

SHUDENS TOURS

MUSEUMS

& MORE!

CONNECTICUT

CT Science Center
Essex Steam Train and Riverboat
Mark Twain House/Harriet Beecher Stowe House
Seven Angels Theatre
Mystic Aquarium
Mystic Seaport
Shubert Theatre - Educational Programs
Wadsworth Athenium

Sturbridge Village Plimoth Patuxet Museum Salem Witch Museum

NEWPORT, RI

Self-guided Mansion Tours Servant Life Guided Tours Fort Adams Tours

NEW JERSEY

Medieval Times Liberty Science Center American Dream

Mystic Seaport Museum, Mystic, CT

Mark Twain House, Hartford, CT

Essex Steam Train, Essex, CT

Salem Witch Museum, Salem, MA

BOSTON

Boston has it all for your group!

Your **DATTCO** Tours representative will plan an exciting and interesting day, book all of the attraction visits, and provide you a detailed itinerary!

Build your own tour with any of these attractions and more:

Museums/Attractions

Boston Tea Party Museum

Be a part of the famous event that forever changed the course of American history with historical interpreters and interactive exhibits.

Franklin Park Zoo

John F. Kennedy Presidential Library & Museum

Exhibits highlight the life, leadership & legacy of President Kennedy

Mapparium at Mary Baker Eddy Library

Enter a 30ft glass bridge into a stained glass globe that serves as a historic snapshot of the world as it existed in 1935.

Museum of Science

New England Aquarium

Quincy Market/Faneuil Hall

Tours

Boston Duck Tours Fenway Park Tours Freedom Trail Tour (Guided) Harvard/MIT Tours Whale Watch Tours

Faneuil Hall, Boston, MA

Duck Boat, Charles River, Boston, MA

Shows

Blue Man Group Boston Ballet Boston Pops Boston Symphony Orchestra Broadway Shows in Boston

Fire & Ice • MJ O'Connor's • Maggiano's Margaritaville • Boxed lunches are also available

REW YORK GITY

Experiences

Broadway Shows

Many shows offer special student rates.

Broadway Classroom

Several workshops available with performers or with theatre production professionals.

One World Observatory

SkyPod Elevators climb 102 stories in 47 seconds to the top of the Freedom Tower.

The Ride

An interactive entertainment experience where the streets of NYC are The Stage!

SPYSCAPE Museum

Immerse yourself in the secretive universe of intelligence agencies, hackers, codebreakers and investigative journalists. Test your skills and discover your inner spy.

Statue of Liberty & Ellis Island

National Museum of Immigration

Top of the Rock

With sweeping, unobstructed views of both Central Park and Manhattan's midtown and downtown skyscrapers, the view from Top of the Rock is truly one of a kind.

Customized Private Tours

NYC Guided Tour

Discover NYC on and off the coach in a customized 4-6 hour tour highlighting major landmarks including Central Park, Times Square, St Patrick's Cathedral, 9/11 Memorial, Statue of Liberty, NYC's well-known neighborhoods and much more. Tours can be customized to fit your group's needs.

Tours

Circle Line Sightseeing Cruises

Best of NYC Cruise, Landmarks Cruise, and The Beast (thrill boat ride)

Madison Square Garden Tour

Explore exclusive VIP areas and view the World's Most Famous Arena like never before.

NBC Studio Tour

See the studios where your favorite shows are made.

Radio City Stage Door Tour

Discover art deco masterpieces and learn the history of the iconic Great Stage.

DINING OPTIONS

Applebee's Bubba Gump Shrimp Co. Carmine's Margaritaville Ellen's Stardust Diner Hard Rock Café John's Pizza Planet Hollywood Virgil's BBQ

Boxed lunches are also available

REW YORK GITY

Museums & Zoos

9/11 Memorial Museum

Preserves the history and documents the impact of 9/11 while exploring the continued significance of the attacks through monumental and personal artifacts, first-person accounts and multimedia displays.

American Museum of Natural History

One of the largest museums in the world, it's collections contain over 33 million specimens of plants, animals, fossils, minerals, rocks, meteorites, human remains, and human cultural artifacts, of which only a small fraction can be displayed at any given time.

Bronx Zoo

Central Park Zoo

Intrepid: Sea, Air & Space Museum Complex

Discover the legendary aircraft carrier Intrepid, the first space shuttle, the world's fastest jets and a guided missile submarine.

Madame Tussauds Wax Museum

Pose "in a moment in time" with the world's most iconic musicians, A-list stars, sports legends, world leaders and more.

The Met Breuer

Modern & Contemporary Art through the lens of history

The Met Cloisters

Wonders of medieval Europe through its art, architecture and gardens

Metropolitan Museum of Art

Over 5,000 years of art from every corner of the world

Museum of Chinese in America

Brings to life the journeys, memories, and contributions of the enduring Chinese American Legacy.

Museum of Modern Art (MoMA)

World's greatest collection of modern and contemporary art.

National Geographic Encounter: Ocean Odyssey - Instead of taking animals out of their homes, Encounter's groundbreaking technology transports you to theirs, using stunning photorealistic animation that gives you access to rarely witnessed moments in nature.

New York Botanical Gardens

America's premier urban garden and a National Historic Landmark.

Philadelphia Museum of Art

The cultural heart of Philadelphia. Over 200 galleries of American, Asian, and European art. Admission includes ticket to Rodin Museum as well.

Museum of the American Revolution

The Museum's core exhibition explores the ideas, events, and legacies of America's revolutionary beginnings.

National Constitution Center

Experience the Museum of We the People. Admission includes theatrical performance of "Freedom Rising" and Signer's Hall where you can sign the constitution alongside 42 lifesize bronze statues of the Founding Fathers.

The Franklin Institute

World-renowned science museum with 13 permanent interactive exhibits including the iconic walk-through Giant Heart.

African American Museum in Philadelphia

Experience African American heritage and culture come alive in four exhibition galleries filled with exciting history and fascinating art.

Penn Museum

America's Museum of Ancient Worlds. Located on the University of Pennsylvania's historic campus, it houses over one million objects from all over the world.

Eastern State Penitentiary

Explore the stories and architecture of America's Most Historic Prison.

Philadelphia Sightseeing Tours

Over 300 years of rich history will be brought to life by an entertaining tour guide aboard a state-of-the-art Double Decker bus.

Arlington National Cemetery

Best seen on a Tram Tour

Basilica of the National Shrine of the Immaculate Conception

The largest Roman Catholic Church in the US is on the campus of Catholic University in DC. The mosaic work is colorful and makes an interesting visit.

Guided Night Tour of the Monuments

Join an entertaining and knowledgeable local guide as you visit several of the major Monuments of the Capital City.

Mt. Vernon

The home of George and Martha Washington is set on the Potomac River 40 minutes south of Washington. Walk the grounds and visit Mansion and Gift Shop.

International Spy Museum

The Museum lifts the veil of secrecy on the hidden world of intelligence and espionage - exploring its successes and failures, challenges and controversies.

National Cathedral

This Episcopal Cathedral is the second largest Church building in the US. The Gothic architecture is impressive and the docents give insight into the history during the guided tour.

The National Geographic Museum

Exhibitions at the National Geographic Museum showcase bold people and transformative ideas in the fields of exploration, scientific research, storytelling, and education.

Smithsonian Museums

Museums along the Washington Mall include Air and Space, American History, Natural History, African American History and Culture, Museum of the American Indian, Hirshhorn Museum and Sculpture Gallery, Museum of African art and Museum of Asian Art.

BE OUR GUEST!

DATTCO Tours is a full-service charter company, providing exceptional customer service from the booking process to your trip! Our knowledgeable staff can customize tours to suit your group's needs including transportation, attractions, tickets, meals, lodging, tour directors and more!

We've included some of our most popular student trip ideas, but we can customize a tour to anywhere a bus can go! When you're ready to start planning your next field trip, fundraiser, or teacher appreciation trip, please give us a call and we'll take care of every detail.

81 - Passenger Double Decker

Equipped with WiFi, power outlets, two floors, panoramic glass roof views, restroom

52-56 - Passenger Coach

Equipped with WiFi, power outlets, flat screen monitors, overhead storage, a restroom

DATICO 🐌

Amber Hasler

Group Tour Coordinator

(860) 229-4878 x4631

Amber.Hasler@DATTCO.com

36 - Passenger Coach

Equipped with WiFi, power outlets, flat screen monitors, overhead storage, a restroom

46-Passenger Activity Transport

Equipped with overhead storage, comfortable seating, ample legroom, air conditioning