

Exploring the Textile Traditions of the Peruvian Highlands

"Uncommon Textile Journeys that Change Lives"

Optional Extension!
Lake Titicaca

See Page 12

A Textile & Cultural Odyssey

*In the Sacred Valley,
Cusco
& Machu Picchu*

April 25 – May 5, 2016

Explore with us...

Peru, the Land of Legendary Enchantment

Loom Dancer

Weaving Odysseys

*"Weaving together uncommon journeys
with hands-on experience"*

Dear Fellow Adventurer,

As an avid explorer and a weaver, I feel there is a timeless connection between these two passions. For the past 19 years, with my adventure travel company, NatureQuest, we have shown countless travelers the many treasures of this planet. I decided to combine my travel industry expertise with my love for, and appreciation of, weaving to create affordable hands-on weaving workshops around the world.

Each odyssey focuses on, and explores in depth, the various weaving centers of the world. These journeys offer the discovery of colorful destinations combined with an opportunity for a "hands on" weaving experience in the style and tradition of that country with a master weaver. These are small group, intimate travel experiences limited to just a handful of weavers. I will lead each odyssey so I invite you to join me for the weaving experience of a lifetime!

In the Spirit of Adventure and Creativity,

Cari Ann Sample Malver
Director

Meet Our Local Weaving Guide...

Nilda Callañaupa is a master Andean weaver and Director of The Center for Traditional Textiles of Cusco, dedicated to preserving the textile heritage of the region. Nilda grew up in the high valley of Chinchero, an important Inca center not far from Machu Picchu.

As an expert weaver, Nilda has traveled to the United States and elsewhere on a number of occasions to teach and give presentations at Harvard, Cornell, the University of Vermont, Brown, the Textile Museum in Washington, DC, and other institutions. Her expertise is recognized by international scholars of Inca textiles and culture. She is the renowned author of ***"Weaving in the Peruvian Highlands: Dreaming Patterns and Weaving Memories."***

She has appeared on television documentaries as a spokesperson for her culture. Nilda's weavings have been exhibited in Peru, the US, and elsewhere. Nilda lives in Cusco, Peru with her husband and two children.

Perfect Itinerary for Non-Weavers, too!

Additional activities are
available for those not
participating in the
textile workshops...

**Horseback Riding,
Whitewater Rafting,
Cooking Classes,
Archeological Visits**

The Itinerary At A Glance

Day 1: Arrive Lima

Day 2: Cusco, the Ancient City of the Incas

Day 3: Backstrap Weaving Workshop, Chinchero

Day 4: Sacred Valley Exploration: Ruins, Markets and Weaving Villages and demonstrations

Day 5: Natural Dyeing Workshop, Chinchero

Day 6: Tubular Eye Border Workshop, Chinchero

Day 7: Chinchero Market and Ollantaytambo

Day 8: Machu Picchu; Luxury Hotel

Day 9: Machu Picchu

Day 10: Machu Picchu & Cusco

Day 11: Lima: Textile Museum, Colonial City and more

Monday, April 25

To Peru

Fly from your home to Peru. We would be happy to help you arrange your air travels. Flights typically arrive in Lima either very late at night or early the next morning (May 20). If you arrive in the late evening, you will stay overnight in Lima close to the airport (hotel included). Meals Provided: On flights only

Note: Some group participants may wish to arrive in Cusco a day or two early to acclimatize. We highly recommend this option. Please contact us if you would like us to arrange for any extra nights at the hotel.

Tuesday, April 26

Arrive Cusco

This morning, you fly to Cusco. Upon arrival, you will be met and transferred to the Marqueses Boutique Hotel. Located just one block from the Plaza de Armas (the Main Square of the City of Cusco), this hotel is a beautiful Colonial house built at the end of the 16th century that has recently been restored and refurbished. Its central location is close to all of the most important attractions in this the famous capital of The Inca Empire. You will have time to relax and acclimate to the altitude here. In the afternoon, we will visit the world famous Centre of Traditional Textiles of Cusco and enjoy a short talk by Nilda Callañaupa, its founder and our guide in the countryside over the next few days. Your evening is free to dine and rest at your leisure. Overnight at Marqueses Boutique Hotel. (B) <http://www.hotelmarcheses.com>

Wed, April 27

To the Sacred Valley / Backstrap Weaving in Chinchero

Today we venture into the Urubamba Valley, also known as "*El Valle Sagrado de los Incas*," or the Sacred Valley of the Incas. It lies between Cusco and Machu Picchu, essentially connecting the two. It has an extraordinarily rich history of the Inca culture. Remarkable ruins and other remnants of that indelible legacy

lie in all directions. The fertile valley is home to the Urubamba River and majestic Andes mountains, charming villages, and stunning examples of Inca stonemasonry. This morning, our private guide and van will pick us up and drive us to the Sacred Valley and the famous weaving village of Chinchero (one and one-half hours) where we will meet up with our guide and weaving mentor, Nilda for a day of backstrap weaving. We begin the first of our three textile workshops with the locals. This charming village will be the setting for each of our workshops. Chinchero is a small Andean Indian village located high up on the windswept plains of Anta. There are beautiful views overlooking the Sacred Valley of the Incas, with the Cordillera Vilcabamba and the snow-capped peak of Salkantay dominating the western horizon. Chinchero is believed by the Incas to be the mythical birthplace of the rainbow. The village mainly is comprised of mud brick (adobe) houses, and locals still go about their business in traditional dress.

The village may have been an important town in Inca times. The most striking remnant of this period is the massive stone wall in the main plaza which

has ten trapezoidal niches. The construction of the wall and many other ruins and agricultural terraces (which are still in use) are attributed to Inca Tupac Yupanqui who possibly used Chinchero as a kind of country resort. In the main plaza an adobe colonial church, dating from the early seventeenth century, has been built upon the foundations of an Inca temple or palace. The ceiling and walls are covered in beautiful floral and religious designs. In this idyllic setting, we will learn the ancient technique of pattern pick-up on a backstrap loom. The Peruvian girls have been learning in this way for centuries. We will weave a narrow band called a *cinta* or *jacima*.

In the late afternoon, we will drive approximately one hour and one half hours to our hotel in Sacred Valley where we settle in for four nights. Hotel Pakaritampu (4 Stars) is located in the town of Ollantaytambo. This attractive little village is located at the western end of the Sacred Valley and has been built on top of original Inca foundations. It is the best surviving example of Inca town planning. The town is divided in *canchas* (blocks) which are almost entirely intact. Each *cancha* has only one entrance (usually a huge stone doorway) which leads into a central courtyard. The houses surround the courtyard. The town is located at the foot of some spectacular Inca ruins which protected the strategic entrance to the lower Urubamba Valley. The temple area is at the top of steep terracing which helped to provide excellent defenses. Stone used for these buildings was brought from a quarry high up on the opposite side of the Urubamba River - an incredible feat involving

the efforts of thousands of workers. The complex was still under construction at the time of the conquest and was never completed. Hotel Pakaritampu is considered by many to be one of the best lodging in the Sacred Valley. Its name is a Quechua name that translates as "house of dawn." It is one of the coziest places around with fireplaces and reading rooms with Cusqueño art that invite you to settle in with a good book and a hot cup of coffee on a chilly evening. The on-grounds orchard supplies the fruit that ends up on your breakfast plate, and as accompaniment for the Peruvian cuisine served in the restaurant. Overnight at Hotel Pakaritampu. (B,L) <http://www.pakaritampu.com/en/>

Thursday, April 28 Chayhuatire and Pisac

Today is a true treat! Now that we know first-hand just how challenging backstrap weaving is, we will visit the famous weaving village of Chayhuatire with Nilda as our guide. Supported by the CTTC (Centre of Traditional Textiles of Cusco), Chayhuatire has been developing and improving their weavings for the past 30 years.

Chayhuatire weavers will give us a dying and weaving demonstration and you will have the opportunity to buy some of these spectacularly woven items. The quality of the products offered is superb. Following this visit, we'll proceed to the Ancient Pisac Market where many of the local Indians sell & barter their hand-made textiles, home grown fruits and vegetables. After a brief time shopping, we'll drive further into the Sacred Valley or stay in Pisac and enjoy a lunch at a nearby local hacienda restaurant. We may also visit the town of Pisac with its incredible Pisac Archaeological site that sits high above the Indian Market town (time

permitting and depending on the group's desires). Here some of the Incas finest structures comparable to Machu Picchu can be visited. There is an Intihuantana group of temple structures known as *Reloj Solar* or "Hitching Post of the Sun." You can also view the "military area" known as *Q'Allaqasa* and *Kanchiracay* where the land workers were housed. The view of the surrounding valley is so incredible that on clear day it seems you can see to the edge of the earth. There is a relatively strenuous from the top of the ruins to the bottom (2 hours) for those that wish to stretch their legs. From Pisac, we will travel back to our hotel, Pakaritampu. You may choose to dine again tonight at the hotel restaurant or to walk into town for a fine example of Novo Andino cuisine at one of the fantastic restaurants or grab a casual and tasty pizza - there are lots of dining options. Overnight at Pakaritampu. (B,L)

Friday, April 29

Natural Dyeing Workshop & Ollantaytambo

Following breakfast we drive once again to Chinchero (a different, very scenic route) for a day of learning the ancient process of natural dyeing of wool. The vibrant colors so typical of Andean weaving come from a variety of native plants and insects.

The weavers of Chinchero have spent the last decade learning to recapture the dyeing traditions of their ancestors using lichens, leaves, flowers and insects. In our workshop, they will share their secrets with us and we will have the opportunity to dye a virtual rainbow of colors in this legendary process. In the late afternoon, we will return to our oasis at Pakaritampu. Overnight at Pakaritampu. (B,L)

Saturday, April 30

Tubular Eye Border Workshop / Ollantaytambo

After a delicious breakfast, we can relax on the wonderfully landscaped grounds at our charming hotel as our new weaving friends from Chinchero will come to us for today's workshop. We will learn an interesting finishing technique found in some of the finest textiles of the Peruvian Highlands. These creative tubular edgings are both functional and decorative. We will learn this interesting combination of pattern pick-up and crossing warps from the local weavers. Overnight at Pakaritampu. (B,L)

Sunday, May 1

Chinchero Market / Train to Machu Picchu

Today you have a choice. You can experience a real treat and visit the famous indigenous market of Chinchero held only on Sundays. Local farmers come from miles around to sell their agricultural goods and livestock. The market is a sensory overload with all its colors, sounds and sights. Not only is the market a wonderful cultural experience, it is also a great opportunity to buy Andean handicrafts. Many consider this market to be the most authentic in the Sacred Valley and an experience not to be missed. If you prefer, you can choose to have a relaxing morning at the hotel or be the first to explore the ruins of Ollantaytambo in the early morning.

In the afternoon, we will walk two minutes to the train station to catch the train bound for Machu Picchu. The auto wagon train departs at 1:27P and winds into the Andean Mountains passing through several small villages where the local Indian farmers manage their farms and reside just as they have for hundreds of years. After a scenic ride, we arrive into the final stop at Aguas Calientes at 2:49P. Here the temperatures will have changed to that of tropical and an abundance of plants typical for this region of the Amazon basin thrive. We will be greeted and walk a very short distance to our accommodations at the incredible Pueblo Hotel. The remainder of the day

is at your leisure to enjoy this spectacular property. A sprawling Andean-style village, the Pueblo Hotel is located on 12 acres of exquisite beauty existing a world apart far from the hectic masses of Aguas Caliente. Guests follow stone pathways to their rooms, located in comfortable one or two-story whitewashed casitas. These luxurious whitewashed bungalows are nestled into terraced hills. The experience is complete with spa services using sublime natural essences, and a first-class restaurant boasting stunning views of the rushing Vilcanota River. We have dinner together here tonight. Overnight at the Inkaterra Pueblo Hotel. (B,D) www.inkaterra.com/en/machu-picchu

Note: For those that have chosen to visit Machu Picchu on their own today, you will proceed directly from the train to the bus station in Aguas Calientes to travel up to the ruins. You may return on the bus whenever you choose to in the late afternoon/evening and walk to the Pueblo Hotel (your bags will be waiting for you at the hotel).

Monday, May 2

Machu Picchu

Today we visit the fabled site of Machu Picchu. We will board a bus in Aguas Calientes and travel up to this magnificent site. Upon our arrival, our private guide will explain the history & the myths that surround this archaeological wonder. Thousands of people from around the world frequent this magnificent ancient site to pay homage and grasp the spectacular views of Machu Picchu's 7,800 ft. plateau that reaches into the clouds and heavens above. (Entrance fee and bus to Machu Picchu included). After our tour, you may spend as long as you like exploring the ruins on your own. There is a restaurant here where you can have a cafeteria-style lunch. When you are ready, you will take the bus back to Aguas Caliente where you may wish to explore it's shops or enjoy one of its restaurants for a late lunch. Or you may want to return to the Pueblo Hotel and take advantage of one of their guided excursions or spa service. We will enjoy another dinner at the hotel tonight. Overnight at the Pueblo Hotel. (B,D)

Tuesday, May 3

Today is a free day to spend however you would like in this paradise. You may wish to take advantage of one of the many excursions or spa services offered by our hotel. Or you may wish to return to Machu Picchu one more time. Or perhaps you want to just relax in the tropical splendor of the Pueblo Hotel. The choice is yours. Overnight at Pueblo Hotel. (B,D)

Wednesday, May 4

Machu Picchu & Cusco

This morning we will bid farewell to the lost city of Machu Picchu and proceed to the Aguas Calientes train

station where we board the 10:55AM Vistadome train for bound for Cuzco. Upon arrival, we will be met and transferred to the now familiar Marqueses Boutique Hotel. Overnight at the Hotel Los Marqueses. (B)
(If you choose to visit MP a second time, this extra trip's entry fees to Machu Picchu and bus are not incl.
– approx. \$75 pp)

Wednesday, May 5

To Lima

For those not continuing on the extension to Lake Titicaca, we will be picked up at the hotel this morning and transferred to the Cusco airport for our flight to Lima. Upon arrival, we'll be met and walk across the street to the Ramada Hotel. Once settled in, we embark on a guided tour of Colonial Lima visiting the Main Square, the site of Spanish foundation by Francisco Pizarro. We'll continue to the Cathedral, built in 1625. Next, we visit the Government Palace, with its traditional & colorful changing of the presidential guard, then to San Francisco Church and Monastery: Lima's biggest religious complex with a convent, museum of colonial art, cloisters and catacombs. Later you may choose to visit any of the many museums where priceless pre-Columbian ceramic, weavings, gold, silver & copper artifacts from previous civilizations can be viewed. In the early evening, you'll return to the Ramada Hotel where you can relax for the remainder of the evening. Later, you will be met and walk back across the street to the Lima airport for your late night flight back to the United States. (B)

Land Costs Include:

- Hotels as shown based on double occupancy; single accommodations available with supplement
- Meals as designated in the itinerary (B=Breakfast, L=Lunch, D=Dinner)
- 3 Days of Textile Workshops including all materials and equipment; Visits to traditional weaving communities
- Airport transfers as indicated
- All transfers to and from hotels as indicated or planned
- Private sightseeing tours with bilingual guide—entrance fees including weaving villages visits as described
- Domestic permits
- All applicable service charges and taxes (excluding some international or domestic airport departure taxes)
- Pre-departure materials including a customized Travel Guide containing destination information, travel tips, and cultural primer

Land Costs Exclude:

- International air transportation and domestic air transportation
- Any item not specifically included in your program including **all snacks, extra personal beverages & bottled water**, etc. other than during designated meals, alcoholic beverages
- Excess baggage fees, laundry, phone calls, internet and any other items of a personal nature not specifically indicated
- Tips for your guide, ground staff, drivers, hotel porters and other service staff
- Additional Insurance of any kind: including trip cancellation/interruption/delay, air ticket cancellation, additional medical, and lost baggage insurance; any and all expenses resulting from delays arising beyond our direct control due to bad weather, trail, river, sea, and/or road conditions, sickness, civil unrest, government action; or any other transportation delays for any reason beyond our direct control; optional activities, free-day activities, including any additional stopover arrangements not specifically included in the itinerary. We can make additional arrangements for you. Extra charges will apply.

Cost:

\$3,295 Per Person Based on Double Occupancy

For those wishing single accommodations:

Single Supplement \$850 (limited to four single travelers)

Loom Dancer Weaving Odysseys

does not believe in large group, bargain or “ordinary” tours. Instead, we strive to immerse the discerning and adventurous traveler into the wondrous world of global fiber arts with quality cultural encounters. Our typical group size is limited to 10-12 participants to allow for a more hands-on, intimate travel experience.

We invite you to join us;
be a traveler, not a tourist.

As with all true adventures, these itineraries are subject to change without notice based on a variety of factors. Although NatureQuest/Loom Dancer Weaving Odysseys will do our best to adhere to the scheduled itinerary, we are all at the mercy of Mother Nature and varying weather conditions. As is the case with all true adventures, your itinerary should be considered an approximation of activities only. The itinerary or accommodations may be changed subject to unexpected and worthwhile opportunities, weather, group desires, and circumstances beyond our control, etc. NatureQuest/Loom Dancer Weaving Odysseys and its guides reserve the right to alter the itinerary without prior notice. Also please be aware that any voluntary changes on your part to your itinerary while in Peru will be made at your own expense.

Optional Independent Extension to Lake Titicaca

Thursday, May 5

To Puno / Lake Titicaca

Today, you will either fly or travel overland from Cusco to Puno. Puno is located at the edge of Lake Titicaca, the world's highest commercially navigable lake, at 3,860 m (12,421 ft) above sea level, on the Peruvian Altiplano. Upon arrival in Puno, you will be greeted and driven to your hotel, the Posada del Inca. The remainder of the evening is on your own to relax by the shores of Lake Titicaca. Puno is particularly interesting as the area surrounding the city was where the Aymara civilization started. Puno has been named the "Capital Folklórica del Perú" (Folklore Capital of Peru) from its wealth of artistic and cultural expressions, particularly dance. Knitting and textile arts have been practiced for thousands of years by both the men and women equally on the island of Taquile, (Isla Taquile) in the middle of Lake Titicaca. Overnight at Posada del Inca which hugs the shores of Titicaca and boasts splendid views, but fits sensitively into its surroundings. The hotel is imaginatively designed, with warm colors and Peruvian touches, including bright modern art and folk artifacts. Rooms are large and comfortable, and bathrooms are also large and nicely equipped. The restaurant

and many rooms look over the lake; other rooms have views of the mountains. The relaxed lobby has a cozy fireplace. (B) <http://www.casa-andina.com/peru/hotels/puno-hotels/private-collection-puno/hotel.php>

Friday - Saturday, May 6 & 7

CHOICES!

Uros & Amantani Island or Isla Suasi

Today you have a choice to make between two very special experiences...

Option 1 Friday, May 6

Early this morning, you depart by boat on beautiful Lake Titicaca to experience the magic and desolate beauty of the lake. Seeing the scenery around you, breathing the clean air, and marveling at the magnificent greenish-blue colors of the lake will give you a unique perspective of this region and the body of water that has played such a key role in its history. Lake Titicaca has some 41 floating reed islands on it that are a fascinating experience for any traveler. For thousands of years, the Uros people have lived on and maintained these unique Peruvian islands, depending on the lake for their survival. They are a pre-Incan people who live on forty-two self-fashioned floating islands in Lake Titicaca, Puno, Peru and Bolivia. We'll head for Uros Island where we will have time for mingling with the locals and shopping for local hand-made items.

After a short time on Uros, you'll carry on again by boat to the Island of Amantani, another small island populated by Quechua speakers. About 800 families live in six villages on the roughly circular 15 square kilometres (6 sq mi) island. There are two mountain peaks, called Pachatata (Father Earth) and Pachamama (Mother Earth), with ancient ruins on the top of both peaks. The hillsides that rise up from the lake are terraced and planted with wheat, potatoes, and vegetables. Most of the small fields are worked by hand. Long stone fences divide the fields, and cattle, sheep, and alpacas graze on the hillsides. There are no cars on the island and no hotels. A few small stores sell basic goods, and there is a health clinic and school. You will visit, with our guide, some of the fascinating archeological sites. The island's main attraction, though, are the two lookouts atop the peaks, almost 300 metres over the lake. They offer beautiful sights of Lake Titicaca, particularly during sunsets. You'll have the chance to visit up to six different villages on the island. Here these humble and simple Amara Indians descendants have lived on this somewhat secluded island from the mainland, unchanged in their traditions, for hundreds of years. You will remain on the island and stay overnight at a local family home. This is an authentic experience and a chance to get away from it all with no electricity. Overnight at a local Indian family home. (B, D)

Saturday, May 7

Amatani / Taquile / Puno

After breakfast with your local family and a last visit in the area, you'll head by boat to the Island of Taquile. This island is a fascinating time capsule of wonderfully preserved Peruvian and Bolivian cultures, having stayed the same now for thousands and thousands of years. Taquile is a beautiful hilly island, narrow and long and parenthesis-shaped. Its inhabitants, the Taquile (about 3,000 of them) stand out for their very special, unusual culture. Taquiles, for example, wear different clothes according to their social status. Leaders wear black chullos (caps), married men red ones, singles red and white (and the same applies to women). Taquile textiles, which also reflect customs and beliefs, are colourful and exquisitely hand-woven, much sought out for their quality. Their traditional lifestyle is exemplified by the fact that there isn't electricity on Taquile Island nor cars. The men are devoted to the agriculture and the fishing, and the women to the weaving. During our visit,

we will see pre-Inca and Inca archaeological ruins and terracing. Mid-day you'll depart by boat from Taquille with a late afternoon arrival into Puno. Here you will be met and transferred to the Posada del Inca. Overnight at the Posada del Inca. (CB)

Option 2 Friday, May 6 To Isla Suasi

This morning you will be transported to a paradise like no other. You will transfer via motorized launch to the far shore of Lake Titicaca and its only private island. Enroute, you will stop at Uros Island (described above) and Taquile Island (described above), arriving at Isla Suasi in the early afternoon in time for a barbeque.

Tiny Isla Suasi— just 43 hectares — is a beautiful, serene place and is home to a solar-powered ecolodge featuring panoramic lake views from every room and surrounded by terraced gardens. Designed with native materials (stone, adobe and thatched roofs)

to blend into the island, the lodge is committed to being “green.” Suasi is a magical, mystical place to disconnect from the world. You can spot rare vicuñas, hike to Itapilluni Hill to contemplate colorful high-altitude sunsets, paddle a canoe around the island, go on quiet nature walks, or visit the massage room and steam saunas with eucalyptus leaves. With 24 well-appointed but appealingly rustic rooms, a candlelit gourmet restaurant, bar and game room, the lodge is the perfect place to relax after a day of doing plenty – or doing nothing at all. Overnight at Isla Suasi. (L,D)

<http://www.casa-andina.com/peru/hotels/isla-suasi-hotels/private-collection-isla-suasi/hotel.php>

Saturday, May 7 Isla Suasi / Return to Puno

You have this morning to enjoy the island and all its beauty. While it's a perfect place to kick back with a book and just relax and enjoy the remoteness and splendid vistas of the pristine blue expanse of Titicaca, it's also a place to explore; from its way of life filled with Andean beliefs, customs and cultural traditions, to its natural habitat and indigenous altiplano flora and fauna. Isla Suasi is part of the National Reserve of Titicaca. There are a multitude of activities offered on the island, most of which are included in the cost of a stay, though a few have additional fees. You can choose from nightly bonfires, nature walks, canoeing around the island, a visit to a cultural hut, and more. Midday, you will be transferred non-stop back to Puno by the hotel's private high speed launch, arriving back in the late afternoon. Overnight at Posada del Inca hotel. (B,L)

Important Note: There is an additional charge of approximately \$250 per person for this option.

Sunday, May 8 To Lima / Guided Tour

This morning you will fly from Puno to Lima. Once settled in at your hotel, you may have a choice – you may enjoy an historic tour of Lima or visit the private studio and gallery of Máximo Laura. If you choose to tour Lima, upon arrival, you will be met and walk across the street to the Ramada Hotel. Once settled in, you embark on a guided tour of Colonial Lima visiting the Main Square, the site of Spanish foundation by Francisco Pizarro. We'll continue to the Cathedral, built in 1625. Next, you visit the Government Palace, with its traditional & colorful changing of the presidential guard, then to San Francisco Church and Monastery: Lima's biggest religious complex with a convent, museum of colonial art, cloisters and catacombs. Later you may choose to visit any of the many museums where priceless pre-Columbian ceramic, weavings, gold, silver & copper artifacts from previous civilizations can be viewed. In the early evening, you'll return to the Ramada Hotel where you can relax for the remainder of the evening. Later, you will be met and walk back across the street to the Lima airport for your late night flight back to the United States. (B)

Loom Dancer Weaving Odysseys

does not believe in large group, bargain or "ordinary" tours. Instead, we strive to immerse the discerning and adventurous traveler into the wondrous world of global fiber arts with quality cultural encounters. Our typical group size is limited to 10-12 participants to allow for a more hands-on, intimate travel experience.

We invite you to join us;
be a traveler, not a tourist.

Land Costs Include:

- Hotels as shown based on double occupancy; single accommodations available with supplement
- Meals as designated in the itinerary (B=Breakfast, CB = Continental Breakfast, L=Lunch, D=Dinner)
- Airport transfers as indicated
- All transfers to and from hotels as indicated for planned
- Private sightseeing tours with bilingual guide—entrance fees including village visits as described
- Domestic permits
- All applicable service charges and taxes (excluding some international or domestic airport departure taxes)
- Pre-departure materials including a customized Travel Guide containing destination information, travel tips, and cultural primer

Land Costs Exclude:

- International and domestic air transportation
- Any item not specifically included in your program including **all snacks, extra personal beverages & bottled water, etc.** other than during designated meals, alcoholic beverages
- Excess baggage fees, laundry, phone calls, internet and any other items of a personal nature not specifically indicated
- Tips for your guide, ground staff, drivers, hotel porters and other service staff
- Additional Insurance of any Kind: including trip cancellation/interruption/delay, air ticket cancelation, additional medical, and lost baggage insurance; any and all expenses resulting from delays arising beyond our direct control due to bad weather, trail, river, sea, and/or road conditions, sickness, civil unrest, government action; or any other transportation delays for any reason beyond our direct control; optional activities, free-day activities, including any additional stopover arrangements not specifically included in the itinerary. We can make additional arrangements for you. Extra charges will apply.

Cost: \$595 Per Person Based on Double Occupancy

For those wishing single accommodations:

Single Supplement \$295 (limited to four single travelers)

**Please call us with any questions
800-369-3033**

800-369-3033 ~ 970-728-6743 ~ Fax 970-728-7081