


While in Brittany we stay in Saint-Malo, a walled city in a commanding position overlooking the English Channel, it was home of the Corsairs and notorious for piracy. We'll take a day trip to explore the enchanting Mont-Saint-Michele.

Paris, the City of Light. The most beautiful and romantic of all cities, it is also the world's most popular tourist destination. From the comfort and convenience of our centrally located hotel all the sights of the city are a short walk or metro ride away - the iconic Eiffel Tower and Arc de Triomphe, the magnificent Notre-Dame Cathedral and Sacré-Cœur Basilica, the Louvre, the Bateaux-Mouches, and Napoleon's Tomb.

Day	City	Highlights
1	Airborne	Meet your Group Director for an overnight flight to France!
2	Saint-Malo	Train to Saint-Malo, then lunch at Place Chateaubriand. Visit Fort National (if tide allows), walk around the old city up on the ramparts, explore Cathédrale St-Vincent and Château de St-Malo.
3	Mont-Saint-Michel	Explore Mont-Tombe island, enjoy a relaxed lunch, then tour the Abbey. Dinner in Saint-Malo.
4	Paris	Train to Paris and navigate to the hotel. Orientation walk including Île de la Cité, Île Saint-Louis, Le Marais, and Bastille. We'll grab an ice-cream at Bertillon, explore inside Notre Dame Cathedral, and if time permits we'll ascend the tower and/or descend into the crypt. Dinner in the Latin Quarter.
5	Versailles	Descend into the Catacombs of Paris. Train to Versailles Palace & Gardens. Enjoy lunch on the Grand Canal before finding Le Grand Trianon, Le Petit Trianon and Le Petit Hameau de la Reine. Tour inside the palace then head to Montmartre. Take in the view from the steps of Sacré-Cœur Basilica and have dinner in Place Tertre. Day ends with a night ascent of the Eiffel Tower.
6	Paris	Stroll through the gardens at Musée Rodin, visit Napoleon's Tomb at Les Invalides, and explore the Musée de l'Armée. Lunch in Jardin des Tuileries. Find the Winged Victory and the Mona Lisa at Musée du Louvre. Stroll up the Champs-Élysées and ascend l'Arc de Triomphe. Dinner on the Champs-Élysées, then night cruise on the Bateaux-Mouches.
7	Airborne	Flight from Paris. Au revoir France!

