Travel Directory
Schedule 1: Half-day of Stone Forest
Schedule 2: Half-day of Western Hills
Schedule 3: Performance of Yunnan Impression

Schedule 4: Kunming,Dali &Lijiang five-day tour

Schedule 5: Lijiang,Lake Lugu & Shangri-La(Zhongdian) six-day tour
Schedule 6: VIP characteristic traveling line
Dali characteristic tour(Two Lines)

Lijiang characteristic one-day tour(Two Lines)

Shangri-La characteristic tour

Lake Lugu characteristic one-day tour

Kunming half-day tour(Including

Line 1: Stone Forest Half-day Tour

Line 2: Western Hills Half-day Tour

Line 3: Performance of Yunnan Impression)
Scheduling:
Schedule 1: Stone Forest Half-day Tour(-/-/-)

[image: image40.jpg]

After the tour guest arrive at the hotel then you visit the Stone Forest. The driving time is around 1.5 hours, then tour "the world wonders" as the Stone Forest landscape Area. Stone Forest is famous of karst landscape. There is an old Chinese saying of ”xiong, qi, xian, xiu, you, ao, kuang” about Stone Forest. It has the world's most unusual karst (karst) landscape, to form a long history, the type of complete, large-scale, development of complete, known as the "natural landscape style Museum". And it has a great reputation in the field of geography.
End of the trip, return to hotel.
Schedule 2: Stone Forest Half-day Tour(-/-/-)

[image: image2.emf][image: image3.emf]
After the tour guests arrive at the hotel then visit the Western Hills. Western Hills have a great view. In ancient China there is "the first Yunnan nirvana" reputation. There are many mountains, green forest, flowing stream gully, and beautiful scenery in Xishan Forest Park. It has been hailed as "the four major scenic mountains of Yunnan". Xishan Forest Park is at the Lake Dian, which is located in the western of Kunming. And it has been hailed as "Plateau pearl".
End of the trip, return to hotel.
Schedule 3: Evening entertainment: Enjoy the show of “Yunnan Impression”
[image: image4.emf][image: image5.emf]
The large-scale dance drama has been an outstanding innovation on the Chinese stage in recent years. Primitive, unsophisticated folk dances and a fresh artistic concept converge in the programme, giving audiences a unique "Yunnan Impression." Sixty-two drums and 120 masks of strong ethnic characteristics are incorporated in the performance. Other props, like a "praying stone" and bull's head are taken from real life. A 70-percent cast of ethnic-minority performers and enigmatic lighting and stage effects also add to the programme's appeal.
Prelude :Birth of the Earth

There is no sun or moon when the heaven and earth are one and the world is in chaos. In the darkness a lightning bolt from the east lights up part of the stage, and another illuminates the west. Then, everything comes to life.
Scene One: The Sun
The theme of the first scene centers on the drum. Yunnan boasts the most drum tales in China, where the drum is not only perceived as a musical instrument, but also as a totem. It symbolizes the matrix or female. Drums can be made of leather, stone, copper and wood. Different ethnic groups categorize drums as Sun, Manggu, Reba and Dabei drums. The Va Ethnic Group has "male" and "female" wooden drums and a sacrificial ceremony usually precedes the making of a drum.
Scene Two: Earth and Moonlight
This part of the programme is generally a solo performed by Yang Liping. Yang thinks that women share some common features with moonlight. Using abstract body language, Yang expresses their parallel sentiments with the help of her imagination.
Scene Three: Homeland

Ancestors of the Yunnan people are followers of animism - the belief that nature and inanimate objects have souls -- and there are many sacrificial ceremonies to different gods every year. This worship of nature has greatly helped preserve the province's ecology and environment. This part of the programme is therefore dedicated to the devastating environment in which we live.

Scene Four: Fire
Including Hair Dance, Gourd Pipe Dance, Mask Dance, Bull's Head Dance.
Scene Five: Pilgrimage
A pilgrimage to the divine mountains symbolizes nature worship among some ethnic minorities. This part of the programme incorporates the essence of the Tibetan dance, the "praying stone," etc, to reveal the hopes and dreams of these people.
Epilogue: Spirit of the Peacock
To the Dai people, the peacock is a symbol of love called "sunbird." Yang Liping has created a series of dances about peacocks. In the epilogue of "Dynamic Yunnan" Yang dynamically integrates her solo dance and group dance for the first time. The new sound and lighting effects also add great appeal to the number.

Schedule 4: Kunming,Dali &Lijiang five-day tour
Travel arrangements：
Kunming – Dali(Morning / afternoon / evening)
[image: image6.emf]
First day: After breakfast, you can drive to sightseeing Dali(Full 338 km, about 4.5 hours).Dali is called “Lun City”, Located in west central Yunnan, in the east is blue waves of Lake Erhai and in the west is Year-round green hills. When people walk along the cobble-paved streets in the ancient city, a sense of primitive simplicity and elegance will be invoked. Besides the Bai ethnic minority traditional folk houses, the houses all with grey-green roof tiles, peculiar workshops, temples, schools and churches with an antique flavor are scattered. Traditional artworks made of marble, such as pencil vases, striped screens, and a variety of woven handicrafts made of fine straw are laid chockablock on both sides of the street to be appreciated and purchased. The newly opened Foreigner Street is also a must-see, providing snacks with the traditional flavors of the Bai ethnic community, as well as the famous 'Three-course Tea' ceremony for receiving guests that includes 'bitter tea', 'sweet tea' and 'final tea'.
[image: image7.emf]
At dinner you can taste the “Dali Casserole Fish”, this is unique to the region's traditional cuisine Dali, it has a century of history and is very famous in Yunnan. It is delicious and nutritious.
Hotel: In Dali, you can find a hotel called Landscape, leaning against the Cangshan Mountain, facing the Erhai Lake. It is originally an old majestic courtyard. Followed the cry of neighbor’s chicken, a new day in Landscape begins. After drinking the baked tea of Bai nationality, you may choose to stroll around the street or just stay in the hotel.
Dali – Lijiang(Morning / afternoon / evening)
[image: image8.emf]
The next day: After breakfast you can visit the ancient cultural symbol of Dali-“The Chongsheng Temple and The Three-Pagoda”. The Three Pagodas are made of brick and covered with white mud. As its name implies, the Three Pagodas comprise three independent pagodas forming a symmetric triangle. The elegant, balanced and stately style is unique in China’s ancient Buddhist architectures, which makes it a must-see in the tour of Dali. The Three Pagodas, visible from miles away, has been a landmark of Dali City and selected as a national treasure meriting preservation in China.
[image: image9.emf] [image: image10.jpg]

Then in the way to Lijiang you can visit Xizhouzhen and The Old Town of Lijiang. The town has a history going back more than 800 years and was once a confluence for trade along the old tea horse road. The Lijiang old town is famous for its orderly system of waterways and bridges. The old town of Lijiang differs from other ancient Chinese cities in architecture, history and the culture of its traditional residents the Nakhi people.The Nakhi people perform Dongjing Music, an ancient form of Taoist ritual music, in Lijiang. Lijiang is also the site of the Lijiang Snow Mountain Music Festival.
[image: image11.png]

Hotel: The Lijiang Yinxianggucheng Wenyuan Hotel.
Lijiang(Morning / afternoon /-)
[image: image12.emf]
The third day: After breakfast, you can visit the Yufeng Temple. Yufeng, or named Jade Peak Temple, one of the most famous lama temples in Lijiang, is at the southern foot of Jade Dragon Snow Mountain, 13kms northwest away from the Old Town.The whole Yufeng Temple shows a distinctive and conjunct architectural style of Han Buddhism, Tibetan Buddhism, Taoism and the local Naxi Dongba Religion due to the cultural communion between different minorities and different areas in the Qing Dynasty. The best time to experience the ravishing views of Yufeng Temple is in late spring and early summer, because the famous camellia tree is in full blossomy during the period. In the eyes of the Naxi, the Great Camellia is the symbol of true love. Naxi young lovers that want to die for their love in Yunshanpin of Jade Dragons snow Mountain will come to Yufeng lamasery to take a look at the Great Camellia. This tree is believed to have a magical power to persuade the young lovers to cherish their lives and enjoy happy life in real world. It is said this camellia tree was planted between 1465 and 1487 during the Ming Dynasty before the temple was built. So the tree is more than 500 years old.

Then you can go to visit the Baisha Village.The Baisha Ancient Town is one of the oldest towns in Lijiang City. It got its name “Baisha” meaning “white sand” from the natural white sand in the area. It was the cradle-land of the Tusi Dynasty evolved from the Mu Clan. It was also the earliest settlement of the Naxi people. There are many ancient constructions built in the Ming Dynasty: the Dabaoji Palace, the Liuli Temple and the Wenchang Palace. The well-known Baisha Frescoes are situated in the Dabaoji Palace. The architectural complex is made of two parts, the folk residence and the cultural sites. The folk residence is called "Peng Shi Zhi" in local language meaning the "White Sand Streets". All the streets were constructed oriented from north to south. In town center, there is a square at where three avenues intersect. Houses and small stores line up on both sides of the streets. A crystal-clear brook flows around all houses passing the small town from north to south. Baisha Village is a place you cannot afford to miss as it is a living showcase of ancient Dongba culture. Dongba is the name of Naxi's indigenous religion. In Naxi dialect, Dongba means ''a wise person.'' These people are often knowledgeable about astronomy, geography, agriculture, medicine and etiquette and are also very good at singing folk songs and dancing. The most famous frescos are known as Baisha Mural of the Dabaoji (Great Treasure) Palace and the Colored Glaze Temple (Liuli Dian) in the town of Baisha. Baisha Murals are quite different from other frescos. Each painting includes at least one hundred portraits, but perspective is used very well, and the close, middle and establishing images are clear. The various lifelike portraits are not only Buddhas but also ordinary people such as bureaucrats, criminals, tourists and executioners. Many of the scenes and subject matters are drawn from daily life-people are shown fishing, riding horses, weaving, dancing and casting iron.
[image: image14.png]

After the tour Bai Village, you can go to the Shuhe Ancient Town which known as “the hometown of springs” to have lunch. Four kilometers (2 miles) to the northwest of the Old Town of Lijiang, at the foot of Jade Dragon Snow Mountain, lies a compact village hidden in the forest, the Old Town of Shuhe. UNESCO (United Nations Educational, Scientific and Cultural Organization) has listed it as an important component of Lijiang as it is a well-preserved example of a town along the ancient tea route and one of the earliest settlements of the ancestors of Naxi people. It is called 'the hometown of springs'.

Ambling along Sifang Street, you will feel time slowly flowing backwards. Though it is only 30 meters long (32 yards), the smooth flagstone remind you of their flourishing past. Listen carefully, you can even hear the light ringing sound of busy horses' hooves from far away places.Qinglong Bridge, built of stone pieces, measuring about 25 meters long (27 yards), 4.5 meters wide (4.9 yards) and 4 meters high (13 feet), was built during the Ming Dynasty (1368-1644). Among the countless old stone bridges in Lijiang, it is regarded as 'the First'. The deck has been pock-marked over hundreds of years, revealing the solemn passing of history.

There is a deep pool at the end of the street, called Long Pool (Dragon Pool), from which the overflowing water winds through the village, and the bubbling sound can be heard miles away. Fishes in the pool are appreciated by every tourist, because they are close to people. When you throw food to them, they will fight each other for it. Beside the pool lies a broken stele. When knocked by a stone, it sends out a sharp and light ringing sound, which is very pleasant. Above Long Pool is a temple called 'Sansheng Palace'. Standing against the wooden railings, you can have a bird's eye view of the village presenting a poetic rural idyll.In addition, the Old Town of Shuhe was once famous for its developed leatherworking and education.
[image: image15.emf][image: image16.emf]
In the afternoon you can visit the Black Dragon Pool. Black Dragon Pool is one of the ancient scenic spots in Kunming. It got its name for the crystal clear pool in front of the temple. It is said that a black dragon has been living in the pool. Black Dragon Pool is quiet and beautiful, with a lot of ancient trees and famous flowers. As the water is as green and lucid as jade, the pond is also entitled "Yuquan" or Jade Fountain. On the bank of the pond willows hang their withes like silk thread. One can see arbours and pavilions beside the pond, temples hidden in the trees and variegated flowers found everywhere. "A tree of cherry blossom accompanies a tree of willow, while a rose climbs to the tip of one of a tree's twigs." That is how the calm and exquisite view of the place is described. Longshen Pavilion on the east side of the park was built in the second year of the Qianglong era of the Qing Dynasty. In its five compounds are grown over 500 kinds of flowers, their grace and beauty all defy description. It is therefore praised thus: "At Yuchuan the flowers of the four seasons are like embroidered brocade". Emperor Jiaqing and Emperor Guangxu conferred on it royal honours for its famed excellence.

Deyue Pavilion was rebuilt in 1963. The poet Guo Moruo dedicated two couplets to it. One reads: 'The vernal breeze caresses thousands of willow withes, the view is splendid only in this part. Three million jade dragons fly in the heaven, so ravishing is nature's charm." The other reads: "Thirteen peaks are reflected in the Dragon Pond with diving dragons up in heaven and flying dragons down on earth. Jade waters flow half a li, with jet the body and turquoise the soul."At the north end of the park there stands the famous Five-Phoenix Pavilion also called Fayun Pavilion, built in the 29th year of the Wanli era of the Ming Dynasty. It is the main building of Fuguosi Temple, with a height of 20 m. and in the style of flying cornices and threefold overlap. Since the ground floor has octagonal flying cornices, the threefold overlap makes up 24 angles; so from every viewpoint the pavilion looks like five phoenixes spreading their wings for flight. Hence its name. The structure is built on a noble scale, with elaborate carvings, redolent of antiquity and a strong local flavour as well as distinctive ethnic colour.
In the evening you can enjoy the Naxi Ancient Music performance at your own expense.
Hotel: The Lijiang Yinxianggucheng Wenyuan Hotel.
Lijiang(Morning / afternoon /-)
[image: image17.emf]
The Fourth day: After breakfast, you can travel to Tiger Leaping Gorge. Around 15 km in length, the gorge is located where the river passes between 5,596 metre Jade Dragon Snow Mountain and 5,396 m Haba Snow Mountain in a series of rapids under steep 2000 metre cliffs. Legend says that in order to escape from a hunter, a tiger jumped across the river at the narrowest point (still 25 metres wide), hence the name.Administratively, the river in this area forms the border between Yulong Naxi Autonomous County of Lijiang City (right bank) and Shangri-La County of Diqing Tibetan Autonomous Prefecture (left bank).Tiger Leaping Gorge is a contender for the world's deepest river canyon, depending on the exact definition used.[citation needed] The inhabitants of the gorge are primarily the indigenous Naxi people, who live in a handful of small hamlets. Their primary subsistence comes from grain production and foreign hikers. The gorge is not considered navigable. In the early 1980s, four rafters attempted to go down the gorge and were never seen again. In 1986, the first known successful attempt to sail through the gorge was made by the first expedition to float down the entire length of the Yangtze, starting at the river's high source at the Gelandandong glacier lake.
[image: image18.jpg]

The small town of Shiguzhen lies in the fertile valley carved by the mighty Yangtze River, and retains much of its original charm. The place is best known for two things, the First bend of the Yangtze River where its flow changes by 90 degrees, and the second is that this is where Chairman Mao crossed the Yangtze during the long march in 1934.Due to the dramatic mountain scenery around here, it makes a pleasant half-day from Lijiang. Then go back to Lijiang in the evening.
Dinner is at your own expense.
Hotel: The Lijiang Yinxianggucheng Wenyuan Hotel.
Lijia Lijiang - Kunming (Morning /-/-)
The fifth day: After the breakfast return to Kunming and end the happy journey.
Schedule 5:Lijiang,Lake Lugu & Shangri-La(Zhongdian) six-day tour
Travel arrangements：
Arrived in Lijiang(-/-/-)
The first day: After you been picked up to the hotel, if there is time you can visit the The Old Town of Lijiang and Enjoy the beautiful scenery.
Hotel: The Lijiang Yinxianggucheng Wenyuan Hotel.
Lijiang - Lugu Lake(Morning / afternoon / evening)
[image: image19.emf]
The second day: Take a bus to the Lugu Lake. Lugu Lake lies 200 kilometers (approximately 124 miles) from the center of Lijiang City, on the border between Ninglang County in Yunnan Province and Yanyuan County in Sichuan Province. The lake is like a beautiful pearl shining among the hills of the northwest plateau in Yunnan.The lake is in the shape of a horse's hoof - long from north to south, and narrower from east to west. The vista of the lake changes constantly throughout the day. The morning mist mixed with the light of the rising sun gives the lake an orange glow covered by mist. When the light of sun causes the hills to throw their shadows onto the water, the lake has a jade green color. The lake is calm and dark green in the evening when the sun sinks, and is peaceful when night comes. Gentle wind blows and water ripples.
On the lake there are five islands. They are different sizes and are like green boats floating on the water. Heiwawu Island, Liwubi Island, and Lige Island are most notable. Heiwawu Island is in the center of the lake and has a variety of birds living on it. The smallest island on the lake is Nixi Island - an oblong rock covered with shrubs and moss. Besides the five islands, there are also three peninsulas and an island which is linked to a seawall on the shore by a path paved with small stones.

Mystery and charm surround the lake, partly because it was once an unspoiled place and still retains much of its totally natural beauty, but mostly because the Mosuo people who live there form a matriarchal society. There is no marriage. Men stay in the women's home as mates called 'Axia' and the intimate relationship lasts as long as they like. Children are brought up by women, and use the surname of their mothers. Families are composed of the members of the matrilineal kin. Women operate production and management, and hold the principal position in the society, forming a modern day 'woman's kingdom', which adds mystique to this place.The lake is encircled with hills. The water is clean and inviting, with fish swimming in it. The forest around is dense and the air is fresh. This is a place that is little tainted by modern industry - the natural beauty is retained. The weather is pleasant - it is cool in summer and warm in winter. All the seasons are as comfortable as spring, but the best seasons to come here are spring and summer when the hills are emerald green, the flowers are in bloom and the birds are singing happily.
[image: image20.emf]
After dinner, you can volunteer at your own expense to participate in the Mosuo bonfire.
Hotel: Lugu Lake hotel.
Lugu Lake - Lijiang (Morning / afternoon / evening)
[image: image21.emf]
The third day: In the morning take the zhucao boat go to the Liwubi Island. It is located in the middle-south of the Lugu Lake, is a small heaven of the migratory birds. In the middle of the island there is a temple called Liwubi Temple and on the top of the island you'll see a white tower. The Liwubi Island is one of the most important three islands of the Lugu Lake, and the temple has made the island the Holy Land of the Tibetan Buddhism of that region.
Mosuo live by the Lugu Lake. The Mosuo culture is frequently described as matriarchal.The Mosuo themselves often use this description which they believe increases interest in their culture and thus attracts tourism. The term matrilineal is sometimes used, and, while more accurate, still doesn't reflect the full complexity of their social organization. In fact, it is not easy to categorize Mosuo culture within traditional Western definitions. They have aspects of a matriarchal culture: women are often the head of the house, inheritance is through the female line, and women make business decisions. However, unlike a true matriarchy, political power tends to be in the hands of males.One of the best known, and least understood, aspects of Mosuo culture is their practice of what has been termed “walking marriage”(zou hun in Chinese).There is no traditional marriage in Mosuo culture. Therefore, there are no husbands or wives. The Western conception of marriage has been replaced by “walking marriages” or “visiting relations,”in which partners do not live in the same household. Children of such relationships are raised by their mothers and the mothers' families. Shih (2010) is the most sophisticated anthropological account of Moso practices of sexual union.
Go back to Lijiang city around 19:00.
Hotel: The Lijiang Yinxianggucheng Wenyuan Hotel.
Lijiang - Shangri-La(Morning / afternoon /-)
[image: image22.emf]
After the breakfast you can take a trip to Shangri-La, enjoy the scenery along, then you can visit Shiguzhen. The small town of Shiguzhen lies in the fertile valley carved by the mighty Yangtze River, and retains much of its original charm. The place is best known for two things, the First bend of the Yangtze River where its flow changes by 90 degrees, and the second is that this is where Chairman Mao crossed the Yangtze during the long march in 1934.
[image: image23.emf]
Then you can visit Tiger Leaping Gorge. Around 15 km in length, the gorge is located where the river passes between 5,596 metre Jade Dragon Snow Mountain and 5,396 m Haba Snow Mountain in a series of rapids under steep 2000 metre cliffs. Legend says that in order to escape from a hunter, a tiger jumped across the river at the narrowest point (still 25 metres wide), hence the name.Administratively, the river in this area forms the border between Yulong Naxi Autonomous County of Lijiang City (right bank) and Shangri-La County of Diqing Tibetan Autonomous Prefecture (left bank).Tiger Leaping Gorge is a contender for the world's deepest river canyon, depending on the exact definition used.[citation needed] The inhabitants of the gorge are primarily the indigenous Naxi people, who live in a handful of small hamlets. Their primary subsistence comes from grain production and foreign hikers. The gorge is not considered navigable. In the early 1980s, four rafters attempted to go down the gorge and were never seen again. In 1986, the first known successful attempt to sail through the gorge was made by the first expedition to float down the entire length of the Yangtze, starting at the river's high source at the Gelandandong glacier lake.In the evening you can participate in home visits of Tibetans at your own expense.
[image: image24.jpg]

Hotel: Shangri-La Original Density Hotel.
Shangri-la Original density Hotel is located in shambhala avenue shangri-la county,DiQing Prefecture ,Yunnan province ,PRC. only 5 minutes away from ancient town bus ride, 5 minutes of walking and shangri-la airport 15 minutes by car. The hotel is invested by shangri-la Original density Hotel co. LTD , by the famous buildings company of Taiwan design, new guest room, dining, business conference such as a comprehensive business hotel. The hotel occupies a total area of more than 1.998 hectare, Strong Tibetan culture of six storey buildings stands on snow mountain feet. The whole hotel infiltrated the shangri-la natural environment and history culture essence.

Hotel each project facilities adhering to the fashionable and elegant, healthy consumption idea, for the enterprises and institutions, foreign travel team and business persons creating healthy, vogue, recreational space.The hotel has all kinds of guest rooms, including deluxe single rooms, standard rooms, business administration rooms, executive standard rooms, deluxe suite, can meet the needs of different guests, free of charge with domestic & local call & internet access All weather supply geothermal Power, let you are comfortable when sleeping. The hotel has can accommodate 300 people the Multi-functional conference hall simultaneous translation, accommodate more 50 people small meeting rooms, multi-purpose function room can provide the audition conference system, LCD projectors and other advanced equipment, can satisfy different conference demand, fashionable, elegant, comfortable environment banquet leisure, owns 16 banquet rooms at the same time can accommodate 250 people, can satisfy your different needs, whether business banquets, the relatives party or exclusive personal leisure time, perfect service, square show business hotel unique charm.
Zhongdian(Morning / afternoon / evening)
[image: image25.emf]
The fifth day: After the breakfast you can visit Songzanlin Lamasery.
Songzanlin is the largest Tibetan Buddhism monastery in Yunnan Province. Covering an area of 30 hectares, it looks like a mini Kumbum (Ta Er) Monastery. It is located on a mountain slope 5km from the county town of Shangri-La.Since the 5th Dalai Lama chose the site through divination in 1679, the monastery has grown into the most important community of its kind in Yunnan. Naturally, throughout its history spanning 325 years there have been ups and downs – the Cultural Revolution (1966-1976), for instance, saw the lamasery almost completely destroyed - but the strong faith of the people in Shangri-La has always prevailed, and today Songzanlin once again houses more than 700 monks and lamas.Built in the style of Potala Palace in Lhasa, the magnificent monastery complex resides on top of a hill and consists of the two Zhacang and Jikang lamaseries - which take on the form of five-story Tibetan watchtowers - five gates, numerous sub-lamaseries and hundreds of rooms for the monks. Walking up the 146 steps that lead to the main prayer hall is a tiring exercise at 3,300m above sea level, but it allows you to trace mentally the pilgrimage route that generations of devout Buddhists living on the plateau take on their knees and foreheads every year.

On the way, you will come across study rooms where young monks who typically enter the monk hood at the age of 5 are trained in the scriptures and foundations of monastic life. Time will be spent on the Buddhist canons, yet crafts, astrology and medicine are also on the curriculum. In addition, the boys retreat for hours each day to reflect and meditate on the meaning and implications of Buddhist philosophy.The main scripture hall in the center of the compound is the highlight of the visit, especially during prayer time in the morning or during auspicious festivals when devotees come to take part in the festivities. The hall itself can accommodate some 1,600 lamas sitting in meditation or chanting Buddhist scriptures and features 108 imposing pillars. As Sonzanlin is affiliated with the Gelugpa or Yellow Hat sect of Tibetan Buddhism, which is the order of both the Dalai Lama and Panchen Lama, references to the sect's history and philosophy are found throughout the lamasery.Amongst the monastery many treasures are rare Buddhist scriptures written on palm leaves, which have been used by previous Dalai and Panchen Lamas, as well as the eight famous gold-covered sculptures of Sakyamuni, the Indian prince who in the 5th century BC founded Buddhism and is popularly known as the 'Sage of the Shakya Clan'. Colorful murals painted by renowned lamas show guardian deities, scenes from the Lord Buddha's life and the 'wheel of life' that (held by the demon of impermanence) depicts the six realms of existence: heaven, demigods, humankind, hell, hungry ghosts and animals. The hub in the wheel's center symbolizes ignorance, hatred and greed, the three poisons of life.
[image: image26.png]

You can visit Dukezong Ancient Town and have lunch there.
[image: image27.emf]
In the afternoon you can visit Pudacuo National Park. Pudacuo National Park in China's Southwest Yunnan Province is located in one of the most bio-diverse regions in the world. While the region comprises only 0.7 percent of China's land area, it contains more than 20 percent of the countrys plant species, about one-third of its mammal and bird species, and almost 100 endangered species. Pudacuo qualifies as a natural wonderland according to any standard. It contains endemic species of fish found no where else in the world, rare and beautiful orchids, black-necked cranes, and taxus yunnanensis, a yew whose extracts are indispensable to the creation of many cancer-treating drugs. Nestled in the mountains of Southwest China, the park is an integral part of the Three Parallel Rivers Scenic Area, a UNESCO World Heritage Site and one of Chinas most popular tourist destinations.
Hotel: Shangri-La Original Density Hotel.
Leave Zhongdian (Morning/-/-)
The sixth day: After breakfast, you can leave Zhongdian and end the happy journey.
Schedule 6: VIP characteristic traveling line

Dali characteristic tour
Line 1: One day of Jade Dragon Snow Mountain and Glacier Park
The Jade Dragon Snow MountainLocated near Lijiang Old Town in China's Yunnan Province, the Jade Dragon Snow Mountain rises majestically from the plains. With an elevation of 5,596 meters above sea level, and consisting of 13 peaks, the mountain's snowy peaks often rise above the clouds and fog which nestle among its crevices making it appear like a large dragon resting in the clouds, giving it its name. The mountain is snowcapped year round and with its natural unspoiled beauty it draws a great many scientists, as well as visitors from both home and abroad. The summit of Jade Dragon Snow Mountain has never been climbed, although many mountaineers from many countries have attempted it.Jade Dragon Snow Mountain is famous for being a botanist's paradise. It is a sanctuary for rare animals and wild plants. One fourth of all of China's plant species can be found on the mountain and over half of the 13,000 species of plants in Yunnan can be found on the mountain. The 20 primeval forests shelter over 400 species of trees including fir, dragon spruce, Chinese hemlock, and fragrant camphor. Different animal and plant species can be found at different altitudes. Different parts of Jade Dragon Snow Mountain feature very different ecosystems. There are several meadows on the mountain and each has its own special characteristics. One meadow is covered with gigantic spruce trees, while another is a vast grassland that was once a large lake that dried up in ancient times. Jade Dragon Snow Mountain is also home to a rare tea. Known as Wild Snow Tea, this tea is revered for its help of sufferers of high blood pressure. It gets its name from the fact that it ripens in the winter. During this time of year, the Naxi ethnic men and women flock to the mountain to pick it.
Glacier Park is situated in Jade Dragon Snow Mountain,which is a holy mountain for the local Naxi people and now is a famous scenic spot for sightseeing, mountaineering, skiing, exploration, scientific research and taking holiday.
[image: image28.emf][image: image29.emf]
Line 2: Lashihai riding and canoeing tour
At an elevation of 2500 meters, Lashihai (Lashi Lake) is the largest highland lake in Lijiang County, and an important habitat for over 57 species of migratory birds, the highest waterbird species diversity of any lake in Northwest Yunnan. During the winter months, the lake is home to tens of thousands of migratory birds, including protected species such as the black-necked crane, whooper swan and black stork. The birds come to Lashihai to feed on its abundance of local crops, aquatic plant species and 7 different species of fish. The Class III protected water lily is one of the 47 aquatic plant species found in the lake. A trip to Lashihai is a great way to experience traditional, rural Naxi lifestyle in a beautiful and peaceful setting.
[image: image30.emf][image: image31.emf]
Line 3: Three day around the Lugu Lake
The Lugu Lake is set in a dense forest between the Ninglang Yi Autonomous County of Yunnan Province and Yanyuan County of Sichuan Province and 300 kilometres from Dayan Town of Liliang. The environment around the lake is well preserved where the air is fresh, the water pollution-free, and the scenery incredibly delightful. The shore of the lake is home to the Musuo people, a branch of the ethnic Naxi group who retain the vestiges of a matriarchal society. The wedding custom of the Musuo people is noted for its exotic ceremonies. The quiet and limpid Luguhu Lake, the second deepest in Yunnan, lies farther north in the prefecture. Around the 48.45-square-kilometers body of water are more than 20 villages, inhabited by the Mosuo people, a branch of the Naxis, who live in log cabins and a matriarchal tribe where property and children belong to the women who run the market and control the purse strings.They refer to their canoes as " mangers for raising pigs " . Legend has it that when the flood came their ancestors, busy feeding the pigs, leaped into the manger and escaped by an ark of their own.

Lugu Lake is 5.2 kilometers wide from east to westwith an average depth of 40 metres. With trough-shaped canoes, crystal- clear waters confined by verdant mountains, the lake has three islands in the middle which are known as the " Fabled Abode of Immortals ". On the lake - side, there are peninsulas, cape, smooth beaches and the old - fashioned Mosuo log cabins. The matriarchal customs of Mosuo people and their friendliness are indeed enchanting. Moso people, a branch of the Nakhis, who live in log cabins and a matriarchal tribe where property and children belong to the women who run the market and control the purse strings.They refer to their canoes as " mangers for raising pigs ". Legend has it that when the flood came their ancestors, busy feeding the pigs, leaped into the manger and escaped by an ark of their own. There used to be many mythical stories relating to the matriarchal system in many other parts of the world , but not any more now, except here on the heavenly lakeside of the crystalline Lugu Lake...
[image: image32.emf][image: image33.emf]
Line 4: One day of Tiger Leaping Gorge and Shigu.
Tiger Leaping Gorge is located nearby Lijiang County, Yunnan Province, with 60 kilometers in distance. It is a ravine with Jing Sha River cutting through two giant snow-caped mountains. The river is narrowed down here with a minimum of 30 meters. The gorge is about 18 kilometers long and divided into three parts: the upper, the middle, and the lower. Enjoying a worldwide fame, the grandiose and magnificent Tiger Leaping Gorge gets its name from the story that a tiger can leap across the river with a single jump. As one of the deepest and most turbulent ravines in the world, the gorge, with 18 dangerous shoals strewed in between, supersedes the famous Colorado Grand Canyon in America. 12 precious ancient rock paintings in the cliffs along the gorge are also a wonder. The gorge has defeated many explorers who were attracted by its reputation and attempted to conquer the rugged gorge. By now, there are no more than 150 people in the world who have successfully rafted through the gorge.

Shigu was named after a stone tablet in the shape of a drum recording the merits of a headman in Lijiang during the Ming Dynasty. On the bank of the river there is a memorial hall of the Long March fo the Red Army.The soil here is very fertile and productive. Because of all these, it is very important in the Tea-horse Road. Tibetan people brought furs and herbs here to exchange for tea, salt, cloth and other articles for people live around. It is in the market day when you can really experience the natural and simple life in this important town on Tea-horse Road.
[image: image34.emf][image: image35.emf]
Shangri-La Characteristic Tour

Line 1: Shangri-La pure play two-day tour (-/L/D)

Pudatsuo National Park ,located in Northwest Yunnan "Three Parallel Rivers" world natural heritage center and mainland China's first national forest park , consists of the Bita Lake Nature Reserve--Wetlands of International Importance and the area of Lake Shuodu in the "Three Parallel Rivers" world natural heritage’s Hongshan Area. Pudatsuo is the transliteration of Sanskrit, means "lake boat" and is the Tibetan Primitive name of "Bita". Earliest written record of Pudacuo National Park sets out in the"Qu Ying Dorje Biography" written by Karmapa Living Buddha the Tenth Dharmaraja.In the book, there is a lake named Puda, which has "eight kinds of virtue". It is secluded Quiet, and the water has functions of clearing eyes and circumcision . There is an island, with the type of Datura decorated by pearls, embellished by peripheral infinitely beautiful meadow with a variety of herbs and flower. With thick forest and varieties of trees on the Mountains, it is called born of the "Puda Wonderland ".

Detailed itinerary:

First day: Lijiang - The First Bend of Changjiang Rive- Tiger Leaping Gorge - Pudastuo - Shangri-La

Set out from the Old Town of Lijiang to Shangri-La at 8:30 am, the first arrival is Shangri-la old viewing platform, where you can see the two mountains with altitude higher than 5,000 meters, Yulong and Haba Snow Mountain. And then reach the viewing platform of Yangtze River First Beach, overlooking the Yangtze River First Beach. Then reach the scenic Tiger Leaping Gorge, Tiger Leaping Gorge is the world famous Grand Canyon, known for its wonderful danger and magnificence. Upper Tiger Leaping Gorge is the narrowest segment of the whole canyon, with the width of 30 meters. There is big stone with 13 meters in height– Tiger Leaping Stone. According to legend, a tiger jumps across the gorge via the stone-that’s the name of it –then the tiger hikes on the Upper Tiger Leaping Gorge to the end , and has lunch in the bridge town, then goes to the Shangri-La, via Small Zhongdian ,and the flowers along the way make people feel fantastic and. In the afternoon, arrives in mainland China's first National Forest Park - Pudastuo. There are beautiful mountain pastures, flower-filled wetlands, dense primeval forests and wildlife everywhere. Accommodation at dusk back to Shangri-La County (standard room), and visit the Shangri-La Moonlight city at night.

The next day: Shangri-La – Sumtseling Monastery – Lake Lashi - Lijiang

After breakfast, a visit to Gandan Sumtseling Monastery, the largest Tibetan Buddhism temple of Yunnan Province, also known as return Temple, located under the Fuping Mountain , 5 km away from north of Shangri-La. It is one of "Thirteen forest" built by the Panchen Lama and the Qing Emperor Kangxi at 1679. It is not only the largest Tibetan Buddhist temple community of Yunnan, but center of Yellow Sect of the Sichuan-Yunnan area. For modeling the construction of the Potala Palace in Lhasa, it is also known as the "Little Potala Palace". In here, can not only learn the profound Tibetan Buddhist art but also enjoy the magnificent Tibetan architecture .Then drive back to Lijiang after a meal in Shangri-La, and arrive at Lijiang at about 5.30 o'clock!
[image: image1.emf][image: image36.emf]
Line 2: Shangri-La pure play two-day tour (-/L/D)

Shangri-La is a fictional place described in the 1933 novel Lost Horizon by British author James Hilton. Hilton describes Shangri-La as a mystical, harmonious valley, gently guided from a lamasery, enclosed in the western end of the Kunlun Mountains. Shangri-La has become synonymous with any earthly paradise but particularly a mythical Himalayan utopia — a permanently happy land, isolated from the outside world. In the novel Lost Horizon, the people who live at Shangri-La are almost immortal, living years beyond the normal lifespan and only very slowly aging in appearance. The word also evokes the imagery of exoticism of the Orient. In the ancient Tibetan scriptures, existence of seven such places is mentioned as Nghe-Beyul Khimpalung. Khembalung is one of several beyuls ("hidden lands" similar to Shangri-La) believed to have been created by Padmasambhava in the 8th century as idylic, sacred places of refuge for Buddhists during times of strife (Reinhard 1978).

First day: Lijiang - The First Bend of Changjiang Rive- Tiger Leaping Gorge - Shangri-La

Set out from Sifang Street of the Old Town to Shangri-La at 8:00 am, the first arrival is Shangri-la old viewing platform, where you can see the two mountains with altitude higher than 5,000 meters, Yulong and Haba Snow Mountain. And then reach the viewing platform of Yangtze River First Beach, overlooking the Yangtze River First Beach. Then reach the scenic Tiger Leaping Gorge, Tiger Leaping Gorge is the world famous Grand Canyon, known for its wonderful danger and magnificence. Upper Tiger Leaping Gorge is the narrowest segment of the whole canyon, with the width of 30 meters. There is big stone with 13 meters in height– Tiger Leaping Stone. According to legend, a tiger jumps across the gorge via the stone-that’s the name of it –then the tiger hikes on the Upper Tiger Leaping Gorge to the end , and has lunch in the bridge town, then goes to the Shangri-La, via Small Zhongdian.In the afternoon, arrive at Yila Prairie.Yila Prairie is the best place to experience the life of Tibetan herdsmen in Yunnan. In summer and autumn, numerous little flowers bloom while flocks of cattle and sheep graze on the grass. After wandering on the grassland, there is a great barbecue area here where fresh and authentic food is cooked up. And live in standard rooms of Shangri-La Country.
[image: image37.jpg]

[image: image38.jpg]

The next day: Shangri-La - Blue Moon Valley and Shika Snow Mountain - Pudastuo State Forest Park

Set out from Shangri-La to the Blue Moon Valley and Shika Snow Mountain in the morning, Shika is a Tibetan word (Shangri-la dialect) meaning a mountain abounding in deer. It is said when Sakyamuni began to preach Buddhism in the Deer Park, two deer listened to him attentively in knee-down posture. Therefore, deer stands for common people and is regarded as mascots in Tibetan Buddhism. It is the symbol of longevity and strict adherence to dharma. In history, this lofty mountain stood between two important cities of Shengchuan Prefecture of Tubo Kingdom: Dukezong in the east and Tacheng in the west. Therefore, the mountain was the pass connecting Tubo and Nanzhao Kingdom in Dali. It was the first Tibetan sacred mountain along the Ancient Tea and Horse Road and enjoyed high prestige among Buddhist pilgrims in West Yunnan. We first go to the beautiful Yaqingbo Ranch from the Blue Moon Valley by ropeway for about 15 minutes.Then go to Shika Snow Mountain Peak Park by the large cable of the Snow Mountain Park , overlooking Meili,Yulong, Haba, Daocheng and other famous and majestic mountain. After lunch, go to mainland China's first National Forest Park – Pudstuo. There are beautiful mountain pastures, flower-filled wetlands, dense primeval forests and wildlife everywhere. Accommodation at dusk back to Shangri-La County (standard room), and visit the Shangri-La Moonlight city at night. Llive in standard rooms of Shangri-La Country.

The third day: Shangri-La – Sumtseling Monastery – Lake Lashi - Lijiang

After breakfast, a visit to Gandan Sumtseling Monastery, the largest Tibetan Buddhism temple of Yunnan Province, also known as return Temple, located under the Fuping Mountain , 5 km away from north of Shangri-La. It is one of "Thirteen forest" built by the Panchen Lama and the Qing Emperor Kangxi at 1679. It is not only the largest Tibetan Buddhist temple community of Yunnan, but center of Yellow Sect of the Sichuan-Yunnan area. For modeling the construction of the Potala Palace in Lhasa, it is also known as the "Little Potala Palace". In here, can not only learn the profound Tibetan Buddhist art but also enjoy the magnificent Tibetan architecture .Then drive back to Lijiang after a meal in Shangri-La, via Lake Lashi – International wetland park where can view migratory birds or trotted a horse on the grassland, and arrive at Lijiang at about 5:00 o'clock! That’s all the travel.
[image: image39.jpg]

