

Vietnam Explorer

Flexible Tour | 13 Days | Physical Level 1

Hanoi – Halong Bay – Hue – Hoi An – Saigon – Mekong Delta

Explore the best bits of Vietnam from Hanoi to Saigon, on a flexible itinerary that gives you the choice to discover each destination independently or choose between a series of wonderful cultural experiences. This tour is Vietnam, your way!

- Cruise on scenic Halong Bay
- Explore Hanoi by cyclo
- Discover the stunning Hue
- Wander charming Hoi An
- Drift on the Mekong Delta
- Marvel at the A O show
- Personalise your tour experience

Vietnam Explorer tour inclusions:

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

Flexible Tours:

Ideal for those who want more choice in what they do. Flexible tours include all the main sights but allow some free time for your own exploration or relaxation. Optional excursions, often more active in nature, are available for those that want to discover more.

Physical Rating 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.

‘Vietnam Explorer’ 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, walking around the sights and climbing some steps. There are also some more moderate optional excursions. By making the more physically demanding features of our active tours optional, these tours are exactly what they say on the tin; flexible. You can pick and mix activities and free time meaning more opportunity for independent exploration. Some of the optional excursions, such as hiking, will require a higher level of fitness to take part.

- There will be both short and long periods of walking whilst sightseeing
- Throughout the tour there will be bicycle tours which may involve cycling over uneven ground
- You will be required to get on and off varying sizes of boats throughout the tour, often without assistance
- All of our optional excursions are on a shared basis

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

Vietnam is a country of breathtaking 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. 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.

Joining Your Tour

The tour is 13 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 Hanoi and end the tour on Day 12 in Saigon. 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 is currently undertaking restorations which will continue until 2023. During this time customers are unable to enter the Cathedral; however, they can view it from the outside

The below tours are offered as an option, with an additional surcharge:

- The Quintessence of Tonkin with dinner
- Hanoi street eats
- Hue Royal Dining Style
- Hue Cycling half day and lunch with Nuns
- Truc Chi paper making workshop
- Hoi An cooking class at Vy's Market (Morning Glory)
- A O show & Dinner
- Cyclo tour around Chinatown

Itinerary – Vietnam Explorer

Day 1: Hanoi

Meals included: Dinner

Fly to Hanoi where you will be met at the airport in the arrival 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

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.

Day 2: Hanoi

Meals included: Breakfast, Lunch, Dinner

Discover the sights of Hanoi; first stop will be to take a walk in Ba Dinh Square, followed by the Ho Chi Minh Quarter and pass by Ho Chi Minh’s Mausoleum. Next visit the Humble House on Stilts before driving to the serene Temple of Literature, Hanoi’s first university. This afternoon, sit back and relax while your cyclo driver weaves through some of the Old Quarter’s busiest street. Wrap up your guided cyclo journey with a traditional Vietnamese coffee at a café overlooking Hoan Kiem Lake - an important symbol of Vietnamese folklore. End your day with a delightful water puppet show, a traditional art that is still being performed today.

The Ethnology Museum is closed on Mondays and on Vietnamese New Year, if your visit falls on these days you will go to the Vietnamese Women’s Museum as an alternative.

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.

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.

Humble House on Stilts - In the grounds of the Presidential Palace sits the 2-storey wooden home of Ho Chi Minh who ruled Vietnam from here until his death in 1969.

Temple of Literature - Hanoi's first university dating back to 1070 and a historical centre of learning, now dedicated to Confucian worship.

Hanoi Old Quarter - A maze of streets weaving through Hanoi and dating back to the 13th century. Each street specialises in merchants and artisans selling their wares of silk, silver, wood and more.

Water Puppet Show – Is a traditional form of entertainment, founded by farmers working alongside the Red River in Hanoi. Topics covered usually involve traditional folklore, but sometimes modern themes are incorporated.

Day 3: Hanoi – Halong Bay

Meals included: Breakfast, Lunch, Dinner

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.

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.

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.

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 4: Halong Bay – Hanoi

Meals included: Brunch

Spend the morning sailing through Halong Bay. After an early brunch meal disembark your cruise and return to Hanoi. Today you have two optional tours:

- 1) Attend the Quintessence of Tonkin show, an artistic open-air performance celebrating the rich history of northern Vietnam, followed by dinner. (US\$120.00pp)
- 2) Discover the varied and delicious flavours of Vietnamese street food on a tour of Hanoi's very best 'street eats'. (US\$45.00pp)

Day 5: Hanoi – Hue

Meals included: Breakfast, Lunch

Fly to Hue in the morning. After lunch, visit the Imperial Citadel and the Forbidden Purple City which is still being restored many years after the destruction caused by street fighting and bombing during the American War in Vietnam. Explore the Royal Tomb of Minh Mang; the complex comprises of almost 40 monuments and is surrounded by gardens and pools, making it one of the more beautiful tombs. Continue by road to Thien Mu Pagoda and take a cruise on the Perfume River.

This evening is at leisure unless you wish to partake in the following optional tour:

- 1) Experience the Hue Royal Dining Style. You will have the chance to experience authentic cuisines of Hue's royalty and come into an ancient environment with ancient costumes, royal music and performances while enjoying the royal dishes carefully prepared to the finest detail for a sumptuous dinner that is fit for royalty. (US\$65.00pp)

Destination Information

Hue - Having been the imperial capital from 1802 until 1945 after the last emperor abdicated; Hue is still regarded as the centre of Vietnam's culture and religion. The city is dominated by the Imperial Citadel that is modelled on the Forbidden City in China. There are many wonderful pagodas and temples of high significance and it contains the Grand Tombs of the Nguyen Emperors.

Imperial Citadel - The Imperial City of Hue is a walled palace located in central Vietnam's Hue, and was recognised as a UNESCO World Heritage Site in 1993. It was built in 1362 and served as the capital of Vietnam during the reign of the Nguyen dynasty between 1802 and 1945.

Forbidden Purple City - Constructed for personal use by the Imperial family, their concubines and eunuchs. This royal structure is still being restored many years after the destruction caused by street fighting and bombing during the American war in Vietnam. Wander the grounds and foundations whilst viewing the remaining woodwork and architecture.

Royal Tomb of Minh Mang - Emperor Minh Mang reigned in the Nguyen Dynasty, the last of the Vietnamese dynasties, from 1820-1840. The construction of his tomb was completed after his death and is said to have taken approximately 10,000 workers to complete. The complex comprises of almost 40 monuments and is surrounded by gardens and pools, making it one of the more beautiful tombs in Vietnam.

Thien Mu Pagoda - This seven-storey octagonal tower built on a hillock, overlooking the Perfume River is Hue's oldest and most beautiful pagoda. Wander the grounds where bonsai, ponds and the smell of incense set a peaceful backdrop.

Day 6: Hue

Meals included: Breakfast

Today is a day at leisure for your own explorations, or you can choose between the following optional experiences:

- 1) Take a half day cycling tour of Hue and its beautiful rural surroundings, stopping for lunch with the nuns of a nearby pagoda. (US\$60.00pp)
- 2) Learn 'truc chi', creating art with bamboo paper, on a half day visit to a workshop. (US\$65.00pp)

Day 7: Hue – Hoi An

Meals included: Breakfast, Lunch

Today drive approximately 4 hours to Hoi An, via the stunning Hai Van Pass. This afternoon, you enjoy a half-day walking tour. Your journey through Hoi An's flower-lined streets includes stops at several famous landmarks. The first is Chua Ong Pagoda, dating back to 1653 and built in honour of the Chinese general Quan Cong, who is worshipped by many as a symbol of loyalty and justice. Next, visit the Phuc Kien Assembly Hall, to see the Jinshang Temple which is dedicated to the goddess of the sea and the protector of sailors. Then it's a short walk to Tam Ky House, a 200-year-old ancestral house and finally, stroll across the much photographed 17th century Japanese covered bridge. The beautifully built bridge doubles as a temple and is a major landmark of Hoi An. En route, visit Reaching Out Arts and Crafts Workshop, which is a social enterprise, training and employing people with disabilities. You will have a chance to see their skilful work. By day's end, you will understand why this section of Vietnam's coast attracts so many archaeologists and preservationists.

Destination Information

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.

Japanese Covered Bridge - First constructed in the 1590's 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. This arts and crafts workshop provides a platform for local people to showcase their talents.

Day 8: Hoi An

Meals included: Breakfast

Today is at leisure. You can choose to partake in:

- 1) A half day cooking class (US\$70.00pp)
- 2) A farmer and fisherman full day tour (US\$95.00pp)

Day 9: Hoi An – Saigon

Meals included: Breakfast

Today fly 1 hour and 20 minutes to Saigon. Your afternoon is at leisure.

Destination Information

Saigon - Saigon is one of the world's truly cosmopolitan cities with a history, culture and style obtained from colonial France, ancient China and the art deco era. Once the main port of Cambodia's Mekong territory, Saigon became the capital of France's Cochinchina and later the capital of the Republic of Vietnam. It remained the capital of South Vietnam until reunification at the end of the American War in Vietnam in 1975, when the capital was moved to Hanoi.

Day 10: Mekong Delta

Meals included: Breakfast, Lunch

Drive approximately 2 hours to the picturesque Mekong Delta to witness the daily life of people living in this area. You will travel around by motorised, wooden boats between the islands and then change to smaller, paddle boats in the canals. Sightseeing involves hopping on and off these boats, often on unsteady and slippery surfaces, sometimes without handrails or assistance. Have lunch at a local restaurant where we can sample the culinary specialties of the Mekong Delta. Return to Saigon, en route visiting Vinh Trang Pagoda to experience the Cao Dai religion.

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, by volume alone and people live, trade, travel and even go to school on the riverbanks.

Day 11: Saigon

Meals included: Breakfast, Lunch, Dinner

This morning drive 2 hours to discover the amazing network of the Cu Chi Tunnels. Sightseeing here involves 2 hours on foot on uneven mud paths through the bush and, if you choose, crawling through some of the tunnels. This afternoon explore modern day Saigon with its heady mix of local culture and colonial influences. You'll pass the Notre Dame Cathedral before visiting the Central Post Office, the Reunification Palace and the chilling War Remnants Museum. Tonight, enjoy a farewell dinner and the A O Show, the show is a spectacular showcase of Vietnamese culture and performance art, and combines in beautiful precision elements of both old and new.

Please note: The Notre Dame Cathedral will be under renovation until 2023. During this time, we are unable to enter the Cathedral; however, we can view it from the outside.

The AO show may not be available on certain dates because of schedule changes. In this case alternative options will be offered instead in other cities visited.

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.

Notre Dame Cathedral – Influenced by French design and built between 1863 and 1880, the red brick exterior and 60-meter 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.

Days 12-13: Depart Saigon

Meals included: Breakfast

Today you will transfer 1 hour to the airport for your flight back to Australia, arriving home the following day.

Late check-out is not included in our South East 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.

Vietnam Explorer Travel Information

Visas

Entry visas are required by all visitors to Vietnam 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 6 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, 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.

Evenings at Leisure

Due to the more intrepid nature of our Immerse Yourself clients, and to give you more flexibility and choice when travelling on selected Immerse Yourself range; we have carefully balanced special highlight meals with evenings at leisure so that you can explore the many culinary delights that Southeast Asia has to offer. Alternatively, you can use this time to enjoy the facilities of your hotel. Your National Escort will be happy to provide you with advice about good places to eat, and assist in the booking of transportation to get you there (at your own expense).

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. Please note that double bed requests can be made at time of booking but can't be guaranteed.

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.

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 Vietnam. 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 that customers use seatbelts where available and

remain seated 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 Vietnam

Although Vietnam 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.

Vietnamese Public Holidays

If you are travelling within the below Vietnamese 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. 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.

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 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 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 & 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

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 in Vietnam. US Dollars are easily exchanged throughout Vietnam, 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 (2003 onwards) 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\$350.00 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 at an additional cost. These are included in the standard itinerary above, but cannot be booked in advance. These will be arranged locally by your National Escort/Local Guide on the day.

Climbing Steps

Sightseeing at most 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.

Cultural Difference

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

Appropriate Dress

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.

Religious sites and homes throughout Southeast 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 & 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.smarttraveller.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, which includes a link to our Visas, Passports and Health page. Here you will find the applicable visa application form, and a help sheet (if required) . Your final documentation pack will be sent to you approximately 2-3 weeks prior to departure.

Last updated: 11 September 2019