


2021 Kentucky Derby and Kentucky Oaks Clubhouse Seating and Airfare for (2)

The race is known in the United States as “The Most Exciting Minutes in Sports”!!!

Dust off those hats’ ladies; it's time to head to Kentucky! Known in the U.S. as “the fastest two minutes in sports”, the Kentucky Derby is the thrill of a lifetime. Held the first Saturday in May, the Kentucky Derby has been run consecutively every year since 1875. It is the first leg of the U.S. Triple Crown and is followed by the Preakness Stakes and the Belmont Stakes.

EXPERIENCE INCLUDES

- Clubhouse Seating for Kentucky Oaks on Friday April 30th 2021 for (2)
- Clubhouse Seating for Kentucky Derby on Saturday May 1st 2021 for (2)
- Coach Class round trip service for (2) from any major metropolitan airport in the 48 contiguous United States to Louisville, KY.
- NO Hotel Stay Included

Horsing aside, this is a fantastic weekend filled to the brim with outlandish yet highly regarded traditions; the most recognizable and highly participated in is having women dressed up in lavishly accessorized outfits topped-off with large and undeniably embellished hats. For the horses, trainers and owners themselves, the greatest tradition is that of one originating in 1896 whereby the winner is awarded a lush

Suggested Retail Value:

PRICELESS


CHARITY TRAVEL PACKAGES

443.206.6121

CHARITYTRAVELPACKAGES.COM


blanket of 554 red roses draped proudly around the winner's neck. Come experience the fun and excitement that is the Kentucky Derby!

TERMS OF USE

Tickets

Tickets will either be available for pick up at the event or will be mailed to the winning bidder a minimum of a week before the event.

Airfare

Travel is available from any of the 48 contiguous United States to the 48 contiguous United States or Canada subject to availability. Miles cannot be utilized to upgrade these coach class certificates to a higher level of service. Airfare taxes are the responsibility of the purchaser. The following blackout dates apply: the weeks of New Year's Thanksgiving and Christmas. Any airport departure taxes, fees or fuel surcharges (if charged) are the responsibility of the purchaser. Ground transportation is not included in this package. Travel must be booked within 12 months from date of purchase. Reservations are subject to availability. All packages have a no refund policy. Suggested retail value is calculated using tariff air rates.

Package Redemption

Your Charity Travel Package certificate of redemption will be emailed to you. Please allow 30 to 45 days for your certificate of redemption to be delivered to you by email from the time payment is received. You will need your certificate of redemption when contacting our concierge department for booking your travel. Travel needs to be booked within one year and traveled within two years. All certificates should be handled with care as they are the same as cash and non-refundable. This package cannot be resold. Travel must be booked a minimum of 60 days in advance and reservations are subject to availability. For more information, contact Charity Travel Packages/BW Unlimited Charity Fundraising at 443-206-6121.

