


## WIN YOUR VIRGIN RED WISH LIST PROMOTION TERMS AND CONDITIONS

### 1. INTRODUCTION

- 1.1 By entering the prize draw (the "**Promotion**"), all participants will be deemed to have accepted these terms and conditions in full. All entry instructions form part of these terms and conditions.
- 1.2 The Promotion is only open to participants who are:
- 1.2.1 members of the Virgin Red programme (to become a member of the Virgin Red programme participants must accept and comply with the terms and conditions of use which can be found [here](#));
  - 1.2.2 residents of the UK; and
  - 1.2.3 aged 18 or over at the date on which they enter the Promotion (and aged 21 or over if they wish to choose the Las Vegas trip).
- 1.3 Employees of the Promoter (as defined below), Virgin Management Limited, Virgin Enterprises Limited, LeadFamily ApS and any member of their respective immediate families may not participate in the Promotion.
- 1.4 Entry to the Promotion opens on 28 June 2021 at 08:00am and closes on 8 August 2021 at 23:59pm (the "**Promotion Period**"). No entries received after the closing time will be eligible to win a prize. During the Promotional Period, additional closing dates apply to win prizes drawn at the end of each week during the six (6) week Promotional Period ("Closing Dates"). Details of all Closing Dates are provided below.

### 2. HOW TO ENTER THE PROMOTION

- 2.1 To enter the Promotion, qualifying entrants must:
- (a) become a member of the Virgin Red programme if they haven't already done so;
  - (b) tap on the Promotion tile in the Virgin Red app or on the Virgin Red website;
  - (c) chose their Virgin Red Wish List (one prize from each of the four categories). Promoter will add two additional prizes to each wish list (which together make up a fifth category); and
  - (d) submit their choices.
- 2.2 Only one entry per participant is permitted during the entirety of the Promotional Period. No purchase necessary.

### 3. PRIZES

- 3.1 The prize categories are Everyday Treats, Everyday Living, Travel & Adventure, Points for Good and Extraordinary Experiences (each a "Prize Category") and as set out in the table below.
- 3.2 One participant will win the top prize of their selected Virgin Red Wish List of one prize from each of the five Categories (the "Top Prize"). Twenty-one additional participants in total will each receive a runners up prize, such runners up prize which will correspond to a participant's chosen Top Prize selection for one Prize Category only for the applicable draw week and as set out in the table below ("Runners Up Prizes").
- 3.3 There will be a total of 6 prize draws for each available Prize Category being one prize draw for each of the 5 x Runners Up Prizes for each of weeks 1 to 4, one prize draw for 1 x Runners Up Prize for week 5 and one prize draw for the Top Prize for week 6. Runners Up Prizes are drawn throughout the Promotional Period after the Closing Date specified below. Runners Up receive only the one prize they select from the particular Category.

Week	Closing Date	Prizes
		Please see specific details and terms for each prize set out below.
1	23.59 on	<b>Everyday Treats:</b>

	4 July 21	<ul style="list-style-type: none"> <li>• Crosley record player plus 20 vinyl records of winner's choice (from a list of 249, subject to availability);</li> <li>• 6 x cases of 12 bottles of wine from Virgin Wines;</li> <li>• 15,000 Virgin Points donated by Virgin Games;</li> <li>• £500 Virgin Experience Days voucher;</li> <li>• £500 of vouchers to spend at Virgin Media online store;</li> </ul>
2	23.59 on 11 July 21	<b>Everyday Living</b> <ul style="list-style-type: none"> <li>• £1,000 to top up your current account;</li> <li>• One year water subscription from Virgin Pure;</li> <li>• 18 month Virgin Media oomph bundle;</li> <li>• 12 month Virgin Active gym membership;</li> <li>• Samsung S21 Ultra 5G in Phantom Black from Virgin Mobile;</li> </ul>
3	23.59 on 18 July 21	<b>Travel &amp; Adventure</b> <ul style="list-style-type: none"> <li>• £2500 Virgin gift card for Virgin Holidays</li> <li>• Private balloon flight for up to 16 people with Virgin Balloon Flights;</li> <li>• £2500 Virgin gift card for Virgin Atlantic;</li> <li>• Weekend for 2 in the new Virgin Hotel in Edinburgh;</li> <li>• £2500 Virgin Experience Days voucher;</li> </ul>
4	23.59 on 25 July 21	<b>Points for Good (and Discover New Things)</b> <ul style="list-style-type: none"> <li>• £1000 donation to charity of your choice (from those registered on the Virgin Money Giving website) through Virgin Money Giving PLUS a hamper of goodies from Virgin funded up and coming brands;</li> </ul>
5	23.59 on 1 August 21	<b>Extraordinary Experiences</b> <ul style="list-style-type: none"> <li>• Olympic Studios recording experience for up to 6 people plus 3 course dinner &amp; drinks at The Olympic Studios Members Club for 6 people;</li> <li>• 4-5 night Caribbean cruise for 2 people with Virgin Voyages, \$700 onboard credit and £500 spending money;</li> <li>• 5 nights for 2 in the new Virgin Hotel in Las Vegas plus flights, £500 hotel credit and £500 spending money;</li> <li>• 5 nights for 2 at Mont Rochelle, Franschoek, South Africa with Virgin Limited Edition and £500 spending money;</li> <li>• VIP Premier League match tickets for 4 at the Etihad Stadium plus hospitality in The Tunnel Club with Virgin Bet, plus overnight accommodation and £500 spending money;</li> </ul>
6	23.59 on 8 August 21	<b>Top Prize - Win Your Virgin Red Wishlist</b> <ul style="list-style-type: none"> <li>• One Prize from each of the category's above according to winner's selection in their wish list (and the two additional prizes from Week 4) ;</li> </ul>

3.4 Specific prize details and the terms applicable to the prize are set out below at Appendix 1.

3.5 Participants will only be eligible to win a Runner's Up Prize available if they enter the Promotion prior to each applicable Closing Date specified in the table above. For example, a participant who has submitted their Virgin Red Wish List after 4 July 2021 will not be eligible to win a Runners Up Prize from the Everyday Treats category, but will still be eligible to win of the Top Prize. Participants who win any Runners Up Prize are still eligible for entry into the Top Prize draw,

#### 4. WINNER

4.1 All winners for Runners Up Prizes and the Top Prize will be selected at random by an automated computer programme from all eligible entries within 7 days of the applicable Closing Date set out above.

4.2 The winners will be notified by email that they have won within 7 days of the applicable draw date and will be provided with details of how to claim their prize. This may involve being contacted by and/or liaising directly with the company providing the prize to confirm applicable details.

#### 5. CONDITIONS

5.1 If the Promoter is unable to contact a winner within 5 working days, the Promoter reserves the right to award the prize to an alternative winner selected at random in accordance with clause 4.1 of these terms and conditions.

5.2 There is no cash alternative available. The prizes are as stated and no alternatives are available. The prizes are non-transferable and cannot be resold. Unless otherwise agreed in writing by the Promoter, the prizes will only be awarded to the winners.

5.3 The Promoter reserves the right to publish or make available information that indicates that a valid award took place – for example, the surname and county of residence of the winners. Affected prize winners have the right to object to all or part of this information being published or made available – in

such event please contact the Promoter at [dpo@red.virgin.com](mailto:dpo@red.virgin.com). In such circumstances, entrants acknowledge that the Promoter must nevertheless still provide the information and winning entry to the ASA or equivalent regulator on request.

- 5.4 We may also ask winners to participate in promotional activities including, but not limited to, website articles and social media posts. Any personal data relating to the winner or any other entrants will be used solely in accordance with our Privacy Policy and current UK data protection legislation.
- 5.5 No entries from agents, third parties, syndicated entries or those made using methods such as a computer macro, script or the use of automated devices are permitted and no bulk entries permitted.
- 5.6 All costs and expenses not included within the prizes are the responsibility of the winners including, but not limited to, any additional travel costs.
- 5.7 The Promoter reserves the right at any time, in its absolute discretion, to (i) verify the eligibility of any participant (including their age and place of residence); and (ii) disqualify any participant found to be abusing or tampering with the operation of the Promotion or entering using fraudulent means, or who the Promoter believes to have acted in breach of these terms and conditions.

---

## **6. GENERAL**

- 1.1 The Promoter is not responsible for any loss or damage that is not foreseeable.
- 1.2 The Promotion is not in any way sponsored, endorsed or administered by, or associated with any social media platform on which the prize draw may be promoted. Participants acknowledge that no such social media platform shall have any liability to them in connection with the promotion.
- 1.3 The Promoter reserves the right to extend, withdraw, alter or suspend the Promotion or these terms and conditions, including the substitution of any Prize or Prizes, at any time if circumstances beyond its control make this unavoidable.
- 1.4 All personal data submitted in connection with the Promotion will be processed by the Promoter for the purposes of administering and managing the Promotion and prizes (where applicable) and verifying the eligibility of each participant. Participants also consent to their personal data being passed to the company providing the prize they have won and to being contacted by that company for the purposes of confirming applicable details. The Promoter is committed to protecting the privacy of all participants. Data that is collected from or about participants will be used in accordance with the Promoter's Privacy Policy, a copy of which can be found at <https://www.virgin.com/virgin-red/privacy-policy>.
- 1.5 The Promotion and these terms and conditions, and any dispute or claim arising out of or in connection with them, are governed by English law.
- 1.6 The Promoter is Virgin Red Limited, a company registered in England, under company number 11490861, with its registered office at 66 Porchester Road, London W2 6ET, email: [membersupport@red.virgin.com](mailto:membersupport@red.virgin.com) and VAT registration number: (GB) 435216184.

V1 / 28 June 2021

---

## **APPENDIX 1 PRIZE DETAILS AND TERMS**

### **1. EVERYDAY TREATS**

#### **CROSLY RECORD PLAYER**

The Prize is a Crosley record player plus 20 records of winner's choice from a list of 249, subject to availability.

#### **VIRGIN WINES**

The Prize is one case (12 wines) every 2 months for one calendar year. Each case will be worth in the region of £100-£120. Whilst Virgin Wines will try to cater for your personal preferences this cannot be guaranteed and the wines you receive will be selected by Virgin Wines. Virgin Wines' 'love every wine or get your money back' customer promise does not apply to these wines as they are a prize and not a purchase.

#### **VIRGIN GAMES**

The Prize is 15,000 Virgin Points courtesy of Virgin Games. Virgin Red will send the winner a promotional code for the winner to redeem via Virgin Red. For the avoidance of doubt, there will be no requirement to interact with Virgin Games and the Prize is not be an invitation to become a member of Virgin Games. The Prize is purely for redemption via Virgin Red.

#### **VIRGIN EXPERIENCE DAYS**

The Prize is a £500 Virgin Experience Days digital gift card. Virgin Experience Days Terms and Conditions apply. See <https://www.virginexperiencedays.co.uk/terms-and-conditions> for details.

#### **VIRGIN MEDIA**

The Prize is 36 x £13.99 vouchers to spend online at Virgin Media Store.

Vouchers will be provided via email and must be redeemed before August 31st 2022. To redeem voucher:

1. Sign up and log in at [virginmediastore.com](http://virginmediastore.com)
  2. Browse and choose. Then click 'Buy'
  3. You will be directed to the Review Order & Pay page and if you haven't done so already, you'll need to add and save your payment details.
  4. Enter one of your unique voucher codes and hit Apply to use your discount.
  5. Your purchase will be ready and waiting for you in your library
  6. Watch on your Virgin TV. On a V6 box and go to: On Demand > Movies > Virgin Media Store, on a TV 360 box go to APPS > Virgin Media Store. If you are not a TV Customer, then don't worry as you can stream online or watch on your mobile devices with the Virgin Media Store app. Ways of watching include Virgin TV, web or mobile/tablets.
- Voucher can only be redeemed through the Virgin Media Store website and applied once up to a maximum value of £13.99. To use Virgin Media Store, you must be aged 18 or over and a permanent UK resident. You must sign up for and maintain an active Virgin Media Store account. To view content on a TV box, you need an active Virgin Media TV subscription service and a TiVo, V6 or TV360 box. To view content on a device the device must be iOS 11 and above or Android OS 6.0 Marshmallow and above. Maximum of 2 boxes or 5 devices can be registered at any time. To sign up for an account, you must complete the registration process on the website. You cannot sign up for an account on a box or via the app on your device. You must provide Virgin Media with a valid email address and a valid debit or credit card that is registered in your name to the same address as your account. Virgin Media Store content is for your personal use only. You are not permitted to access or use them for any commercial purpose (including but not limited to re-selling, lending or making available any content to the public).

Virgin Media reserves the right to cancel or amend these terms & conditions at any stage but it will only do so for reasons outside of its reasonable control. Virgin Media will endeavour to minimize the effect of such cancellation or amendment on winners in order to avoid disappointment, which may include providing an alternative prize if the original prize becomes unavailable for any reason. Prizes can only be used by the winner, and cannot be sold, transferred or exchanged for cash and any attempt to do so will render it void. No cash alternative is available. The above prizes are provided by **Virgin Media Limited** whose registered office is at 500 Brook Drive, Reading, RG2 6UU. General Terms and Conditions apply, see: <https://www.virginmedia.com/shop/the-legal-stuff/general-promotion-terms-and-conditions>

For full terms and conditions and FAQs see <https://www.virginmedia.com/shop/the-legal-stuff/virgin-media-store>

## **2. EVERYDAY LIVING**

#### **VIRGIN MONEY**

The Prize is £1,000. The Prize will be paid to winner by BACS transfer.

#### **VIRGIN PURE**

The Prize is a free Virgin Pure Home Water System- (Essentials Package). This gives you everything you need for the first year (the water system, two filters and one UV lamp and installation). After the first year, the winner has the option to sign up to watercare+ for a monthly fee (WaterCare+ includes filters, UV lamps, Unlimited repair and replace service and free re-installs if you move property) or pay for replacement filters and UV lamps separately.

The Prize is not valid for replacements, trade-ins, or upgrades. The Prize is not valid for Consumables or Renewals purchases. All Prizes will be delivered via courier service and receipt of goods will be tracked. Virgin Pure takes no responsibility for the failure of technical equipment required to access this Prize such as smartphones, laptops and tablets and their access to an internet connection.

All Prizes are subject to availability. Virgin Pure reserves the right to withdraw any items and/or change these terms and conditions at any time. Virgin Pure reserves the right to change without notice the Prize to something of equivalent value should that advertised be unavailable. The decisions of Virgin Strauss Water UK Ltd in respect of any and all aspects of the Prize, including any rejection of an invalid claim, will be final and binding.

#### **VIRGIN MEDIA**

The Prize is 1x 18 month subscription to Virgin Media's Ultimate Oomph Bundle. Maxit TV, Sky Cinema and Sky Sports (both in HD), M600 Fibre Broadband (average download speed 630Mbps) (available with M350 Fibre Broadband or M500 Fibre Broadband where M600 Fibre Broadband is not available) and Talk More Anytime. Includes mobile SIM with unlimited minutes, texts and data. Premium add-ons are available at extra monthly cost. Downgrading a service in your bundle may result in loss of bundle discount and/or boosted speeds. If you upgrade any part of the service, standard pricing will apply to that upgrade but Virgin Media will discuss this with you at the time. Virgin Media may withdraw or amend the pricing if you change any part of your package. This offer cannot be used in conjunction with any other offer unless stated by Virgin Media.

Standard monthly pricing (currently £139 a month) applies from month 19, before month 19 you will receive your end of contract notification. The prize is subject to Virgin Media TV, Fibre and Phone terms & conditions and survey, status, network capacity and credit check. To perform a credit check we need your name, date of birth, 3 years' worth of separate addresses (including overseas), residential status and employment status. The winner must live in an area which is serviced by Virgin Media fibre (check virginmedia.com for serviceability). If the winner moves to an area that is not serviceable, they will not be charged an early disconnection fee but they will forfeit the prize for the remainder of its term. The winner shall be responsible for the payment of all add-ons and extras outside of the bundle subscription, including but not limited to paper billing or non-direct debit charges, or home phone add-ons like Talk International.

Virgin Media reserves the right to cancel or amend these terms & conditions at any stage but it will only do so for reasons outside of its reasonable control. Virgin Media will endeavour to minimize the effect of such cancellation or amendment on winners in order to avoid disappointment, which may include providing an alternative prize if the original prize becomes unavailable for any reason. Prizes can only be used by the winner, and cannot be sold, transferred or exchanged for cash and any attempt to do so will render it void. No cash alternative is available. The above prizes are provided by **Virgin Media Limited** whose registered office is at 500 Brook Drive, Reading, RG2 6UU. General Terms and Conditions apply, see: <https://www.virginmedia.com/shop/the-legal-stuff/general-promotion-terms-and-conditions>

#### **VIRGIN ACTIVE**

Prize is a 12-month gym membership to a Virgin Active gym of the winner's choice, excluding Virgin Active Chiswick Riverside, Kensington and Mayfair. Gym membership must be activated by 30 September 2021. This prize is non-transferable and no cash alternative will be available. Virgin Active Rules apply <https://www.virginactive.co.uk/the-legal-stuff/club-rules>. Any person who does not comply with these Rules may be ejected from, or denied access to a Club, or may have their Membership terminated by Virgin Active if the non-compliance is serious.

#### **VIRGIN MOBILE**

The Prize is 1 x Samsung S21 Ultra 128GB in Black, handset only. Handset will be provided via Yodel courier. Handset does not come with a Virgin Media warranty. Proof of purchase will be provided upon delivery. Please keep this safe, as this will not be able to be re-issued. Virgin Media reserves the right to cancel or amend these terms & conditions at any stage but it will only do so for reasons outside of its reasonable control. Virgin Media will endeavour to minimize the effect of such cancellation or amendment on winners in order to avoid disappointment, which may include providing an alternative prize if the original prize becomes unavailable for any reason. Prizes can only be used by the winner, and cannot be sold, transferred or exchanged for cash and any attempt to do so will render it void. No cash alternative is available. The above prizes are provided by **Virgin Media Limited** whose registered office is at 500 Brook Drive, Reading, RG2 6UU. General Terms and Conditions apply, see: <https://www.virginmedia.com/shop/the-legal-stuff/general-promotion-terms-and-conditions>

### **3. TRAVEL AND ADVENTURE**

#### **VIRGIN HOLIDAYS**

The Prize consists of a digital Virgin Gift Card to the value of £2,500 which can be redeemed against a Virgin Holidays holiday, or for anything else where the Virgin Gift Card is accepted towards payment. Gift card T&Cs apply <https://www.thevirgingiftcard.co.uk>

#### **VIRGIN BALLOON FLIGHTS**

The Prize is 16 Virgin Balloon Flights vouchers. These may be used collectively or individually. Ballooning is a weather dependent activity. If your flight is cancelled, simply rebook for another date. Passengers must be at least 7 years old and 4ft 6in in height to fly. Children under the age of 16 must be accompanied by a responsible adult. Virgin Balloon Flights is unable to fly anybody who is pregnant or who has recently undergone major surgery. Anyone who is over 20 stone in weight (or over 18 stone and under 6ft tall) will be required to pay a supplement. Any such supplement will be at the winner's cost. Further terms and conditions apply, see <https://www.virginballoonflights.co.uk/legal-stuff/> Vouchers valid for 18 months from issuance.

#### **VIRGIN ATLANTIC**

The Prize consists of a digital Virgin Gift Card to the value of £2,500 which can be redeemed against Virgin Atlantic flights, or for anything else where the digital Virgin Gift Card is accepted towards payment. Gift card T&Cs apply <https://www.thevirgingiftcard.co.uk>

#### **VIRGIN HOTELS**

The Prize is a stay for 2 at the Virgin Hotel Edinburgh for 3 nights in a double occupancy Chamber King Room between April 2022 and April 2023. You are welcome to extend your stay at the applicable rate. Booking is subject to availability. This prize is non-transferable and no cash alternative will be available. Spending money will be provided as a £500 hotel credit to use in the hotel against food and drinks.

#### **VIRGIN EXPERIENCE DAYS**

The Prize is a £2500 Virgin Experience Days digital gift card. Virgin Experience Days Terms and Conditions apply. See <https://www.virginexperiencedays.co.uk/terms-and-conditions> for details.

### **4. POINTS FOR GOOD AND VIRGIN FUNDED / UP AND COMING BRANDS**

The Prize is: (1) a donation to a charity through Virgin Money Giving. The winner cannot receive a cash amount. The charity must be recognised on the Virgin Money Giving website or app. Entrant's can search to see if their favourite charity is supported by visiting: <https://uk.virginmoneygiving.com/giving/make-a-donation>; and (2) a hamper containing: Saint Fragrance Candle x 2; Billy Tannery goat leather wallet (green); Billy Tannery goat leather small pouch (brown); Potion beauty supplements & Eat your Greens supplement; Freestar Alcohol Free Beer (12 pack); Tens Sunglasses x 2.

### **5. EXTRAORDINARY EXPERIENCES**

## **VIRGIN VOYAGES**

This Prize consists of one (1) voyage on a Virgin Voyages cruise ship for the winner (Winner) and one (1) guest ("Guest") consisting of not less than 04 nights in a double occupancy accommodation in a Rockstar Quarters Suite ("cabin"). The voyage will be in and around the Caribbean Sea. Eligible voyages are up to and including April 2022. The Winner can choose from an itinerary below:

Riviera Maya: Miami / Cozumel - Playa del Carmen / The Beach Club at Bimini / Miami, 5 nights;  
Dominican Daze: Miami / The Beach Club at Bimini / Puerto Plata / Miami, 5 nights;  
Scarlet Caribbean Holidays: Miami / The Beach Club at Bimini / Puerto Plata / Miami, 5 nights;  
Fire & Sunset Soirées: Miami / Key West / The Beach Club at Bimini / Miami, 4 nights;  
Scarlet New Year's Ahoj: Miami / Key West / The Beach Club at Bimini / Miami, 4 nights; or  
Mayan Sol: Miami / Costa Maya / The Beach Club at Bimini / Miami, 5 nights.

All travel subject to availability and blackout dates apply. The approximate retail value ("ARV") of the cruise is £4,000.00. Winner will receive \$700(USD) Sailor Loot ("onboard credit"). Winner will be solely responsible for discretionary spend on their onboard folio including but not limited to specialty & alcoholic beverages, mini-bar, laundry service, telephone, internet, movies, beauty & spa treatments, tattoos, retail, travel upgrades, sightseeing excursions and any other expenses associated with the acceptance and use of the Prize, beyond the \$700(USD) Sailors loot ("onboard credit").

Winner will also receive a digital Virgin Gift Card to the value of £2,500 to be used for Virgin Atlantic flights to travel to the cruise port of departure and return. Gift Card T&Cs apply - <https://www.thevirgingiftcard.co.uk>. The Winner is responsible for organising their flights and other accommodation separately. Virgin Red is not able to arrange this for them as a package.

Winner will be solely responsible for any tolls, parking, baggage fees, airport fees, transfers, travel insurance, taxes, port fees, personal incidentals, souvenirs and any other expenses associated with the acceptance and use of the Prize.

The Winner will be required to provide a valid major credit card or some other acceptable form of payment, as determined at the Virgin Voyages' sole discretion, upon cabin check-in. All discretionary expenditures on the vessel, as well as upgrades and any other expenses charged to the Winner's cabin, will be charged to that major valid credit card or deducted from the deposit provided. Winner and his/her Guest must travel on the same itinerary and in the same cabin. Certificate and booking are non-transferable. Winner and his/her Guest must possess a valid government-issued passport and any required visas at the time of travel. Virgin Voyages is not responsible for lost or stolen baggage. Travel is subject to terms and conditions as stated on the Ticket Contract (which will be made available prior to booking the Voyage). Various additional material restrictions may apply. Winner and his/her Guest are each solely responsible for obtaining his/her own travel, medical, and life insurance, and the associated costs. If either the Winner or his/her Guest becomes ill or infirm to such a degree that he or she cannot embark the vessel, Virgin Voyages shall have the option at its sole discretion of being relieved of liability for fulfilment of the Prize or any part thereof. Winner and his/her Guest must obey all local laws and regulations while on the trip and act in a manner that is safe and respectful of Virgin Voyages and its other guests. Virgin Voyages is not responsible for any fees or additional charges resulting from any changes to the itinerary or accommodations made by the Winner and/or his/her Guest. All travel is subject to any and all restrictions, directives, orders, etc., issued or instituted by governmental authorities. The ARV of the Prize set forth above represents good-faith determination of the actual fair market value and, as ultimately determined by Virgin Voyages, is final and binding and cannot be challenged or appealed. In the event that the stated ARV of the Prize is more than the actual fair market value of such prize, the difference will not be awarded in cash or otherwise. The ARV of the Prize may vary based on point of departure.

## **VIRGIN HOTELS**

The Prize is a stay for 2 at the Virgin Hotel Las Vegas for 5 nights in a double occupancy Chamber King Room before June 30th 2022. Booking is subject to availability. Winner and guest must be 21 years and over. Winner and guest are responsible for ensuring that they have all necessary travel documentation (including passport/visa/visa waiver as applicable) as well as appropriate travel insurance and any vaccinations as may be required when travelling to the Prize destination at their own expense. This prize is non-transferable and no cash alternative will be available. Winner will receive a digital Virgin Gift Card to the value of £2,500 which can be used for Virgin Atlantic flights to travel to Las Vegas and back. Spending money will be provided by Virgin Red to the maximum value of £500. The winner is responsible for organising their flights and other accommodation separately. Virgin Red is not able to arrange this for them as a package.

## **VIRGIN LIMITED EDITION**

The Prize is a stay for 2 at Mont Rochelle for 5 nights in a double occupancy Merlot Room at the Mont Rochelle property in South Africa. You are welcome to extend your stay with Virgin Limited Edition at the applicable rate. Booking is subject to availability. Includes half board and drinks (including alcohol) whilst at Mont Rochelle and taxes. It does not include meals taken outside of Mont Rochelle. Winner and guest are responsible for ensuring that they have all necessary travel documentation (including passport/visa/visa waiver as applicable) as well as appropriate travel insurance and any vaccinations as may be required when travelling to the Prize destination at their own expense. Further terms and conditions apply, see <https://www.virginlimitededition.com/en/legal>. Winner will also receive a digital Virgin Gift Card to the value of £2,500(GBP) which can be used for Virgin Atlantic flights to travel to Cape Town and back. Gift Card T&Cs apply - <https://www.thevirgingiftcard.co.uk>. Spending money will be provided by Virgin Red (to the maximum value of £500 per winner). The winner is responsible for organising their flights and other accommodation separately. Virgin Red is not able to arrange this for them as a package.

## **OLYMPIC STUDIOS**

The prize is an Olympic Studios recording experience and dinner at Olympic Studios Members Club including:

- Winner plus up to 5 guests;
- Studio hire & vocal coach, including production with Chris Kimsey and his team;
- Final mix provided for each guest (up to 6 in total);
- x6 copy of "100 Albums: Olympic Studios" signed and personalised by Chris Kimsey;
- x6 Bottle of Olympic 66 Gin; and
- 3 course dinner & drinks at The Olympic Studios Members Club for up to 6 people

Recording experience will take place at a central London recording studio, not Olympic Studios, and experience will be split over two consecutive days. For this Prize the winner and guests will be responsible for their own overnight accommodation.

**VIRGIN BET**

Prize includes match tickets and hospitality for four adults (aged over 18) at a Premier League game at the Etihad Stadium in 2021-22 season plus overnight stay in a hotel for four adults, plus £500 spending money. Match to be selected by Virgin Bet and is subject to availability at time of booking, although Virgin Bet shall try to accommodate winner's preferences and requests where possible. In the event a Premier League match is not available best efforts will be made to switch to a Champions League fixture at the Etihad Stadium. Match tickets can not be transferred to alternative match. Hotel booking cannot be transferred to alternative dates once booked. Hotel will be booked with a bed and breakfast or room only rate only. Hotel to be chosen and booked by Virgin Bet. Hotel is subject to availability and cost at time of booking. Rooms and room type to be agreed with winner. Winner and guests must be over 18 on the date of the match attendance. Winner and guests must not hold accounts with Virgin Bet that have been Self Excluded or on Time Out. Winner and guests must not be enrolled in Gamstop.