

首 10 名交訂報名(每房)，
最高優惠可達 \$300 (2人1房計)

EBA **9 天**

巴爾幹亞得里亞海瑰寶之旅

The Jewel of Adriatic Balkan

暢遊：黑山共和國、克羅地亞、波斯尼亞 Visiting：Montenegro, Croatia, Bosnia		成人 TWIN	小童 CHILD	單人房 附加費 SGL SUPP	機票稅金 + 燃油附加費 TAXES + FUEL SUR-CHARGE
淡季 LOW	2023年4月07、21、28日；5月05日；10月20日	3569	3069	899	860 起
中旺季 SHOULDER	2023年5月19、26日；6月09、16日；9月22、29日； 2023年10月06、13日	3599	3099		
旺季 HIGH	2023年6月23日；7月07、14、28日；8月04、11、25日； 2023年9月08日	3799	3299		

• 上列費用由多倫多出發，以加幣每位計算。Tour fares are for Toronto departures in Canadian Dollar
• 成人收費按二人一房計。Adult tour fares based on twin sharing
• 小童收費適用於2至11歲與2成人同房，不另加床。Child 2-11yrs sharing twin room with 2 adults without extra bed
• 費用如有任何更改，恕不另行通告。Tour price subject to change without prior notice

領隊、司機 及 9位當地導遊 服務費
Tour Leader, Driver & 9 Local guides Gratuity
每位合共 Total €125 歐元 per person

PERFECT COMPLEMENT

- ★ 參觀聖芳濟修道院，那是歐洲最古老的藥房。
Franciscan Monastery houses the oldest pharmacy shop in Europe
- ★ 克爾卡國家公園，親歷 Skradinski Buk 瀑布，令人驚嘆的氣勢。
The Skradinski Buk waterfall, the most attractive part of the Krka National Park.
- ★ 觀看世界獨一無二的景點“海風琴”，細聽氣勢磅礴的現場演奏。
Visiting the Sea Organ, an architectural sound art object located in Zadar
- ★ 莫托文安排狩獵松露，即席品嚐當地松露、芝士及農村餐酒。
Experience the adventure of the truffle hunt in Motovun.

完美
配搭

自助式早餐後，驅車前往巴杜華。途經一個美麗小島 — **聖斯特凡島**。十五世紀期間，原是一條漁村，後經改造成度假酒店，住客必是名人，非富則貴。遊覽巴杜華，那裡不僅風景如畫，還有超過 2000 年文化和歷史。故此老城區內擁許多古蹟、堡壘、寺院、教堂和精緻的小商店。遊畢後再往高塔爾。午餐自備。高塔爾被聯合國列為世界文化遺產。欣賞那極具特色的教堂、羅馬式建築物及聖像、壁畫。鄰近的新海爾采格市也在觀光之列。稍後，前往克羅地亞 — 杜邦力夫，有亞得里亞之珠的稱號。
酒店內享用西式晚餐配八爪魚沙律。

住宿：Valamar Lacroma Hotel 或同級
(早、晚餐)

聖斯特凡島
Sveti Stefan

Leave Podgorica for Budva, a Montenegro city with over 2000 years old. Enroute photo stop at Sveti Stefan, a hotel resort island on the Adriatic coast island, UNESCO Heritage Site. Drive to Budva for city orientation, onto churches, towers and narrow streets filled with souvenir shops. Continue to Kotor, a well preserved medieval town also UNESCO Heritage Site. A brief tour will show you all the places of interest that the city can offer. After the visit we arrive Dubrovnik, Croatia, the pearl of Adriatic for overnight. Octopus salad included in hotel dinner. (B/D)

波德戈里察
Podgorica

2 波德戈里察 Podgorica

亞得里亞海沿岸之黑山共和國。景色極為秀麗，迷人的海岸線，湛藍的海水，蒼翠的小島、城鎮與村落散佈其中。是日抵達波德戈里察，由專車送往酒店休息。晚餐於當地餐廳。

住宿：Centre Ville Hotel 或同級 (晚餐)
Montenegro sits along the coast of the Adriatic Sea with admirable views, a series of long, beautiful shore line, nature and ancient towns. Upon arrival at airport, you will be greeted and transferred to hotel for rest. (D)

3 波德戈里察 ~ 巴杜華 (市內觀光) ~ 高塔爾 (市內觀光) ~ 杜邦力夫 Podgorica ~ Budva (City Tour) ~ Kotor (City Tour) ~ Dubrovnik

1 原居地 → 波德戈里察 Home City → Podgorica

是日乘搭豪華客機飛往黑山共和國之首都~波德戈里察。
Depart from Home City to Podgorica, the capital of Montenegro.

高塔爾
Kotor

4 杜邦力夫 (市內觀光) ~ 莫斯塔爾 (Dubrovnik (City Tour) ~ Mostar)

自助式早餐。杜邦力夫是由古羅馬人興建的中世紀古城。上午遊覽**聖芳濟修道院**，院內有**歐洲最古老的藥房、教區長官宮、救世者教堂、鐘樓**。及後，穿越派勒城門，便進入古城內之**Placa 廣場**。廣場四週有着各式商店及咖啡室。繼而登上**古城牆**，於高處之圓型防禦塔上，欣賞古城及港口美麗景色，彷彿置身於希臘小島上。午餐自備。餐後，驅車前往波斯尼亞城市——莫斯塔爾，此城直到現在還是分成兩半，西岸為克羅地亞人區，有着高聳的**教堂鐘樓**，東岸為波斯尼亞穆斯林區，滿佈着清真寺及喧禮塔。酒店內晚餐，**品嚐巴爾幹半島美食 Cevapcici 肉卷**。

住宿：City Hotel 或同級 (早、晚餐)
The morning tour will take you to the Franciscan Monastery which houses the oldest pharmacy shop in Europe, and the Rectors Palace. Pass through the Pile Gate to Placa in the Old Town and enjoy a magnificent view of the city from a tower. Afterwards, coach to Mostar, a Bosnia town in the medieval time for overnight. Typical dinner with Cevapcici at hotel. (B/D)

聖芳濟修道院
Franciscan Monastery

5 莫斯塔爾 (市內觀光) ~ 司碧 (市內觀光) (Mostar (City Tour) ~ Split (City Tour))

自助式早餐後，前往莫斯塔爾的地標——**「老橋」**。此橋建於西元 16 世紀，1993 年在槍林彈雨之下應聲而塌，直到 2004 年才由聯合國世界遺產組織完成修復。於小城另一側的**響橋**，亦在槍林彈雨下，但沒有整個垮掉。古城內的小石塊路及精緻商店散發小鎮的風情。午餐自備。餐後，乘車進入克羅地亞境內第二大城市的司碧。抵達後，市內觀光隨即開始。**戴克里宮殿**為羅馬人建於公元二世紀，內裏包藏著不同文化藝術品；有羅馬鐘樓、黃金門、古埃及石像等。團友更可漫步於古城石板街上。瀏覽當地市集、市政廳及歌劇院等。**晚餐安排特色亞得里亞魚餐**。

住宿：Dioklecijan Hotel & Residence 或同級 (早、晚餐)
A brief orientation will cover the famous "old bridge" built in the 16th century by the Ottomans, the crooked bridge and many landmarks of Bosnia-Herzegovina with charming stone streets. Continue to Split, second-largest city of Croatia. The local city tour starts with Diocletian Palace, old market, city hall and the opera house. In the evening, an Adriatic fish dinner awaits all. (B/D)

6 司碧 ~ 克爾卡 (克爾卡國家公園) ~ 希貝尼克 (市內觀光) ~ 扎達爾 (Split ~ Krka (Krka National Park) ~ Sibenik (City Tour) ~ Zadar)

自助式早餐後，驅車前往**克爾卡河畔之國家公園**。園中分兩部，北面有一木製小徑，漫步周邊，可從不同角度欣賞瀑布、和遠眺**克爾卡修道院、聖母方濟教堂**。南部正是著名的**Skradinski Buk 瀑布**，因寬度最大，其氣勢絕對令人驚嘆！遊人亦可下水暢泳，沉醉於大自然中。遊畢，乘車至希貝尼克。市內之**聖詹姆斯大教堂**是文藝復興時期建築的代表，最特別是教堂外牆的 71 個人頭浮雕，惟妙惟肖。安排拍照，捕捉其各異表情。繼後自由活動，再次留連在各大街小巷中，追思這歷史名城。午餐自備。啟程至札達爾古城，那是達爾馬提亞的前首都。**晚餐提供地道海鮮美食、烤魷魚**。
住宿：Hotel Pinija 或同級 (早、晚餐)
Krka National Park stands on the banks of the Krka River, known for a series of waterfalls. Walking northbound will lead you around the most amazing viewpoints and historic sites. To the south, Skradinski Buk waterfall is the most attractive part of the park. Best of all, it is possible to swim under the waterfall and enjoy nature. Continue to Sibenik and make photo stop at St. James Cathedral, which was decorated with 71 sculpted faces, also the most important architectural monument of the Renaissance. Later on, proceed to Zadar for overnight. Evening dinner with grilled squids. (B/D)

Skradinski Buk 瀑布
Skradinski Buk Waterfall

7 札達爾 (市內觀光) ~ 奧帕蒂亞 (Zadar (City Tour) ~ Opatija)

自助式早餐後，隨即參觀達爾市最具代表性的建築——**聖多納圖斯教堂**。外觀是極少見的圓形建築；典型的拜占庭風格。興建於 9 世紀，名稱是聖三一教堂，但 15 世紀時由主教聖多納圖斯重建，故為此而改名。繼而驅車到海邊，觀看世界獨一無二的景點，一個長達 70 米的**「海風琴」**，這處建有海岸台階，裡面裝置著 35 根管子，當海風海浪吹入，使推動管道中的空氣，就會發出高低不同的樂聲，細聽氣勢磅礴的現場演奏。午餐自備。餐後，乘車到訪奧帕蒂亞，是克羅地亞旅遊城鎮之一，每年引着無數旅客前來度假及觀光。晚餐於酒店餐廳。
住宿：Hotel Admiral Hotel 或同級 (早、晚餐)

The morning city tour will take you to the St. Donatus Church, the most monumental church in the eastern Adriatic and Croatia's largest pre-Romanesque building. Original name was Church of the Holy Trinity but re-dedicated to St Donatus in the 15th century. Visiting the Sea organ is the highlight of the day. It is an architectural sound art object located in Zadar and an experimental musical instrument, which plays music by way of sea waves and tubes located underneath a set of large marble steps. Afterwards, coach to the Opatija. (B/D)

聖多納圖斯教堂
St. Donatus Church

8 奧帕蒂亞 (市內觀光) ~ 莫托文 (別墅松露) ~ 威尼士 (Opatija (City Tour) ~ Motovun (Truffle Hunting) ~ Venice)

自助式早餐後，沿途欣賞這度假天堂。這裡有着著名的**別墅 Villa Angiolina**、幽美的**Lungomare 海濱大道**、色彩繽紛的建築、雕像和教堂；還有翠綠的樹林，到處可以感受到祥和的生活氣息。稍後前往莫托文，一座中世紀古城；更是著名的松露小鎮。盤踞於 300 多公尺高的山丘上，外圍遍植葡萄和松露樹林，鄰近賣松露的小店提供了各式各樣禮品。團友可觀看當地導遊及**搜索犬狩獵隱藏在地下的松露**；即席安排品嚐當地松露、芝士及農村餐酒。**午餐享用克羅地亞的傳統松露意粉**。餐後，前往意大利威尼士。途經的里雅斯特，市內的**Illy Coffee 咖啡公司總部和統一廣場**，都會停下拍照。於酒店享用西式晚餐。
(註：狩獵松露活動，會受天氣影響而無法進行，如遇大風雪或路面被冰封狀況)
住宿：Courtyard by Marriott Hotel Venice Airport 或同級 (早、午、晚餐)

A brief tour to discover why Opatija has been one of the most popular destinations. Villa Angiolina and Lungomare are the landmarks, with its beautiful architecture, well-tended parks and promenades. Later we arrive Motovun for a truffle hunting tour. You will see specially trained dogs and experience the adventure of the truffle hunt. Lunch with local wine, cheese, pate and other truffle delicacies will be served. Drive to Venice via Trieste – home city of Illy Coffee, on the way with photo stops at Piazza Unita d'Italia and Palazzo del Governo. Arrive Venice in the evening. (Remarks : Truffle hunting will not be available if weather condition (i.e. heavy snow or frozen road) not permitted) (B/L/D)

狩獵松露
Truffle Hunt

9 威尼士 → 原居地 (Venice → Home City)

自助式早餐。於指定時間送往機場飛返原居地。 (早餐)
At time specified, transfer to airport for a flight home. (B)

- 有關責任問題及旅遊細則，請參閱【聲明假期 2022 歐洲彩頁】旅行團章程。
- For general information, terms & conditions & liabilities, please refer to Charming Holidays 2022 Europe color brochure

特約旅行社