

Indochina Delights Dossier

Classic Tour | 16 Days | Physical Level 1

Saigon - Hoi An – Hanoi - Halong Bay - Luang Prabang - Siem Reap

The perfect way to explore Indochina, tick off three countries with this fantastic introduction to the region. Featuring Halong Bay, Luang Prabang and the temples of Angkor, all of the best sights are covered.

- See local life on the Mekong
- Learn ancient farming techniques in Hoi An
- Practice Tai Chi on Halong Bay
- Explore Hanoi by cyclo
- Be charmed by Luang Prabang
- Admire Kuang Si waterfalls
- Marvel at Angkor Temples
- Enjoy the Quintessence of Tonkin

Indochina Delights inclusions:

- Return international economy flights, taxes and current fuel surcharges (unless land only is selected)
- All accommodation
- All meals
- All sightseeing and entrance fees
- All transportation and transfers
- English speaking National Escort (if your group is 10 or more passengers) or Local Guides
- Cambodia visa fees for Australian passport holders
- Specialist advice from our experienced travel consultants
- Comprehensive travel guides

The only thing you may have to pay for are personal expenditure e.g. drinks, optional excursions or shows, insurance of any kind, customary tipping, early check in or late checkout and other items not specified on the itinerary.

Classic Tours:

These tours are designed for those who wish to see the iconic sites and magnificent treasures of Southeast Asia on an excellent value group tour whilst travelling with like-minded people. The tours are on a fully-inclusive basis so you'll travel with the assurance that all your arrangements are taken care of. You will be accompanied by our dedicated and professional National Escorts or Local Guides, whose unparalleled knowledge will turn your holiday into an unforgettable experience.

Physical Level 1:

All our tours feature a physical rating to help you select the right holiday for you. To travel on any of our tours requires unaided mobility and the ability to stroll around the sights.

'Indochina Delights' is rated as a **physical level 1** tour. A reasonable level of fitness is required but it's more about spending time on your feet rather than covering large distances. You'll be getting on and off coaches and boats, walking around the sights and climbing some steps.

- There will be sightseeing on foot for both short and extended periods of time
- You will be required to get on and off boats of varying sizes throughout the itinerary without assistance

Of course, our National Escorts and Local Guides will always endeavour to provide the highest level of service and assistance; however, they cannot be expected to cater for customers who are unfit to complete the itinerary.

Country Profile: Vietnam, Laos and Cambodia

Vietnam - Vietnam is a country of breath-taking natural beauty with an incredible modern-day history that quickly becomes addictive. It has experienced war and a bloody revolution in the past 100 years, but the nation now reunified, Vietnam is peaceful and prosperous. The speed of the modern-day changes is making Vietnam the absorbing and gripping place that it is today. Vietnam has something to offer everyone, so whether you are a culture vulture, thrill seeker or just looking to relax and take in the beaches, Vietnam will not disappoint.

Laos - Laos has only recently been discovered as a fascinating tourist destination. This delightful jewel is steeped in historical treasures, glorious colonial architecture, lush green jungles and magnificent mountainous terrain. Discover the UNESCO World Heritage listed city of Luang Prabang and the spectacular multi-tiered Kuang Si Waterfalls. Journey by boat along the mighty Mekong River and be amazed by the stunning natural scenery and

meet the beautiful, gentle people of Laos. Refreshingly, its long-established ways of life continue; to hurry is simply not the Lao way. This is a truly magical nation.

Cambodia - Cambodia is blessed with unspoilt beaches and beautiful colonial cities like Phnom Penh, Battambang and Kep. In Siem Reap, the breath-taking temples of Angkor are regarded as the heart and soul of Cambodia. Many visitors may never intend to go beyond these magnificent temples; however, they will soon become captivated by other parts of this friendly country.

Joining Your Tour

The tour is 16 days in duration including international flights. Please note that depending on flight schedules passengers may arrive/depart on Day 2.

Travellers booked on 'Land Only, the price includes visa fees and your arrival/ departure airport transfers if arriving/departing on the start and conclusion date of your tour. Please advise your international flight times to reservations. Join the tour on day one in Saigon and end the tour on Day 15 in Siem Reap. Please refer to your final itinerary for more specific meeting instructions pertaining to your departure.

Itinerary Changes

It is our intention to adhere to the day-to-day itinerary as printed; however, the order of events or sightseeing may change as we look to improve our tours or as local conditions dictate. In these circumstances we will make the best possible arrangements maintaining the integrity of your trip.

- The Notre Dame Cathedral will be under restorations until 2023. During this time customers are unable to enter the Cathedral; however, they can view it from the outside.
- The uppermost level of Bayon Temple will be undergoing restorations from January 2020 and may last several years. During this maintenance period passengers will be unable to access this area but can continue to enjoy the impressive architecture from the lower two levels.

Itinerary – Indochina Delights

Day 1: Saigon

Fly to Saigon, where you will be met at the airport in the arrivals hall by your Local Guide or National Escort. Together with all other group members who may be arriving at a similar time, you will transfer 45 minutes to your hotel and check into your room or store any luggage if your room is not ready yet. There is no sightseeing today.

Destination Information

Saigon - The exuberant city of Saigon is driving Vietnam forward into the modern world, but is also a treasure trove of fascinating heritage. During the 1960s and early 1970s, Saigon was the Pearl of the Orient, which flourished under the American occupation. In more recent times, it was the seat of the South Vietnam government until the events that led to the country's reunification. Today, the old mixes seamlessly with the new and you can wander through timeless alleys to incense-infused temples before catching up with the present in designer malls beneath sleek skyscrapers.

Day 2: Saigon

Explore bustling Saigon with its heady mix of local culture and colonial influences. You'll pass by the Notre Dame Cathedral, the Central Post Office, the Reunification Palace and the chilling War Remnants Museum. Later wander around Chinatown and visit the Thien Hau Pagoda. You will spend approximately 4 to 5 hours on foot today sightseeing.

Please note: The Notre Dame Cathedral will be under renovation for 2 years, starting in July 2017. During this time, we are unable to enter the Cathedral; however, we can view it from the outside.

Destination Information

Notre Dame Cathedral - Influenced by French design and built between 1863 and 1880, the red brick exterior and 60-metre bell towers overlook downtown Saigon.

Central Post Office - Located next to the Notre-Dame Cathedral. The Central Post Office building was constructed in the late 19th century. It counts Gothic, Renaissance and French influences and was designed by Auguste Henri Vildieu and Alfred Foulhoux, but is often erroneously credited as being the work of Gustave Eiffel.

Reunification Palace - Built on the site of the former Norodom Palace, is a landmark in Ho Chi Minh City, Vietnam. It was designed by architect Ngô Viết Thụ and was the home and workplace of the President of South Vietnam during the Vietnam War. It was the site of the end of the Vietnam War during the Fall of Saigon on 30th April 1975, when a North Vietnamese Army tank crashed through its gates.

War Remnants Museum - Comprised of numerous buildings displaying military equipment, photographs and artefacts relating to the Vietnam War from 1961-1975. This museum illustrates a harrowing period in this nation's history.

Day 3: Saigon

Drive 2 and a half hours down to the picturesque province of Ben Tre situated along the mighty Mekong. This area is known as the 'Rice Basket of Vietnam', because its rich and fertile lands produce large amounts of rice, coconuts, vegetables and tropical fruit. Spend the day cruising and exploring these waterways by traditional Sampan boat. sightseeing involves hopping on and off these boats, often on unsteady and slippery surfaces, sometimes without handrails or assistance.

Destination Information

Mekong Delta - Although primarily rural, the Mekong Delta is a densely populated area where life progresses around its fertile banks. The Mekong Delta is the 13th longest, and the 10th largest river by volume alone and people live, trade, travel and even go to school on the riverbanks. The rice which is cultivated in the many farming lands is said to be enough to supply the entire country with a little extra.

Day 4: Saigon – Hoi An

Confront the reality of guerrilla warfare at the Cu Chi Tunnels. The cramped tunnels were central to a few of the war's strategic operations, including the famous 1968 Tet Offensive, and they did not escape damage. American B52 bombers dropped hundreds of missiles leaving huge tell-tale craters behind. The Cu Chi experience can be emotional for some visitors, but it offers a fascinating window into the hardship and traumas of war. This afternoon, fly 1 hour and 20 minutes to Danang and transfer 45 minutes to the ancient town of Hoi An for your 2 night stay.

Destination Information

Cu Chi - the tunnels of Cu Chi are an immense network of connecting underground tunnels located in the Cu Chi district of Ho Chi Minh City (Saigon), Vietnam, and are part of a much larger network of tunnels that underlie much of the country. The Cu Chi tunnels were the location of several military campaigns during the Vietnam War, and were the Viet Cong's base of operations for the Tet Offensive in 1968. The tunnels were used by Viet Cong soldiers as hiding spots during combat, as well as serving as communication and supply routes, hospitals, food and weapon caches and living quarters for numerous North Vietnamese fighters.

Hoi An - Perhaps more than any other place in Vietnam, Hoi An retains the feel of centuries past. Once known as Faifo, Hoi An was an influential port along the Silk Road. For over 500 years merchants from China, Japan, France and Portugal settled in the prosperous town resulting in a distinctive blend of culture, cuisine, religion and architecture.

Day 5: Hoi An

Enjoy a walking tour this morning of this laid back and traditional UNESCO listed town to see a traditional house occupied by the same merchant family that originally built it over 200 years ago, the bustling markets, Quan Cong Chinese Temple and the elaborate Japanese Covered Bridge. Visit the Reaching Out Arts and Crafts Workshop and enjoy the rest of the day at your leisure to explore Hoi An's narrow and ancient streets, or go to the beach.

Destination Information

Japanese Covered Bridge – First constructed in the 1590s to link the Japanese and Chinese quarters of the town, this iconic pink hued bridge has been restored to its former splendour.

Reaching Out – Provides opportunities for people with disabilities to learn skills and gain meaningful employment. The arts and crafts workshop provides a platform for local people to showcase their talents.

Day 6: Hoi An - Hanoi

This morning, visit a local community farming project just outside of Hoi An - Tra Que village, where the community has come together to create a large vegetable farm. Learn the traditional methods the farmers use to plant, fertilise and harvest the crop, then try your hand at raking the ground and sowing seeds. Later, fly to the bustling city of Hanoi.

Destination Information

Hanoi - With a population of approximately 4 million, Hanoi is a charming and richly historic city of lakes, shaded boulevards and leafy open parks. The centre is an architectural museum piece housing groups of ochre coloured buildings holding the air of provincial French towns of the 1930s, a "Paris of the Orient" as people have called it.

Water Puppets - Vietnamese Water Puppets were invented thousands of years ago by farmers in the Red River Delta region near Hanoi, as a means to entertain themselves when the rains flooded their paddy fields. Today puppeteers stand in waist deep water and control the puppets via pole and strings. Most plays focus on folklores and tales of rural life.

Day 7: Hanoi – Halong Bay

Drive 4 hours today from Hanoi to Halong, where you will take an overnight cruise to the far-most corners of the bay. Boarding your boat could involve navigating your way over and through other boats, moored between it and the dock, sometimes without handrails, ladders or assistance from staff. Enjoy lunch onboard as you cruise out into the bay, stopping to anchor for an afternoon of activities (which are subject to change due to cruise selection and weather conditions). Sightseeing includes visiting underground caves

on the islands, which require climbing up and down steps inside and outside of the caves. End the day on deck with a drink in hand to watch the sunset over the bay followed by a freshly prepared dinner, before retiring to your cabin for the night.

Please note: Weather conditions such as mist, fog, wind, rain and storms may delay the departure time of your cruise, or in some cases your cruise may be cancelled. Notifications of any delays or cancellations may not be known until your group's arrival in Halong Bay. If your cruise is cancelled after your arrival in Halong Bay, you will have lunch in Halong City and return to Hanoi. If notification of the cruise cancellation is given prior to your departure for Halong Bay an alternative day trip will be arranged to Hoa Lu and Tam Coc or 'Halong Bay on Land', an area located approximately 2 hours from Hanoi. Our guides will make every effort to inform the group at the earliest possible moment should there be any itinerary changes.

You will need to pack a smaller overnight bag for your trip to Halong Bay. Main luggage will be left in safe storage at the hotel in Hanoi and picked up your return.

Destination Information

Halong Bay - Compared to the landscape of the limestone islets of Guilin in China and Krabi in southern Thailand, Halong Bay shares a common border with China in the north and harbours some of the most stunning scenery in Vietnam. Unique rock sculptures jut out dramatically from the clear emerald waters of the Gulf of Tonkin and numerous grottoes have created an enchanting, timeless world, looking out onto the horizon with the sails of the junks and sampans completing the picture.

Day 8: Halong Bay

Spend the morning sailing through Halong Bay. After brunch disembark your cruise and return to Hanoi for an afternoon at leisure. This evening, attend The Quintessence of Tonkin show, an artistic open-air performance celebrating the rich history of northern Vietnam.

Day 9: Hanoi – Luang Prabang

This morning, visit the Ho Chi Minh complex, the Temple of Literature and Ngoc Son Temple. Later, experience an exhilarating cyclo ride through Hanoi's Old Quarter. Each cyclo takes one passenger and is operated by a cycle driver behind the carriage. This afternoon, you will also have the opportunity to taste some traditional egg coffee. This evening, say goodbye to Vietnam and transfer to the airport for your 1 hour flight to Luang Prabang, Laos.

Destination Information

Ho Chi Minh Quarter - Dedicated to the father of modern Vietnam and where Ho Chi Minh's Mausoleum stands in Ba Dinh Square. Ho Chi Minh first declared independence from French rule in 1945.

Luang Prabang - The capital of Luang Prabang Province in northern Laos, lies in a valley at the confluence of the Mekong and Nam Khan rivers. It's known for its many Buddhist temples, including the gilded Wat Xieng Thong, dating to the 16th century, and Wat Mai, once the residence of the head of Laotian Buddhism.

Day 10: Luang Prabang

Rise early this morning to view Takbat, a Buddhist ceremony before climbing Phousi Hill for panoramic views of the city. Visit Wat Xieng Thong before boarding a boat to cruise the mighty Mekong up to the sacred caves of Pak Ou, known for the hundreds of miniature Buddha sculptures that reside within. Return to Luang Prabang and visit the villages to witness the daily life of the local people.

Destination Information

Phousi Hill - A 100m high hill in the centre of the old town of Luang Prabang. It lies in the heart of the old town peninsula and is bordered on one side by the Mekong River and on the other side by the Nam Khan River. The hill is a local religious site, and houses several Buddhist shrines. Halfway up the hill, overlooking the Nam Khan is Wat Tham Phou Si, a Buddhist temple. At the summit of the hill, overlooking the town and surrounding countryside, is Wat Chom Si, which is also a Buddhist temple and is a tourist highlight of Luang Prabang.

Wat Xieng Thong - A Buddhist temple (wat), located on the northern tip of the peninsula of Luang Prabang, Laos. Wat Xieng Thong is one of the most important of Lao monasteries and remains a significant monument to the spirit of religion, royalty and traditional art. There are over twenty structures on the grounds including a sim, shrines, pavilions and residences, in addition to its gardens of various flowers, ornamental shrubs and trees.

Pak Ou Caves – Near Pak Ou (mouth of the Ou river), the Tham Ting (lower cave) and the Tham Theung (upper cave) are caves overlooking the Mekong River, 25km to the north of Luang Prabang, Laos. They are a group of two caves on the west side of the Mekong River, about 2 hours upstream from the centre of Luang Prabang. The caves are noted for their miniature Buddha sculptures. Hundreds of very small and mostly damaged wooden Buddhist figures are laid out over the wall shelves. They take many different positions, including meditation, teaching, peace, rain, and reclining (nirvana).

Day 11: Luang Prabang

This morning, visit the National Museum. Drive 1 hour to Kuang Si Waterfall, sightseeing at the waterfall will involve around 1 hour of light walking and on the way up to the waterfall you follow a bush walking track which has a slight upward gradient. It is possible to take a swim in the river near the falls and if you wish to do this, please remember to bring along your swimsuit and a towel. Changing rooms are available on site. Return to Luang Prabang stopping at Ban Na Ouane village and Ock Pop Tok Weaving Centre before a local Baci Ceremony.

Destination Information

National Museum – Built in 1904 in the French colonial era, the original building was the Royal Palace but was later converted into a museum.

Kuang Si Waterfalls - A three tier waterfall about 29 kilometres south of Luang Prabang. The falls begin in shallow pools atop a steep hillside. These lead to the main fall with a 60 metres cascade. The falls are accessed via a trail to a left of the falls. Water collects in numerous turquoise blue pools as it flows downstream. The many cascades that result are typical of travertine waterfalls. There are walkways and bridges for your enjoyment. Most of the pools are open to swimming.

Day 12: Luang Prabang – Siem Reap

Fly 1 and a half hours to Siem Reap. On arrival, you will visit a Cambodian artistry assembly - Les Artisan D'Angkor.

Destination Information

Artisan D'Angkor - Established in 1998, this community workshop teaches the unique arts of painting, silk weaving, wood and stone carving in traditional Cambodian style to local young people.

Day 13: Siem Reap

Spanning from the 9th to 15th century, the Angkor complex with over 1,000 temples was the seat of the thriving Khmer Empire. UNESCO manages the complex and to enter, your group will drive approximately 6km out of town to the main entrance gate to get your entrance passes, which you must carry with you. If you choose to climb at any site, you must be able to climb and descend without assistance. Begin at the temple of Ta Prohm, enveloped in a labyrinth of jungle before continuing to the city of Angkor Thom and the enigmatic Bayon, the Elephant Terrace and the Terrace of the Leper King. This afternoon is devoted to the fascinating and awe-inspiring Angkor Wat. Next visit Banteay Srei to explore the Hindu temple before boarding a boat to view the sunset from the moat of Angkor Thom.

Please note: The Central Tower of the Angkor Wat complex is closed on Buddhist holidays and on all other days has a limited number of visitors allowed at any given time, under regulations from UNESCO. If you wish to visit this tower, you will be required to wait in the queue alongside all other visitors. The ability to do this will be determined upon the groups' schedule. The uppermost level of Bayon Temple will be undergoing restorations from January 2020 and may last several years. During this maintenance period passengers will be unable to access this area but can continue to enjoy the impressive architecture from the lower two levels.

Destination Information

Ta Prohm - Swallowed by the jungle where Strangler Figs and Kapok Trees have entwined themselves around the ruins. Undoubtedly, the most atmospheric ruin at Angkor with several towers, closed courtyards and narrow corridors to explore.

Angkor Thom - This fortified city is flanked by a row of 54 stone figures on each side, which leads you through a 23-metre imposing stone entrance gate to the various temples inside.

Bayon - Beautifully crafted central towers, decorated with four opposing faces representing King Jayavarman VII. Bayon's stone galleries display extraordinary bas-reliefs incorporating over 11,000 figures.

Elephant Terrace and Terrace of the Leper King - Giant viewing platforms used for public ceremonies, which served as a base for the King's grand audience hall.

Angkor Wat - Surrounded by a 190-metre moat and taking 30 years to build, Angkor Wat represents the Khmer civilisation at its grandest. With its fascinating decorative flourishes, extensive bas-relief and multiple tiers, it is the best-preserved temple within the complex.

Banteay Srei - A Hindu temple dedicated to Shiva and considered by many to be the 'Jewel in the Crown' of Angkorian art. The temple is cut from stone of a pinkish hue and contains some of the finest stone carvings in the world.

Pre Rup Temple - A popular place to view the sun setting as the view over the rice fields is spectacular. Pre Rup was built by Rajendravarmā II and may have been an early royal crematorium.

Day 14: Siem Reap

Today, explore the less-visited Beng Mealea, a mysterious temple completely overrun by the jungle where you will explore on foot for approximately an hour and half. **In the high-water season**, you will also visit Kompong Khleang, a unique village on stilts. **In the lower water season**, you will visit Chong Kneas floating village. This evening, enjoy dinner whilst watching an Apsara performance.

Destination Information

Beng Mealea - Dating from the 11th century, this sprawling temple covers over 1 square kilometre. Largely overrun by vegetation and constructed in a distinctly Angkor Wat-style, Beng Mealea precedes and may even have served as a 'prototype' for Angkor Wat.

Days 15-16: Depart Siem Reap

Transfer to the airport for your flight to Australia arriving home the following day; any time before your flight is at leisure.

Late check-out is not included in our Southeast Asia group tours. If you wish to book a late check-out for your final day, please contact our Reservations department who can confirm additional pricing and make this arrangement for you, subject to availability at the hotel.

Indochina Delights Travel Information

Visas

Entry visas are required by all visitors to Vietnam, Laos and Cambodia and Wendy Wu Tours Visa Department can assist you with the process of obtaining a visa.

We will supply you with all paperwork and submit the visa application on your behalf. Visas for Vietnam are issued with specific start and expiry dates which are based on the dates stated on the visa application form. Travel must be completed within those dates. Please be advised that your passport must have at least six months validity left on it when you arrive back into Australia.

Visa application forms and all relevant documentation are due in our office **75 days prior to departure**; if received after this, urgent visa processing fees will apply. Also, please note we do not accept passports and visa applications within 30 days prior to departure. Passports will be returned with your Final Documentation **2-3 weeks prior to your group tour's scheduled departure**. If you require your passport to be returned earlier, a \$15.00 courier fee will apply.

Insurance

We strongly encourage all customers to take a copy of their travel insurance documents (especially relevant international contact numbers) with them while on tour. We advise that you check the inclusions and procedures for lodging claims prior to your departure. These documents should be stored separately from the originals.

Eating in Southeast Asia

Southeast Asia is home to an incredibly rich food history. The local cuisine is known for its intense flavours, spices and some of the freshest ingredients you can find. In general, meals include either rice or noodles and are packed full of flavour. Lemongrass, ginger, lime leaves, coriander, fish sauce and soy sauce are used in most local dishes. Whilst Southeast Asian food has a reputation for being hot and spicy, each region actually has its own distinct characteristics. Vietnam, for example, is perhaps best known for its fresh and aromatic dishes – relying heavily on flavours from fresh herbs such as mint, basil and dill.

Your itinerary has been carefully crafted to introduce you to a range of local dishes and we hope that you enjoy the culinary adventure ahead. All meals (excluding drinks) are included in our fully inclusive group tours from dinner on the day of your groups' arrival until breakfast on your day of departure. When dining in Southeast Asia, although some restaurants have adopted a western approach to dining, expect some restaurants to follow the traditional communal style of eating. Typically, this will mean each diner has their own small bowl and may serve themselves from a variety of shared dishes. At some local restaurants, appetizers and main courses might be served when they are ready instead of following a particular order.

Determining when it's appropriate to use chopsticks, forks or spoons can be challenging for some travellers, as each country has different customs. In Vietnam, dishes are normally placed in the centre and people serve food for themselves with their own chopsticks and bowl. Usually chopsticks or other utensils are provided to scoop the food into your bowl to prevent your own chopsticks from touching the food that remains on the table. Dining in Southeast Asia is fairly casual with not too many rules. Leaving food on the plate is not considered rude.

Please refer to your travel guide for more information on Southeast Asian cuisine, including information for travellers with restricted diets.

Accommodation

Your accommodation is selected for convenience of location, comfort or character, and can range from a business hotel in one city to a family run guesthouse in a smaller town. In more remote areas, accommodation may be of a lower standard and may not have all western amenities. Hotels are generally rated as local three to four-star standard, but please note that there is no international classification system for hotels and differences in facilities and quality do exist between Australia and Southeast Asia. All group tour hotels have private western bathroom facilities, air conditioning, TV and telephone. Plumbing and electricity supplies can be erratic and quite often the power in hotel rooms is turned off while guests are out of the room. If you experience any difficulty, please speak to your National Escort/Local Guide. Rest assured that all hotels used by Wendy Wu Tours are regularly inspected by our staff and our partners to ensure that standards meet your needs. Please note that double bed requests can be made at time of booking but can't be guaranteed.

Solo travellers: If you are a solo traveller and willing to share a room, you will not have to pay a single supplement for any hotel rooms. Willing to share single travellers booking within 75 days of the first day of a group tour will be subject to availability. If no suitable match is available at time of booking you will be required to pay all single supplements.

Porterage

Please be aware that porterage is not included on our tours in Southeast Asia. You will therefore need to be able to handle your own luggage within the hotel and when using transportation like trains and coaches.

Transport

Coaches: Coaches with air conditioning are used on our group tours for city sightseeing, short excursions to the countryside and longer transfers where necessary. **However, mini buses may be used for smaller groups (under 10 passengers).**

Roads in South East Asia have generally improved over recent years, but traffic and/or weather conditions may extend driving times. Road construction work usually covers an enormous section of road - not just 1 or 2 kilometres as you may be used to. For this reason, the timings listed in the itinerary are approximations only.

Seatbelts: Please note that seatbelts are not compulsory by law in South East Asia and therefore the local people largely choose not to wear them. For this reason, some vehicles may not be fitted with seatbelts or they may be hidden underneath protective seat covers. It is recommended seatbelts are used where available and customers must use them and remain seated at all times while the vehicle is moving. If you have any concerns, please notify your National Escort/Local Guides.

Air: Internal flights are based on economy class, with reputable airlines. Pre-flight seat allocation is not available on international and internal flight sectors

Development in Southeast Asia

Although Southeast Asia is developing quickly, it still lacks the international standards of civil infrastructure and tourist facilities. Concepts of personal responsibility are also different to those in Australia. Consequently, tourist and public facilities may not uphold the same safety standards as in Australia; for example, you may see a hole

in the road without a warning sign or safety barricade. All of our suppliers meet local safety standards as a minimum. We want you to have an enjoyable holiday so we ask that you take extra care, use your common sense, refer to notices and follow advice from your National Escort or Local Guides.

Vietnam, Laos & Cambodia public holidays

If you are travelling within the below Public Holidays please note that celebrations can last a couple of days and during these times some businesses will be closed and coach, air and train travel may be affected. Tourist attractions will be open but may be crowded.

Vietnam: Tet Holiday is between 24th - 28th January 2020, Reunification Day is on 30th April every year, International Labour Day is on 1st May every year, and National Independence Day is on 2nd September every year.

Laos: International Women's Day is 9th March 2020, Laos New Year is 13th – 15th April 2020.

Cambodia: Khmer New Year is 14th – 16th April every year, the King's birthday is 13th – 15th May 2020 and the Water festival is between 30th October – 1st November 2020.

Souvenirs

We want to be able to give you an opportunity to buy souvenirs, so we include some stops at museums or exhibitions, which demonstrates a craft or product unique to that region with pieces available to buy. We understand that souvenir hunting is not for everyone, so we aim to take you to places, which hold local interest. We trust you will enjoy these opportunities to learn about local arts and crafts and understand their historical and cultural importance.

Group Size

Most of our groups consist of 10 travellers or more and will be accompanied by a national escort. There will usually be no more than 28 travellers in each group although you may encounter other Wendy Wu tour groups while you are travelling.

All our departures are guaranteed to operate with a minimum of 8 travellers booked (unless cancelled due to factors beyond our control). However, at our discretion we may operate departures with a smaller group size as we try to operate advertised departures wherever it is viable to do so. For groups with fewer than 10 travellers, departures will operate with Local Guides, instead of a National Escort.

Tipping Policy

Local tipping is customary in Asia. However, this can often lead to awkwardness in knowing when it is appropriate to tip and how much, as well as ensuring you have a suitable amount of change available at the time. For your convenience, with years of experiences in providing the best customer service, Wendy Wu Tours operates a kitty system on our Group Tours so your National Escort will look after this aspect of your trip for you. It also ensures that the amounts paid are reasonable for you but still fair for the local people. The amount is stated on each Group Tour page will be advised again on your final documentation. Tipping is in US Dollars and will be collected by your National Escort on arrival and distributed throughout the tour on your behalf. Any additional tipping on any of our tours is welcomed at your discretion. Further guidance for tipping contributions will be outlined in your final documentation.

We generally find that most customers appreciate the convenience of our tipping policy, but we do recognize that it may not suit everyone. However, as this is a group tour we ask that everyone follows the same protocol to be fair to other group members and to ensure smooth operation of your tour.

Packing list and Climate

You will find a complete packing list and a helpful climate chart in the 'Suggested Packing List', which will be included in the pre-departure information link sent within your deposit documentation. Seasonal weather patterns can be quite unpredictable. Up to the minute information on worldwide weather can be found on www.weather.com

Luggage

All travelers are limited to two items of luggage each; a suitcase with a maximum weight of 20kg and one piece of hand luggage with a maximum weight of 5kg. It is essential that your luggage is lockable.

Exchanging Cash

It is highly recommended that extra care and attention is paid when exchanging money when travelling outside major cities. US Dollars are easily exchanged throughout Vietnam, Laos and Cambodia, however other currencies such as Australian Dollars can generally be exchanged in hotels and airports provided notes are new and undamaged. We suggest for your convenience that you ensure your US Dollars are from the new series to avoid any difficulties exchanging money during your trip. Old series notes can be difficult to exchange, apart from in some national banks in Vietnam, such as Vietcombank.

We suggest exchanging your money before travelling to remote areas and smaller towns, as exchange facilities can be limited. Your National Escort will remind you to do this before departure.

Personal Expenses & Optional Tours

Personal Expense - You will need to take some extra money to cover drinks, laundry and souvenirs, plus any additional sightseeing that may be offered to you. Based on the advice of previous customers an approximate amount of AU\$250.00 per person, per week should be sufficient; however, for those that cannot resist a bargain or may wish to participate in all of the optional excursions, consider allocating a higher amount.

Optional tours may be offered in each city you visit during your tour at an additional cost. These are not included in the standard itinerary and will only be available if time permits. Each option will be arranged locally by your National Escort/Local Guide.

Climbing Steps

Sightseeing at nearly all of the palaces, fortresses and some temples involves climbing quite a number of steps. These palaces were built to provide defense against potential invaders so nearly all of them stand on top of a hill, while the interiors have layers of narrow hallways and steps to slow down the advance of enemies once they were inside. The steps tend to be quite large, not level and sometimes without handrails. Hindu and Buddhist temples or pagodas also tend to be built at an elevation, as this is the most auspicious position according to ancient beliefs. This means you sometimes need to walk from the bus park to the entrance, and/or need to climb some steps inside.

People with knee or hip injuries, who have poor balance or are otherwise unable to complete these activities independently should consider the suitability of this itinerary carefully.

Appropriate Dress

Vietnam, Laos and Cambodia have many religions, cultures and histories. Please be considerate of the local beliefs and customs and dress with consideration.

When visiting temples or mosques, both men and women should dress in conservative, non-revealing clothing. Full-length trousers with a shirt or t-shirt for men; and pants or skirts well below the knee with a top that covers the shoulders and upper arms for women. Women might also consider carrying a 'modesty shawl' in their daypack – this could be a sarong or light scarf – which they can wear over their shoulders and heads to feel more comfortable while sightseeing at mosques.

Cultural Difference

Religious sites and homes throughout South East Asia – for Hindus, Muslims or Buddhists to name a few – require all visitors to remove their shoes to enter. Even if you then need to walk outdoors, over hot or rough ground, you will not be allowed to wear shoes. You will often find shoe storage rooms near the entrance of a site where it is customary to leave your shoes near the entrance. Occasionally there are 'shoe minders' who will offer to keep your shoes safe for a 'tip' – this is not compulsory, so each customer can choose to tip for this service or not. If you do not want to remove your shoes, you will have to remain outside.

We recommend shoes that easily slip on and off and carry a pair of thick socks in your daypack, which you can wear to protect your feet from any rough or hot surfaces. The following itinerary will indicate when you need to consider this.

Vaccinations and Your Health

We recommend that you contact either your GP or Travelvax (1300 360 164) for advice on vaccinations and travel health. Travelvax has a comprehensive website that you may also find useful www.travelvax.com.au

Before You Leave

We strongly recommend registering your travel plans with www.smartraveller.gov.au as in the event of an emergency, Australian Consular assistance will be more readily available. You can also access the Australian Government's travel advisory service for up to date information about your destination on the same website.

After your booking

Once you have booked with Wendy Wu Tours, you will receive a confirmation invoice followed by deposit documentation, which includes a visa application form (if applicable), and a help sheet. Your final documentation pack will be sent to you approximately 2-3 weeks prior to departure.

Last updated: 19 December 2019