

OTTAWA

3 DAYS / 2 NIGHTS

Discover Canada's beautiful capital and enjoy a unique mix of experiences and educational-fun activities!

- **2 Nights Hotel Accommodation in greater Ottawa**
- **2 Breakfasts & 2 dinners**
- **Guided Sightseeing City tour of Ottawa** – Discover Canada's Capital City! Experience the history and grandeur of Canada's Capital. Let a professional tour guide introduce you to the historical landmarks, exciting attractions and beautiful scenery that Ottawa has to offer, including the famous residence of the Prime Minister and the Governor General.
- **Canadian Museum of History** – Explore 1,000 years of Canadian history as you travel through townscapes and life-sized environments, and meet some of the country's most remarkable figures. Stroll along the boardwalk in a West Coast aboriginal village, and walk among the world's largest indoor collection of totem poles.
- **Parliament of Canada** – Learn more about the goings-on with the country's represent Canadians in Parliament. Students will tour the focal point of Canadian democracy, located in one of the most beautiful legislative buildings in the world.
- **Supreme Court of Canada** – This is a great opportunity to become better acquainted with Canada's highest court. Tour guides, who are all law students, will provide information about the operation of the Canadian judicial system and will explain how legal issues of public importance are dealt with by the Supreme Court of Canada.
- **Haunted Ghost Walk** – As night descends, indulge in a slice of spooky Ottawa history and hear ghostly tales of Ottawa's past. Follow the lantern and hear the haunting of the Bytown Museum, the Château Laurier and more!
- **Canal Rideau Cruise** – Enjoy a wonderful boat cruise along the Rideau Canal, one of the greatest engineering marvels of the 19th century.
- **Rideau Hall: Residence of the Governor General of Canada** – What better place to learn about the roles and responsibilities of the governor general than at Rideau Hall? A guide will offer an educational tour that will provide students with a glimpse into the important role of the governor general in our parliamentary system.

- **Canadian War Museum** – Discover the military history of Canada through a vast collection of artifacts, moving personal stories and unforgettable photography. Explore the human conflicts that have shaped Canada, Canadians and the world. A must-see is the panoramic LeBreton Gallery, which houses a Voodoo jet, tanks, artillery, and many military vehicles.
- **All taxes & meal gratuities**

**** 1 complimentary package for chaperone with every 10 paying students (based on sharing a double occupancy room) ****

★ CALL US NOW FOR MORE DETAILS AND PRICING ★
TOLL FREE: 1.800.638.3945

*Consider enhancing your trip or staying for another night?
Here are some great suggestions:*

- * **Arbraska Lafèche: Cave & Aerial Park** – Experience the thrill of an underground trek in the vast Canadian Shield's largest visited cave and learn about speleology!

Then, participate in an **outdoor treetop workout!** Imagine flying over a lake at heights of around 22 meters! Adventure through different suspended bridges and zip lines, which makes a great outdoor activity for your students.

- * **National Gallery of Canada** – Discover this collection of art from some of the world's most revered artists. Giants like Rembrandt and Monet are represented in the gallery's collection.
- * **Canada Science and Technology Museum** – Discover Canada's most important inventions and inventors. Climb aboard real locomotives, test your balance in the Crazy kitchen, produce your own electricity and try your hand at amazing experiments. See for yourself how science and technology affect our everyday lives.
- * **Calypso Water Park: Canada's biggest theme waterpark*** – Calypso Park offers more than 35 slides, 1km of adventure river, a 40,000-square-foot wave pool, and more than 100 water games, as well as several restaurants and picnic areas.

Photo Credit: Calypso Waterpark

Let us be part of you next Great Adventure to Ottawa!

CALL US FOR A CUSTOMIZED QUOTE AT 1.800.638.3945