Second Announcement

APSG Workshop 2009
on
Space Geodesy for Earth Environment Change and

Disaster Monitoring

17-21 August, 2009, Urumqi, CHINA
Organized by:
Asia Pacific Space Geodynamics (APSG) Program Central Bureau

Urumqi Observatory, National Astronomical Observatories, Chinese Academy of Sciences
Shanghai Astronomical Observatory, Chinese Academy of Sciences
Institute of Geodesy and Geophysics, Chinese Academy of Sciences
Advisory Committe

Prof. Houtze Hsu (Chair), Institute of Geodesy & Geophysics, China

Prof. Shuhua Ye, Shanghai Astronomical Observatory, China

Prof. Suriya Tatevian, Russian Academy of Sciences, Russia

Dr. John LaBrecque, NASA Headquarters, U.S.A.

Prof. Michael R. Pearlman, ILRS, Center for Astrophysics, USA

Prof. Kosuke Heki, Hokkaido University, Japan

Prof. Pil-Ho Park, Korea Astronomical Observatory, South Korea

Prof. Benjamin Chao, National Central University, Taiwan, China.

Prof. Xiaoli Ding, Hong Kong Polytechnic University, Hong Kong, China

Dear Participant:
Thank you very much for the pre-registration form. We are looking forward to seeing you in Urumqi, CHINA, on 17-21 of August, 2009.
Your paper is included in the Program which can be found on the website: center.shao.ac.cn/APSG/, and the Book of Abstracts will be available to all participants at the meeting.
Accommodation

We will arrange 4-star hotel (Fujian Hotel) in the downtown area for the venue of workshop and your accommodation. The prices per night are about RMB 280 yuan or 42 USD for single or double room.

Weather
Weather in Urumqi is rather warm and sunny in August (20-25(C at the day time and 15-17(C at the nights), but light jackets and pull-overs could be necessary. The temperature in Kanasi Lake is lower than that in Urumqi.
Transportation
We shall arrange some bodies to go to the Urumqi airport to meet you on Aug. 16 - 17. If you lose your way you can show a card (see: Appendix 3) to a taxi driver to go to the Fujian Hotel.
Tour arrangement

Tour to Turpan and Heavenly Lake or Kanasi Lake scenic spots after the workshop would be arranged according to your will.

Please, fill in the From for Reservation of Hotel and Tour and send it to Ms. Ruixi Zhou (Shanghai Astronomical Observatory, Email: zrx@shao.ac.cn or FAX: (86)-21-64696291) by Aug. 1 so that we would arrange your accommodation and tour better.
Appendix 1 From for Reservation of Hotel and Tour

	Name
	Arrival

Date, Time and
Flight Number

	Departure

Date,Time and

Flight Number

	Reservation Room

(RMB 280 /night)
	Tour

Line A, Heavenly Lake and Turpan (RMB 900, 2 days, by bus, 22-23 Aug.)

Line B, Kanasi Lake (RMB 2580, 5days, only by bus, 22-26, Aug)

Line C, Kanasi Lake (RMB 3380, 5days, Flight to Kanasi lake and drive back to Urumqi, 22-26, Aug.)

	
	
	
	single room

double room

	Line A
Line B

Line C

Note:
(1) The tour arrangement will besubjected to the attendance. The final costs of the tour will be determined after the negotiation between the LOC and a tour company.
(2) Tell us your arrival and departure date and time and flight number so that we could arrange somebody to go to the airport to meet or send you.
Appendix 2 Tour Arrangement

Line A： Tour to Heavenly Lake and Turpan
First day：乌鲁木齐/吐鲁番 Urumqi/Turpan/Urumqi
 早餐后前往火洲吐鲁番，感受中国海拔最低，最热，体验维吾尔民族风情，参观交河故城，坎儿井，维吾尔古村， 下午游览久负盛名的火焰山，葡萄沟，高昌故城，下午返回乌鲁木齐。
Morning drive 2&half hours to southeast of Urumqi city to Turpan, on the way pass by Urumqi Wind Power Mill, which was built for producing electrical power. And then a village located at the foot of Heavenly Mountain ,which was a very prosperous caravan city called “Daban Cheng”,because from there caravans cross the Heavenly Mountain and the whole Gobi Desert without any villages & town in couple of month. After cross the valley of Tianshan Mountain can arrive the lowest depression of China-Turpan city.Turpan is an Uygur town set in a large oasis surrounding by desert and dry mountains. Upon arrival, visit the mysterious death city-the ruins of Jiaohe,which reveals traces of a prosperous ancient trading center and military stronghold at 1600 years ago, used to be the most frontal barrier at the west for the dynasties. And then visit Ancient Karez, the underground water supply & irrigation system and its museum. Turpan is famous throughout China for its big and sweet grapes and gourds,evening enjoy Uygur folklore show in the courtyard. visit Sugong Tower (the Emin Hoja minaret) ,The Flaming Mountain & the ancient city of Gaochang and have lunch at local restaurant.
Second day：乌鲁木齐/天池/乌鲁木齐Urumqi/ Heavenly Lake
游览乘车赴天山天池，它有“天山明珠”盛誉。挺拔、苍翠的云杉、塔松，漫山遍岭，遮天蔽日，抬头远眺，三峰并起，突兀插云，状如笔架。峰顶的冰川积雪，闪烁着皑皑银光，与天池澄碧的湖水相映成趣，构成了高山平湖绰约多姿的自然景观。午餐后返回乌鲁木齐。

Drive 120km northeast of Urumqi city to the Heavenly Lake natural scenic spot(one of the ten big natural scenic spots of China) with an elevation of 2000 meters above sea level. The beautiful lake is flanked by rugged pines and cypresses, with melted clear waters reflecting the surrounding of snow capped highest peak-Bogda, the main peak of Heavenly Mountain, at elevation of 5445meters,the peak is regarded as Holy Mountain by all Turks. Cruise on the lake and take a golf car around the lake. Then return to the city and visit the Provincial Museum to view the incredible mummies from over 4000 years ago tells the history unwritten on the book. If time available visit the Red Hill Park (the symbol of Urumqi city) and then visit Grand Bazaar, which is believed to be the largest outdoor market in province.
900RMB/P.P

Line B：Bus tour to the Kanasi Lake：

First day：乌鲁木齐/布尔津 Urumqi/ Burqin
 早餐后乘车赴布尔津，途径“史前地质博物馆”---准葛尔盆地，沿古尔班通古特沙漠，观沙漠奇观，经火烧山，卡拉麦里有蹄类动物保护区，这里植被丰富，水源充足，适宜野生动物繁衍生息，有蒙古野马，普氏野马，野驴等珍惜野生动物。傍晚抵达布尔津。

Bus tour to Burqin, on the way visit the Multicolored Bay and Flaming Mountain, pass the Natural Protection Zone of wild animal.

Second day：布尔津/贾登峪Burqin/jiadengyu
早餐后赴喀纳斯湖，沿途观“金山”----阿勒泰山脉，“银水”---额尔齐斯河风光，中国唯一一条流入北冰洋的河流。入住贾登峪度假酒店。

Drive to Jiadengyu ,and visit the lake

Third day：贾登峪/喀纳斯湖/贾登峪Jiadengyu/Kanasi lake /Jiadengyu
早餐后 登观鱼亭欣赏新疆最北部，在喀那斯保护区山地森林的中部，海拔1374米，湖长25公里，湖宽1.5/3.9公里，面积3707平方公里，约为天池的8倍。湖的最深水位176米，这里的自然风光以蓝天、冰峰、雪岭、森林、草场、河流、湖泊为一体，为新疆境内一处仙境，被列入联合国环境与开发组织21世纪工程的1号工程的喀那斯湖，途观阿贡盖提草原。欣赏卧龙湾、月亮湾、神仙湾、鸭泽湖等，游览湖区如画风光。
Bus tour to Kanas Lake, pass the Erqis River and the beautiful grass land, enjoy the Grassland Stone Figures, arriving Jiadengyu reception, take shuttle bus to the lake side, and visit Moon Bay, Dragon Bay

Fourth day：贾登峪/禾木/克拉玛依Jiadengyu/Hemu/Karamay
早餐后前往喀纳斯的后花园-----禾木（蒙古族乡），感受罕有人迹的雪山、冰湖、草原、袅袅炊烟古朴原始的图瓦村落，原始的小木屋，构成了古朴的奇美风光下午前往著名的油城---克拉玛依， 参观魔鬼城，百里油田。

Bus tour to Hemu, the beautiful garden of Kanas, enjoy the untraversed snow mountain, icy lake, grassland and primitive Tuwa villages, which was for thousand years, here is the only settlement space for the left more than 2000 Tuwa nationality people live in China, old and traditional religion, language and custom of Tuwa, which merges into culture of local nomadic minorities such as Kazak, etc. has formed unique grassland nomadic culture and special flavor and a magnificent scene of original ecology. Drive to Karamay

Fifth day：克拉玛依/乌鲁木齐Karamay/Urumqi
返回乌鲁木齐，结束愉快的旅程。

Drive to Urumqi.

2580RMB/P.P
Line C：Flight to Kanasi lake and drive back to Urumqi：
First day：(乌市/阿勒泰/贾登峪 Urumqi / Altay/ Jiadengyu
下午乘飞机前往阿勒泰，抵达后前往贾登峪, 入住酒店。

Take flight to Altay and drive to Jiadengyu , checking Hotel

Second day：贾登峪/喀纳斯湖/贾登峪 Jiadengyu/ Kanasi lake
早餐后乘车深入阿勒泰山，沿途欣赏游览中国唯一一条流入北冰洋的河流-额尔齐斯河、欣赏新疆最北部，在喀那斯保护区山地森林的中部，海拔1374米，湖长25公里，湖宽1.5/3.9公里，面积3707平方公里，约为天池的8倍。湖的最深水位176米，这里的自然风光以蓝天、冰峰、雪岭、森林、草场、河流、湖泊为一体，为新疆境内一处仙境，被列入联合国环境与开发组织21世纪工程的1号工程的喀那斯湖，途观阿贡盖提草原。登观鱼亭欣赏卧龙湾、月亮湾、神仙湾、鸭泽湖等，游览湖区如画风光。
Bus tour to Kanas Lake, pass the Erqis River and the beautiful grass land, enjoy the Grassland Stone Figures, arriving Jiadengyu reception take shuttle bus to the lake side, and visit Moon Bay, Dragon Bay.
Third day: 贾登峪/禾木/布尔津 Jiadengyu / Hemu/Burqin
早餐后前往喀纳斯的后花园-----禾木（蒙古族乡），感受罕有人迹的雪山、冰湖、草原、袅袅炊烟古朴原始的图瓦村落，原始的小木屋，构成了古朴的奇美风光
Bus tour to Hemu, the beautiful garden of Kanas, enjoy the untraversed snow mountain, icy lake, grassland and primitive Tuwa villages, which was for thousand years, here is the only settlement space for the left more than 2000 Tuwa nationality people live in China, old and traditional religion, language and custom of Tuwa, which merges into culture of local nomadic minorities such as Kazak, etc. has formed unique grassland nomadic culture and special flavor and a magnificent scene of original ecology. Drive back to Burqin

Fourth day：布尔津/克拉玛依Burqin/Karamay
前往著名的油城---克拉玛依， 参观魔鬼城，百里油田。
Bus tour to Karamay, visit the Ghost City and hundred miles oil fields

Fifth day：克拉玛依/乌鲁木齐 Karamay/ Urumqi
返回乌鲁木齐，结束愉快的旅程。
BUS tour back to Urumqi
3380RMB/P.P
Appendix 3 Please show the card to taxi driver to take you to Fujian Hotel if you lose your way.
[image: image1.png]&

ERAKEHIE
FUJIAN HOTEL

酒店：新科福建大酒店
地址：乌鲁木齐市新医路686号
联系电话：0991-6366666，6386166

联系人：热娜，13999206363
酒店距机场20公里，距市中心5公里。
Fujian Hotel, which is 20km far from the Urumqi airport and 5km far from the downtown.
Address: 686 Xin Yi Road Urumqi

Tel: 86-991-6366666, 86-991--6386166

Fax: 86-991—6386111

Linkwoman: Rena, Mobile: 13999206363
