

Silver Sky Travel World

YOUR FAMILY TRAVEL AGENT

HONGKONG MAZZA

7 NIGHTS/8 DAYS (3 NIGHTS HONGKONG , 2 NIGHTS MACAU, 2 NIGHTS SHENZHEN)

Description

Hong Kong is a unique meeting place for East and West, blending Chinese heritage, British colonial influences, high-tech modernity and Cantonese gusto. Chinese and English are the official languages. English is widely used in the Government and by the legal, professional and business sectors. Hong Kong has among the highest population density in the world. Moreover, Hong Kong has become a world-class financial, trading and business center. Skyscrapers and temples, shopping malls and traditional markets sit side by side. However, amid the urban hustle there are quiet parks and green spaces, beaches and mountain-top views.

Tour Highlights

HONGKONG

Hong Kong officially the Hong Kong Special Administrative Region of the People's Republic of China, is an autonomous territory on the Pearl River Delta of East Asia.

MACAU

Macau also spelled Macao, officially the Macao Special Administrative Region of the People's Republic of China, is an autonomous territory on the western side of the Pearl River Delta in East Asia.

SHENZHEN

Shenzhen is a major city in Guangdong Province, China. The city is located immediately north of Hong Kong Special Administrative Region and holds sub-provincial administrative status, with powers slightly less than a province.

Attractions and Shopping Tips

Hongkong : Victoria Peak, Ocean Park Hong Kong, Hong Kong Disneyland, Lantau Island, Tian Tan Buddha, Ngong Ping 360, Po Lin Monastery, Happy Valley Racecourse, Lamma Island, Hong Kong Museum of History, Repulse Bay, Man Mo Temple, Cheung Chau, Tung Choi Street, Wong Tai Sin Temple, Ten Thousand Buddhas Monastery, Clock Tower, Hong Kong, Hong Kong Space Museum, Hong Kong Wetland Park, Hong Kong Heritage Museum, Madame Tussauds Hong Kong, Hong Kong Zoological and Botanical Gardens.

Hongkong Shopping Tips : Designer Clothes and Handbags, Cosmetics and Perfume, Gold and Other Jewelry, Watches.

Macau : Ruins of St. Paul's, Senado Square, Macau Tower, A-Ma Temple, The Venetian Macao, Fortaleza do Monte, Grand Prix Museum, Macau Wine Museum, Taipa Houses–Museum, Macau Science Center, Macau Fisherman's Wharf, Museum of Macau, Hac Sa Beach, Sun Yat Sen Park, Macau, Kun Iam Temple, Ponte 16.

Macau Shopping Tips : Jewelry, Antiques, there are also duty-free perfumes, cosmetics and electronic accessories sold in some boutiques in the luxury hotels.

Shenzhen : Splendid China Folk Village, Window of the World, Happy Valley Shenzhen, Mount Wutong, Dafen Village, He Xiangning Art Museum, Mission Hills Golf Club, Longgang Museum of Hakka Culture, People's Park, Lizhi Park, Hong Kong Wetland Park, OCT East, Lianhuashan Park, Fairy Lake Botanical Garden, Tai Lam Chung Reservoir.

Indian Restaurant

Hongkong Indian Restaurant : Sangeetha Vegetarian Restaurant, Hong Kong , Smrat Pure Veg (Indian, Punjabi, Jain Food), Tulsi Indian Restaurant, Jashan Celebrating Indian Cuisine.

Macau Indian Restaurant : The Golden Peacock, Indian Spice, Indian Garden Restaurant, Blissful Carrot t, Jashan Celebrating Indian Cuisine.

Shenzhen Indian Restaurant : Spice Circle Indian Restaurant, TAJ Indian Restaurant, Khana Khazana Indian Vegetarian Restaurant and Bar.

Itinerary

Entry/Exit point of Tour:

- **Entry:** Hongkong
- **Exit:** Hongkong

Day 1: Arrive Hong Kong Airport – Hong Kong

Welcome to the land of Jackie Chan, the dragons and more. Transfer & check in at the hotel in Hong Kong. Overnight in Hong Kong.

Day 2: Hong Kong – Hong Kong City Tour

After breakfast you are taken for a Hong Kong half day city tour with Victoria peak (top level), Golden Bauhinia, Repulse bay, Aberdeen Fishing Village and Jewellery factory. In the evening time free for shopping at Tsim Tsha Tsui or Mongkok area. Overnight in Hong Kong

Day 3: Hong Kong – Ocean Park

Ocean Park Hong Kong is one of the most spectacular oceanariums in the world with the largest marine theatre. Half day family enjoyment at Ocean Park awaits you. Overnight in Hong Kong

Day 4 :HONGKONG – MACAU

Upon arrival to Macau you will enjoy the city tour where you visit the landmark of Macau , the famous AMA temple, See the world biggest coil incense sticks and make a wish in front of the most popular God in Macau - The Goddess of Heaven, truly a World Heritage site and also a visit to the Macau tower and the Lotus Statue which was gifted from Mainland China which is become the new landmark of Macau after December 1999 when Macau became the second special region of China, this city tour is combined with Indian lunch. The city also boasts some great shopping at Senado Square. In the evening get ready to experience the House of Dancing Water show that starts at around 2000hrs . Overnight in Macau.

Day 5:MACAU

After breakfast, the whole day is free for you for shopping. The city boasts of some great shopping at Senado Square. Near by, the Sun Star City, on Rua de Pedro Nolasco and Sportstar a 2 storeyed arcade of specialty shops on Rua da Palha, offer a wide variety of clothing, watches and other stylish accessories. Avenida Horta e Costa is a long street full of shops that begins with Red Market and extends as far as Flora Gardens beneath Guia Hill (a fortress with a chapel and Guia Lighthouse which are a symbol of Macau's maritime, military and missionary past). The **Macau Tower** is hard to miss - Standing at 338 meters above the ground, it is the 10th tallest tower in the world and visible from almost every part of Macau peninsula. Here you can conquer your fear of heights by doing the Sky Jump. (Ticket cost not included).The night, of course, has varied options. Macau (Macao) has plenty of casinos and with many newly developed new Casinos offer the widest range of games and with the name of "Las Vegas of the Orient". Macau has nearly twenty-eight casinos, of which the biggest is the The Venetian Macau. Many forms of gambling are legal there, such as blackjack, baccarat, roulette, boule, Sic bo, Fan-Tan, keno and slot machines. The Venetian, Casino Lisboa, Casa Real Casino, Mandarin oriental Casino, Sands Macao, MGM Grand Macao, Wynn Macao to name a few of the well known casino's in Macau. Overnight in Macau.

DAY 6 – MACAU – SHENZHEN

Upon arrival to The Shenzhen, rest of day is yours to explore the amazing city on your own. If time allows, you are suggested to visit the 384-meter-high **Diwang Mansion** where you could have a great bird's eye view of the city.Over Night IN Shenzhen.

DAY 7 – SHENZHEN

After breakfast, you will first visit the Symbol of this city – Window of the World. It is a Miniature park which combines

history relics, nature wonders and culture together. Move on to explore the Shenzhen Museum. As a comprehensive museum, it has more than 20,000 pieces of cultural relics, such as the specimens of paleobiological fossils dated from 100 million years, ancient history and art treasures, showing 50,00 years of civilization of China and important historic materials about the development history of modern and contemporary Shenzhen. Lastly, you will wander on the streets of the Luohu Shopping Mall where you can buy numerous goods with a very cheap price. Over Night IN Shenzhen.

DAY 8 - DEPARTURE

Today is free for you to arrange your time until your tour guide drop you off at airport or train station.

Price

On Request.

Kindly fill form for inquiry or mail us with details like

- No. of passenger :
- Date of travel :
- No. of rooms :
- Type of hotel :
- No. of extra beds with seperate mention child age :

Hotel Used

We have a Special contracted rates from budgeted to luxury hotels. Kindly advice your choice of hotels we will provide best rates as per your requirement.

Inclusions

- Accommodation on Twin/triple Share Basis in std/dlx base category room.
- Daily Breakfast and other meal plan as per your package selection.
- Road trip Airport transfer on SIC/SIV basis.
- All sightseeing as per mention in itinerary.

Exclusions

- Airfare & ticket taxes.
- Visa charges.
- Government service tax.
- Meals not specified.
- Surcharges applicable if any.
- Travel and medical insurance.
- Tips and porter age.
- Expenses of personal nature.
- Any other services not mentioned in the package includes portion.

Cancellation Policy

- Before 1 Month ,Suitable, Communication & Other Expenses As Applicable
- Between 21 To 30 Days 25% Of Package Amount
- Between 15 To 20 Days 50% Of Package Amount
- Between 7 To 15 Days 75% Of Package Amount
- Between 0 To 7 Days No Refund
- Cancellation Request To Be Send In Writing

Or

- As Per Rules & Regulation Of The Hotels / Resort / Suppliers / Counterpart
- In Case Of Special Medical/ Emergency That To Be Consider For Postpone Of Booking For Next Date , Strictly Under Approval Of Hotel/Resort