

3D2N Sun Moon Lake Biking/Cingjing Minsu Experience

> Overview

Travelling to Taiwan during summer season, you can choose to visit the beaches in the southern part of Taiwan. Besides enjoying the warm weather and plenty of sunshine on the beaches, riding a bicycle around the beautiful Sun Moon Lake and staying in a modern, castle-style B&B minsu is another good alternative.

Our tour will bring you to Nantou, the only county in Taiwan that is not nearby the ocean. Sun Moon Lake is your first stop when you arrive at Nantou. Sun Moon Lake is the largest lake in Taiwan. This lake is famous for its clear, sparkling blue water set against a picturesque mountain backdrop. At here you will take the cable car overlooking the lake. After that you will take a boat tour around the lake.

On the second day, you will bike around the lake. This cycling route is “10 Breathtaking Cycling Routes“ around the world by CNN News. You will continue your tour to Cingjing after cycling. Cingjing Farm, with a favorable climate throughout the year, is a popular summer resort. Parents can take their children to the Green Grasslands to feed sheep and watch horse riding performance. Today you will overnight at the Cinghing minsu.

On the last day, you will have time to visit Paper Dome Church and Guansing Handmade Paper Mill. On the way back to Taipei, you can buy a good souvenir at Feeling 18c Chocolate Store. Then, tour ends when you arrive at Taipei.

> Highlights

◆ Sun Moon Lake

On 15 March , 2012, Sun Moon Lake was selected the top 10, number 5 recommend cycling route in the world! Sun Moon Lake is situated in Nantou County. It is the largest body of water in Taiwan. Surrounding a tiny island called Lalu, the east side of the lake bears a resemblance to the sun and the west side a moon. This area is home to the Thao aboriginal tribe and its natural beauty and breathtaking views are what makes it one of the top tourist attractions in Taiwan.

◆ Paper Dome Church

Paper Dome is a temporary church building constructed using cardboard tubes as structural elements. This temporary structure was built on September 17, 1995 to serve as a temporary church for Takatori Catholic Church after the Great Hanshin Earthquake in Japan. The structure was donated to Taomi Village, Nantou County in 2006, which had suffered the 921 Earthquake in 1999, as a symbol of friendship between Japan and Taiwan.

◆ Sun Moon Lake Ropeway & Boat Tour

Sun Moon Lake Ropeway is Taiwan's first private-owned ropeway system. It runs between Ita Thao community and Formosan Aboriginal Culture Village with a total length of 1,877 meters. It does not only shortcut the total distance time form 40 minutes to 8 minutes but also offer a panoramic view of the magnificent Sun Moon Lake. You will have an opportunity to take the motorboat cruise around the lake. The tour s about 1.5 hours.

Highlights

Cingjing Farm

The Cingjing Farm is a tourist attraction farm in Nantou County. Facilities in the farm include: the Tourist Center, the Green Grasslands, the Small Swiss Garden, the Recreation Center for visitors, the Shoushan Park, the Guest House and a Stock Nurturing Center. Sheep shearing shows are performed here on a regular basis.

Guansing Handmade Paper Mill

Guansing Handmade Paper Mill is one of the few remaining traditional paper mills in Taiwan. At the paper mill, you get to see the process of making paper, from transforming tree bark into pulp, and subsequently, paper. These handmade papers are relatively expensive and are predominantly used by painters, artists, and calligraphers. There are fun and educational DIY activities here suitable for the entire family as well.

Feeling 18c Handmade Chocolate Store

If you are a chocolate lover, Feeling 18 degrees Handmade Chocolate store is the must-visited store in Nantou Puli that you cannot miss. The brand name 18°C was inspired by the fact that the temperature of 18 °C is perfect for the production, preservation and flavor of chocolate; it also ensures optimum quality. At here you can not only taste the delicious chocolate but also enjoy the best quality of the products.

Xiangshan Visitor Center

With the uniquely designed building has wood-patterned exteriors and wings that stretch like human arms embracing the earth, the Xiangshan Visitor Center is both for tourism and administration use. There are also two giant canopy structures, 34 meters long and 8 meters tall each, allowing visitors to enjoy beautiful views of the Sun Moon Lake on top.

Highlights

Overview

Schedule

Details

Contact Us

> Schedule

Day 1 【Taipei – Nantou】

Pick up at Designated Taipei City Location - Transfer to Nantou (3.5 Hrs) - Sun Moon Lake Ropeway- Sun Moon Lake Boat Tour- Overnight at Sun Moon Lake Hotel

Breakfast
X

Lunch
X

Dinner
X

Hotel: Einhan Resort (4* or similar)

Day 2 【Nantou】

Pick up at Hotel - Biking around Sun Moon Lake - Xiangshan Visitor Center- Cingjing - Evergreen Grassland -Small Swiss Garden- Overnight at Cingjing Minsu

Breakfast
Hotel

Lunch
Ita Thao Aboriginal
Meal

Dinner
LuMaMa Restaruant

Hotel: Brilliant Twins of Seattle (Minsu or similar)

Day 3 【Nantou – Taipei】

Pick up at Hotel - Paper Dome Church - Guansing Handmade Paper Mill DIY(own expense)- Feeling 18c (own expense) - Transfer back to Taipei (3.5 Hrs) - Drop off at Designated Taipei City Location - Tour Ends

Breakfast
Hotel

Lunch
Local Beef Noodles

Dinner
Own Arrangement

Hotel: X

LENGTH OF TOUR

3 Day, 2 Overnight

VEHICLE TYPE & RESTRICTIONS

01 – 06 PAX – Volkswagen Caravelle

07 – 08 PAX – Volkswagen Crafter

08 – 19 PAX – Mini Bus

20 – 41 PAX – Tourist Coach

☞ Selection of vehicle depends on group size

PREFERRED LANGUAGE OF TOUR GUIDE

Mandarin, English, France, German, Thai, Cantonese, Russian, Japanese, Korean, Spanish and others.

INCLUDED

- Transportation (pick up & drop off at Taipei)
- Tour Guide & Driver 's service fee
- Accommodation for 2 Nights
- Tickets: Sun Moon Lake Boat tour, Ropeway, Cingjing Farm
- Meals: Group meal minimum 10 pax
- Insurance: NTD \$2,000,000 Liability & NTD \$30,000 Medical insurance Per Person

NOT INCLUDED

- Shopping Stops: Absolutely No Shopping Stops Unless Directly Requested by Clients.
- Tour Guide & Driver 's tips
- Lunch, Dinner, our Tour guide will recommend local delicacy for your choice

REMARKS

Lion Travel reserves right to modify itinerary without prior notice in cases of unforeseen operational difficulties or due to force majeure.

QUOTATION

Please contact us for an accurate quotation.

PAYMENT METHODS & TERMS

- Bank Wire Transfer (In USD)
- Credit Card Authorization (In NTD)

50% of total fare to be deposited no later than agreed upon deadline informed by your service personnel to guarantee reservations

Fare to be paid in full no later than 5 working days prior to start of tour

If itinerary is confirmed less than 5 working days before start of tour, then fare must be fully paid to guarantee reservations

CANCELLATIONS TERMS

Over 07 Working days prior to start of scheduled tour - Full refund of deposit minus incurred costs previously authorized by payee

06-04 Working days prior to start of scheduled tour - forfeit 70% of total fare

00-04 Working days prior to start of scheduled tour - forfeit 100% of total fare

Not Exactly What You Want?

Contact us for a free consultation and immediate customization.

