

Prague & Munich

Prague & Munich combo weekend! A chance to enjoy two of the most beautiful, historic and largest beer consuming places on the planet in one weekend!

Prague - The golden city, incredible architecture and sights, Charles bridge, Prague castle (the largest in the world), the ancient Jewish quarter, Easter European prices, Starbucks and other western food chains, wild nightlife & Czech Beer (pints for \$1). Surely one of the most intriguing cities in the world as well as one of the most exciting in Europe, Prague is a trip not to be missed!

Munich - The land of lederhosen, pretzels and beer – and Oktoberfest! This famous Bavarian city as all of the culture, history, museums and of course beer to make it one of the world's greatest cities! Munich's reputation for being Europe's most fun city is well-deserved, as no matter what season or time of year, there's always a reason for a celebration!

Country:	Prague - Czech Republic (Czechia); Munich - Germany
Language	Prague - Czech; Munich - German
Currency	Prague - Czech Koruna; Munich - Euro
Typical Cuisine	Prague - Pork, beef, dumplings, potatoes, beer hot spiced wine, Absinthe, Czech Beer. Munich - wurst (sausage), Pretzels, krautsalat (sauerkrautsalat), kartoffelsalat (potato salad) schweinshaxe (roasted pork knuckle), schnitzel, hendl (roasted chicken), strudels, schnapps, beer.
Must see:	Prague - Old Town Square, Lennon Wall, Wenceslas Square, Jewish Quarter, Astronomical Clock, Charles Bridge, Prague Castle. Munich - Hofbrauhaus, Glockenspiel, English gardens, Beer Gardens

DEPARTURE TIMES

Thursday

Florence - 8:00 pm
Rome - 5:00 -5:30 pm

Sunday Return

Florence - very late Sunday night
Rome - very late Sunday night/
early Monday morning

DEPARTURE CITIES

Florence
Rome
Fly In - meet in Prague

What's included

Full Package:

- round trip transportation
- 1 night accomm. In Prague
- 1 night accomm. In Munich
- 2 breakfasts
- walking tour of Prague
- Euroadventures trip leader
- Euroadventures info packet

Transportation Only Package:

- round trip transportation
- Euroadventures info packet
- Euroadventures trip leader

Fly In Package:

- 2 nights accommodation in Prague & 1 night in Munich
- 3 breakfasts
- walking tour of Prague
- Transportation to Munich (plan your departure from Munich at end of trip)
- Euroadventures info packet
- *Euroadventures trip leader (accompanies groups of 20 + people)*

What's not included

- lunch & dinner
- Prague pubcrawl - approx. €18
- Beer & food in Munich & Prague
- Museums
- Gifts/personal expenses
- Munich Beer Walking Tour - €20
- Munich Bike Tour - €22
- Dachau concentration camp - train ticket approx. €4

Where we stay

- Hostel in central Prague in a room with your friends
- Hostel in central Munich in a room with your friends

Packing Tips

- Passport
- Umbrella
- Comfortable Walking Shoes
- Sun Glasses
- Pillow (it's an overnight bus ride)
- Money (debit/credit card)

Day to Day Itinerary

Thursday - Day 1

Depart Florence/Rome for overnight ride to Prague.

**Fly-in package arrival on your own to Prague with check-in available from 3pm (you will be sent exact instructions on how to arrive). Activities start from Friday when the bus group arrives.*

Friday - Day 2 - Prague

Arrival with a little time to drop bags (check in to rooms available from 3pm) get some food and freshen up and then head out on our walking tour of Prague. Tour will include stops such as the Charles Bridge, John Lennon Wall, the Prague Castle, the Jewish quarter, the Old Town Square. Free afternoon to explore on your own, shop, relax, etc. At night we have a pub crawl offered with power hour, stops at multiple bars and ending at a club (and with drink discounts at each stop)!

Saturday - Day 3 - Munich

Breakfast included. Following breakfast we'll have an early morning departure at approx. 7:30am to Munich. Arrive time will be approx. noon. After arrival to the hostel, you'll have the option for the famous Beer Walking Tour which covers the historic sights of old Munich from its founding through WWII times, and ending at the Hofbrauhaus beerhall. Tour includes approx. 2-Liters (4 Pints) of beer and lasts approx. 1 hr. 30 min - 2 hours. Another option is the equally famous bike tour of the historic city center and out to the English Gardens and the Chinese beer garden (the world's 2nd largest) for a lunch & beer break (bike tour is weather dependent). At night we'll head to the world famous Hofbrauhaus beer hall for a night of beer, live music and tons of fun!

Sunday - Day 4

Breakfast included. Check out of rooms (by 11am and leave luggage at reception/luggage check). Free day to explore Munich, visit some of Munich's many famous museums, go to the Nymphenburg Palace (Munich's Versailles), the Olympic Park (home to the 1972 Olympics) and BMW World, head back to a beer hall, etc.. Optional trip to the Dachau concentration camp in the morning (train takes approx. 25-30 minutes to reach Dachau. Museum entrance is free). Early afternoon departure with arrival back to Florence/Rome very late Sunday night/early Monday morning.

**Fly-In package departure on your own.*

***Listed itinerary is an example of the typical trip schedule but can be subject to change*

