

2016

Iran Per Islam Tour (12 Days)

Start: Tehran

Finish: Tehran

Themes: Historical & Culture

Physical Rate: Light

Group Size: Max 20 (Small Group)


موسسه میراث زمین شناسی خاورمیانه
Geoheritage Institute of the Middle East

Day	Daily Activity	Highlights	Over Night
1	Arrive in Tehran at any time, Meet and greet at the airport. Transfer to hotel.	-	Tehran
2	Full day city tour of Tehran to visit national museum of Iran, Golestan Place and Carpet Museum of Iran, then transfer to Hamedan.	Iran National Museum	Hamedan
3	Full day city tour of Hamadan to visit Ganjnameh, tomb of Avicenna and Alisadr cave.	Ganjnameh Alisadr cave	Hamedan
4	Visiting Ecbatana (Hegmatana) in morning. Driving toward Kermanshah (190 km) en route visiting: Anahita Temple in Kangavar	Ecbatana, Anahita Temple	Kermanshah
5	Full day tour of Kermanshah to visit Taq-e Bostan and Khaja Barookh's House.	Taq-e Bostan, Iranian house	Kermanshah
6	Drive to Shush and visit this beautiful city built 5500 years ago, continue to Choghazanbil, one of the oldest ziggurats in the world, in the afternoon drive to Shushtar to visit, Shushtar Historical Hydraulic System.	Shush, Choghazanbil, Historical Hydraulic System	Shushtar
7	Drive to Shiraz an ancient city in heart of history (550 km) en route visit Sasanian bas-reliefs and Bishapour city arrive to shiraz at night.	Bishapour city	Shiraz
8	Morning city tour for Iranian gardens (Eram or Jahan Nama) and Iranian famous poet tomb (Hafez and Saadi).	Iranian Gardens, Hafez and Saadi Tomb	Shiraz
9	Morning Driving toward Yazd (500 km), en route visiting: Persepolis, Naqsh-e Rostam (Necropolis), Pasargadae (tomb of Cyrus the great which was the Achaemenian center) arrival in Yazd at night.	Persepolis, Naqsh-e Rostam, Pasargadae	Yazd
10	In the morning we will explore on foot this ancient city and visit Zoroastrian templ, tower of silence, Zoroastrian fire temple and water museum.	Zoroastrian temple, Zoroastrian fire, water museum	Yazd
11	Drive to Tehran, visit Meybod (Caravansary, Nareen Castle, tile and ceramic workshop), Chak-chak (The most Famous Zoroastrian's Pantheon) and Nain. Arrive in Tehran at night.	Nareen Castle, Chak-chak	Tehran
12	Transfer to Tehran Intl. airport for your return flight.	Departure	-