

The prices include:

- ♦ Hotels mentioned in program or similar accommodations (4* in Merida, Palenque, Flores, 3** in Campeche e Belize, 5* in Kohunlich).
- ♦ American breakfast in every hotel – 7 lunches and 1 dinner as specified
- ♦ Restaurant fees and tips.
- ♦ Transportation in american VAN (10 seats) or microbus or autobus with sound system (air conditioning only in Mexico).
- ♦ FOR UP TO 9 PEOPLE: Escort guide from 1 to 4 day + 6 to 7 day and Guatemaltecan escort guide from 4 to 6 day. English-Italian or English-French or English-Spanish speaking guides.
- ♦ STARTING FROM 10 PEOPLE: Escort guide for the whole trip till the 7 day. English-Italian or English-French or English-Spanish speaking guide.
- ♦ Entry to the archaeological sites and museums mentioned in the program.
- ♦ Porter services in airports and hotels.

Prices do not include:

- ♦ Lunches and dinners not mentioned in the program
- ♦ Beverages and extras in hotels and restaurants
- ♦ Tips to drivers and/or tour guide
- ♦ International airport taxes
- ♦ Immigration fees for each entry and stay in Mexico, immigration fees at the border between Guatemala and Belize and between Belize and Mexico and Bethel
- ♦ International flights

Room	Single	Double	Triple	Child^
Rate* (per person)	\$3390.00	\$2860.00	\$2780.00	\$2040.00

*Certain conditions apply. All prices in CND dollars. The prices advertised in this brochure includes all taxes and service charges, HST, GST, PST but exclude the contribution to FICAV of \$1.00 per \$1,000 of tourist products or services purchased. In the event of an increase in taxes, duties or other charges authorized by a recognized public authority, the prices shown may increase accordingly. The price may also vary in case of an increase in the fuel surcharge imposed by the carrier. Refer to the general conditions appearing in the registration form. Rates are per person, based on room occupancy and include excursion listed herein, specified meals, hotel stays and admission to attractions listed herein. The departure is guaranteed with a minimum of 02 passengers and 30 days before. Prices valid until June 30, 2015.

^Children will share double room with their parents; no extra bed available and maximum 2 children per room. The room will be equipped with 2 queen beds.

**Voyages
Terra Natura
Travel**

Effective Date: March 1, 2015

For more information or to book:
Phone: 819-595-1115 1-877-313-1115
Email: info@voyagesterranatura.ca

MAYA WORLD

Departure Dates (2015):

April 7 - May 5 - June 16 - July 14 - August 11
September 8 - October 6 - November 3 - December 1

**Voyages
Terra Natura
Travel**
Tél. 819.595.1115
Télec./Fax 819.595.1110
1.877.313.1115

info@voyagesterranatura.ca
www.voyagesterranatura.ca

ARF-Québec
Agence de régulation
et d'orientation du Québec

35 Rue Gamelin, Suite 7, Gatineau, Quebec J8Y 1V4

Itinerary

1st day - Tuesday

Cancún / Chichén Itzá / Mérida

Transfer to the hotel in Cancún where the tour leaves for Mérida; then visit the Chichén Itzá archaeological site. Chichén Itzá was the Mayan capital of Yucatán that flourished between the 5th and 10th centuries AD. Visitors can admire the impressive buildings of the northern and central archaeological sites, such as the Kukulcán Temple, the Ball Game, the Observatory, the Warrior's Temple, the Convent of the Nuns and the Sacred Cenote. **Lunch** in restaurant. The trip to Mérida continues in the afternoon, followed by a panoramic visit to the city known as the "White City", which has Colonial houses as well as houses that date back to the beginning of the century in the Arabic, French and Italian styles.

Those houses have witnessed all the old wealth that was generated thanks to the sisal culture.

Stop at Mérida's Zócalo, where visitors can admire the city's main monuments, such as: the Cathedral, the Government's Palace, the Municipal Palace and the Francisco Montejo's House. Check-in at the **Holiday Inn** hotel or similar accommodation.

2nd day - Wednesday

Mérida / Uxmal / Campeche

Departure to the archaeological site of Uxmal, that means "built in three stages", and it is a typical example of the classic and post-classic Mayan period. Uxmal's main constructions are: Pirámide del Adivino (The Fortuneteller's Pyramid), Palacio de los Gobernadores (Governor's Palace) and the Cuadrángulo de las Monjas (Quadrangle of the Nuns). **Lunch** in restaurant. Afterwards the tour continues to Campeche which is the capital of the state with the same name. Check-in at the **Plaza Campeche** hotel or similar. The afternoon schedule includes a short visit to the ancient town, surrounded by fort walls and towers built to protect this city from the pirates. Campeche keeps a Colonial mood thanks to its gorgeous houses and austere churches.

3rd day - Thursday

Campeche / Palenque

Departure to Palenque and check-in at the **Ciudad Real** or similar accommodation.

Lunch break, and in the afternoon the tour continues with the visit to Palenque's archaeological site. The area displays beautiful Mayan work made of stone and stucco; this area is often recognized as one of Mexico's most beautiful places; its ruins are inside the Chiapanecan (from the State of Chiapas) jungle. Its most important temple is called Templo de las Inscripciones (Temple of the Inscriptions), where explorers discovered Pakal's tomb with his famous jade mask.

4th day - Friday

Palenque / Yaxchilán / Flores

6:30 am: Departure to Corozal at the Mexican border. This is approximately a two

and half-hour trip and during the route visitors can admire the abundant vegetation of the jungle. At the end of this gorgeous track, the tour will proceed with a launch boat ride through the Usumacinta River for approximately one hour toward the ancient Mayan city called Yaxchilán, which is in the middle of the jungle. Yaxchilán is a peaceful place where the silence is only broken by the monkeys screeching and the birds flying around. Its luxurious palaces and numerous temples seem to be safely and magically protected by its surrounding deep forest.

Yaxchilán was built between the years 200 and 900 AD. The city was ruled by Escudo-Jaguar (Shield-Jaguar) in the year 725; he expanded its territory after three marriage alliances and many wars. The Mayas were very aware of their history, and engraved it in stones describing the events of their governing class. Thanks to those engravings we know the first 300 years of the Mayan history.

At the end of this wonderful visit, the tour will continue upriver back to Corozal for **lunch** in a rustic restaurant by the river bank. After lunch and going through the customs requirements from the Mexican authorities, visitors will board launch boats for another 30-minute trip to the Guatemalan town of Betel. Arriving at Betel and right after the customs requirements, the tour will continue to Flores. On their way to this beautiful town, during the three and a half-hour trip, visitors can admire the wonderful Guatemalan jungle. Arrival and check-in at **Petén Esplendido** Hotel or similar accommodation.

5th day - Saturday

Flores / Tikal / Belize City

Visit of the Tikal archaeological site, which is considered to be the most beautiful Mayan site; its incredible variety of pyramids and trails shows that Tikal used to be the most important city of the Mayan world in the 8th century. Visitors will discover its mystery within its 576 square kilometers, walking by its constructions, that can reach up to 70 meters, which were built 200 years before Christ. Visitors will be amazed by the view of the Petén jungle from the top of the Temple IV. **Lunch** at the end of the tour, followed by the transfer to Belize city. Arrival and check-in at the **Biltmore Express** hotel or similar accommodation.

6th day - Sunday

Belize City / Kohunlich

In the morning departure towards Tower Hill, where visitors will board a boat for a 2-hour (approximately) trip to the Lamanai Religious Center; Lamanai means "crocodile underwater". On that boat ride, visitors can admire rare species of bats, birds and even crocodiles and turtles. The archaeological site is in the heart of a tropical jungle full of exotic fruits and wonderful natural smells; the only noise that disturbs that peaceful environment is the monkeys' screeching. That archaeological site was built between the years 100 and 900 AD. Picnic **lunch** during the trip. At the end of the Lamanai trip, visitors will return on a launch boat towards Tower Hill, and then take the tour bus heading to the border of Belize and Mexico. After the customs procedures, visitors will transfer to another vehicle, and they will be taken to the **Explorea Kohunlich** Hotel, which is located in the middle of the Mayan jungle. The Explorea is the perfect place to live in nature and learn about all of its mysteries. Hotel accommodation and **dinner**.

7th day - Monday

Kohunlich / Riviera Maya-Cancun

Visitors will have a free morning to relax in the natural environment and enjoy the amazing green landscape that surrounds the entire hotel area. In the afternoon departure to the Laguna de Bacalar (Bacalar Lake), which is also known as "Laguna de Siete Colores" (Seven Colors Lake) due to its variety of colors, such as turquoise, jade and aquamarine, spread along its 50 kilometers. **Lunch** break followed by the transfer to the Riviera Maya or Cancún. End of services. The hotel in Cancun or Riviera Maya is not included in the price.