

Vacation Voucher Daytona Beach

Your 1 Week Orlando & The Beach Vacation then finishes with:

**4 Days in
Daytona Beach
On The Ocean!**

Certificate No:
TTI2_DB3

Serial No: TTI-160421

Timeless Travel, Inc
1-888-269-0175

DAYTONA BEACH

To cap off your perfect vacation, you'll relax in Daytona Beach for 4 Days (3 nights) at one of ~Five Daytona Beach **Oceanfront Hotels**. (A specific hotel is not assigned until you Check-In.)

Hotels normally used for this vacation are: Holiday Inn, Perry's, El Caribe, Coral Sands, Bermuda House, Casa del Sol, or equivalent. (The resort assigns the hotel at confirmation.)

Oceanfront Efficiency (Sleep 4) upgrade is available at only \$35/night.

Extra Nights are ~\$85/night + tax & upgrade (if appl).

Taxes are ~\$8/room/night payable at check-in/check-out.

(Families of more than 4 persons will have to purchase an additional room.)

TO BOOK YOUR RESERVATION:

Online at:

www.1-800-640-5250.com

Select the Certificate No. shown above.

For information, contact our independent Reservation Processing Service at: 1-800-640-5250

Timeless Travel, Inc.

1440 Coral Ridge Drive #326

Coral Springs, FL 33071

888-269-0175

www.TimelessTravelinc.com

Welcome to **Timeless Travel!** We are tickled pink that you have chosen us to provide your tropical vacation sometime in the next 18 months. We know there are a lot of other places you could have gone, but you didn't, and we are humbly honored. We are going to do our very best to provide you and the family the best vacation we can possibly supply. But, there are some things that you also are going to have to do. So, read all of these numbered items and let's get this show on the road!

1. This whole tropical vacation program is only possible because of our longstanding relationship with fabulous Timeshare Resort Properties. We supply our customers to them to tour around their resort and treat like royalty, and they supply to our customers fabulous condos that most of us couldn't or wouldn't be able to afford on a nightly basis. All you need to do is live up to your end of the deal. Like you said you would during our initial sales conversation, and everybody wins.
2. This certificate is redeemable for a one-week rental car. The first decision you have to make is what kind of car you want to tool around in.
3. Now here's another decision: Would you rather have breakfast or lunch prior to your tour of the Resort property? We need you there for about 90 minutes, and we'll keep you interested.
4. Also, since the resort really wants to show you around, there is a reservation guarantee & charging authorization done about 1 week prior to your arrival. What this means is that, upon confirmation of your reservations, you authorize us or our assignee to pre-authorize or charge your credit card prior to your arrival for any additional nights or upgraded accommodations you requested. Also, if you don't arrive on your confirmed date as shown on your returned confirmation letter and haven't told us in advance, a "no show" fee of 1 night's accommodation at rack rate will be charged to your credit card or if you don't show up for your resort tour, we will have to charge you for your accommodations and rental car. Just let us know a week ahead of time and that won't be necessary. We are extremely reasonable!
5. If you are married, you must be accompanied on the tour by your spouse. Same is true for co-habiting adults.
6. As with everything in life, there will be taxes. These will be an average of approximately \$15 per night, payable to the Resort/Hotel when you check-in. We can't pay those ahead of time - the properties won't let us. So, we're just making you aware before you get there.
7. Also, you can't bring any pets, regardless of how small and/or sweet they may be. Sorry, Fido has to sit this one out.
8. You can, however, bring the kids - and we want you to. (Besides, good luck explaining when you get back home why you guys went to DisneyWorld without them!) But, at many locations, they can't go on the Resort tour. We do have sitters available for the little urchins, and they will be properly supervised and entertained the entire time. They can even come to breakfast or lunch with you, but that's where their participation ends and the sitters step in. Please don't be offended - they won't miss you!
9. Don't make your travel reservations until we have confirmed your requested vacation dates.
10. You can certainly change your travel dates, but you have to let us know as far in advance as you can so we have the best chance of getting you what you want. If you don't make us aware far enough in advance, we will have to charge you more money.
11. Once your reservations are totally booked, we will send you a confirmation by email, letter, or fax with all of your reservation details. Then you can make the rest of your travel plans.
12. Don't forget to fill out all of the information about you and your Spouse/Cohabitant when you're filling out the reservation forms. Don't mean to pry, but we also have to know what your combined incomes are and that they meet the Resorts' required levels and minimums necessary to get all these accommodations included. (If you forgot or don't know what those requirements are, just call us. We're always ready to help.) I mean, really, the Resorts are offering all these things because they are hoping that you will like them enough to buy something from them. Obviously, to kick in all of these gorgeous condos for our customers, they need a financially qualified customer to start out with. I think that's fair enough. So, if you're not employed, or if your retirement bank roll couldn't possibly afford to pay for a time-share week, the resorts are not gonna be warm and fuzzy about you. Sounds really tacky on paper, but it is what it is. It's just business, folks.
13. You also have to have a VALID driver's license AND a VALID credit card - NOT a Debit Card, regardless of how valid it might be in your mind. Not good enough and it won't get you in the door.
14. You need to understand and agree to these Terms and Conditions, because we really don't want to have to charge you for not keeping your promise, and that was that you would graciously accept the invitation of the Tour or you will have to pay for the accommodations. Come on - just do your part, and I promise you we will do MORE than we promised.
15. If you have any questions, please call our independent reservation processing service at 1-800-640-5250, or email them at admin@bbvp.com or head over to their website: www.1-800-640-5250.com where you can also book your reservations online.
16. So, if these Terms and Conditions make sense to you, you agree to the rules, and you are good to go with the Resort tour, we'll talk to you from the Reservation Department when you're ready to go. Are you excited yet?!!