[image: image1.png]@CYR US TRAVEL

CREDIT CARD HOLDER’S AUTHORIZATION
In lieu of my credit card imprint, I---hereby authorize

 (Name of cardholder as shown on credit card)

CYRUS TRAVEL, acting on behalf of (Airline Name)---------------------------------------to charge my:

Visa, Master Card, American Express, Discover -- ----------------

 (Circle One)

 (Credit Card Number)
 (Expiration date)

In the amount of $ --- for payment of transportation of myself and /or

(Name (s) of Passenger (s) if other than cardholder.)

For itinerary as follows: ---

 (Complete Routing)

My Billing Address: ---Phone: (Home)----------------------

 --(Work)----------------------

Note: Identification is required. Please provide Photostat copy of the credit card (Front & Back) and passport or driver licenses of cardholder.

By signing below, I acknowledge charges described hereon. Payment in full to be made when billed or in extended payment, in accordance with standard policy of credit card issuing company, I have been informed that:

· 1- Most special fares are not refundable.

· 2-There will be $80.00 service fee in addition to the airlines penalty of $250.00-$300.00,

 per ticket, if I request a refund.

· 3-$250.00-$300.00 penalty, depending to the airline, for any change of reservation.

· 4-After departure non refundable.

· 5-By signing this form I agree to all restrictions of the airlines.

 Signature of cardholder Please print card holder name

 Date

Service, Reliability and Stability, Since 1960
	 BEVERLY HILLS
	SAN JOSE
	SAN FRANCISCO
	IRVINE
	WASHINGTN

	Tel: (310) 888 - 8810
	Tel:(408) 993-1922
	Tel: (415) 398-6111
	Tel: (949) 221-8111
	Tel: (703) 903-0400

	Fax: 310-888-8812
	Fax: 408-993-1926
	Fax: 415-398-3686
	Fax: 949-221-8243
	Fax: 703-903-0440

	(800) 992 - 9787
	(800) 332 - 9787
	(800) 882 - 9787
	(866) 442 - 9787
	(800) 558 - 8770

 CCAF-12.15.06
