

Brightsun Travel

Sacred Uttarakhand Adventures Tour

6 Nights/7 Days

- 6 Nights/7 Days
- Get flat 10% OFF
- Visit the holy Har ki Pauri
- Marvel at the glistening temples of Haridwar
- Witness evening Aarti in Haridwar & Rishikesh
- Marvel at the Lakshman Jhula bridge
- Enjoy panoramic vistas at Gun Hill, Mussoorie

Note:

- Rates are valid on a double-sharing basis
- Rates are not valid during the festive period & black-out date

From INR27699 Price per person

Overview:

Embark on the Sacred Uttarakhand Adventures tour with Brightsun Travel and look forward to a number of unforgettable travel experiences. This religious tour covers visits to Haridwar, Rishikesh, and Mussoorie and allows you an immense spiritual retreat with evening Hindu rituals and visits to important temples and sites.

Itinerary:

Day 1: Arrival in Delhi - Haridwar (approx. 5 hrs)

Upon arrival in Delhi, you'll be transferred to Haridwar for check-in at a hotel. Later there's a visit to the sacred Har ki Pauri in which there's an opportunity to bathe in sacred waters or witness an evening Aarti ritual.

Overnight stay in Haridwar.

Day 2: Haridwar

After breakfast, you'll proceed for a sightseeing tour in Haridwar which includes a visit to the Daksh Temple, Mansa Devi Temple, and Chandi Devi Temple. (vehicles aren't permitted inside the main market and ghats – there's a ropeway on direct payment). In the evening, you'll attend the Ganga Aarti.

Overnight stay in Haridwar.

Day 3: Haridwar - Rishikesh (approx. 1hr)

After some breakfast, you'll be driven to Rishikesh, a sacred city renowned for its beautiful natural settings and surroundings of the Sivalik Hills. Upon arrival in Rishikesh, you'll check-in to a hotel and later attend an evening Aarti ritual at Parmarth's Ganga Ghat where pilgrimages seek blessings from the Ganges.

Overnight stay in Rishikesh.

Day 4: Rishikesh

Look forward to a tour of Rishikesh which includes a visit to the Lakshman Jhula bridge across the Ganges, and the charming town of Muni Ki Reti, which is renowned for its spiritual ashram centres.

Overnight stay in Rishikesh.

Day 5: Rishikesh - Mussoorie (approx. 3hrs)

After breakfast, you'll be driven to Mussoorie, a charming hill resort filled with British Colonial history and breath-taking views of the Himalayas. Upon arrival in Mussoorie, you'll check in-to a hotel.

Overnight stay in Mussoorie.

Day 6: Mussoorie

Look forward to a full day of sightseeing in Mussoorie, starting with a visit to Gun Hill. Later you'll explore George Everest's House, and in the evening you can enjoy a stroll down Mall Road, which is filled with restaurants, shops, and British colonial architecture.

Overnight stay in Mussoorie.

Day 7: Mussoorie – Delhi (approx. 7hrs) - Departure from Delhi

After breakfast, you'll be transported to Delhi airport for your return flight home.

Inclusions:

- 06 Nights / 07 Days accommodation in well - appointed base category room
- Meals as specified above
- Transport services as per itinerary
- All taxes including driver allowance, state tax, toll parking etc.
- Fuel Charges
- 05% GST

Exclusions:

- International / Domestic Airfare / Train fare
- Items of personal nature like laundry, phone calls, tips etc.
- Guide Charges
- Entrance to the Monuments, Entry to places where commercial vehicle is not permitted, etc.
- Anything which is not mentioned in the Inclusions

BrightSun Travel | www.brightsun.co.in