

2018

24/27 天 南美嘉年華之旅 24/27 Day South America & Carnival in Rio de Janeiro 2018

巴西 - 阿根廷 - 智利 - 秘魯 - 烏拉圭 - 玻利維亞 - 復活節島
Brazil - Argentina - Chile - Peru - Uruguay - Bolivia - Easter Island

2018
Carnival
Rio de Janeiro

里約森巴嘉年華 Carnival Rio De Janeiro Champion's Parade 2018

12 隊共約 5 萬多名森巴舞舞蹈員一起參加巴西嘉年華會的比賽，為了這夜盛典，他們往往花上一整年時間練習。裁判以參賽者的亮麗舞衣、舞蹈員的舞姿、花車題材等作為評分標準。森巴嘉年華一般於每年的 2 月中下旬（或 3 月上旬）開始，位於南半球的巴西剛好正值陽光燦爛的夏季。在森巴舞者巡遊中，所有參與遊行的人都會竭盡所能的以耀眼服裝及舞步吸引觀眾的目光，遊行時隨著森巴舞的節奏，踩著巴西特有的森巴舞步，盡情的擺動身軀，連觀賞的群眾也會忍不住一起共舞。皇者巡遊由晚上 9 時開始，直到翌日的早上 5 時。從第 6 名一直欣賞到總冠軍的精彩隊伍表演。

絢麗奪目的花車巡遊令您目不暇給

狂野派對，世界最奢華盛會

性感嘉年華女郎配以華麗裝扮

Prices in AUD per person

2018 出發日期 Departure Dates	團號 Tour Code	成人 (雙人房) Twin	單人房差 Single Supplement
 16 Feb Friday	24D 24天團	\$12499 起	\$2599
	27D 27天團	\$14099 起	\$2899

費用包括 Tour Fare Inclusions

- LAN 航空國際及國內經濟艙機票
LAN Economy Air Tickets
- 國際國內機場稅及其燃料附加費
Airport Taxes & Fuel Surcharges
- 4-5 星酒店；復活島 3 星酒店
4-star or 5 star Hotels (3-star in Easter island)
- 嘉年華門票 (含座位) Parade tickets for Rio Carnival
- 空調旅遊巴士、行程中注明的餐費
Air conditional coach, meals as mentioned in the itinerary
- 全程景點門票、豪華玻璃觀光火車票、船票
Admission fees as mentioned, train & cruise fare.
- 中文或英文導遊
Chinese or English Speaking Tour Guide

費用不包括 Tour Fare Exclusions

- 簽證費：巴西 AUD350；入城費：阿根廷 (online) US\$100, 智利 US\$117, 秘魯 US\$31, 烏拉圭 US\$17, 玻利維亞 US\$25；
Brazil Visa AUD\$350; Reciprocity: Argentina(online) US\$100, Chile US\$117, Peru US\$31, Uruguay US\$17, Bolivia US\$25
- 導遊小費
Tipping: US\$220/24Day; US\$250/27Day
- 黃熱病預防針費用 (可諮詢家庭醫生)
Yellow Fever Vaccinations
- 旅遊保險費, 個人消費
Travel Insurance & Personal Expenses
- 因人力不可抗拒因素導致的額外費用
The extra fee costing beyond our control

特色推薦 Special Features

- ☆ 世界四大奇觀：馬丘比丘奇觀、亞馬遜雨林奇觀、伊瓜蘇瀑布奇觀、里約耶穌像奇觀
- ☆ 世界最奢華：2018 里約嘉年華冠軍遊行
- ◆ 長城精選南美最大的航空公司 Lan Airline, 給您最安全舒適的旅途
- ◆ 特別安排乘船沿亞馬遜河欣賞黑、白河交匯奇景，體會原始熱帶雨林的壯觀
- ◆ 暢遊火地島 Perito Moreno 冰川國家公園
- ◆ 遊覽世界七大奇景之一的馬丘比丘
- ◆ 遊覽智利著名港口：瓦爾帕萊索市
- ◆ 遊覽復活島，尊雙頭女石像的祭祀台；參觀島上最美麗的海岸線及白色珊瑚沙灘 (27 天團)

1 澳洲 → 聖地亞哥 → 里約熱內盧

16 FEB

Australia → Santiago → Rio De Janeiro

乘客機飛往巴西最大港口的城市里約熱內盧。里約熱內盧的葡語意思是「一月之河」，源於 1502 年一月葡萄牙航海家抵達這個海灣，以為這裡是一條大河出口，因而以此命名。抵達辦理入境手續後，專車送返酒店休息。
酒店 /Hotel: Best Western Augustus Rio Copa or similar
Departing from Australia to the Rio De Janeiro the Capital City of Brazil. Upon arrival, you will be transferred to the hotel for a restful night.

2 里約熱內盧 - 糖麵包山

17 FEB

☆ 巴西嘉年華冠軍表演 ☆

Rio De Janeiro - Sugar Loaf

☆ Carnival Champion's Parade 2018 ☆

早餐後。乘車上【耶穌山 - Corcovado】，觀賞里約標誌雕塑：張開雙臂的耶穌巨像。眺望尼特羅伊跨海大橋。乘登山吊車登上糖麵包山，這山的形狀呈圓錐形，仿如法國的糖麵包而得名，是市內其中一個矚目地標，在這裡可俯瞰里約熱內盧海灣迷人景色，一望無際的大西洋尤為壯觀，亦因此贏得世界三大美港的美名。下午回酒店休息，晚餐後，親身前往觀看巴西嘉年華 2018 年度矚目盛事，現場欣賞本年度新鮮出爐所有得獎隊伍再一次盛大巡遊演出。冠軍遊行晉級的 6 隊將上演華麗的花車遊行，七彩繽紛、炫麗清涼的服裝及壯觀充滿創意的花車，配上節奏感十足的音樂與森巴舞步，從晚上九點一直到清晨，從第六名一直欣賞到總冠軍的精彩演出。結束后回酒店休息。(早 / 午 / 晚餐)

酒店 /Hotel: Best Western Augustus Rio Copa or similar
In the morning, you will be heading to the War Museum and The Seaside Avenue followed by one of the World Wonder Christ the Redeemer. The statue was built for the memorial of independence of Brazil since 1922 which had been completed in 1931. Then follow by visiting to the Sugar Loaf by cable car. On top of the Sugar Loaf, the scene of the Rio de Janeiro is just spectacular. Later, back to the hotel for short break. After dinner, we watch the famous Samba Champion Parade (VIP Seats). (B/L/D)

3 里約熱內盧市區游

18 FEB

Rio De Janeiro City Tour

上午調整休息，午餐後前往遊覽世界最著名的海灘 Copacabana，再前往外觀號稱可以容納 20 萬人的世界最大的足球場【馬拉卡納球場】，著名景點【天梯大教堂】，其獨特的圓錐形建築形式，宛如一座大型的金字塔教堂，不同於歐洲古典的教堂建築風格，為里約現代藝術的建築佳作；後前往【塞勒隆台階】從 1990 年開始，智利藝術家喬治塞勒隆用從 60 個國家蒐集來的五顏六色的瓷磚、陶片和鏡子鋪成了一條 250 級的台階，這個室外階梯連接著里約熱內盧的拉帕和聖特雷街區。這做台階是來到里約非常著名的攝影景點，美國國家地理頻道、花花公子雜誌，還有許多著名音樂人如 U2、Snoop Dogg 的音樂視頻都曾在此取景。前往參觀【世界第二大的寶石中心 H.STERN】，在這裡你可觀賞到寶石製作過程。晚餐後送酒店休息。(早 / 午 / 晚餐)

酒店 /Hotel: Best Western Augustus Rio Copa or similar
In the morning, free at leisure. Afternoon you will be

proceed to the Copacabana beach, then Maracana Stadium which was built for the World Cup competition in 1950 followed by visiting Metropolitan Cathedral, Escadaria Selarón, it is also known as the 'Selaron Steps', is a set of world-famous steps in Rio de Janeiro, Brazil. They are the work of Chilean-born artist Jorge Selarón who claimed it as "my tribute to the Brazilian people" finally, we visit Gremstone Museum. (B/L/D)

4 里約熱內盧 → 伊瓜蘇

19 FEB

Rio de Janeiro → Iguazu

早餐後，前往機場，搭機前往世界七大奇景之一的【伊瓜蘇大瀑布 Iguazu Falls】。抵達後，專車接往飯店休息。我們特別安排在伊瓜蘇連續住宿 2 晚，就是要有充足時間可以分別進入巴西及阿根廷兩國的瀑布區，用不同的角度來欣賞這世界第一大瀑布。讓您可以享受真正的漫遊，得到身心靈的成長，旅遊就是要輕鬆悠閒深入體會當地色彩，千萬不要匆匆一撇。(早 / 晚餐)

酒店 /Hotel: San Martin resort or similar

After breakfast, you will be transferred to the airport for Iguazu flight. Upon arrival, transfer to the hotel follow by dinner. (B/D)

5 伊瓜蘇大瀑布 Iguazu Falls

20 FEB

早餐後，前往世界七大奇景之一的【伊瓜蘇大瀑布】，遊程將令您嘆為觀止，伊瓜蘇瀑布是世界最大瀑布，亦是世界七大奇景之一，大瀑布的高度為世界第一大，它有大小 275 條瀑布，縱橫 1.5 英里，從高達 230 英尺的懸崖奔騰而下，其雄偉壯觀的氣勢令人驚嘆，且從每一處望去均是一幅絕美的圖畫。【魔鬼的咽喉】 Devil's Throat，漫步遊覽此境之瀑布區，上上下下、彎延曲折，大小瀑布及自然野趣均各有特色。可自費搭乘團區吉普車穿越熱帶雨林前往伊瓜蘇河，或自費搭乘橡皮艇，逆流而上，直抵主瀑布正前方，洶湧澎湃的急流和氣勢萬千瀑布，驚心動魄，令人大呼過癮。(早，午，晚餐)

酒店 /Hotel: Americas Towers or similar

Today visit Iguazu Falls. The torrential Iguazu River crosses the State of Paraná in Southern Brazil from East to West. A few kilometres before its junction with the Paraná River it forms one of the most splendid natural beauties of the world: Iguazu Falls. Over 2.7km long and an average flow of 1.750 m³/s, this wonder is located in a very special place: the contrast between the green of the vegetation and the dark colour of the basalt rocks with whirring waters plunging from a 72m high cliff is magical. At Iguazu there are 275 falls in all, some over 80m in height, making these cataracts wider than Victoria Falls and higher than Niagara! It should come as no surprise that UNESCO declared the region a World Heritage Site in 1986. (B/L/D)

6 伊瓜蘇大瀑布 → 布宜諾斯艾利斯

21 FEB

Iguazu Falls → Buenos Aires

今日搭車越過邊界檢查站進入阿根廷，搭乘團區小火車，前往阿根廷瀑，從另一個角度來欣賞瀑布之美，清晨時分、蟲鳴鳥叫、自然野趣好不快樂。下午搭乘國內班機飛往阿根廷首都布宜諾艾利斯，(西班牙語

「清新空氣」之意)。抵達後，送往酒店休息或可以在附近自由活動。(早 / 午餐)

酒店 /Hotel: Americas Towers or similar

Today visit the Argentinian side. You will board a gas-propelled train that will take you to the upper falls circuit and the Devil's throat. In the afternoon, fly to Buenos Aires, proud capital of the vast country that occupies most of the southern part of the continent. After transferring to the hotel you will have time to become acquainted with the "Paris of South America" and its wide boulevards and outdoor cafés. (B/L)

7 布宜諾斯艾利斯 → 埃爾卡拉法特 -

22 FEB

大冰河國家公園 * 佩里托莫雷諾冰川

Buenos Aires → El Calafate - Los Glaciares NatPark * Perito Moreno Glacier

早上前往機場乘內陸客機飛往卡拉法特。位於阿根廷湖畔的卡拉法特是進入阿根廷大冰河國家公園的門戶，抵達後，乘觀賞冰河遊船漫遊於南美洲第三大湖【阿根廷湖】，【沿湖進入冰河國家公園】，這裡是南極和格陵蘭島以外最大的冰河區，區內遍布四十七條大冰河以及二百多條小冰河，是罕見的自然景觀，被列入世界自然遺產。其中【莫雷諾大冰河】是世界上極少數仍在增長的冰河之一，它形成於冰河時期，每年前進 100 公尺，也是人類最能親近觀賞的冰河，而且雪山上的冰流仍不斷向前推，冰川被推擠，致使迫在湖邊交界處的冰塊受不住壓力，爆開掉落湖面，引發震天巨響，過程壯觀震撼。(早 / 午 / 晚餐)

酒店 /Hotel: Imago hotel & Spa or similar

In the morning, flight to El Calafate. After lunch, embark onto the boat to cruise on the Lake of Argentina to enter to the famous Los Glaciares National Park followed by the Perito Moreno Glacier. The Perito Moreno Glacier is recognized as the advancing glacier in the world as it keep expanding approximately 100m each year. (B/L/D)

8 卡拉法特 → 布宜諾斯艾利斯【老虎洲】

23 FEB

El Calafate → Buenos Aires (Tigre)

早餐後，送機飛往布市。抵達後，乘車至 MAIPU 沿途可欣賞高級住宅區秀麗風光，至【Tigre 老虎洲】搭乘豪華遊艇遊巴拉那河，這是富人的居住區，您可以感受沿途一路好風光。老虎洲是由巴拉那河和烏拉圭河流入阿根廷境內的銀河而形成的三角洲區域，共有 220 平方公里，人口 6000 人左右。三角洲生態保護嚴格，生態系統完善，生態環境良好，被譽為「南美威尼斯」(早 / 午 / 晚餐)

酒店 /Hotel: Americas Towers or similar

After breakfast, flight back to Buenos Aires. Upon arrival, visit the following sites: San Isidro high end residential area and Cathedral, Tigre Fruit and Handcraft Port. Transfer to Tigre Nautical Port where we will board a motorboat to explore the Parana River (known as the South America Venice). After dinner, back to hotel for the rest of day. (B/L/D)

9 布宜諾斯艾利斯市內觀光 - 探戈舞表演

24 FEB

Buenos Aires City Tour - Tango Show

早上乘車市內觀光，途經號稱世界最寬的【七月九日大道】，寬約 130 公尺 (超過 16 線道)，市內政府大樓、教堂、銀行、【科隆劇院】(外觀)、【五月廣場】等等。五月大道之【總統辦公廳】的牆壁顏色為桃色，所以被稱為 Casa Rosada。【國會議事堂】前的廣場豎立著紀念阿根廷從西班牙獲得解放而建的【紀念碑】。繼往【貝隆夫人墓園】，「貝隆夫人」曾為阿根廷政壇名人，被荷里活導演拍攝傳奇一生。繼往【La Boca 港】，此港口是早期意大利移民到此，房屋設計充滿歐洲藝術氣息，沿途有咖啡店，售賣紀念品商店，更有藝術家在街頭繪畫，探戈舞街頭表演。晚餐及欣賞阿根廷著名「聲、色、藝」精湛舞藝之「探戈舞」表演。(早 / 午 / 晚餐)

酒店 /Hotel: Americas Towers or similar

After breakfast, the sightseeing tour begin in the beautiful city of Buenos Aires which had been known as one of the most European City in South America. The City itself is famous for the late colonial buildings. At the Plaza de Mayo, you will have the chance to view The President's Pink House and the Metropolitan Cathedral as well as the cemetery of the first lady of Argentina. Later, the sightseeing will pass by the San martin's Mausoleum as well as the Colon Opera House (View and Photography session from the outside). In the evening, enjoy the famous Tango Show. (B/L/D)

10 布宜諾斯艾利斯 * 烏拉圭 Buenos Aires * Uruguay (Colonia, Montevideo)

25 FEB

早餐后, 乘塔雙體遊船前往烏拉圭世界文化遺產名城【哥倫里亞】。哥倫里亞是唯一烏拉圭受到葡萄牙殖民地的地方。哥倫里亞也有非常濃厚的葡萄牙風格, 比如彎曲石仔路, 防衛堤炮等等。午餐後參觀當地的古老建築以及當地大小教堂。下午乘車前往烏拉圭首都蒙特維的奧。晚餐以當地美食為主在送往酒店休息。(早 / 午 / 晚餐)

酒店 /Hotel: Tryp Montevideo or similar

After breakfast, travel to Colonia del Sacramento in Uruguay by Ferry which will take around an hour. Major places in South America are part of the Spanish Colony, but interestingly Colonia belongs to the Portuguese Colony. In Colonia, you will get the chance to enjoy the atmosphere of Portuguese architecture as well as their culture. Later in the afternoon, will proceed to Montevideo which is another beautiful town of Uruguay for their authentic BBQ feast or local delicacy before heading to hotel for restful evening. (B/L/D)

11 烏拉圭 Uruguay (Full Day Montevideo City Tour)

26 FEB

烏拉圭位於南美洲東南部, 烏拉圭河與拉普拉塔河的東岸, 北鄰巴西, 西界阿根廷, 東南瀕大西洋。居民約 90% 是白人, 其餘有 8% 的印歐混血兒。烏拉圭屬溫帶氣候, 以優美自然風光和安定社會環境, 獲譽為「南美瑞士」; 又因其形似寶石而又盛產紫晶石, 獲譽為「鑽石之國」。早餐後, 全日遊覽首都蒙德維的奧及室內觀光出名的【獨立廣場】, 【會議大廈】, 出名的【七月十八路】。下午遊廊歌劇院, 【海冰大道】以及舊市場等等。到處可以看到不同的風俗和文化。晚餐後前往酒店休息。(早 / 午 / 晚餐)

酒店 /Hotel: Tryp Montevideo or similar

Uruguay officially the Eastern Republic of Uruguay, is a country in the southeastern region of South America. It is bordered by Argentina to its west and Brazil to its north and east, with the Atlantic Ocean to the south and southeast. After breakfast, the full day city tour begin with the visit of Montevideo which is the capital of Uruguay. You will have the chance to visit the famous city square follow by the parliament house of Uruguay. It's a great idea for photography outside the building. Later

in the afternoon, you will be visiting to the opera house followed by the Old Folk Market where the multicultural town itself is so cosmopolitan. After dinner, will be fetched back to the hotel for a restful night. (B/L/D)

12 烏拉圭 * 布宜諾斯艾利斯 * 利瑪 Uruguay * Buenos Aires * Lima

27 FEB

早餐後, 乘塔雙體遊船前往布宜諾斯艾利斯。下午各團友可在布宜諾斯艾利斯自由活動, 於指定時間前往機場乘飛機返回利瑪。(早 / 午餐)

酒店 /Hotel: sheraton Lima Hotel & Convention Center or similar

After breakfast, you will be getting a ferry from Uruguay to Buenos Aires. Free and easy leisure activities in the beautiful town of Buenos Aires. Later in the day, guests will be picked up and sent to the airport to depart to Lima. Upon arrival, you will be transferring to hotel for restful night. (B/L)

13 利瑪 Lima City Tour

28 FEB

利瑪於西班牙殖民統治時期, 一直是當時重要的首府城市, 其舊城區於 1988 年更被列為世界文化遺產。在利瑪市內, 乘專車遊覽於【亞瑪斯廣場】, 這是最具秘魯代表性的近代歷史文化廣場, 其後瀏覽附近的玫瑰園、主教堂等, 然後參觀【黃金博物館】, 黃金博物館是私人收藏博物館, 收藏了數千件印加的生活用品, 當中更包括全秘魯唯一一件印加神的黃金真品, 以及印加皇冠、黃金甲、黃金面具及皇室使用的黃金筆架、玩具等。傳說, 印加人在日常生活中使用的都是黃金製品和銀製品。如黃金博物館關閉, 將以其他博物館代替。(早 / 午 / 晚餐)

酒店 /Hotel: Sheraton Lima Hotel & Convention Center or similar

Lima had been known as the important politician city during the era of Spain Colonial. This old town has been listed as the world heritage site in 1988. Later, heading to the Yuyamasi Square. This is the modern yet historical cultural square where is close to the popular Botanical Garden as well as the Gold Museum. The museum consists collection of Inca Crown, Gold Methyl, Gold Mask, Gold Toys etc. Legandary, gold and silver are part of the daily accessories of Incas People. (If the Gold Museum is closed/unavailable, the activity will be replaced by other museum.) (B/L/D)

14 利瑪 * 庫斯科 Lima * Cuzco

1 MAR

今日上午搭機經利馬轉機前往曾是印加帝國首都的庫斯科, 庫斯科是秘魯東南方的城市, 人口約有 30 萬人, 被安地斯山脈環繞, 是古老的印加帝國的搖籃, 1983 年, 科斯科古城列入聯合國教科文組織世界遺產。下午於濃濃印加味的庫斯科城內遊覽【太陽神殿】、【聖多明哥教堂】、【大廣場】、【大教堂】遊覽。晚上欣賞傳統民族歌舞表演。(早 / 午 / 晚餐)

酒店 /Hotel: Sonesta Hotel or similar

In the morning, you will be transferred for Cuzco, which was part of the Inca Empire. the Cuzco is the capital city of the empire which was 3326 m above the sea level. Upon arrival, you will have the chance to visit the Tambomacny which is famous for its springs/falls where people believe the purifying effect of the holy water. Then, will proceed to the Central Plaza followed by ond of the most spectacular landmark of the Ishigaki City known as the Sacsayhuaman Castle. In the evening, enjoy the traditional folk song and cultural dance performance. (B/L/D)

15 庫斯科 * 馬丘比丘 * 庫斯科 Cuzco * Machu Picchu * Cuzco

2 MAR

早餐後, 乘車往火車站, 轉乘火車前往位於海拔 2460 公尺上之空中之城——【馬丘比丘】。抵達後轉乘巴士往古城區。古城於 1911 年被考古學家在叢中發現, 並掘出 173 具骸骨, 其中 150 具屬於女性。古城建在懸崖峭壁上, 分成數個區域: 墓園區、監獄區、住戶區及神殿區。城內水道至今流水仍清澈。西班牙史記中並未有記載此城, 而考古學家推斷此乃印加帝國之聖地, 最高祭司居住之神殿, 城內之女性乃祭典中奉獻給太陽神的祭品。此城為一般印加人之禁城, 至於為何被遺棄而湮沒於叢林中, 至今仍是個謎。下午乘火車回印加河谷及庫斯科回酒店。(早 / 午 / 晚餐)

酒店 /Hotel: Sonesta Hotel or similar

Today you will set out on an excursion to Machu Picchu, "The Lost City of the Incas". Wake up early and take a wonderful train ride through the Sacred Valley of Urubamba to Machu Picchu. Perched at 8,200 feet above the valley, it was hidden by mountains and semi-tropical jungles for 400 years until discovered by Hiram Bingham of Yale University in 1911. Archaeologists believe that the Incan "Virgins of the Sun" took refuge from the Spanish Conquistadors here at Machu Picchu. Enjoy a tour of the site followed by time for leisure or shopping at the crafts market nearby in the town of Aguas Calientes. Then, journey back to Cusco for dinner and overnight. (B/L/D)

16 庫斯科 - 普諾 Cuzco - Puno

3 MAR

早餐后, 前往普諾。沿途遊覽美麗的小教堂, 神廟牆壁和狹窄的街道等等。午飯後, 前往庫斯科和普諾之間邊界, 將參觀現場普諾博物館和一個當地的經典之一公牛異型的陶瓷。之後, 下午抵達普諾, 入住酒店。在酒店的晚餐。在普諾的過夜。(早 / 午 / 晚餐)

酒店 /Hotel: Casa Andina classic Puno Tikarani or similar

Departure to Puno by coach. On the way we'll stop to visit the attractions this beautiful route has to offer. The first stop: Andahuayllillas, for a visit to its beautiful chapel, then its Racchi, Temple of the Wiracocha god where the walls and narrow streets stand out. Then it's lunch time and the opportunity to see the view at "La Raya", natural border between Cusco and Puno. Before our final destination we will visit the in site Pucara Museum and a chance to get one of the local classic bull shaped ceramics. We will arrive in Puno at the end of the afternoon and will head straight to our hotel. Dinner at the hotel. Overnight stay in Puno. (B/L/D)

17 滴滴哇哇湖 (普諾) - 哥班加班納 Lake Titicaca (Puno) - Copacabana

4 MAR

早餐后, 出發去玻利維亞的哥班加班納, 海拔 3840 公尺, 是非常出名的宗教聖地。在哪兒將欣賞漂亮的【滴滴哇哇湖邊浮島】, 湖濱沙灘, 印加古預產, 印加際福中心等等。晚上送往酒店休息。(早 / 午 / 晚餐)

酒店 /Hotel: Rosario hotel or similar

After breakfast, heading to Capacabana which

is 3840m above the sea levels. It is famous for its religious shrines. Then, guests can admire the beauty of floating island by Lake Titikaka, lakeside beaches, ancient Pre-Inca Cultural site, Inca Fuk Centre, and so on. You will have chance to cruise on the lake and visit the floating island. In the evening, will be having restful night in Capacabana. (B/L/D)

18 哥班加班納 + 伊基多斯 Copacabana + Iquitos

5 MAR

早餐后，乘機前往秘魯亞馬遜叢林地區大城市伊基多斯。晚上入住酒店休息。(早餐)

酒店 /Hotel: El Dorado Hotel or similar

After breakfast, transfer to airport for flight to Iquitos, which is known as one of the biggest city in the Amazon Forest of Peru. Upon arrival, transferring to the hotel for restful evening. (B)

19 伊基多斯 + 亞馬遜河 Iquitos + Amazon River

6 MAR

早上一起乘船沿【亞馬遜河】欣賞黑、白河交匯奇景，體會原始熱帶雨林的壯觀。被稱為「地球之肺」的亞馬遜熱帶雨林，神秘而新奇，集中著不可能與「世界之最」。亞馬遜河是世界上最大的河流，而其中最著名的河段就是被人戲稱為「大河婚禮」的黑白河。黑白河，指的是深咖啡色的內格羅河和顏色白中泛黃的索裡芒斯河兩條支流的交匯處，這一奇觀保持長達十多公里。據當地人說，河流顏色的差異是兩條支流的流速、礦物成分、溫度和酸鹼度不同所造成。午後，乘坐小船尋找河邊樹底下的樹懶、粉紅及灰色的海豚，並可體驗亞馬遜河緊張刺激之垂釣食人魚。晚上欣賞土著音樂或細聽導遊講述他們的故事。(早 / 午 / 晚餐)

酒店 /Hotel: Explorama lodge or similar

After breakfast, the tour will take boat down to the river to enjoy the scene of the Black and White river junction as well as to experience the beauty of Amazon Rainforest. The Amazon River is the largest river in the world, and one of the most famous River is being dubbed "River wedding" of black and White River. According to the locals, differences in color are two tributaries of the river flow, caused by mineral composition, temperature, and pH of different. In the afternoon, you will be taking a small boat to cruise under the sloths to look for pink and gray dolphins as well as to experience the excitement of the piranha fishing. In the evening, enjoy the aboriginal music or listening to the legendary story by our tour guide. (B/L/D)

20 亞馬遜 - 印第安部落 - 伊基多斯 + 聖地牙哥 Amazon - Indiana - Iquitos + Santiago

7 MAR

早上置身於寧靜的亞馬遜森林中聆聽鳥鳴聲，悠然自得，隨後到訪【土著村落 Yaguas】，導遊會介紹他們的歷史、文化及至今仍使用的武器「吹氣槍」，並可欣賞土著表演。然後乘船返回伊基多斯市，再乘客機飛往聖地牙哥。抵達後入住酒店休息。(早餐 / 午餐)

酒店 /Hotel: Marina Las Condes or similar

Being in the quiet of the Amazon forest, listening to the birdsong, relax and then visit indigenous Indiana Village of Yaguas, tour guide will describe their history, culture, and the use of their weapons "blow-gun" as well as enjoying their Aboriginal performances. Later in the afternoon, return to Iquitos city by boat, and then passengers will be transferring to airport to be departing to Santiago. (B/L)

21 聖地亞哥市區觀光 Santiago City

8 MAR

早餐後，開始城市觀光遊覽，括【總統皇宮】(摩尼達宮)，【希皮哥賽馬場】，【總統府】，【阿瑪斯廣場】，【中央廣場 PROVIDENCIA 市場】、【三藩市大教堂】，【聖塔露西亞山丘】，【克利多博山丘】。乘車沿海邊觀賞太平洋風光，上【聖母山】俯瞰都市風貌。晚餐後，入住酒店休息。(早 / 晚餐)

酒店 /Hotel: Marina Las Condes or similar

After breakfast, the tour starts with a visit of the San Francisco Church built in the 16th century, the oldest architectonic expression of the capital. Afterward is a visit to the Government Palace "La Moneda", the Plaza de Armas (main square) and some national monuments Such as the Cathedral, the City Hall of Santiago. The trip continues towards Santa Lucia Hill, where Pedro de Valdivia founded the city in 1541, and San Cristobal Hill. At the end of the tour, you will return to your hotel in Santiago. (B/D)

22 聖地亞哥 + 澳洲 Santiago + Australia

9 MAR

早餐後，前往著名港口城市瓦爾帕萊索市(它是聯合國教科文組織授予「人類遺產」的古老城市)和旅遊城市維尼亞，順路參觀智利著名 VALMOND 葡萄園。參觀國會大廈、港口(軍港及貨港)岸邊觀看停泊在港灣的各種智利軍艦、工藝品市場、山頂觀景臺。晚上返回市區。(24 天團晚餐後送機返回澳洲。)(早 / 午 / 晚餐)

酒店 /Hotel: Marina Las Condes or similar

This morning lead you to the main city of Valparaiso, which is called the 'Pacific Pearl' as it was considered one of the main Ports of commerce and cultural exchange before the channel of Panama was built. This City has been declared by UNESCO as patrimony of humanity due to its eclectic architecture and urban development. On the way to Valparaiso, we will stop at a wonderful winery to have some tastings. Then visit the government Palace, National Stadium. Continue to the coast and visit the beach area of Renaca and the town of Vina del Mar, known as the Garden City for its pretty parks and flower lined streets. Before back to Santiago city, we visit Moai at Fonck Museum. (After dinner, transfer to the airport for Sydney flight for 24-day tour.) (B/L/D)

24 天團 / 24-Day Tour

參加 24 天團之團友，第 23 天在飛機上，24 天早上抵達澳洲，結束精彩南美之旅。

For 24-day tour members, take a home ward flight and arrive in Australia on day 24.

10 MAR

11 MAR

參加 27 天團之團友，第 23 至 27 天行程如下：
For 27-day tour, 23th - 27th day itinerary as below:

23 聖地亞哥 + 復活島

Santiago + Easter Island

10 MAR

早上搭飛機飛往【復活島】— Isla De Pascua。此地為著名的旅遊勝地，以神秘的巨石人像，「會說話的木板」和奇異的風情吸引著無數的遊客，此島稱之為「世界的肚臍」。抵達後接機並入住酒店。(早餐)

酒店 /Hotel: Hotel Tea Nui or similar

This morning, transfer to airport for Easter Island flight. After arrival, transfer to the hotel for your rest of the day. (B)

24 復活島 Easter Island

11 MAR

早餐後，英文導遊酒店接了後，開始一天的復活島遊。參觀島上唯一的【尊雙頭女石像】的 Ahu Vinapu 祭祀台，參觀 VAIHU, AKAHANGA, TONGARIKI, TE PITO KURA, NAU NAU 等神殿。RANO RARAKU 火山採石場，數百尊已竣工及未完工的巨大莫埃墩落在採石場的山坡上參觀島上最美麗的海岸線【ANAKENA 白色珊瑚沙灘】。(早餐)

酒店 /Hotel: Hotel Tea nui or similar

After breakfast, visit Vaihu and Akahanga, both unrestored sites where you will have introduction to the overall history, culture and day to day living of the ancient Rapanui people. Next, visit to the Tongariki, Te Pito Kura, Naunau and Ranoraraku. proceed to the Anakena beach with its crystal clear waters and backdrop of the Royal statue. this is the great place to relax, swim and contemplate all you have seen today.(B)

25 復活島 + 聖地亞哥 + 澳洲 Easter Island + Santiago + Australia

12 MAR

早餐後，送機前往機場，搭乘飛機返回聖地亞哥，轉機返回澳洲。(早餐)

After breakfast, transfer to airport to be departed to Australia.(B)

26 & 27 澳洲 Australia

13 MAR 14 MAR

抵達原居地澳洲。

Arrive in Australia.

備註 Remarks

- 若遇特殊情況，如天氣惡劣、罷工、航班取消或延誤改變等或在非本公司能力範圍以內所能控制之情況下，而必須將行程及住宿更改或取消任何一項旅遊節目，本公司得依照當時情況儘量安排及全權處理，本公司將不負責在此情況下所引致之損失
We reserve the right to modify or cancel the itinerary subject to local conditions such as weather, political issues, riots etc.
- 墨爾本、布里斯班、阿德雷德出發加收 \$300 起每位，柏斯：\$600 起每位
MEL/BNE/ADL extra from \$300pp, Perth from \$600pp
- 由於匯率的變更導致的額外費用，已付定金的客人將不會受到影響
Due to the exchange rate fluctuation, those who already paid the deposit would not be affected.
- 定金每位 \$3000，餘款於 60 天前付清
Deposit \$3000pp, outstanding balance need to be cleared 60 day before departure.
- 行程前後順序會有調整，最終行程以本公司確認單為準。
Sequence of the itinerary might be adjusted, please refer to the final confirmation.

特約旅行社 Travel Agent

相關報名詳情及旅遊細則，請參閱「長城假期」旅遊協議書。
我們保留最後更改行程及價格的權利 D.O.I.: Aug 2, 2017
For general information, terms & conditions & liabilities, please refer to Great Wall Travel Tour Agreement Form. We reserve the right to change itinerary and prices without prior notice.

