

Sichuan & Yangtze Delights

Classic Tour | 14 Days | Physical Level 2

Chongqing - Dazu - Wulong - Yangtze River Cruise - Chengdu -
Xian - Beijing

Starting at the heart of Sichuan Province, marvel at the rock carvings of Dazu and explore Wulong before embarking on a three-night Yangtze River cruise. Also included is a visit to see the pandas, the Terracotta Army and a walk on the Great Wall.

- See the famous Dazu rock carvings
- Watch pandas play
- Three-night Yangtze River cruise
- Face the Terracotta Army
- Walk on the Great Wall
- Discover the Forbidden City

Sichuan & Yangtze Inclusions:

- Return international economy flights, taxes and current fuel surcharges (unless a land only option 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) and Local Guides
- 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, tipping, early check in or late check out and other items not specified on the itinerary.

Classic Tours:

See the classic sights in the company of expert guides so you can really understand the history and culture of the destination. On our classic tours we take care of everything, leaving you to sit back and enjoy the experience to the full. The tours are fully inclusive with all meals and a comprehensive touring programme.

Physical Level 2:

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.

‘Sichuan & Yangtze Delights’ is rated as a physical level 2 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.

- On several days there will be sightseeing on foot for extended periods of time.
- On the Great Wall of China in Beijing, some of the walking may be at more of an incline.

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. If you require any more information about the pace of the tours, please contact our reservations team who will be happy to answer your questions.

Country Profile: China

China’s civilisation is the oldest in the world and has a history dating back over 5,000 years. With 56 ethnic groups, 22 provinces and eight major dialects, China has a rich and varied culture and way of life. It is home to a wealth of tourist sights and cultural relics, which entice our guests to return again and again to this exciting destination.

Itinerary – Sichuan & Yangtze Delights

Days 1-2: Chongqing

Fly overnight to Chongqing. Depending on your time of arrival, the rest of the day is yours to start soaking up the local culture.

Destination Information

Chongqing – Due to its unparalleled location, Chongqing serves as the economic centre of the upstream Yangtze River Basin. The significant history, opulent culture and distinctive spice cuisine of the area make Chongqing one of the most vibrant cities in the country.

Day 3: Dazu

Travel 1 hour and 30 minutes by road to Dazu, home to the UNESCO World Heritage listed Dazu Rock Carvings. Here, you will find thousands of Buddhist, Taoist and Confucianist idols and symbols carved into the rock faces across 70 sites. Made between the 9th-13th centuries, these rock carvings are some of the best preserved in China. Enjoy the day in Dazu before returning to Chongqing.

Destination Information

Dazu Rock Carvings – known for their grand scale and beauty, the exceptional UNESCO World Heritage listed Dazu Rock Carvings cover a diverse range of subject matter and shed light on everyday life in China in the 9th – 13th centuries.

Day 4: Chongqing – Wulong

Travel 2 hours and 30 minutes by coach to Wulong, an area of stunning natural scenery and another UNESCO World Heritage Site. Spend time strolling through the national park walking amongst the dramatic karst landscapes that include the naturally formed stone bridges, narrow gorges and limestone formations. Here, visit the Three Bridges National Park and Fairy Mountain. Today will involve approximately 4 hours sightseeing on foot, please note that to reach the base of the forest there will be several staircases, these are well equipped with handrails. Alternatively, sedan chairs are available and can be paid and arranged for locally for those who do not want to take the stairs. Stay overnight in Wulong.

To book call **1300 727 998** or visit your local travel agent

Visit wendywutours.com.au

Destination Information

Wulong Karst National Geology Park – Part of the South China Karst and a UNESCO World Heritage Site, it is situated at the lower reaches of Wujiang River and is divided into three karst systems. Its remote location has ensured that the park is relatively unspoilt and retains its original, natural features of karst landforms.

Three Natural Bridges National Park – Situated in a 1.2km long gorge, the three bridges are natural karst stone arch bridges with an average height of 200m and an average span of 200m, making them the largest natural bridge cluster in Asia. Tianglong Bridge spans 450m and has two arches from north to south – the southern arch is also called Mihun Cave while the northern arch is a passage. Qinglong Bridge spans over 400m and Heilong Bridge has a deep long arch passage.

Days 5: Chongqing

Return to Chongqing and begin the day by heading to Hongyadong, an 11-storey, 75-metre high stilt house that has been built alongside a steep bank of the Jialing River. Also included is a visit to E'ling Park, a beautiful green oasis in the heart of Yuzhong District overlooking the metropolis of Chongqing city. Enjoy a traditional hot pot dinner, a dish initially designed in Chongqing to protect against the low temperatures and the winds of winter. Chongqing cuisine is well known for its distinctive spicy and pungent flavours. Board the Yangtze River cruise vessel for a three-night stay.

Destination Information

Yangtze River – One of the world's great and legendary waterways, this 6,300km river has its origins high up in the snow-covered mountain of Tanggula in the southwestern Qinghai Tibet Plateau and runs into the ocean in Shanghai. It is estimated that the banks of this river are home to almost a third of China's population.

Days 6-7: Yangtze River Cruise

As you cruise downstream, it's time to relax and let nature take over, revealing some of the world's most dramatic scenery including the Three Gorges themselves. Over the next two days, take a side trip to the attractive Shennong or Goddess steams and enjoy various shore excursions.

Destination Information

Shennong Stream – Shennong Stream flows from north to south through stunning deep gorges finally merging with the Yangtze to the east of the mouth of Wu Gorge. The landscape on both banks of this crystal-clear stream is unique and tranquil.

Goddess Stream – Goddess Stream, also known as 'Shennü Xi' in Chinese, flows from the southern bank of the Yangtze opposite Goddess Peak.

Days 8: Yichang – Chengdu

Disembark the cruise vessel in Yichang and visit the Three Gorges Dam, a man-made marvel a simply massive feat of engineering. Later, travel 7 hours by bullet train to Chengdu. Dinner this evening will be on the train.

Destination Information

Three Gorges Dam – Commenced in 1994 and completed in 2009, the Three Gorges Dam is the largest water conservancy project ever undertaken. The Dam is located near Sandouping, which is in the middle of the Xiling Gorge, the longest of the Three Gorges, and is 2,335m long, 185m high, 18m wide on the top and 130m wide at the bottom. The dam has raised the river to a level of 175m above sea level, creating a 600km long reservoir. The building of this huge dam was for flood control, electricity, navigation, and irrigation.

Days 9: Chengdu – Xian

Begin this morning with a visit to Chengdu's famous panda reserve and visit the conservation centre to learn about their breeding program as well as see the bears up close in surroundings that mirror their natural habitat. Also visit People's Park to see Matchmaker's Corner before tucking into a Sichuan meal for lunch. Later, board the bullet train to the former imperial capital of Xian.

Destination Information

Panda Conservation Centre – With over 80 pandas holding residence, the Chengdu Panda Research Base is equipped with the latest technology and research materials to gain a further understanding in how we can protect the panda and maintain, if not increase, its numbers. The park is set up to resemble the mountain and forest regions in north Sichuan, the original home of the Giant Panda, with extensive bamboo trees and large green spaces. Red Pandas, the Giant Panda's lovable cousin, and flamboyant peacocks too roam the park, making for an interesting mix.

People's Park – People's Park is a pleasant respite from urban Chengdu. Here you can see beautiful golden koi, locals dancing and practicing Tai Chi.

Sichuanese Meal – Sichuanese cuisine is famous for its use of Sichuan pepper and chillies. These spices from the area are known for their 'mala' (numb and spicy) flavours, which seem to cool and heat your mouth at the same time.

Days 10: Xian

After their fortuitous discovery in the 1970s, the Terracotta Army of China's first emperor, Qin Shi Huang, has intrigued visitors ever since. Spend the morning viewing the enigmatic ranks of life-sized warriors and horses. Also visit the workshop of the craftsmen who recreate terracotta warriors in the style of their ancient counterparts. Watch the skilled production process and even buy a souvenir warrior to take home. Later, take a leisurely stroll on the beautifully preserved 14th Century city walls that enclose Xian's old town. In the evening, feast on traditional Shui Jiao dumplings followed by a Tang Dynasty show.

Destination Information

Terracotta Warriors – One of the most significant archaeological discoveries of the 20th century, this unearthed terracotta army holds over 7,000 soldiers, horses and chariots. The army was built in life-sized form by thousands of workers and designed by Emperor Qin Shi Huang to defend himself in the afterlife.

Xian Art Ceramics and Lacquer Exhibition Workshop – See smaller versions of the enigmatic Terracotta Warriors being created at the captivating Xian Art Ceramics and Lacquer Exhibition Workshop; even purchase your own portable soldier.

Ancient City Walls – Dating back to the Ming Dynasty in the 14th century, the Xian ancient city wall is one of the best-preserved urban fortifications in China. The wall's ideal spot and layout gives visitors a bird's eye view over this fantastic city. Follow the locals' example and hire a bike for an even better experience.

Days 11: Xian – Beijing

Begin the day by travelling on the bullet train to Beijing, the capital of China. Later, enjoy a leisurely stroll through the warren-like hutongs and visit a local family to gain a deeper insight into life living in the hutongs.

Destination Information

Beijing – Beijing is the capital of the People's Republic of China. With its unequalled wealth of history, Beijing served as the centre for the many different empires and cultures that ruled China and has been the heart of politics and society throughout its long history. The ancient monuments, the stories of days gone by as well as the dynamic and modern city Beijing has become today, make it a destination not to be missed.

Hutongs – The Mongol rulers of Beijing established this style of housing in the 13th century as tenancy for the growing population of the city. Hutongs were designed to reflect the Chinese system of Feng Shui with four hutongs joining together to make a courtyard in the middle, known as Siheyuan. In more recent times, the hutong suburbs were in jeopardy of disappearing, but a fierce debate between developers and those who fought to protect the architecture and the hutong way of life diminished the threat.

Days 12: Beijing

This morning is dedicated to China's most iconic sight – the Great Wall. Taking a walk on this incredible structure is the best way to appreciate both the sheer magnificence of the wall itself and the dramatic scenery that it crosses. Also visit a jade factory and enjoy the idyllic landscapes of the Summer Palace as you wander through traditional Chinese gardens and view the exquisite architecture. End the day watching a Chinese acrobatic show.

Destination Information

Great Wall of China – Originally built under the first Emperor of China, Qin Shi Huang, The Great Wall of China is the country's most iconic sight. Snaking through the northern countryside from the Gobi Desert in the west into the Bohai Sea in the east, the Great Wall of China is the longest wall in the world and was used as a fortification against northern nomadic tribes. The current structure dates back to the Ming Dynasty - over 700 years old.

Jade Factory – Learn about one of China's most symbolic and important materials: jade, at this comprehensive factory. Learn how to spot real jade, watch artisans at work carving this precious stone, and even buy a piece to take home yourself.

Summer Palace – The former holiday retreat of the Qing emperors, the Summer Palace is a stunning example of Chinese garden style. The Summer Palace incorporates the Fengshui notion of 'Mountain' and 'Water', seen here with tranquil Kunming Lake and magnificent Longevity Hill. A favourite resort of the Empress Dowager Cixi, the Summer Palace is home to a stunning Marble Boat and the Long Corridor, one of the longest outdoor passageways in the world.

Days 13: Beijing

Begin the day soaking up at harmonious ambience of the Temple of Heaven, an orderly oasis in a bustling urban landscape, where you can watch the locals as they mingle, dance and play cards. In the afternoon, head to Tiananmen Square, Beijing's symbolic heart, and into the sprawling magnificence of the Forbidden City. Entering through the Gate of Supreme Harmony, you will find a complex full of imperial riches. This evening, savour Beijing's best-known delicacy – Peking duck.

Destination Information

Tiananmen Square – Built under the guidance of Chairman Mao Zedong, Tiananmen Square is one of the largest public squares in the world, said to hold a capacity crowd of over one million. It houses not only the Monument to the People's Heroes, it is also the final resting place of Chairman Mao himself in the Mausoleum of Mao Zedong.

Forbidden City – The sacred centre of the Chinese empire for 500 years and home to the Ming and Qing dynasties, the Forbidden City is a vast complex of over 900 buildings and covers an area of 180 acres. Since 1987, the Forbidden City has been a UNESCO World Heritage Site and its palatial architectural style has been an influence on many imperial buildings throughout Asia.

Temple of Heaven – Set in a 267-hectare park surrounded by a long wall and with a gate at each compass point, the Temple of Heaven is absolutely unique. It is one of the most perfect examples of Ming architecture. The Temple of Heaven was created as a place of worship for the Emperors, who would ask for prosperity, longevity and good harvest for the people. Walking through the park we will see the many groups of local people that gather here every day to sing folk songs, practice Tai-Chi and sword dancing, play chess or just come to sit and chat.

Peking Duck – A favourite of the Emperor's court and the upper-class elite during the Qing Dynasty (1644-1911), Peking duck quickly spread throughout Chinese society to become a national favourite and a symbol of China.

Days 14: Depart Beijing

Fly to Australia, arriving home the same or following day.

Sichuan & Yangtze Delights Travel Information

Visas

Entry visas are required by all visitors to China 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 China are valid for 90 days from the date of issue and allow you to stay in the country for up to 30 days. 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 60 days prior to departure; if received after this date urgent visa processing fees will apply. Passports will be returned with your final documentation four weeks prior to your group tour's scheduled departure. If you require your passport to be returned earlier, a \$15AUD courier fee will apply.

Please note that if you intend to arrive more than 24 hours before your tour commences or intend to stay in China after your tour has ended and you are NOT staying in a hotel you will need to register with the local police station. If you are staying in a hotel, registration is done on your behalf as part of the check-in process.

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.

Wendy Wu Tours will not be liable for any costs incurred by you due to your failure to take out suitable travel insurance from the date of booking

Eating in China

Chinese cuisine is one of the most influential, diverse and flavoursome culinary styles in the world with a legacy stretching back thousands of years. Often, you'll find that the local Chinese style is very different from what you're used to at home. We welcome people on our tours with a wide variety of tastes and as such try to present an array of food to suit everyone in the group. Our schedule of meals is designed so that you can experience the local dishes, their individual flavours as well as the different ways they are prepared and cooked throughout China.

Dishes served in restaurants on our group tours are varied. Some will be vegetable-based with meat mixed in, and a few will be meat-based. Traditionally, Chinese people cook with a lot of vegetables because meat used to be hard to come by. Dishes often come pre-seasoned with soy sauce or other sauces. Our restaurants are well aware of the western palate – there are plenty of non-spiced options. Most meals are served with plain rice on the side which is intended as an accompaniment to your meal. Unlike the western world, Chinese people do not normally pre-heat their plates and food can be presented at a variety of temperatures, which is a typical Chinese way of doing things.

When eating meals on group tours, you will be seated around a circular table with other tour members. Dishes will be served in the traditional 'family style' on a lazy susan; meaning that various dishes will be laid out on a spinning turntable in the centre of the table top. These dishes are intended to be shared amongst the group – there is always more than enough to feed everybody. 'Family style' means that there is a pair of serving chopsticks for each dish which are used specifically to serve the food (please ask your server if you require a fork

or spoon) and everybody will help themselves to all the dishes on the lazy susan. You will have an individual bowl, chopsticks and cup for your own use. Please be courteous and consider your fellow diners; if your favourite dish is on the other side of the table, it will make its way round to you soon! We find our customers really enjoy this sociable style of eating.

Your National Escort will do their utmost to cater for any special requests such as gluten free or vegetarian meals, however, people on restricted diets should expect complications. Although most Asian countries are now quite developed, only quite recently have they started to widely accept Western guests. Western food requirements are quite far removed from Asian food requirements, and even medical reasons can be quite difficult to explain. While our ground partners will do everything they can to cater for a wide range of dietary requirements on tour, we ask kindly for your patience and understanding that they cannot always be delivered to the standard you will be used to at home. It is recommended that passengers with food intolerances bring snacks or additional food items with them, especially when travelling further from major cities as not all dietary requests will be met due to the limited foods available.

Please read your travel guide which you will receive with your final documents for more information about eating in China. We recommend that when it comes to Chinese food, you stay open minded, try to be adventurous and always have a go with the chopsticks!

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 the Australia and China. All group tour hotels have private western bathroom facilities, air conditioning, TV and telephone. Due to environmental regulations, not all hotels in China provide toiletries in the rooms. 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.

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. Roads in China 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 1-2 kilometres as you may be used to. For this reason, the timings listed in the itinerary are approximations only. There may be sections of road where the surface is comparatively bumpy but our drivers will do their utmost to lessen the impact.

Planes: Internal flights are based on economy class, with reputable airlines.

Lithium batteries, usually used in laptops, cell phones and digital cameras, must be carried in your hand luggage (not in your checked luggage). Portable chargers with a capacity of 160wh and more are not allowed on internal flights at all.

Cruise ships: On this tour you will take a 3-night cruise down the Yangtze River. Your cabin on your Yangtze River cruise ship will have a private bathroom and balcony. Please note that the cruise ship and all shore excursions arranged by the cruise are on a shared basis.

To book call **1300 727 998** or visit your local travel agent

Visit wendywutours.com.au

Trains: On this tour, you will take a high-speed train journey. You will travel in second-class soft seats with air conditioning. For train journeys you must ensure that you pack liquids, aerosols and gels/lotions in your hand luggage as per recent regulations. The National Escort will inform you of specific details prior to boarding. The train companies have implemented a policy which does not allow passengers to carry inflammable liquids including aerosols, styling gel, compressed air or insecticides; any explosives, magnetised material, knives, scissors or sharp items (medication is fine). Bag checks are conducted randomly and any of these items may be confiscated before boarding the train (in hand luggage or main luggage).

Development in China

Though parts of China match the west in modernity and technological advances, it is important to remember that China is still a developing country and as such, many aspects of tourism in China do not have the solid infrastructure and safety standards as seen here in the west.

Chinese public holidays

If you are travelling within the below Chinese Public Holidays please note that celebrations last for several 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. Chinese New Year is on 25th January 2020 and 12th February 2021. Golden Week public holidays fall annually between 1st – 3rd May and 1st – 7th October.

Optional activities

A list of optional activities and approximate costs will be provided with your final documents. These can be arranged by your guide and are paid for locally.

Souvenirs

We want to be able to give you an opportunity to buy souvenirs; so in each city, we will visit a workshop or factory 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; for example, in Shanghai you will be able to see how silk is created all the way from the silk worm to beautiful garments; and in Xian we will take you to a workshop which creates replicas of the Terracotta Warriors, from tiny little warriors to seven foot behemoths! 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 both a National Escort and local guides. There will usually be no more than 18 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 only.

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 RMB 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.

Packing List and Climate

Please refer to our website or brochure for detailed temperature charts.

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 travellers 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 five kilograms. It is essential that your luggage is lockable. Please note that authorities will only allow bottles onto the aircraft if they have been checked in as main baggage. Bottles in hand luggage may be confiscated.

Exchanging Cash

It is highly recommended that extra care and attention is paid when exchanging money when travelling to cities outside of Beijing and Shanghai. US Dollars are easily exchanged throughout China and other currencies such as Australian Dollars can generally be exchanged in hotels and airports provided notes are new and undamaged. 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 can't 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. These are not included in the standard itinerary and will only be available if time permits and if seats are available. In your Final Documentation an Optional Excursion Sheet will be included outlining the activities available in each city and local cost associated. Please ensure you have additional funds available if you feel you may wish to participate in any extra activities. Each option will be arranged locally by your National Escort/Local Guide, participation and tipping for optional excursions is completely at your discretion.

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. 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.

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 5/12/19