

6天5晚 沙漠风情西域神话之旅

乌鲁木齐/天池/鄯善/吐鲁番

第一天：抵达乌鲁木齐

酒店：美丽华大酒店5星或同级

抵达乌鲁木齐机场，接机后送回酒店休息。（24小时免费接机；相近2-3小时内的班机旅客将一同接机，请在机场耐心等待或可自行前往酒店；请于报名时提供航班信息）

第二天：乌鲁木齐 - 天池 - 吐鲁番（早/午/晚餐）

酒店：锦绣金华大酒店4星或同级

早餐后，前往[天山天池国家地质公园]地处天山山脉最高峰—博格达峰北侧，面积为543km²。国家AAAAA级风景区，2009年被国土资源部授予国家地质公园资格。公园内地质遗迹景观资源丰富、类型多样，主要有现代冰川、高山湖泊、U型谷，古冰川阶地、石林景观、地层剖面、古生物化石等，美学价值极高。[风力发电站]亚洲规模最大的风力发电站，在达阪城的道路两旁，上百台风力发电机擎天而立、迎风飞旋，与蓝天、白云相衬，在博格达峰清奇峻秀的背景下，在广袤的旷野之上，形成了一个蔚为壮观的风车大世界。年发电量为1800万千瓦，每年风蕴藏量为9127亿千瓦，绵延数十里，极为壮观。

第三天：吐鲁番 - 鄯善 - 吐鲁番（早/午/晚餐）

酒店：锦绣金华大酒店4星或同级

早餐后，参观西游记中被神化的【火焰山】中国最热的地方，虽然它的表面寸草不生，但山腹中的许多沟谷绿荫蔽日，溪涧潺潺，是火洲中的“花果坞”，著名的葡萄沟就在这里。[伯孜克里克石窟]位于新疆维吾尔自治区吐鲁番市区东北约40公里的火焰山峡谷木头沟河西岸。它是新疆古代留存下来的著名佛教遗迹之一。【苏公塔】，苏公塔又名额敏塔，塔建成于公元1778年，迄今已有200多年的历史，是伊斯兰教建筑风格中，寺院雕刻绘画艺术的代表。【库姆塔格沙漠】(含区间车)，这里绿洲与沙漠相伴，城市与沙漠相连，错落有致的大沙山，连绵起伏，登上沙山顶极目西天，就是古楼兰国所在的罗布泊和许许多多的古丝绸之路遗址。晚餐【烤全羊歌舞宴】（备注：10以下安排烤羊腿不含歌舞）欣赏维族歌舞表演，在热情的歌舞与高亢的歌声中，体验一个令人难忘的夜晚。

第四天：吐鲁番 - 乌鲁木齐（早/午/晚餐）

酒店：美丽华大酒店5星或同级

早餐后，游览【坎儿井】当地居民挖的一种人工井渠，主要应用于农业生产灌溉和当地居民的生活用水需要，坎儿井最早的记载出现在《史记》中，是当时人们赖以生存的必须设施，与万里长城、京杭大运河并称中国古代三大工程。【交河故城】历史悠久，为车师人开建，建筑年代距今约2000~2400年。故城由庙宇、官署、塔群、民居和作坊等建筑组成。交河是车师前国国王的治地，是政治、经济、军事和文化的中心。

第五天：乌鲁木齐（早/午/晚餐）

酒店：美丽华大酒店5星或同级

早餐后，游览【二道桥国际大巴扎】，大巴扎于2003年6月26日落成，是世界规模最大的大巴扎维吾尔语，意为集市、农贸市场，集伊斯兰文化、建筑、民族商贸、娱乐、餐饮于一体，是新疆旅游产品的汇集地和展示中心。【自治区博物馆】“新疆维吾尔自治区博物馆”馆名是老一代革命家朱德委员长1959年来新疆视察工作时为博物馆题写的。【红山公园】红山是新疆乌鲁木齐的标志和象征，首先红山公园的驰名得益于红山的独特。

第六天：乌鲁木齐送机（早餐）

早餐后安排送机，结束愉快的旅程。（免费送机时间:08:00, 12:00发车；请于报名时提供航班信息；其他时间需附加费用或客人自行前往机场）

备注：

- 指定购物站：乌鲁木齐百石缘玉石店、玉珑祥玉石店和干疗、新疆雪莲冬虫夏草土特产**
- 已包含自费项目：火焰山、伯孜克里克石窟、库姆塔格沙漠、烤全羊歌舞宴**
 - 费用不含：国际/国内机票及其税项，个人旅游、医疗保险，签证费用一切纯属私人性质的消费；因私人原因及航班延误等或其他不可抗拒的因素引起的额外费用
 - 旅客必须完成所有行程安排，假如旅客要求中途自行离团，视同全程放弃，饭店将会被取消，旅行社有权力向旅客收取脱队费用US\$50 / 每位/每天
 - 所有团友务必要随团参观指定的购物站，没兴趣的客人可以抱著觀光為主的心態並耐心等待，拒絕參觀購物店的團友，本公司將有權利向該團友徵收團費附加費。
 - 以上行程仅供参考，如果遇到天气或交通等人力不可抗拒因素，各景点可能作出调整或更動前後次序，本公司保有一切修正行程的權利；酒店等级皆以当地标准为根据，所有参团者被视作同意以上条款论。

6D5N Xinjiang Silk Road Splendid Tour

D1 ARRIVAL URUMQI

Hotel: Urumqi Mirage Hotel 5* or similar

Upon arrival, the local guide will meet you at airport then transfer to hotel. (Free airport transfer 24 hrs)

D2 URUMQI - TIANCHI -TURPAN (BLD)

Hotel: Jinxiu Jinhua Hotel 4* or similar

Enjoy the view of the beautiful **Tianchi** (also known as Heaven Lake of Tianshan). It is a small lake in high mountains in the alps of Tianshan. The crystal water reflecting the snow-topped peaks, fluffy white clouds and blue sky creates a breathtaking scene. It is also filled with various waterfalls with constantly changing cloud and mist, forming a splendor and open plateau landscape. On our driving route, you get to see Asia's largest **Windmill Power Station** and Daban city which become popular because of the folk song< The girl from Daban city>.

D3 TURPAN - SHANSHAN -TURPAN (BLD)

Hotel: Jinxiu Jinhua Hotel 4* or similar

After breakfast we will stop by **Flaming Mountains** where it is mentioned as one of the places that Tang Dynasty Buddhist monk, Xuanzang visited to obtain sacred sutra in the Chinese novel - Journey to the West.

Next enjoy the **Bezeklik Thousand Buddha Caves** is a complex of Buddhist cave grottos dating from 5th to 14th century between the cities of Turpan and Shanshan at the north -east of the Taklamakan Desert near the ancient ruins of Gaochang in the Mutou Valley, a gorge in the Flaming Mountains, They are high on the cliffs of the west Mutou Valley under the Flaming Mountains and most of the surviving caves date from the West Uyghur kingdom around the 10th to 13th centuries. **The Emin Minaret** or Imin Ta stands by Uyghur mosque located in Turfan, it is the tallest minaret in China. Was started in 1777 during the reign of the Qianlong Emperor and was completed only one year later (included shuttle bus). At night we enjoy **Xinjiang whole lamb dinner, Uygur dinner and dance.**

D4 TURPAN - URUMQI (BLD)

Hotel: Urumqi Mirage Hotel 5* or similar

After breakfast hop on to the coach and visit **Turpan Karez System** which is also referred as the "Underground Great Wall". Together with the Great Wall of China and Grand Canal (China), these three attractions are the greatest engineering in China's ancient history. Thereafter we stop by at the 2300 year old **Ancient City of Jiaohe** and get to know more about how the city has prospered over the years.

D5 URUMQI (BLD)

Hotel: Urumqi Mirage Hotel 5* or similar

Today we head to **Xinjiang international Grand Bazaar**. It is the largest bazaar in the world by scale combining Islamic culture, architecture, ethnic, commerce, tourism and entertainment. It seems to resemble the ancient Silk Road on how bustling it was before through the rich Western region culture. Next we visit **Xinjiang Uygur Autonomous Region Museum** was established in August 1959. Xinjiang Uygur Autonomous Region Museum new museum was completed and opened in September 20,2005, set up a "glorious yesterday back western-Xinjiang historical relics on display" "Xinjiang ethnic customs on display" "death and immortality shaking down-Xinjiang ancient mummy exhibition" " historical monument-xinjiang revolutionary historical exhibition" four permanent exhibition, there are all kinds of more than 37,000 artifacts and specimens, including national heritage 381. May 2008, Xinjiang Uygur Autonomous Region Museum was named the first national-level museum. **Hongshan** is an inner city mountain in Urumqi. The mountain, sometimes referred to as a hill for its smaller size than a mountain in land form, is the symbolic scenic spot of Urumqi. The local Urumqi television station adopted the shape of Hong Shan in red as its logo.

D6 URUMQI - HOME (B)

After breakfast will send you to airport for your flight back to home. (Free airport transfer: 0800hrs, 1400hrs)

Remark:

- It is compulsory for all tour participants to complete the full itinerary. In the event of not complying the requirement, rest of the tour will be abandon, hotel will be cancel and a penalty surcharge of US\$50/pax/day.
- No refund for no show and any unused portion of the packages or during tour.
- All tour members are compulsory to visit the specify shopping stops. However, you are not obligated to purchase product sold at the shopping stop. The company reserves the right to collect a penalty surcharges if you refuse to visit the shops.
- The above itinerary is for reference only, and is subject to any necessary changes in accordance to local requirement.
- Final and correct accordance of itinerary will be based on Chinese version itinerary. All hotel ratings are based on local term

