


group

Group Space Offers 2020:

t: +44 (0)20 7737 3414
www.actours.travel

Jury's and Leonardo Hotels:

Jurys Inn Brighton

Period: 01 December 2019 – 31 March 2020; 2 night minimum length of stay

Rates from: £43.00pp in a twin/double with a £30.00 single supplement on BB basis.

£55.00pp in a twin/double with a £28.00 single supplement on DBB basis.

£2.00pp triple reduction.

Jurys Inn Liverpool

Period: 09, 15, 16, 19, 22-26 December 2019

01 January 2020 – 31 March 2020 Monday, Thursday, Friday and Sunday

(Excluding; 10th February 2020)

Rates from: £35.50pp in a twin/double with a £21.50 single supplement on BB basis.

£46.00pp in a twin/double with a £21.50 single supplement on DBB basis.

£2.00pp triple reduction.

Jurys Inn Manchester

Period: 16, 22-25, 29, 30 December 2019

01 January 2020 – 31 March 2020 Monday, Thursday, Friday and Sunday

Rates from: £40.00pp in a twin/double with a £32.00 single supplement on BB basis.

£56.00pp in a twin/double with a £32.00 single supplement on DBB basis.

£2.00pp triple reduction.

Leonardo Royal Hotel London City

Period: 01 December 2019 – 31 March 2020

(Excluding: 31 December, 22-23 January, 4-6; 25-27 February; 17-19 March

Rates from: £60.00pp in a twin/double with a £54.00 single supplement on BB basis.

£87.00pp in a twin/double with a £50.00 single supplement on DBB basis.

£2.00pp triple reduction.

Leonardo Royal Hotel London Tower Bridge

Period: 01 December 2019 – 31 March 2020

(Excluding: 31 December, 22-23 January, 4-6; 25-27 February; 17-19 March

Rates from: £60.00pp in a twin/double with a £54.00 single supplement on BB basis.

£87.00pp in a twin/double with a £50.00 single supplement on DBB basis.

£2.00pp triple reduction.

Millennium Hotels:

Copthorne Hotel Manchester

Rates from: Single occ. £56.00, double occ. £67.00

Book: 14/11/2019 – 30/04/2020

Stay: 30/11/2019 – 30/04/2020

Hard Day's Night Hotel Liverpool

Rates from: single occ. £65.00, Double occ. £75.00

Book: 14/11/2019 – 30/04/2020

Stay: 30/11/2019 – 30/04/2020

Millennium Hotel Glasgow

Rates from: Single occ. £86.00, double occ. £97.00

Book: 14/11/2019 – 30/04/2020

Stay: 30/11/2019 – 30/04/2020

Thistle Hotels:

Thistle Heathrow T5

Winter season from £ 27 1/2 twin and summer from £32 1/2 twin.

Rates from are per room, per night inclusive of Breakfast as specified, and VAT.

Please note these rates are subject to availability.

Groups must be a minimum of 10 rooms.


AC Tours Limited • 17th Floor • Millbank Tower • 21-24 Millbank • London SW1P 4QP

Directors: R Russell | M Lindop Registered Office: Becket House, 36 Old Jewry, London EC2R 8DD
Registered in England No: 3775975 VAT Registration no: GB 739711217