

Giza Pyramids Skydive Adventure

February 15-19, 2019

**INCREDIBLE
ADVENTURES**

“Yesterday we fell over the pyramids of Giza. Today we climbed into the King’s Chamber of the Great Pyramid. I could not think of any other way on (or above) the earth to experience all of the awe inspiring mysteries that this world has to offer.”

JUMP Like a Pharaoh in 2019

Start making plans now for our first Tandem Jump Adventure over the Pyramids of Giza!

Tandem Skydive over the Great Giza Pyramid, one of the Seven Ancient Wonders of the World. Leap from an Egyptian military Hercules C-130 and land between the pyramids. No prior skydiving experience is necessary....just bring your sense of adventure!

Skydive Egypt – Sample Itinerary

February 15th-19th, 2019

Day 1, February 15 – Arrival

Arrive in Cairo, Egypt at own expense

Met by Incredible Adventures Representative

Transfer to Mercure La Sphinx Hotel *

Days 2, 3 - February 16 – 17 – Designated Jump Days**

Arrive at Drop Zone

Review and sign any necessary waivers

Group briefing and equipment fitting

Review of aircraft safety procedures and features

Individual training with assigned tandem master

Complete incredible Great Giza Tandem Skydive

Day 4 (5) – February 18 (19) Free Day for Sightseeing & Jump Back-Up Day - Depart Egypt

Note: Hotel room will be kept until check-out time on the 19th. American clients should plan to depart on an “overnight flight” leaving after midnight on the 18th.

* *Designated hotel may change, based on availability. Upgrade to the Marriott Mena for an additional fee.*

** *You'll be scheduled in advance to tandem jump on Day 2 or 3, with Day 4 serving as a weather back-up day.*

****Option to depart Egypt early, if your skydive has been completed. No refund for any unused services.*

Call 1-800-644-7382 or 1-941-346-2603

The Great Pyramids of Giza

See the Last Remaining Ancient Wonder of the World From the Air and Ground

The Giza Pyramid Complex lies on the outskirts of Cairo and consists of three pyramids, the Great Sphinx, several cemeteries and an industrial complex.

“The Great Giza Pyramid”, officially known as The Pyramid of Khufu or Pyramid of Cheops, is the largest and oldest of the three pyramids. It is believed to have been constructed between 2584 and 2561 BC and was the tallest man made structure for over 4000 years. It is the only one of the Seven Ancient Wonders of the World still in existence today.

The Pyramid of Khafre (Chephren), is built on a slope, making it appear bigger than it is. The third and smallest pyramid is known as Pyramid of Menkaure (Mycenrinus). Climbing on the pyramids is strictly prohibited but tourists can purchase tickets to go inside the ancient tombs.

Information courtesy of Wikipedia and the Ancient History Encyclopedia

www.skydivehigh.com 1-800-644-7382 or 1-941-346-2603

skydivehigh.com

800-644-7382 or 941-346-2603

Early Sign Up Pricing & Inclusions

What's Included - Pyramids Skydive Adventure: Tandem jump training, use of skydiving equipment, One Tandem Skydive over the Pyramids from C-130 or alternate aircraft, jump video, lodging at the Mercure Cairo La Sphinx Hotel, and ground support while in Egypt. (Upgrade to alternate hotel for an additional fee.)

Pricing:

\$10,875 for single tandem participant / Add a non-jumping guest for \$1,500 (sharing a room)

***Not included: Travel to and from Egypt, travel visa (about \$25), meals, any tours or incidentals, travel insurance, optional gratuities and lodging changes.**

The Mercure Cairo Le Sphinx Hotel**

- Amazing Views of the Giza Pyramids
- Free WiFi
- Restaurant & Bar On Site
- Excellent Concierge

- Tennis & Squash Courts
- Heated Outdoor Swimming Pool
- Business Services Available

**Option to upgrade to Marriott Mena House for additional fee.

Call 800-644-7382 or 1-941-346-2603

Visiting Egypt - Helpful Travel Information

Courtesy of the Government's Official Tourism Website

- A Tourist Visa is required and can be applied for online. The typical cost is \$25 plus a service fee and single-entry visas are valid for a period of three months. To obtain a visa, your passport must have at least 8 months of validity remaining.
- The official currency is the Egyptian Pound
- Credit cards are not accepted everywhere, so you should be prepared to obtain local currency. This can be done at the airport, at your hotel, or at convenient exchange offices.
- Custom regulations dictate that a maximum of \$10,000 US (or equivalent) can be taken into the country, or 5000 Egyptian currency (EGP).
- Official taxi service is offered, as well as Uber service.
- Tips are appreciated, but not an obligation in Egypt.
- It is customary to bargain in shops and at the markets.
- It is important to ask permission before taking photos, even in public. In some places, the taking of photos is prohibited.

Call 800-644-7382 or 1-941-346-2603

“We live, work, and play in an extraordinary aerial environment filled by an international assembly of equally extraordinary people. And every once in a while, all of the forces of nature align with highly focused spirits of the universe and the results are beyond imagination.

Jump Like A Pharaoh is such a moment...are you ready!

**INCREDIBLE
ADVENTURES**

[See Video of 2018 Test Jump](#)

This is a first time Tandem Event, don't miss out on a life-changing experience!

Call [800-644-7382](tel:800-644-7382) or [941-346-2603](tel:941-346-2603) for more information.