

Glories of China

Classic Tour | 14 Days | Comfortable

Shanghai - Guilin - Yangshuo - Xian - Beijing

This itinerary brings you an insight into the rural way of life in southern China and a chance to marvel at the extraordinary landscapes of the Li River without forgetting the major sights of China's bustling cities.

Tour Highlights:

- **Shanghai** - Exploration of China's most cosmopolitan city
- **Guilin & Yangshuo** - Beautiful landscapes of the Li River
- **Xian** - The archaeological marvel of the Terracotta Warriors and Horses
- **Beijing** - The Great Wall, Forbidden City and Tiananmen Square

Glories of China tour 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)
- Visa fees for Australian passport holders

Personal expenditures e.g. drinks, optional excursions or shows, insurance of any kind, early check in or late checkout and other items not specified on the itinerary are at your own expense.

Classic Tours

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

Comfortable Tour

‘Glories of China’ is a **comfortable** tour. Although this is the easiest grading of tour Wendy Wu Tours offers, it still requires a reasonable level of fitness. Accessible to most people with an average level of fitness and average mobility. Tours may involve sightseeing on foot, some climbing of stairs and getting on and off boats.

Our National Escort/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: China

China’s civilization 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.

Joining Your Tour

The tour is 14 days in duration including international flights. Travellers booked on ‘Land Only’ arrangements should make their own way to the starting point. Join the tour on Day 1 in Shanghai and end the tour on Day 13 in Beijing. 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 whilst maintaining the integrity of your trip

- From November to March, the Tang Dynasty music and dance performance is not available on all evenings. If it is not operating on the evening your group is due to attend, a suitable alternative will be arranged by your National Escort/Local Guide.
- The Forbidden City is closed on Mondays, due to maintenance. If it is not open on the day, our group is due to visit, Beijing touring will be rearranged by your National Escort/Local Guide accordingly.

The following itinerary changes have been made to the 2017 itinerary to improve the flow and pace of sightseeing:

- Added one night in Guilin and removed one night Beijing. Please rest assured that all sightseeing in Beijing will be seen as this portion has been rearranged.
- Added Ronghu Lake and Sun & Moon Pagodas touring in Guilin

Important Information Regarding Itinerary Changes

Due to unforeseen circumstances, flights can be delayed, and therefore connecting flights may be missed. If you find yourself in this situation, please contact our China office on **+86 21 5888 5681 or +86 159 0929 1082** (outside China) or **21 5888 5681 or 159 0929 1082** (within China) to urgently advise your arrival details have changed. Please ensure you have your trip number, tour name (both included in your final documentation) and new arrival details (flight number and arrival time) handy to pass on to our local office in China. This will ensure your National Escort/Local Guide can be informed of your most up to date information and ensure someone is at the airport to meet you on arrival.

If we are not advised of late changes and missed connections, Wendy Wu Tours cannot guarantee someone will be able to meet you upon arrival in China as our local office will have no way of knowing which flight you will be arriving on. Wendy Wu Tours will not be responsible for providing reimbursement of transportation costs from the airport to your hotel in the event that our local office was not advised of changes to arrival time.

Glories of China Itinerary

DAY 1: AUSTRALIA TO SHANGHAI

Fly to Shanghai. On arrival you will be met at the airport by your Local Guide and/or National Escort from Wendy Wu Tours. Together with all other group members who may be arriving at a similar time, you will transfer approximately one hour to your hotel for a three night stay. A tour introduction will be held in the hotel either this evening or the next. Food and drinks will not be served at this meeting, it is simply an opportunity for your group to meet and learn more about travelling in China.

Destination Information

Shanghai - Once known as the 'Paris of the East', Shanghai is now one of Asia's most influential cities. Prior to communist arrival in 1949, Shanghai was a city with European-style mansions and was the most important trading port in Asia. Today it presents a blend of cultures; the modern and the traditional, along with the European and oriental. Modern skyscrapers intermingle with 1920s 'shikumen' buildings. This combination is what attracts millions of visitors each year.

DAY 2: SHANGHAI

Today drive approximately one and a half hours to Zhujiajiao, one of Shanghai's sleepy water towns. Sightseeing here is leisurely and involves a couple of hours exploring on foot. Later return to Shanghai and enjoy the ancient treasures of the Shanghai Museum and the

People's Square. Take a stroll on the Bund and dine tonight on traditional Shanghainese cuisine

Destination Information

Zhujiajiao - One of Shanghai's sleepy water towns, Zhujiajiao is built on an old canal system once used to transport goods all over imperial China. The town's alleyways exude old-world charm, whilst the waterways are lined with ancient buildings and crossed by stone bridges.

Shanghai Museum - One of the most esteemed and acclaimed museums in China, the Shanghai Museum is a comprehensive collection of the Middle Kingdom's millennia old history. Sprawled over five floors, one could spend half, if not a full day exploring. The shape of the museum was designed to resemble a Chinese vessel, known as a Ding.

The Bund - Recognised as Shanghai's former 'Wall Street', the Bund is home to an impressive collection of buildings from the early trade houses of the 1850s to the glamorous Art Deco modernism of the 1920s. Originally, the home of the foreign population of Shanghai, the Bund's architecture has inherited much western influence and is a stark contrast to the Pudong skyline, sitting across the Huangpu River.

DAY 3: SHANGHAI

Today's explorations include the peaceful Yu Garden, the atmospheric alleys of the old town and a visit the Silk Museum. Sightseeing involves a full day of touring around the centre of the city with three to four hours on foot. Later

cruise on the mighty Huangpu River for stunning night vistas.

Destination Information

Old Town and Yu Gardens - The old town of Shanghai, where cobbled streets are lined with traditional shops selling herbal medicines, handicrafts, Chinese tea and a variety of tantalising snacks is the original centre of Shanghai and for decades was the seat of Chinese authority in Shanghai. The Yu Gardens is seen as one of the most perfect examples of Chinese garden style. Built by the Ming-era governor, Pan Yunduan, as a retirement gift for his father, the Yu Gardens is home to exquisite jade rock, goldfish-filled ponds and stunning tranquil pavilions.

Silk Museum - The Silk Museum is an educational journey through the production of silk, one of China's most famous and luxurious materials. Learn about the use of silkworms and silk moths in its production; the manufacturing process; as well as silk's journey along the Silk Road, which brought this product across Asia and Europe.

Huangpu River Cruise - There is no better way to see the juxtaposition of eras in Shanghai than taking a cruise on the Huangpu River. At night, the dazzling colours and lights from Pudong shine bright onto the modest twilight of the Bund.

DAY 4: SHANGHAI TO GUILIN

Fly two and half-hours to the scenic city of Guilin. On arrival, enjoy some light sightseeing including the Seven Star Park, home to two lovable Giant Pandas.

Destination Information

Guilin - Guilin is one of China's most stunning and panoramic cities and was founded during the reign of the first Chinese empire, the Qin Dynasty. It is renowned for the unique beauty of the mountains that fringe it. Guilin developed as a trading town due to the building of the Ling Canal, which links the important Pearl and Yangtze River systems.

Seven Star Park - Located on the banks of the Li River, the Seven Star Park is home to some of the most beautiful karst scenery, which Guilin is famous for.

DAY 5: GUILIN TO YANGSHUO

Take a relaxed four-hour cruise along the Li River to the charming village of Yangshuo where you will spend two nights. Around every river bend is a view to take your breath away as jagged peaks loom over rural scenes of lush greenery, grazing buffalos and local fishermen. These are

small cruise boats usually holding approximately 100 passengers; with an enclosed dining area on the lower deck and an open viewing area on the upper deck. As it is so popular, there are generally many boats at the docks – please be reassured that the cruise itself will be scenic and relaxing as the boats cruise past unspoilt countryside.

Usually the boats depart at 9am, from the dock located a one-hour drive from your hotel. However, when the river level is low they depart from further downstream which would mean a longer drive and an earlier check-out from your hotel. Disembarking from the cruise, your Local Guide will walk with you to your hotel, approximately a 15 minute walk from the river. There are electric carts offered by private vendors, which can be organised at your own expense. This afternoon in Yangshuo and visit the local markets.

Destination Information

Li River Cruise - Joining the twin beauty spots of Guilin and Yangshuo, the Li River offers a leisurely tour through some of the area's most stunning and dramatic scenery. Pass karst mountain landscapes and unhurried cormorant fishermen as you chug along on your river cruise ship.

Yangshuo - Yangshuo is home to some of the best scenery in the world. This quaint town is renowned for its breath taking vistas and peaceful country life. Surrounded by stark karst peaks and attractively located on the Li River, Yangshuo, alongside Guilin, prides itself in being the most sought after beauty spot in China.

DAY 6: YANGSHUO

Spend a morning exploring the verdant countryside of Yangshuo. Walk by lush paddy fields and slow-moving water buffalos as you admire the panoramic mountain scenery that so epitomises the area. This afternoon is at leisure. There are many activities to take part in including cycling, rafting and walking (arranged locally at your own expense).

DAY 7: YANGSHUO TO GUILIN

Drive one hour back to Guilin, enjoy a leisurely walk around Ronghu Lake, and visit Sun & Moon Pagodas for spectacular views over downtown Guilin. Take a tour of the South China Pearl Museum where you will have the opportunity to buy these precious stones. Stop for a photo opportunity on the banks of the Li river and meet a genuine cormorant fisherman.

Destination Information

Ronghu Lake - One of two lakes originating from the Tang Dynasty when they made up part of the city moat, at Guilin expanded in all directions the moat became a lake within the city area.

Sun and Moon Pagodas - Known as the Gold and Silver Pagodas because of their colours at night, the sun and moon pagodas sit on top of the Chinese Fir Lake but are connected underwater by a glass tunnel.

South China Pearl Museum - Gain a fascinating insight into the pearling industry of southern China at the South China Pearl Museum, where you also have the opportunity to purchase some of these elegant silver jewels.

DAY 8: GUILIN TO XIAN

Transfer to the airport for your flight to Xian, China's ancient capital (flight duration one hour and 50 minutes). Visit the lovely Little Wild Goose Pagoda, involving approximately one and half-hours on foot. This evening you will feast on traditional Shui Jiao dumplings before enjoying a performance of Tang Dynasty dancing.

The Little Wild Goose Pagoda is closed on Tuesday due to maintenance. If this day of touring falls on a Tuesday, your touring in Xian will be re-arranged so that the Little Wild Goose Pagoda is visited on an alternative day.

From November to March, the Tang Dynasty music and dance performance is not available on all evenings. If it is not operating on the evening your group is due to attend, a suitable alternative will be arranged by your National Escort/Local Guide.

Destination Information

Xian - Xian has long played a pivotal role in China's extensive history and has been a thriving hub for cultural exchange, economic trade as well as national politics for centuries. Home to some of China's most ancient sights, diverse architecture and delicious fares, Xian is a must see destination.

Little Wild Goose Pagoda - Dating back to the Tang Dynasty, the Little Wild Goose Pagoda is one of two prominent pagodas in Xian. A former centre for translating Buddhist scriptures from India, the Little Wild Goose Pagoda was said to have survived one of the strongest earthquakes in world history.

Tang Dynasty Dancing Show - Xian, previously known as Chang'an, was an important cultural and historical centre in not only China but in the known-world. The Tang Dynasty dancing show is an exciting exponent of this prosperous society and keeps alive the splendour of this period.

DAY 9: XIAN

Spend the morning viewing the enigmatic ranks of the life-sized Terracotta Warriors. The Museum of the Terracotta Warriors and Horses is located more than one-hour drive outside of Xian. From the bus park to the museum, entrance is a 15-minute walk. There are electric carts offered by private vendors, which can be organised at your own expense. There is no electric cart available for the return from the museum exit to the bus park. Within the museum area, the warriors can be seen in three different 'pits', which are active archaeological digs. The site is large and will take about two and a half hours to explore. After this visit the Xian Art Ceramics and Lacquer Exhibition centre to see smaller models of the warriors being made. Later stroll on the beautifully preserved 14th century city walls that enclose Xian's old town. The local guide will give you time to explore the ancient city walls at your own pace. There are options here to hire a bicycle or an electric cart to drive along the length of the wall, these are offered by private vendors

Destination Information

Terracotta Warriors - One of the most significant archaeological discoveries of the 20th century, this unearthed terracotta army is comprised of 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 Centre - See smaller versions of the enigmatic Terracotta Warriors being created at the captivating Xian Art Ceramics and Lacquer Exhibition Centre; even purchase your own portable soldier.

Ancient City Wall - 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 location and layout gives visitors a bird's eye view over this fantastic city. Follow the locals' example and take a bike to get an ever more spectacular experience.

DAY 10: XIAN TO BEIJING

Board your bullet train to Beijing, China's capital. Your train will be in a second-class soft seater and takes four to five hours, on arrival in Beijing drive one hour to your hotel. Later take a 40-minute rickshaw ride through the warren-

like hutongs where you will visit a local family to learn about local traditions and culture. Spend your evening soaking up the atmosphere of this fascinating city.

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 Fengshui 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.

DAY 11: BEIJING

Rise early this morning and drive approximately two hours northwest of the city to the Juyongguan Pass. Here you can take a walk on the Great Wall of China, appreciating the wall itself and the dramatic scenery. Your visit here involves walking from the bus to the first section. After your group has been given an introduction to the Great Wall's unique history you will have free time to explore the rest at your own pace. Later, visit the jade factory and this afternoon drive approximately one and half-hours to wander around the Summer Palace. This evening enjoy 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 making this over 700 years old.

Jade Factory - Learn about one of China's most symbolic and important materials: jade, at this comprehensive

factory. Understand how to tell if jade is real or fake and watch artisans at work, carving this emerald stone into works of art.

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.

Chinese Acrobatics - Chinese acrobatics incorporates many forms of dramatic art, including acrobatics, contortionism, juggling, plate spinning and many more

DAYS 12: BEIJING

Soak up the harmonious ambience of the Temple of Heaven where you can watch, or take part in, an outdoor dance group. Walk across the lengths of Tiananmen Square and into the magnificent Forbidden City, involving three to four hours on foot. This evening, feast on the city's most famous dish – Peking duck.

The Forbidden City is closed on Mondays. If this day of touring falls on a Monday, your touring in Beijing will be switched round so that the Forbidden City is visited on an alternative day.

Destination Information

Temple of Heaven - The Temple of Heaven is one of the most perfect examples of Ming architecture set in amongst a 267 hectare park with four gates set at each point of a compass. 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.

Tiananmen Square - Built under the guidance of Chairman Mao Zedong, Tiananmen Square is said to hold a capacity crowd of over one million and is one of the largest public squares in the world. 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.

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.

DAY 13: DEPART BEIJING

Any time before your flight is at leisure. You will be transferred from your hotel to the airport, according to the departure time of your international flight.

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

Due to flight schedules, Brisbane and Perth passengers may arrive home on Day 13.

DAY 14: ARRIVE AUSTRALIA

Arrive home today.

GLORIES OF CHINA 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 6 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 date urgent visa processing fees will apply. 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 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.

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. Chinese dishes incorporate many spices and seasoning to create an explosion of flavours. Though Chinese cuisine can vary greatly from Chinese food we get in Australia, it is important to keep an open mind and be adventurous. All meals (excluding drinks) are included in our fully inclusive Glories of China group tours from the groups' arrival until the groups'

Accommodation

day of departure.

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 China. 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 the Chinese government has strict environmental regulations in regards to the use of air conditioning and heating during certain times of the year. Hotels are only permitted to turn air conditioning on in the summer months from mid-May to mid-October and heating is permitted to turn on from mid-November to mid-March.\

Please note double bed requests can be made at time of booking but cannot be guaranteed.

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. Main and inner city roads in China have a reputation for being very congested. For this reason, it may not always be possible to return to your hotel after sightseeing to freshen up before going to the restaurant for dinner. Roads in China have generally been 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 one or two kilometres as you may be used to. For this reason, the timings listed in the sections below are approximations only.

Day Trains: On this tour, you will take a high-speed train journey from Xian to Beijing. You will travel in second-class soft seat class with air conditioning. On high speed trains, 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).

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

Please note that seatbelts are not compulsory by law in China and therefore the Chinese 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 where seatbelts are available 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.

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 Australia. It is important that our guests travel to China with an open mind and a sense of humour. 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 care, use your common sense, refer to notices and follow advice from your National Escort/Local Guide

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 28th January 2017 and 16th February 2018. Golden Week public holidays fall annually between 1-3 May and 1-7 October.

Souvenirs

We want to be able to give you an opportunity to buy souvenirs; so in each city, we will visit a museum or exhibition, 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/Local Guides. There will usually be no more than 29 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

Tipping while on holiday is a firm and expected element in the tourism industry and China is no exception. To remove the uncertainty and stress of not knowing how much is appropriate to tip or to whom, Wendy Wu Tours operates a tipping policy for our group tours where a nominated tipping amount is paid upon commencement of the programme by each tour member. This amount is stated in all group pricing, however it is not collected in your final payment received by Wendy Wu Tours.

This nominated tipping amount is to be given to your National Escort at the beginning of your tour, who will then distribute it amongst your main service providers – guides, drivers and attendants – on your behalf during the tour. Any other tipping, such as tips for bathroom attendants or hotel porters that are taking luggage to your room, is at your discretion based on satisfaction of services received, as are gratuities for additional requested special services.

The tipping amount is determined based on the total number of passengers travelling in the group. The amount is designed to be at a reasonable level for travellers while being fair to the local people and includes a gratuity for the National Escort. The final tipping amount will be outlined in your final documentation, which is distributed 2 weeks prior to your tours departure.

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 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 5kgs. It is essential that your luggage is lockable. Please note that Chinese 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 AUD\$270 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. 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.

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 with deposit documentation via email. This includes important information and links to access the visa application form and instructions sheet online (if applicable). Your final documentation pack will be sent to you approximately 2 weeks prior to departure.

Updated: 03 May 2017