


EXPERIENCE EUROPE

23-30 JUNE 2022


THE FLIGHT
ACADEMY


CIRRUS
AIRCRAFT

TRIP ITINERARY

DAY 1 **VERSAILLES**

Arrive in Versailles, Toussus le Noble (LFPN)
Guided Tour of Versailles
Dinner

DAY 2 **AUSTRIA AND HUNGARY**

Breakfast at the hotel
Brief route, pre-flight and depart
Arrive in Salzburg, Austria
Tour of Hangar-7 and Cirrus aircraft
Lunch
Depart for Hertelendy Kastely, Hungary
Arrival at Hertelendy, check in and relax until dinner
Dinner

DAY 3 **HUNGARY**

Breakfast
Spend the day exploring the castle or partaking in activities
Lunch at your leisure
Dinner

DAY 4 **LIDO, ITALY**

Breakfast
Brief route; pre-flight and depart
Arrive at Lido, Venice
Check into hotel
Tour and Dinner

DAY 5 **LIDO, ITALY**

Free day to choose your own adventure: relax on the beach with a book, rent a bike or scooter to explore Lido, take the water taxi to Venice for shopping and exploration
This is an at will day, and meals are not included

DAY 6 **TUSCANY, ITALY**

Breakfast
Brief route, pre-flight and depart
Scenic flight over the Alps
Arrive at Il Borro
Check-in and relax until dinner
Dinner at Tuscan Bistro at your leisure

DAY 7 **TUSCANY, ITALY**

Breakfast
Wine tour
Lunch at your leisure
Dinner at Osteria del Borro

DAY 8 **DEPARTURE**


VERSAILLES

DAY 1

Our sojourn through Europe begins in Versailles, once a small medieval seigniory, now evoking in the visitor's mind's eye the golden glitter and magical sparkle of the Palace of Versailles. Listed as a UNESCO World Heritage site, the Palace was the residence of three French kings, Louis XIV, Louis XV, and Louis XVI, their courts, and the French government from 1682 to 1789. More than 4 million visitors every year enjoy the outstanding hospitality, top-notch accommodations, and delicious cuisine that Versailles has to offer.

We will begin our adventure with a guided tour of Versailles, where you will experience the luxury and splendor of the famous Palace. From there we will head to the hotel, where you can take time to relax in your room before we gather for a welcome dinner. This is a great opportunity to meet and mingle with your fellow travelers, sample some delicious cuisine, and wind down after a long day.

Tonight and tomorrow morning we will discuss the route and weather for the next adventure in our trip, our flight into Austria and Hungary.


HERTELENDY KASTELY, HUNGARY

DAY 2-3

We will begin the day with breakfast at the hotel and a weather and route briefing. Your flight plan will be filed for you by our instructor staff.

The first leg takes us from Versailles to Salzburg, Austria, home to the Flying Bulls and Red Bull Hangar-7, a museum containing a unique collection of historic aircraft and helicopters. We will be stopping over for lunch and touring the museum, and of course taking a look at some of the Cirrus sponsored aircraft, before departing for our destination in Hungary.

We will land at LHKU private airfield to Hertelendy, a beautifully renovated mansion turned resort just 2 ½ hours from Budapest, and get whisked away to the hotel via a horse-drawn carriage. Enjoy the serenity of the exquisite rooms, the delightful grounds, and the exceptional service.

We'll have a delicious dinner made with organic ingredients from the local garden, consisting of traditional as well as gourmet cuisine. Relax, enjoy, and share stories about the day of flying with your fellow travelers.

Day 3 will begin with a lovely breakfast before heading out to experience what the resort has to offer, which includes a spa, outdoor activities such as golf and tennis, and even hunting and horseback riding. You will find that nature and well-being are the theme of Hertelendy.

After your day of activity, relax in your room or take a stroll around the grounds before preparing for another sumptuous gourmet dinner. We will discuss our upcoming route into and over Italy before you retire for the evening.


LIDO, VENICE, ITALY

DAY 4-5

After breakfast we will say farewell to Hungary and head west, crossing into Italian territory. After parking at the airfield on Lido, an 11 km sandbar in Venice with a beautiful grass runway on the north end, we will head to the hotel. After checking in, join us for a walking tour of Venice, followed by dinner on the water.

Day 5 will be a do as you please day. Relax on the beach with a book, take a nap, rent a bike or scooter to tour Lido, or head over to Venice via the water taxi for further exploration. Today's meals and activities will be on your own, at your leisure.


TUSCANY, ITALY

DAY 6

After breakfast and a weather and route briefing, we will depart Lido, doing some sightseeing from the air, travelling north toward the Alps for a tour around Lago di Garda and Lake Como.

Our final destination of the journey is Il Borro, a historic estate and winery belonging to the Ferragamo family, located in San Giustino Valdarno, Tuscany. Upon arrival at the grass airfield you will feel as if time has stood still (other than the fact that you arrived in your modern Cirrus!), as you gaze upon a 700 acre oasis in the image of a medieval village, complete with farms and villas. Take a moment to enjoy your suite, each unique space designed with exquisite attention to detail, and containing both traditional touches and modern comforts, before enjoying dinner at the Bistro.


TUSCANY, ITALY, CONTINUED

DAY 7

Day 7 will be a day to do as you please. After a breakfast resplendent in the flavor of the Tuscan countryside, experience what Il Borro has to offer. The estate has many activities, including spa treatments, wine cellar tours, golf, horseback riding, and even a permanent art exhibit housing Ferruccio Ferragamo's private collection. Or take the time to relax in the infinity swimming pool overlooking the medieval town. You can also take a walk, discovering the enchantment of the Tuscan landscape between the vineyards and hills. Take a moment to stop for lunch and enjoy the estate and its surroundings.

If you wish, you can arrange for the concierge to set you up for an excursion into Florence or Rome with your own private driver. Sightsee, shop, eat- Italy has so much to offer.

We will meet for a group dinner on our last night together, during which time we can partake in exceptional food, delicious wine, and laughter as we share stories of the time we had on our trip.


DEPARTURE

DAY 8

The trip ends at Il Borro and we will say our farewells. We are here to assist you, whether you are extending your trip and continuing on to another destination, or departing to your home base out of Florence or Rome.


EUROPEAN ADVENTURE

INCLUDED IN THIS TRIP

7 night accommodations (1 night in Versailles,
2 nights in Hungary, 2 nights in Lido, 2 nights in Tuscany)

Breakfast each morning and dinner each evening (Excluding the free day in Lido on Day 5)

Tour and lunch at Hangar 7

Wine Tour at Il Borro

Skeet Shooting and Carriage rides at Hertelendy

Ground transportation

Aircraft tie down fees

CSIP Instructor in Your Aircraft

Additional activities are available through the resorts

TOTAL COST:

\$19,995 without aircraft rental or fuel

\$32,495 with Cirrus SR22 rental and
fuel included

For two people (double occupancy rooms)

Space is limited and will be granted on a first-come, first-served basis.

RSVP: CIRRUSAIRCRAFT.COM/ADVENTURESERIES

CONTACT: ADVENTURE@CIRRUSAIRCRAFT.COM

As soon as we receive your affirmative RSVP, we will contact you to collect your payment in full via credit card or wire.
Your payment is non-refundable.

Weather/Refund Policy: Cirrus Aircraft will not fly or sanction flight in weather that is unsafe or for which the Cirrus is not rated. The weather at our departure location and our destination must be above published minimums in order for us to launch. In the event weather does not permit a flight to take place as scheduled, Cirrus Aircraft will attempt to find an alternate route that allows for a safe execution of the flight. If the weather causes the trip to be cancelled, no refund will be offered. Any additional expenses incurred during the trip due to foul weather will be the responsibility of the customer.

