

teach Budget Plan

Here are some benefits provided by Teach By Travel's Budget Plan:

- Extend your final payment date to 60 days before departure
- TBT divides your balance into monthly installments
- Take the worry out of paying one lump sum

All your participants need to do to enroll is enclose a check for \$250 with the completed form (enclosed in their Welcome Packets after they register) attached below. This \$250 will be deducted from their current balance and a payment booklet will be sent with their monthly payment schedule.

Please note that in order to be eligible for the TBT Budget Plan, there needs to be at least 6 months between your departure date and Budget Plan enrollment.

The cost of the Optional Travel Insurance will be added to the payment booklet; please be aware that you can not decline the optional travel insurance after you are enrolled in the TBT Budget Plan.

The optional travel insurance protection plan helps insure yourself against unforeseeable circumstances; otherwise normal cancellation penalties will be applied; please read the Terms and Conditions located on your application and also in your Welcome Packet.

A \$4.00 convenience charge will be applied to each monthly payment.

_____ Enclosed is my payment for \$250 to enroll in TBT's Budget Plan. I have read and understand the terms and conditions. I understand that the cost of the Optional Travel Insurance will be applied and purchased with my first payments.

Account Number

Signature (Must be 18 or older)

Printed Name

Date