

ÉTATS-UNIS – AUTANT EN EMPORTE LA MUSIQUE – USACTAEM/AEX

Atlanta
Floride

09h30

-6h

Nous avons le plaisir de vous accueillir sur l'un de nos circuits accompagnés. Vous trouverez dans cette fiche technique des renseignements complémentaires vous permettant d'organiser au mieux votre voyage.

FICHE TECHNIQUE VALABLE POUR LES DÉPARTS DU 18/04 AU 31/10/2023 inclus

VOTRE VOYAGE

Une découverte du Sud très complète, de la Géorgie à la Floride en passant par le Tennessee, célèbre pour la musique country et la maison d'Elvis Presley, le "King" du rock'n'roll. Découvrez les célèbres plantations de Louisiane et le jazz de La Nouvelle-Orléans avant de rejoindre les espaces naturels préservés de la Floride : la forêt luxuriante d'Homosassa Springs, la mer d'herbes des Everglades et la végétation tropicale de Key West.

ITINÉRAIRE

L'itinéraire est donné à titre indicatif. Il peut être modifié en fonction des arrivées et des départs des vols internationaux, des conditions climatiques, des transports intérieurs et des lieux d'hébergement. Nous vous indiquons le nombre de kilomètres parcourus ainsi que la durée estimée du temps de transport. Cette dernière peut varier en fonction des conditions climatiques et du trafic.

Jour 1 : Paris – Atlanta

Envol vers Atlanta. Transfert à votre hôtel. Dîner libre et nuit à l'hôtel La Quinta Atlanta Airport North 2*.

Jour 2 : Atlanta – Nashville • (405 km/env. 3h50)

Tour panoramique de la capitale de Géorgie : le Downtown, quartier de gratte-ciel où se jouxtent les administrations, le State Capitole, siège du gouvernement de l'État de Géorgie, le World of Coca Cola® – inventé ici à Atlanta à la fin du 19e siècle comme remède médicamenteux –, le siège mondial de CNN, le stade Georgia Dome, le Centennial Olympic Park. Poursuivez par le Peachtree Center, un groupe de gratte-ciel de l'architecte John Portman, le cimetière Oakland, la maison où Margaret Mitchell a rédigé son roman Autant en emporte le vent mondialement connu, l'église Ebenezer Baptist où prêchait le Dr Martin Luther King entre 1960 et 1968 et sa tombe. Départ vers le Tennessee. Déjeuner libre à Chattanooga rendue célèbre par l'orchestre Glen Miller et son "Chattanooga Choo Choo". Poursuite vers Nashville surnommée "Music City USA", capitale de la musique country. Tour d'orientation de Nashville avec le War Memorial Plaza, le Capitole où siège le Parlement de Tennessee, l'ancienne gare ferroviaire Union Station, le Ryman Auditorium, haut lieu de la musique country qui a accueilli les plus grandes stars comme Johnny Cash, mais aussi Elvis Presley et Jerry Lee Lewis. Dîner ambiance country qui tient ses racines du folklore irlandais et écossais. Nuit au Club Hotel 3* à Nashville.

Jour 3 : Nashville – Memphis • (340 km/env. 4h30)

Le matin, visite du Country Music Hall of Fame & Museum retraçant l'histoire de Country. C'est un musée très pédagogique pour tout savoir sur la musique country, son histoire, ses musiciens, ses différents styles (bluegrass, honky tonk, western swing etc). Départ vers Memphis en passant devant les sites de la Guerre Civile et traversée de la rivière Tennessee. Memphis située sur les rives du Mississippi est le 2e port intérieur des États-Unis en importance. Déjeuner. Visite du Lorraine Motel et du Musée National des Droits Civiques où Martin Luther King s'est fait assassiner en 1968. Vous verrez sa chambre, le balcon où il se tenait quand il a été tué. En fin d'après-midi, tour d'orientation de Memphis incluant Main Street et ses calèches, Pyramid Arena, le Riverwalk du Mud Island, et la rue qui caractérise vraiment Memphis : Beale Street avec ses clubs de Blues les uns à côté des autres. Elle se transforme au coucher du soleil en un énorme block party avec des stands de bière et de la musique partout. Dîner libre. Profitez de votre soirée pour passer un moment dans un des clubs de blues de Beale Street. Nuit à l'hôtel Quinta Inn 2*.

Jour 4 : Memphis – Graceland – Route du Blues – Natchez • (525 km/env. 6h30)

Visite de Graceland : ce palais kitsch fut la demeure où vécut, travailla et mourut Elvis Presley, King de Rock. Puis route pour la traversée de l'État rural du Mississippi. En se dirigeant vers Clarksdale sur la Highway 61, arrivée dans la région la plus légendaire pour les apprentis musicologues : le Delta. C'est ici, entre le fleuve Mississippi et la rivière Yazoo que le blues a émergé. Ce style musical né dans les plantations de coton, est encore très présent dans le Mississippi comme dans le Sud

des États-Unis. Après le déjeuner, route via Indianola, ville natale du bluesman B.B. King. Visite du B.B. King Museum construit dans une ancienne usine de transformation de coton. Il est consacré à la fois au musicien et à l'histoire du blues vers Natchez. Tour d'orientation de Natchez, d'origine française, l'une des villes du Sud les mieux conservées avec son centre historique et ses maisons "antebellum". Dîner libre et nuit à l'hôtel Magnolia Bluffs 3*.

Jour 5 : Natchez – Saint Francisville – Baton Rouge – Lafayette • (245 km/env. 2h45)

Début de la matinée libre à Natchez. Puis départ vers Saint Francisville, petite ville coloniale située dans une campagne vallonnée et apaisante, avec ses dizaines de belles propriétés anciennes. Visite de la Greenwood Plantation, le plus bel exemple d'architecture coloniale du Sud. Route vers Baton Rouge, la capitale de la Louisiane. Tour d'orientation pour découvrir le Capitole, bâtiment de style Art déco qui est le plus haut capitol des États-Unis. Déjeuner libre. Poursuite vers Lafayette, le cœur du pays cajun. Visite de Vermilionville, musée vivant où vous ferez connaissance avec les Cajuns ou "Acadiens", leur histoire mouvementée, leurs traditions et leur artisanat. Petit tour du centre-ville de Lafayette avec la Cathédrale St. Jean l'Évangéliste et le chêne de la cathédrale. Dîner et soirée "Fais dodo" dans un restaurant local où l'orchestre de musique cajun invite à la danse, dans une ambiance typiquement conviviale. Nuit à l'hôtel Wingate by Wyndham 3*.

Jour 6 : Lafayette – Saint Martinville – Avery Island – La Nouvelle-Orléans • (300 km/env. 3h10)

Le matin, départ pour Saint Martinville, officiellement la ville la plus francophone de Louisiane. Découverte du Mémorial acadien, joli petit musée dédié à la mémoire de ce peuple et de l'église catholique de St Martin-des-Tours, considérée comme le siège de la culture cajun. Puis, petit trajet pour l'Avery Island. Visite de l'usine où est fabriquée cette fameuse petite bouteille de sauce piquante : le Tabasco®. Puis, découverte des jardins de Jungle Gardens et du sanctuaire des oiseaux d'Avery Island, qui abrite des tortues, ratons laveurs, alligators et surtout des milliers d'oiseaux protégés : échassiers et aigrettes blanches. Déjeuner. Route vers la région de Thibodaux, haut lieu de la canne à sucre via le tour d'orientation de Franklin connue par ses nombreuses maisons "antebellum". Tour en bateau dans les bayous pour une visite vraiment atypique avec des Cajuns à travers les grands cyprès où pend la mousse espagnole, dont ils se servent pour la construction de leur maison et pour garnir leur matelas ! Vous verrez des hérons, ibis, tortues et peut-être aussi les alligators dans leur milieu naturel ! Poursuite vers La Nouvelle-Orléans, tour d'orientation de la ville. Dîner libre. Installation pour 2 nuits à l'hôtel Holiday Inn Superdome 3*.

Jour 7 : La Nouvelle-Orléans

Visite guidée à pied du Vieux Carré avec ses rues en damiers qui ont gardé leurs noms français : rues Bourbon, Royal, Bienville. Vous vous émerveillerez devant ses maisons de style colonial et leurs balcons en fer forgé, certaines datant de 250 ans. Le Vieux Carré a été dessiné par un architecte français au début du 18e siècle avec l'idée d'en faire une sorte de village. Vous découvrirez le Jackson Square, centre du Vieux Carré, la Cathédrale Saint Louis, la plus ancienne des États-Unis ainsi que le French Market, le plus vieux marché des États-Unis situé non loin du Mississippi. Déjeuner-croisière à l'ambiance jazz en bateau à aube sur le Mississippi. Après-midi et soirée libres pour profiter des boîtes de jazz sur Bourbon Street. Dîner libre. Nuit à l'hôtel.

Jour 8 : La Nouvelle-Orléans – Mobile – Tallahassee • (625 km/env. 5h45)

Départ vers l'État de l'Alabama, théâtre de deux événements les plus critiques de l'histoire des États-Unis : la Guerre civile (ou guerre de Sécession), et le mouvement des Droits civiques. Arrivée à Mobile situé à l'embouchure du fleuve Alabama. Découverte de son centre historique et son atmosphère typique du Sud. Poursuite vers la Floride, halte à Pensacola. Balade à pied dans son

vieux quartier de l'Old Pensacola en flânant entre les demeures victoriennes, coloniales ou encore de Conch Style. Déjeuner libre. Route vers Tallahassee, la capitale de la Floride. Dîner et nuit à l'hôtel Seven Hills Suites 2*.

Jour 9 : Tallahassee – Homosassa Springs – Tampa • (395 km/env. 4h15)

Départ pour le parc de Homosassa Springs. Déjeuner libre en route. Dès l'arrivée, vous embarquerez sur le bateau qui naviguera tout doucement dans un chenal magnifique serpentant au milieu d'une végétation luxuriante. Selon les saisons vous découvrirez différents animaux comme des lamantins, des alligators, des oiseaux, des flamants roses, mais aussi des tortues, des araignées immenses, des reptiles et bien d'autres. Poursuite vers Tampa, la plus grosse ville de la côte ouest de la Floride et important port de pêche, de commerce et de plaisance. Tour d'orientation rapide et arrêt dans le quartier historique d'Ybor City. Dîner et nuit à l'hôtel Ramada Temple Terrace 3*.

Jour 10 : Tampa – Everglades – Florida City • (465 km/env. 4h15)

Départ vers Sarasota, centre culturel de la Floride. Ses plages sont parmi les plus belles de tout l'État. Poursuite vers Fort Myers, petite ville au charme tropical. Déjeuner libre. Route vers les Everglades, gigantesque marais subtropical envahi par la mangrove et qui abrite de nombreuses espèces végétales et animales, dont les célèbres alligators et de très nombreuses espèces d'oiseaux. Tour en airboat, curieuse embarcation propulsée par une hélice d'avion. Poursuite vers Florida City. Dîner et nuit à l'hôtel Fairway Inn 2*.

Jour 11 : Florida City – Key West – Miami • (460 km/env. 5h)

Départ vers les Keys, une des plus belles régions de la Floride. Ce chapelet de 1 700 îlots s'étend entre Miami et Key West. Vous suivrez la fameuse Overseas Highway qui s'élance d'une île à l'autre en survolant l'océan. Arrêt à Key Largo qui doit sa célébrité au film du même nom (1948). Déjeuner à l'arrivée à Key West, l'île la plus au sud de l'archipel. Elle rappelle la douceur de vivre des Caraïbes et est chargée d'histoire et de culture. Ernest Hemingway y a vécu durant neuf ans. Découverte à pied de son quartier historique. L'architecture y a conservé son aspect colonial, avec des maisons colorées à un étage, construites en bois. À Mallory Square plusieurs bâtiments datent de la seconde moitié du 19e siècle. Route vers Miami dans la soirée. Dîner libre. Nuit à l'hôtel Gates 3*.

Jour 12 : Miami – Paris

Le matin, visite guidée panoramique de Miami : le quartier branché et animé de Miami Beach, presque île d'environ 25 km, belle et sulfureuse. Une luxuriance tropicale longe la célèbre Ocean Drive dans le quartier de South Beach, l'avenue immortalisée dans les séries de télévision avec son alignement d'hôtels aux néons multicolores. Poursuivez par Downtown (centre-ville) aux superbes gratte-ciel de verre et d'acier, l'élégante Coral Gables qui est un secteur de villas néo-méditerranéennes où vivent des stars du show-biz, Little Havana où vous rencontrez le visage latino-cubain de Miami. Le quartier entier de Wynwood est devenu un musée à ciel ouvert connu pour abriter quelques-unes des plus belles œuvres d'art urbain. Déjeuner libre et temps libre jusqu'au transfert à l'aéroport pour votre vol retour.

Jour 13 : arrivée à Paris

À NOTER :

Ce circuit est réalisé en collaboration avec d'autres organisateurs de voyages francophones. Pour tout groupe de moins de 20 participants, le guide local francophone sera remplacé par un chauffeur-guide local francophone. Préférez un vol retour tardif, à partir de 16 h 30, pour profiter du tour de ville le matin.

Le voyage continue Extension à Miami • 3 jours / 2 nuits

Jour 12 : Miami

Le matin, visite guidée panoramique de Miami : le quartier branché et animé de Miami Beach, presque île d'environ 25 km, belle et sulfureuse. Une luxuriance tropicale longe la célèbre Ocean Drive dans le quartier de South Beach, l'avenue immortalisée dans les séries de télévision avec son alignement d'hôtels aux néons multicolores. Poursuivez par Downtown (centre-ville) aux superbes gratte-ciel de verre et d'acier, l'élégante Coral Gables qui est un secteur de villas néo-méditerranéennes où vivent des stars du show-biz, Little Havana où vous rencontrez le visage latino-cubain de Miami. Le quartier entier de Wynwood est devenu un musée à ciel ouvert connu pour abriter quelques-unes des plus belles œuvres d'art urbain. Déjeuner libre et transfert à votre hôtel pour 2 nuits supplémentaires en logement seul. Dîner libre.

Jour 13 : Miami

Journée et repas libres pour profiter de Miami et des plages.

Jour 14 : Miami – Paris

Repas libres et temps libre jusqu'au transfert à l'aéroport pour votre vol retour.

Jour 15 : arrivée à Paris

À NOTER :

Ce circuit est réalisé en collaboration avec d'autres organisateurs de voyages francophones. Si moins de 20 participants, le guide local francophone sera remplacé par un chauffeur-guide local francophone.

Préférez un vol retour tardif, à partir de 16 h 30, pour profiter du tour de ville du matin (jour 13 du programme principal).

FORMALITÉS & SANTÉ

Afin d'organiser au mieux votre séjour, nous vous invitons à respecter les directives de votre lieu de vacances et vous mettre en conformité avec les mesures demandées, à l'aller et au retour.

Retrouvez ces informations formalités et santé en cliquant sur ce lien :

<https://www.levoyaging.fr/>

Le coût des soins et secours en Amérique du Nord est très cher. Soyez certain d'avoir une couverture suffisante avant de débiter votre voyage.

INFORMATIONS PAYS

Histoire

Les Etats-Unis sont aujourd'hui une super puissance mondiale et comptent 50 Etats. Découvert en 1492 par Christophe Colomb, le pays est riche en histoire. Entre guerre de sécession, et implication dans la 2nde guerre mondiale et la guerre Froide, il a su mettre en œuvre des moyens stratégiques pour obtenir le rôle de première puissance économique mondiale. Cette course de l'excellence a notamment aidé à l'accélération les développements technologiques.

Economie

Les Etats-Unis sont la 1^{ère} puissance économique mondiale. Ils possèdent un certain nombre de ressources naturelles telles que des hydrocarbures (pétrole et gaz), du charbon, d'hydroélectricité, ainsi que de l'électricité nucléaire. Grâce aux immenses espaces et au nombre d'exploitations, l'agriculture est aussi primordiale pour le pays, d'autant plus que les technologies y sont très développées. Enfin, le tourisme (villes, parcs naturels ...) est également une activité majeure.

Culture et religion

Les USA sont connus pour leurs chaînes de fast-food et leurs sodas. Ils sont aussi synonymes de tolérance car le pays est peuplé par une population très variée, d'où la métaphore « melting-pot ». Admiré pour ses universités les plus prestigieuses, le pays accueille chaque année des étudiants à la recherche de l'excellence à l'américaine.

Pour finir, le pays offre une totale liberté de culte à ses habitants, parfois étonnants comme la petite communauté Amish, qui refuse l'utilisation des nouvelles technologies depuis sa fondation en 1698. Plus globalement, la population est constituée à 56% de protestants, et 28% de catholiques. Il existe également des petites communautés Juive et musulmane.

Langue

L'anglais est la langue officielle ou plus exactement l'American English, dont l'accent et le vocabulaire différent du British English. L'espagnol est largement utilisé en Californie et en Floride, ce n'est toutefois pas une langue officielle.

INFORMATIONS CIRCUIT

Le circuit est effectué à bord d'un bus climatisé ou minibus si le groupe est peu important. Aux États-Unis, les bus n'ont qu'une porte à l'avant (il n'existe pas de bus avec 2 portes) ce qui peut rendre la sortie du bus plus longue quand les participants sont nombreux. Pour des raisons de sécurité (risque de chutes) il est déconseillé de se servir des toilettes pendant que le car se déplace. C'est pourquoi, les guides prévoient des arrêts fréquents. Le chauffeur américain doit respecter les lois de son pays : vitesse, arrêts réglementaires et la durée maximum de route par jour : 8h. Ceci vous expliquera les raisons du choix de certaines étapes. Plusieurs chauffeurs peuvent se relayer au cours d'un même circuit.

Les hôtels sont généralement situés en périphérie des villes sauf mention contraire. Vous serez logés en hôtels / motels standards de catégorie 2/3* (normes locales) selon les étapes. Les chambres triples et quadruples sont équipées de 2 grands lits (2 adultes et 2 enfants de moins de 12 ans).

Les hôtels sont mentionnés à titre indicatif. La liste définitive de vos hôtels est disponible 15 jours avant départ, demandez à votre agence de voyage.

ENCADREMENT/ACCOMPAGNEMENT

Un guide local francophone vous accompagne tout au long de votre voyage (chauffeur guide local francophone si groupe de moins de 20 participants).

INFORMATIONS PRATIQUES

Pour connaître la météo de vos vacances, consultez le site météo : <http://www.cnn.com/weather/>
Aux Etats-Unis, les températures sont exprimées en Fahrenheit.

C°	0	5	10	15	20	25	30	32	35	37
F°	32	41	50	59	68	77	86	89.6	95	98.6

Climat essentiellement chaud et humide.

Le circuit est en demi-pension dont un déjeuner-croisière avec ambiance jazz sur un bateau à aubes et un dîner avec ambiance country. **Les repas du jour d'arrivée et du jour retour ne sont pas inclus.** Certains déjeuners et dîners sont libres.

Les arrêts sont prévus dans des lieux possédant self-service, restaurants, steak house... chacun est alors libre pendant une heure pour se restaurer comme il désire. Salades et hamburgers coûtent entre 7 et 15 \$ environ. Le guide accompagnateur local vous indiquera les différentes possibilités pour se restaurer, ainsi que les moyens pour vous y rendre, mais à vos frais. Traditionnellement, les gens dînent dans des restaurants plus classiques comme les steaks house. Les prix oscillent généralement, entre 20 et 30 \$, vin non compris.

Les pourboires ne sont pas obligatoires mais ne sont pas non plus facultatifs. Les serveurs ont un salaire fixe peu élevé, ils vivent grâce aux pourboires. Par convention, il est habituel de laisser 15 à 20% pour le service car il n'est jamais inclus dans les additions. Si vous payez par carte de crédit, remplissez vous-même la case « tips » pour éviter les mauvaises surprises. On laisse également entre 15 et 20% aux chauffeurs de taxi.

Prévoyez un pourboire pour le chauffeur et le guide qui sont respectivement de \$4 et \$7 par personne et par jour.

Pour les appareils photos numériques, prévoir des cartes mémoires suffisantes, une batterie de rechange votre chargeur. Un filtre UV sera une protection efficace pour votre objectif. Votre aimable diplomatie et votre courtoisie sont indispensables pour photographier les « locaux ».

Pour les hôtels, prévoir un adaptateur pour prises US 110 volts (2 fiches plates).

BOUCLER SA VALISE

Nous vous recommandons, à titre d'exemple : Une valise à roulettes, si possible dure, car elle sera relativement maltraitée dans les diverses soutes (avion, bus...). Il est important qu'elle ferme à clef et qu'elle comporte vos nom et adresse sur une étiquette extérieure et sur une étiquette intérieure. Un petit bagage à main vous servira à emporter avec vous les affaires de la journée (appareil photo, petite laine...).

Interdiction d'entrer aux Etats-Unis des produits périssables non stérilisés dans les bagages.
Viande, fromages, produits végétaux, articles considérés comme dangereux sont strictement interdits à l'importation.

Chaussures

Une paire de chaussure de promenade (ou baskets) ainsi qu'une paire de chaussure un peu plus « habillée » pour des sorties en ville sont nécessaires.

Vêtements

Une norme : le confort. Prévoyez des vêtements confortables, faciles à mettre et à enlever, pour superposer les « couches » afin de s'adapter à la température extérieure ou à la climatisation excessive. Une protection solaire est également conseillée : chapeau, lunette de soleil et crème solaire.

Toujours prévoir un parapluie et un vêtement de pluie.

Pharmacie

Consultez votre médecin pour préparer une mini-trousse de secours. Pour les médicaments sous forme liquide de plus de 100ml (d'un même médicament) il faut le déclarer lors de l'embarquement avec les documents justificatifs expliquant qu'il vous est impossible de faire autrement. Prenez les ordonnances avec vous.

INFORMATIONS UTILES

Pour obtenir des informations sur les États-Unis, vous pouvez consulter le site Internet :
www.office-tourisme-usa.com

Budget

Une taxe locale (VAT de 9 % en moyenne varie selon les États et les villes) est ajoutée aux prix affichés dans les boutiques et restaurants.

Dans les restaurants avec musique ou animation une taxe supplémentaire est appliquée pour le spectacle.

Rappel : Les serveurs, qui ont un salaire fixe peu élevé vivent grâce aux pourboires. Par convention, il est habituel de laisser 15 à 20% pour le service car il n'est jamais inclus dans les additions. Si vous payez avec une carte de crédit, remplissez vous-même la case *tips* pour éviter les mauvaises surprises. On laisse aussi entre 15 et 20% aux chauffeurs de taxi.

Les banques américaines, en dehors des villes importantes et des aéroports ne sont pas équipées pour changer des devises étrangères.

La carte internationale de crédit est le moyen de paiement le plus utilisé aux U.S.A.

Les banques et bureaux de poste ouvrent en général entre 9h et 17h en semaine. Quelques banques restent ouvertes le samedi de 9h à 14h.

Dans les villes, **les commerces** ouvrent de 9h/9h30 à 17h30/21h et font souvent des nocturnes. De nombreux **supermarchés** ou épiceries (Delis) sont ouverts 24h sur 24. Généralement, le dimanche, les heures d'ouverture des commerces sont de 12h à 17h.

Équivalences

Poids

1 ounce (once)	28,35 grammes
1 pound (livre)	0,4536 kilo
1 stone (14 livres)	6,35 kilos
1 quarter (2 stones)	12,7 kilos

Liquides

1 once	29,6 millilitres
1 pint	0,473 litre
1 quart	0,946 litre
1 gallon	3,785 litres

Distances

1 inch (pouce)	2,54 centimètres
1 foot (pied)	30,48 centimètres
1 yard	0,914 mètre
1 mile	1,61 kilomètre

Surfaces

1 acre	0,4 ha
--------	--------

Equivalence des tailles Europe (EU)/Etats-Unis (USA)

Hommes

Chemises							
USA	14	15	15	15	16	16	17
EU	37	38	39	40	41	42	43
Complets, vestes							
USA	34	35	36	37	38	39	40
EU	44	46	48	49	51	52	54
Chaussures							
USA	6	7	8	9	10	11	12
EU	39	40	41	42	43	44	45

Femmes

Chemisiers, pulls							
USA	30	32	34	36	38	40	42
EU	38	40	42	44	46	48	50
Tailleurs, robes							
USA	10	12	14	16	18	20	22
EU	38	40	42	44	46	48	50
Chaussures							
USA	4	5	6	7	8	9	10
EU	35	36	37	38	39	40	41

VOYAGE ET PARTAGE

La vie en groupe

Vous allez vivre plusieurs jours en communauté et certaines concessions sont indispensables à la cohésion du groupe. Il est nécessaire d'être ponctuel aux rendez-vous donnés par votre accompagnateur ou guide. Les retards de quelques-uns peuvent remettre en cause l'organisation des visites prévues pour tout le groupe.

Votre environnement

Les itinéraires que vous allez parcourir ont été choisis pour leur beauté, leur authenticité ou leur originalité. Quelques principes permettront à d'autres voyageurs d'apprécier ces mêmes paysages. L'eau est un bien précieux dans de nombreux pays (désertiques ou non), ne la souillez pas (prévoyez toujours des savons et shampoings biodégradables). Les animaux que vous pouvez rencontrer sont chez eux, ne les dérangez pas et essayez de passer inaperçus... Enfin certains sites ou parcs naturels sont protégés et imposent un règlement qu'il est important de respecter. Bref, ne laissez aucune trace derrière vous, ramassez vos déchets et suivez les conseils de votre guide ! Si, malgré toutes les attentions que nous portons à l'environnement, vous constatez une négligence quelconque, nous vous demandons d'en parler à votre guide.

Règles de base aux Etats-Unis

Ecoutez les conseils de votre guide. Il connaît mieux que quiconque les comportements à éviter ou à adopter. On répond aux salutations et aux sourires des inconnus et on respecte les règlements, on ne prend pas la place de son prochain dans la queue, on attend sagement d'être placé au restaurant et on n'arrive jamais en retard aux rendez-vous.

RECOMMANDATIONS

En voyage comme à la maison, faites preuve de bon sens.

Comme dans tout voyage, évitez d'emporter des objets de valeur. Assurez votre matériel vidéo et photo. N'emportez jamais d'objets dont la perte serait source d'ennuis. Emportez également une photocopie de vos papiers d'identité et gardez-les dans un autre sac que celui de votre passeport. Gardez un peu de monnaie sous la main, loin de votre portefeuille, afin de ne pas devoir sortir une grosse somme à chacun de vos achats.

Suivez attentivement les conseils de vos guides locaux et accompagnateurs.

Ne laissez jamais vos objets de « valeurs » (argent, passeport, billets d'avions) « traîner » dans le bus, votre chambre, dans les restaurants... Chaque fois que cela est possible, laissez-les dans le coffre de l'hôtel.

Nos partenaires locaux ne peuvent être tenus pour responsables des conséquences que pourraient entraîner vols ou pertes.

Mesures de sureté :

Les autorités américaines renforcent les mesures de sureté à l'embarquement des vols à destination des USA. Tous les équipements électroniques (téléphones, tablettes, ordinateurs, e-livres, console de jeux, appareils photos, caméscopes...) prévus en cabine doivent être **présentés chargés et en état de fonctionnement lors de l'embarquement.**

En cas de contrôle, si l'appareil est déchargé ou défectueux, l'embarquement sur le vol avec cet appareil sera refusé. Il est donc recommandé de garder également les chargeurs de batterie dans votre bagage cabine. Le rechargement est généralement possible en salle d'embarquement.

Prévoir d'être à l'aéroport 3heures avant le décollage pour passer sereinement les formalités. A défaut, votre embarquement ne sera pas garanti.

Nous vous souhaitons un très beau voyage !