

A photograph of a rocky landscape under a clear blue sky. In the foreground, there are large, light-colored rock formations with some sparse green and yellow vegetation. In the middle ground, three people are visible: one man in a dark shirt and light pants stands on a rock formation; another person is crouching and taking a photo; and a third man in a dark shirt and light pants stands to the right. The background shows more rock formations and a clear blue sky with a few wispy clouds.

MONGOLIA: FROM SUNRISE TO SUNSET

(Aug 14 - 28, 2025)

TRIP SUMMARY

Join us on an epic journey through the far east and western part of Mongolia together with local experts, visiting some of the most obscure—and most scenic—sites not visited by regular travelers. Meet Kazakh hunters with their trained Golden Eagles, as well as look for herds of the largest population of hoofed mammals outside of Africa. Close to a million Mongolian white-tailed gazelles roam in the eastern steppes who have no apparent migratory patterns and are true nomadic animals similar to the people sharing the same land. Not many adventurers know that Mongolia's vast grasslands are seven times the size of Serengeti and the human population density in this region is the lowest in the country. The trip is perfect for adventurers with cameras who love natural landscapes as well as local culture and cuisine.

ITINERARY

DAY 1, AUG 14: ARRIVAL

Upon arrival at the airport, transfer to a centrally located hotel in downtown Ulaanbaatar. In the evening, we will provide your pre-trip briefing and host a welcome dinner at a fine local restaurant.

(Hotel Shangri La or similar; D)

DAY 2, AUG 15: ULAANBAATAR

Spend this day exploring sights and sounds of Mongolia's capital. Begin this morning with a private blessing with a Buddhist monk at Gandan, the country's largest monastery. An imposing 90-foot-tall statue of Megjid Janraisag (Avalokitesvara in Sanskrit) stands in the largest temple in the monastery. This statue is considered the religious symbol of Mongolia's independence and democracy after the country's democratic transition in 1990. When a Mongolian student in the mid 1990s discovered fragments of the original statue (which was destroyed by Soviet authorities in the 1930s) in

St.Petersburg, a nationwide campaign began to collect money for rebuilding the Buddha. After years of hard work, this magnificent Buddha was resurrected and is now standing proud, as a symbol of Mongolian Buddhism.

Next, visit the National History Museum located in downtown Ulaanbaatar. This museum offers an excellent introduction to Mongolia's history from pre-historic times through the 13th century Mongolian Empire, and on to the democratic movement of the early 1990s, which overthrew the Communist regime.

After lunch, visit the Zanabazar's Fine Arts Museum with its excellent collection of Mongolia's arts, including golden Buddha statues of the 17th century and some of the best preserved tankas in the world. In the evening, enjoy a wonderful performance of traditional Mongolian music and dance, featuring Khoomii or "throat" singing, followed by dinner at a fine local restaurant.

(Hotel Shangri La or similar; B, L, D)

DAY 3, AUG 16: DORNOD CHOIBALSAN

In the morning, transfer to the airport for your domestic flight to the eastern steppe capital of Choibalsan. Eastern Mongolia is now home to world's last remaining wilderness steppe ecosystem and such animals as the Mongolian white-tailed gazelle and a host of rare birds are found in the area. Upon arrival, begin driving eastward to Lake Buir via the famous Menengiin Steppe (approx. 350 km).

Overnight in tents. (Approx. 3-4 hours driving; Tent camp; L, D)

DAY 4, AUG 17: BUIR LAKE

In the morning, continue driving towards Buir Lake. We will stop at a border checkpoint to get our pass to travel in the special border zone of Mongolia and Russian. Eastern steppes are known for their lush grasslands throughout the region and probably this is why biggest concentration of the Mongolian gazelle one can see here. Enter one of the biggest stretches of unfenced land in the country known as the famous steppes of Minen stretching for about 100 km west of Buir lake. Enjoy a pack lunch along the way. In the late afternoon, arrive at Buir Lake and overnight in tents on the bank of Khalkhiin River, one of eastern Mongolia's largest rivers.

Overnight in tents. (Approx. 4-5 hours driving; Tent camp; B, L, D).

DAY 5, AUG 18: IKH BURKHAND / KHALKH GOL

We will pack in the morning and continue driving southeast, passing by the Ikh Burkhand, considered as one of the largest Buddhist heritage sites in the country. A large figure of Buddha has been made on a hillside facing towards the sky, the only Buddhist architecture of its kind in the country. We will continue driving south to our next camp site on the beautiful valley of Khalkh River, near Sumber village.

Overnight in tents. (Approx. 7 hours driving; Tent camp; B, L, D)

DAY 6, AUG 19: MATAD

Our journey will continue today on the eye-stretching eastern Mongolian steppe; here, there will be opportunities to spot herds of the famous Mongolian gazelles. We will make frequent stops to inspect local flora and fauna and at a military outpost on the Mongolian-Chinese border for travel permission. In the afternoon, arrive at the group of lakes known as Tashkhai Lakes, some of which appear or dry out, depending on the year's rainfall. Continue onto Matad and overnight in tents at one of the lakes.

(Approx. 6 hours driving; Tent Camp; B, L, D)

DAY 7, AUG 20: CHOIBALSAN

We will turn westward towards Choibalsan where on the outskirts we will spend our last evening in tents. Time permitting, visit Toson Hulstai Park. Administered by The Nature Conservancy, this is a kidney-shaped chunk of the Eastern Steppe that sprawls across two of Mongolia's eastern provinces and five different counties, or soums. Altogether, Toson Hulstai covers nearly 1.2 million acres — an area larger than the state of Rhode Island. Great migratory herds of Mongolian gazelle roam here with grey wolves, Siberian marmots, eastern moose, red deer, roe deer, corsac foxes, Pallas' cats, and Daurian hedgehogs, alongside six of the world's 13 crane species, and nesting populations of golden eagle, steppe eagle, saker falcon, Amur falcon, red-footed falcon, lesser kestrel, and black vulture. Overnight in tents with a farewell dinner for this phase of our trip, arranged by our chef.

(Approx. 6 hours driving; Tent Camp; B, L, D)

DAY 8, AUG 21: ULAANBAATAR

Fly back to Ulaanbaatar. Rest during the remainder of the day. Enjoy dinner at one of the centrally located restaurants.

(Hotel Shangri La or similar; B, L, D)

DAY 9, AUG 22: KHOVD PROVINCE / MT. TSAMBAGARAV

Today, fly west to the Khovd, one of the western provinces of Mongolia which is home to the largest number of ethnic groups within Mongolia. We will have entered the western-most lands of the Mongolia proper and plan to reach the breathtaking Tsambagarav Mountain tonight, one of Mongolia's landmark peaks. The Altai mountain ecoregion is located in the territories of Russia, Mongolia, Kazakhstan and China. It encompasses mountain pristine forest ecosystems, surrounded by steppes in the north

and east, and by deserts and semi-deserts in the south and west. The region includes the Altai and Sayan mountain systems and vast intermountain depressions. This region is one of the world centers of plant diversity. Its green valley is a popular summer campground for local nomads whom we will meet and with whom we will spend the night, hearing their singing and centuries-old stories.

Overnight in tents. (Tent Camp; B, L, D)

DAY 10, AUG 23: TSENGEL KHAIRKHAN MOUNTAIN

Today, we will drive into the ethnic Kazakhs' land of Bayan Olgii, stopping for lunch at the city of Olgii. In the afternoon we head towards magnificent Tsengel Khairkhan mountain – a popular summer camp for local kazakh nomads. We will visit an eagle hunter family and learn how eagles are trained for hunting.

(Tent Camp; B, L, D)

DAY 11, AUG 24: DAYAN AND HURGAN LAKES

Today, drive to Syrgal and the valleys of the Dayan and Hurgan Lakes, some of western Mongolia's most secluded and beautifully preserved waters. Near the Mongolia-China border, a dramatic valley includes three lakes crisscrossed by small streams, creating unforgettable scenery and myriad wildlife viewing opportunities. Overnight in tents.

(Tent Camp; B, L, D)

DAY 12, AUG 25: DAYAN AND HURGAN LAKES

We will spend one full day at our leisure exploring the local sights, sounds, and scenery. Visit some ancient stones and petroglyphs of life-size horses dating back to the 6-7th century AD. Overnight in tents.

(Tent Camp; B, L, D)

DAY 13, AUG 26: ULGII

Drive back to the town of Ulgii for our final night in western Mongolia. We will visit a local mosque and town market. Overnight in a local hotel.

(Local Hotel; B, L, D)

DAY 14, AUG 27: ULGII - ULAANBAATAR

In the morning, transfer to the airport for our flight (3 hours) back to Ulaanbaatar. In the evening, enjoy a farewell dinner at a fine local restaurant.

(Hotel Shangri La or similar; B, L, D)

DAY 15, AUG 28: DEPARTURE

After breakfast transfer to the airport for your return flight home. (B)

B = Breakfast | L = Lunch | D = Dinner

Ger camp = The traditional portable, circular, wooden dwelling used by the nomadic peoples.

Field camp = A bit more sophisticated camping/glamping, more permanent in nature.

Tent camp = Expedition style, often moving regularly and smaller in size and scale.

MONGOLIA QUEST RESERVES THE RIGHT TO ALTER THE ABOVE ITINERARY IF DEEMED NECESSARY.

LAND PRICES

Based on 2 participants:	\$5,600 per person, standard twin occupancy;
Based on 3-5 participants:	\$5,420 per person, standard twin occupancy;
Based on 6-9 participants:	\$5,250 per person, standard twin occupancy;
Based on 10+ participants:	\$5,050 per person, standard twin occupancy;
Domestic flight	\$480 per person
Optional single supplement	\$650 per person

LAND PRICES INCLUDE:	LAND PRICES DO NOT INCLUDE:
<ul style="list-style-type: none"> • Land transportation as indicated in the itinerary based on using Toyota Land Cruiser jeeps seating 3 passengers each; • Accommodations in a standard room at hotels, gers in the countryside based on a twin occupancy and expedition style camping in the countryside; • Airport arrival and departure transfers; • Sleeping bags; expedition style tents and mats; • All meals indicated as B, L or D; • All entrance fees as indicated in the itinerary; • English speaking national guide throughout your stay; • Bottled water per person per day and unlimited supply of boiled waters. 	<ul style="list-style-type: none"> • Domestic flight; • International airfare; • Personal laundry; • Drinks not mentioned in the itinerary; • Travel insurance; • Medical evacuation costs; • Excess baggage charges; • Visa fees; • Gratuities; • Photography and video fees • Any other item not mentioned as included.

HOW TO BOOK THIS TRIP

You may book any trip with us by filling out our Trip Application Form, which you can download using Adobe Acrobat Reader and can send to us as an electronic file via e-mail at

- Info@MongoliaQuest.com

All reservations are subject to deposit of \$400 per person. Deposits are refundable until 90 days prior to the start of the program less a \$250 administrative fee. Please arrange a wire transfer to Mongolia Quest bank account as per following instructions:

Beneficiary name: MONGOLIA QUEST LLC

Beneficiary's address:

Suite #1205, Dalai Tower, 1st Horoo, 13th Sud-district, Sukhbaatar District,
Ulaanbaatar 14230, Mongolia;

Tel: (976) 7000 9747

Email: info@MongoliaQuest.com

Beneficiary's account number: 3005111070

Beneficiary's bank name: Golomt bank

Beneficiary's bank address:

Monnis branch

3rd floor, Monnis tower, Chinggis avenue

Khoroo #1, Sukhbaatar district

Ulaanbaatar, Mongolia

Beneficiary's bank swift code: GLMTMNUB

Once we receive your trip application form, we will send you information about how to wire your deposit to us, and a confirmation letter with information related with visa and international airfare reservations. You will also receive our pre-departure Travel Guide, which will include information on weather, suggested reading list, a list of items to pack, etc.

About 4 weeks prior to your arrival date, we will send you Final Departure Information which will include your final itinerary along with any other necessary updated information regarding the logistics of your trip.

PAYMENT AND CANCELLATION POLICY

As mentioned above, a deposit of \$400 per person is required to reserve space for the trip that you have chosen. Full payment is due 90 days prior to the start of the trip. In the case of a cancellation, please contact us in written form.

Notification of cancellation must be received in writing by Mongolia Quest. At the time, we receive your written cancellation, the following penalties will apply:

- **Up to 90 days** prior to departure: **\$250 per person** handling fee;
- **89-60 days** prior to departure: **20% of the trip cost** per person;
- **60-45 days** prior to departure: **50% of the trip cost** per person;
- **44-30 days** prior to departure: **75% of the trip cost**, per person;
- **29 days** prior to departure, or after the trip starts: **no-refund**.

Some airfares may be nonrefundable. Once an expedition has departed, there will be no refunds from MQ for any unused portions of the trip. The above policy also applies to all extensions and independent travel arrangements made in conjunction with this program.

Tier pricing

Our prices are based on tier pricing. At the time of booking, we will bill you for the amount based on the confirmed number of trip participants. In case the number of travelers increases at the last moment, we will reimburse the balance of your payment in accordance with the corresponding tier pricing, after you return home.

TRAVEL NOTES

How to get to Mongolia

The official Mongolian international civil flight carriers Mongolian Airlines or MIAT. Currently it serves flights between Beijing, Seoul, Tokyo, Hong Kong, Bangkok and Frankfurt. Other popular airlines include Asiana, Pusan and Turkish airlines. South Korea is the most common international gateway city to Ulaanbaatar. Mongolian Airlines and Turkish Airlines fly daily to/from Istanbul. If you are coming from Europe, you may also find Turkish Airlines a convenient connection. During the summer season, if no seats are available on any of these major carriers, there are ways to fly to Mongolia through local cities in China and Russia. Please contact us for more information. The seats are usually in high demand and booking needs to be done well in advance.

Visa Information

U.S, Canadian, Japanese, Australian and citizens of most European countries are allowed to enter Mongolia without a visa for up to 30 days. All other nationals are required to get a visa before entering Mongolia.

THE LIST OF THE COUNTRIES TO BE EXEMPTED FROM VISA REQUIREMENTS TO VISIT MONGOLIA UP TO 30 DAYS IN THE YEARS OF 2023-2025

- | | | |
|---|---|--|
| <ul style="list-style-type: none"> • Czech Republic • Republic of Austria • Kingdom of Belgium • Hungary • Hellenic Republic • Kingdom of Denmark • Kingdom of Spain • Italian Republic • Republic of Latvia • Republic of Lithuania • Swiss Confederation • Republic of Bulgaria • Republic of Ireland • Republic of Philippines | <ul style="list-style-type: none"> • Principality of Liechtenstein • Grand Duchy of Luxembourg • Republic of Malta • Kingdom of the Netherlands • Republic of Poland • Portuguese Republic • Slovak Republic • Republic of Slovenia • Republic of Finland • Republic of Croatia • Canada | <ul style="list-style-type: none"> • Kingdom of Sweden • French Republic • Republic of Estonia • Kingdom of Norway • Republic of Iceland • Republic of Cyprus • Romania • Principality of Monaco • United Kingdom of Great Britain and Northern Ireland • Commonwealth of Australia • New Zealand |
|---|---|--|

Weather

Mongolia enjoys over 280 sunny days a year. However, because Mongolia has a continental weather pattern, weather can fluctuate drastically during any given day. We recommend packing warm clothes even if you are coming during the hottest months. Our pre-departure information will provide details regarding the weather along with a suggested packing list. Layering is the best plan to be ready for a wide array of Mongolian weather patterns.

Accommodation

Newly renovated Soviet era hotels are located at some of the best locations in downtown Ulaanbaatar. They offer comfortable rooms and friendly services. There are also newer hotels like Kempinski Khan Palace, Ramada Ulaanbaatar and Best Western Inn. The countryside accommodations are arranged in “ger camps,” which provide authentic nomadic felt tents with centralized bathroom and toilet facilities located nearby. They offer clean, comfortable beds and plentiful meals.

Safety

Mongolia is devoid of any political, religious and ethnic sectarian conflicts and is considered one of the safest countries in the world for international travelers. However, like in any other country, crimes do happen, so a good sense of caution and respect shown to the locals can help to avoid unnecessary confrontations. Mongolians are generally hospitable people who love to interact with foreigners.

Food

Mongolia’s capital, Ulaanbaatar, hosts an excellent collection of fine restaurants of international cuisine. In the countryside, tour establishments offer hearty meals with a balance of meat and vegetables. Meat in Mongolia is excellent in that the whole country is essentially “free-range” terrain. Even your strictest dietary restrictions can now be met with proper information in advance and preparation by us.

Information about Currency and Payment Methods

Mongolia's national currency is called tugrik and the exchange rate is about 3,400 tugrik to a US dollar. Major currencies can be exchanged at the hotels and pawnshops, and ATM machines are widely available throughout Ulaanbaatar and provincial centers. However, Australian dollars can usually only be exchanged at banks. Traveler's checks can be cashed at banks and major credit cards are accepted at most places in the capital, but only Mongolian cash is accepted in the countryside. We recommend that you travel with Mongolian national currency equal to at least \$200 when touring in the countryside.

Souvenirs

Like any other places, Mongolia offers great souvenirs ranging from camel wool sweaters to cashmere scarves and traditional wooden puzzle games. Mongolian vodkas can be an excellent gift. At several stores, you can also find a range of traditional Mongolian musical instruments such as the famed Morin Khuur or "horse headed fiddle." Bargaining is not very customary; most items are sold for the price on their labels. If you plan to shop for souvenirs, we recommend purchasing locally as many items as possible since your purchases will be a direct contribution to the local community.

Travel Insurance

With Mongolia stretching over 1.5 million square kilometers and its population concentrated in the cities, we will be traveling through some remote areas away from good roads and medical facilities. We strongly recommend that you consider getting standard emergency medical evacuation insurance as a means to protect yourself from unexpected accidents that can happen during any trip. Nothing is better than traveling with peace of mind knowing that you have prepared for the trip as much as possible in advance

Traveling with Mongolia Quest

Because it is still a developing country, traveling in Mongolia requires a sense of humor and patience. New roads and bridges are being built every year, but the paved road system is still limited in the countryside. You may experience flight delays and find road conditions bumpy and dusty. But the experience of traveling in Mongolia will far exceed some personal compromises in comfort. We like to say that the best part of traveling in Mongolia is spontaneous events and interactions, which lead to unexpected interactions, discoveries, and experiences that will make your trip unique and memorable. At Mongolia Quest, we ensure the integrity of your overall itinerary but at the same time, will go out of our way to make necessary changes in order to enrich your travel experience with us.

ENJOY YOUR TRIP!