

APRIL 9-17, 2022

LAND ONLY: \$2374.00 PER PERSON

\$2749.00 PER PERSON

(plus \$569.00 US departure tax*)

Join Enter The Haggis

On their Tour of Scotland

Day 1 April 09 Saturday	USA to Scotland. Depart USA for overnight flight to Scotland. Dinner is served while in flight.
Day 2 April 10 Sunday	Glasgow-Stirling-Edinburgh. Arrive Glasgow Airport where you are met by your Driver & Guide. A day of Braveheart with a visit to Stirling, once known as the 'Key to Scotland', with its imposing position in the centre of the country, is home to Stirling Castle . For centuries this was the most important castle in Scotland and the views from the top make it easy to see why. Stirling Castle played an important role in the life of Mary Queen of Scots. Soak up the history and stunning views from the Wallace Monument , perched high on the Abbey Craig around where Wallace camped before his heroic battle of Stirling Bridge in 1297, built in 1869 to commemorate Scotland's hero. Continue to Edinburgh. Overnight Holiday Inn Express
Day 3 April 11 Monday	Edinburgh Panoramic Tour. Today we enjoy a panoramic tour of Edinburgh. We pass by the Greyfriars Bobby, the loyal Skye Terrier who remained by his master's grave for fourteen years. Travel down the Royal Mile past St Giles Cathedral, the historic City Church of Edinburgh with its famed crown spire. Also known as the High Kirk of Edinburgh, it is the Mother Church of Presbyterianism and contains the Chapel of the Order of the Thistle (Scotland's chivalric company of knights headed by the Queen). Continue past The Scottish Parliament building to the Palace of Holyroodhouse, the official residence of the Queen in Scotland. At top of the Royal Mile is Edinburgh Castle where we enjoy a visit. Overnight Holiday Inn Express.
Day 4 April 12 Tuesday	Rosslyn Chapel & Linlithgow Palace. A little south of the city is the fascinating Rosslyn Chapel where the Da Vinci code was filmed. It took 40 years to build and the stone carvings are stunning masterpieces of the stonemasons craft and make the church unique as practically every surface of the Chapel is covered. People travel from all over the world to see the intricate carvings, and there are many different interpretations of their meanings. Myths, legends and Hollywood fiction writing have given Rosslyn a unique sense of mystery and wonder. Our next stop is Linlithgow Palace . Linlithgow Palace, in the town of Linlithgow, 15 miles west of Edinburgh, was used to represent the infamous Wentworth Prison. It is here that Jamie suffered the abuses of Captain 'Blackjack' Randall. ... The ruins of the palace can be found in the town of Linlithgow, Scotland. Overnight Holiday Inn Express.
Day 5 April 13 Wednesday	Edinburgh-Pitlochry. After breakfast we depart Edinburgh and travel north over the Forth Road Bridge to reach Perth and Scone Palace the crowning place of Scottish Kings, now the cherished family home of the Earl of Mansfield. In the extensive grounds of Scone Palace there is a replica of the Stone of Destiny and the chapel on Moot Hill where the coronations took place. We continue to Pitlochry. Time here on your own to explore; Ruins of the Black Castle, The hamlet of Moulin, Joung Tree, and Pitlochry's original post office to name a few sites. We continue to Atholl Place, where this evening we enjoy a special "Feature Dinner" with a Ceilidh Band and a Piper. Overnight Atholl Palace Hotel.
Day 6 April 14 Thursday	Pitlochry-Glasgow. Morning departure from Pitlochry has us traveling through Perthshire. We then enjoy a cruise on a historic steamship. Loch Katrine is one of Scotland's hidden gems. Loch Katrine has been a site of inspiration for poets, artists and visitors alike for centuries. We continue to Glasgow. Overnight Hallmark Glasgow Hotel.
Day 7 April 15	Glasgow Panoramic Tour. Today you will have the opportunity to pass by the sights and attractions of Scotland's second city. The West End of Glasgow houses Glasgow University, the fourth-oldest university in the English-speaking world and one of Scotland's four ancient

Friday	universities. Travelling towards the city centre stop to admire The Glasgow School of Arts building designed by Charles Rennie Mackintosh and built from 1897 – 1909. The school has produced most of Scotland's leading contemporary artists including, since 2005, 30% of Turner Prize nominees and three recent Turner Prize winners. George Square: considered by many to be Glasgow's City Centre. It's a great place to start seeing the sights. The Square was designed and built in the late 19th century at the height of Glasgow's prosperity. The Victorian buildings, including the splendid City Chambers, are a grand reminder of yesteryear and are a point of pride for the city. Pass through the bustling Merchant City to The Peoples Palace and Winter Gardens situated in Glasgow Green, a glasshouse and a museum of social history for the city of Glasgow since the 1940s and tell the story of the people and the city from 1750 to the present day. Lastly see Glasgow Cathedral , also called the High Kirk of Glasgow, St. Kentigern's or St Mungo's Cathedral, where the patron saint of Glasgow, Saint Mungo, allegedly built his church. Time on own to explore. Overnight Hallmark Glasgow Hotel.
Day 8 April 16 Saturday	Glasgow-Oban-Glasgow. You will get the chance this morning to travel up the bonnie banks of Loch Lomond stopping along the way for photo opportunities. Continue around Loch Long to Inveraray, a picturesque small town on the banks of Loch Fyne. Take a wander around The Edinburgh Woollen Mill for a wonderful selection of traditional and contemporary knitwear, high street fashions and many gifts and souvenirs or browse some of the unique shops situated on the main street, especially the Loch Fyne Whisky Shop where you may even be offered a dram! A fascinating insight into prison life in the 19th century awaits you at Inveraray Jail. Finally, you will reach Oban, the unofficial capital of the West Highlands and a busy working port as fishing and pleasure craft rub shoulders in the harbor. Often described as the 'Gateway to the Isles', Oban is the main port for ferries departing to the Inner Hebrides. This thriving community boasts one of the most picturesque settings to be found, with houses clinging to steep hillsides surrounding the calm bay and dominating the skyline is McCaig's Tower, a coliseum-style monument. Return to Glasgow. Overnight Hallmark Glasgow Hotel.
Day 9 April 17 Sunday	Glasgow Airport. After breakfast we make our way to the Glasgow Airport for our flight home.

Your Tour Package Includes The Following:

- Roundtrip airfare from NYC Area (Flights announced 100 days prior to departure)
- Seven (7) Nights Accommodations as follows or similar:
 Edinburgh-Holiday Inn Express-3 Nights *** www.hiepxpress.com
 Pitlochry-Atholl Palace-1 Night **** www.athollpalace.com
 Glasgow-Hallmark Glasgow-3 Nights **** www.hallmarkhotels.co.uk
- Breakfast Daily
- Dinner Atholl Palace includes Ceilidh Band, Piper, ½ bottle wine, Tot of Whiskey
- Admission to Stirling Castle, Wallace Monument, Edinburgh Castle, Rosslyn Chapel, Linlithgow Palace, Scone Place
- Steamship Cruise on Loch Katrine
- Sightseeing as per itinerary
- Touring By Deluxe Touring Motor coach
- Services of Professional Scottish Driver & Guide throughout
- Taxes and Service Charges except gratuity to driver/guide

Cancellation Penalties: If written cancellation is received by Hammond Tour more than 120 days prior to departure, a processing fee of \$250.00 per person will apply. From 120 Days or less prior to departure- a 100% cancellation penalty fee applies. **We strongly recommend Travel Cancellation & Interruption Insurance. This insurance will cover you in the event of death to the said traveler, someone in their immediate family, (mother, father, sister, brother, children etc.) Additionally, any serious illness or other ailments (with a doctor's note) saying that traveler cannot attend trip, would also be covered. Any circumstances of a personal nature other than the aforementioned is not covered. Please note, Hammond Tours and Enter The Haggis are not responsible for any loss, damages or injuries that may happen while on the tour.**

Reservation Application

Please reserve _____ seat(s) on your April 9-17, 2022 Scotland Tour (**ETH0422**)

I enclose a deposit of \$ _____ (\$250.00 per person) Deposit Due: ASAP to hold seats

2nd Deposit of \$550.00 per person due by September 9, 2021

Final payment due: December 10, 2021

Name (as on passport) _____ D.O.B. _____

Companion Name: _____ D.O.B. _____

Address: _____

Tel: (home): _____ (work): _____ email: _____

Other passengers traveling with me _____

Room Type: Twin (2 Beds)/Double (1 Bed): _____ Single: _____

YOU MUST PAY SINGLE RATE IF NOT TRAVELING WITH A COMPANION.

PLEASE ADVISE IF YOU NEED A ROOMMATE

SINGLE SUPPLEMENT: \$729.00 (LIMITED NUMBER AVAILABLE) _____ YES

Government Departure Tax is Always Subject to Change

TOUR IS BASED ON MINIMUM 30 PARTICIPANTS

AIRFARE IS NOT GUARANTEED UNTIL PACKAGE IS PAID IN FULL

(Make Check Payable to Hammond Tours)

Send check and application to:

HAMMOND TOURS

34 Wedgewood Lane

Voorheesville, NY 12186

TEL: 518-765-2056

TEL: 866-486-8772 (TOLL FREE)

Email: operations@hammondtraveltours.com