

Best Of Leh - Ladakh 10 Nights / 11 Days

Tour Highlights:

Package Highlights:

Leh: 05 Nights

- Hall of Fame
- Gurudwara Patthar Sahib
- Magnetic Hill
- Hemis Monastery
- Thiksay Monastery
- Rancho School
- Shey Palace and Sindhu Ghat
- Shanti Stupa & Leh Market
- Rafting (Optional)

Alchi: 01 Night

- The Lamayuru Monastery
- Mulbek

Nubra Valley: 02 Night

- Khardung La Pass
- Double humped Camel Ride (optional)
- Diskit & Hunder Villages and monasteries
- Day Excursion Turtuk
- Mosque

Pangong: 01 Night

- Pangong Tso Lake
- Changla Pass

Tso Moriri: 01 Night

- Chumthang Hot water springs
- Tso Moriri Lake
- Mahe Bridge
- Korzok Monastery
- Tsokar Lake
- Taglang La Pass

*****Entry Fees & Activity Cost to Be Paid Directly Wherever Applicable**

Meals: 10 Breakfasts & 10 Dinners

Day Wise Itinerary:

Day : 1 Arrival in Leh

After reaching Leh airport (on your own), you will be greeted by our representative and transferred to the hotel for check-in. Spend the day in the hotel for rest and acclimatization. In evening, enjoy In evening, Enjoy Dinner at Hotel, Overnight stay in Leh.

Meal: Dinner

Day : 2 Leh to Alchi / Uleytokpo (Sham Valley) (Driving: Leh - Alchi // Approx. 01 hrs 30 Min // 70 kms).

After breakfast, proceed for sightseeing on the Leh – Srinagar Highway. Visit the Hall of Fame (A Museum developed by the Indian Army), Kali Mata Temple & Gurudwara Patthar Sahib. Proceed further and experience the effects of Magnetic Hill (Defiance of the law of gravity) and admire the confluence of holy Indus & Zaskar Rivers. Visit Alchi Monastery. In evening, enjoy Dinner at hotel. Overnight stay in Uleytokpo / Alchi

Meal: Breakfast & Dinner

Day : 3 Alchi / Uleytokpo to Leh (Driving: Alchi - Leh // Approx. 01 hrs 30 Min // 70 kms).

After breakfast, proceed to Lamayuru (the oldest monastery in Ladakh). Admire the Moon landscape and scenic views on the way. Return back to Leh. In evening, enjoy Dinner at hotel. Overnight stay in Leh.

Meal: Breakfast & Dinner

Day : 4 Leh to Nubra Valley (Driving: Leh - Nubra Valley // Approx. 05 hrs. // 160 kms).

After breakfast, drive to Nubra Valley (Known as the Valley of Flowers and the warmest region in Ladakh) via Khardung La pass. This road is one of the highest motorable road in the world. After spending some time at Khardung La, proceed to Nubra. Visit Sand Dunes in the evening and enjoy the double humped camel ride (on your own). In evening, enjoy Dinner at hotel. Overnight stay in Nubra.

Meal: Breakfast & Dinner

Day : 5 Nubra Valley to Turtuk - Nubra Valley (A Day Excursion) (Driving: Nubra - Turtuk // Approx. 05 hrs // 163 kms).

After an early breakfast, proceed to Turtuk (A village that was won by India in the 1971 war with

Pakistan) and extremely close to the border. Visit a 16th Century Mosque, (comprising of a touch of Turkish & Iranian culture), ruined fort of Dhards and Monastery. Admire the magnificent view of the famous K2 peak (The second highest peak in the world after Mount Everest). In evening, enjoy Dinner at hotel. Overnight stay in Nubra.

Meal: Breakfast & Dinner

Day : 6 Nubra Valley to Leh (Driving: Nubra Valley - Leh // Approx. 05 hrs // 160 kms).

After an early breakfast, visit Diskit & Hunder villages and monasteries take a stroll around the place to see the life style of people living at the northernmost region of India. Return back to Leh via Khardung La Pass. In evening, enjoy Dinner at hotel. Overnight stay in Leh.

Meal: Breakfast & Dinner

Day : 7 Leh to Pangong Lake (Driving: Leh - Pangong Lake // Approx. 05 hrs. 19 min // 225 kms).

After an early breakfast, visit sightseeing places like Shey, Thiksay, Hemis and Sindhu Ghat and then proceed to Pangong via Changla Pass (17,586 feet) and the third highest pass of the world. Pangong Lake is a salt water body of 120 km in length and 6 - 7 Km broad at the longest point. It is bisected by the international border between India & China (2/3 of the lake is in China's possession). Visit the exact location of the famous movie "Three idiots" & enjoy outing along the banks of the lake. In evening, enjoy Dinner at hotel. Overnight stay in Pangong.

Meal: Breakfast & Dinner

Day : 8 Pangong Lake to Leh (Driving: Pangong Lake - Leh // Approx. 05 hrs. 19 min // 225 kms).

After breakfast, travel back to Leh. En-route take a short halt at Changla Pass to enjoy a cup of hot steaming tea and visit Rancho school on the way. Visit Shanti Stupa and Leh market in the evening. In evening, enjoy Dinner at hotel. Overnight stay in Leh.

Meal: Breakfast & Dinner

Day : 9 Leh to Tso Moriri (Driving: Leh - Tso Moriri // Approx. 05 hrs 19 min // 225 kms).

After breakfast, proceed to Tso Moriri Lake via Mahe Bridge. En-route visit Chumthang Hot water springs. After check-in at Tso Moriri camp, spend the evening at the banks of the lake. In evening, enjoy Dinner at hotel Overnight stay in Tso Moriri.

Meal: Breakfast & Dinner

Day : 10 Tso Moriri to Leh (Driving: Tso Moriri - Leh // Approx. 05 hrs 19 min // 225

kms).

After an early breakfast, visit Korzok Monastery in Tso Moriri. Start the journey back to Leh via Tsokar Lake & Taglang La Pass. Reach Leh in the late afternoon. In evening, enjoy Dinner at hotel. Overnight stay in Leh.

Meal: Breakfast & Dinner

Day : 11 Departure from Leh

After breakfast, get transferred to Leh Airport for boarding the flight to your destination. Tour Concludes with some wonderful long-lasting memories

Meal: Breakfast

Hotel List:

Call us On **18002331314** For More Details

Terms & Conditions:

Payment :

- 50% Advance at The Time of Booking Confirmation.
- 50% Balance 25 Days Prior To The Travel Date.
- In Case the Booking Is Made Within 25 Days of Travel, 100% Advance Is Required at The Time of Confirmation.
- Booking Amount is Non- Refundable

Cancellation :

Cancellation Request has to be sent to us by Email. Such cancellation charges shall also be applicable on reduction of rooms after initial confirmation. Cancellation charges shall also be applicable if the guests fail to show up for any flight or train cancellations.

- Cancellation made within 15-30 days from the date of arrival: 50%
- Cancellation made within 07-14 days from the date of arrival: 75%
- Cancellation made within 03-07 days from the date of arrival: 100%
- Cancellation made within 02 days (including No Shows) from the date of arrival: 100%

Note : Cancellation Policy May defer as per Hotels/ Vehicle as per their Terms & Conditions

Important Notes:

- **Subject To Ahmedabad Jurisdiction.**
- **Airlines :**
 - We Can Not Make Seat Selection In Group Tour From Our End If Guest Wants To Seats

Together Guest Have To Inform At Boarding Counter At Airport For Same.

- The Internal Airline Used Are LCC, No Food Will Be Served On Board. It Allows Only 20 Kg Check In Luggage And 07 Kg Cabin Luggage. Excess Baggage Charged Will Be Bear By Guest .

- **Meals :**

- There Will Be American Or Continental Breakfast Serve At The Hotel And Best Voyage Pvt. Ltd. Cannot Make Any Changes In The Breakfast.
- Lunch/Dinner Wherever Provided On Tour Is Pre-Set Menus By The Restaurants. The Meal Type Selected By The Guest Such As Veg. / Non. Veg. Is Subject To Availability At Restaurants Or Airlines.

- **Child Policy :**

- **CNB :** 3 - 6 Year Child With No Bed. Please Note There Will Be No Bed For The Child In The Room.
- **CWB :** 6 - 11 Year With Bed. There Will Be Extra Bed For The Child In The Room.

- **Hotel Policy :**

- Check In : Check In Time Is 15:00 Hrs.
- Check Out : Check Out Time Is 11:00 Hrs.
- Given Package Cost Is On Basic First Category Room. If Guest Want To Upgrade Room Category Supplement Cost Will Be Bear By Guest.
- If Guest Want To Do Early Check In Or Late Check Out There Will Be Supplement Cost And Bear By Guest.
- Usage Of Mini Bar In Hotel Room, Will Be Chargeable As Per The Hotel Policy, Guest Need To Pay For Same.

- **Vehicle Policy :**

- During Sight Seeing Driver Will Try His Best To Park As Much Closer He Can, From There Guest Has To Make His Way By Walk Or They Have To Make Their Own Transfer If Require Any.
- Incase Of Coach Breakdown Best Voyage Pvt. Ltd. Will Do Their Best Effort To Fix The Problem As Soon As Possible. But Make Sure There Will Be No Refund For Inconvenience Cause.
- Request To All Guest Please Don't Leave Any Unattended Item In Vehicle While Leaving The Vehicle. We Best Voyage Pvt. Ltd. Are Not Responsible For Any Loss Or Damage.
- There Is No Specific Seat Allocation. Will Be Allocate First Cum First Serve Basis.

- Direct Joining Guest Have To Arrange Hotel Transfer For Check In & Check Out Day By Them Self.
- Operation Of A Group Tour Is A Subject To Minimum Participation Of 20 Paying Adult Passenger.
- Any Increase In Visa Fee /Airfare / Fuel Price / Change In Government Regulations Taxes Etc. Will Affect Your Tour Cost.
- Tour Itinerary Will Be Strictly Follow As Per Timing. In Unavoidable Situation Our Tour Manager Can Make Changes With The Concern Of Head Office. Tour Manager Is Not Authorize To Make Changes In Itinerary As Per Guest Convenience.
- In Case Of Any Deportation Due To Immigration And Custom Clearance Best Voyage Pvt. Ltd. Will Not Be Responsible. There Will Be No Refund For Tour Package.
- Optional Sight Seeing Have To Be Pre-Book With An Additional Cost.
- There Is No Refund For Any Unutilized Services.
- Itinerary Cost Is Per Person On Twin Sharing Basis. It Include Only Those Activities Which Are Listed In The Same.
- Itinerary Cost Does Note Include Any Personal Nature Expenses. Such As Tips, Misc. Expenses, Laundry, Liquor, Porterage Etc...
- International Tour Guest Must Have To Reach Airport Before 3 Hrs. Of Departure Time.
- For NRI -Passengers Staying In India For More Than 180 Days Will Have To Take Police Clearance Certificate From Commissioner Of Police For Which BEST VOYAGE PVT LTD Will Not Be Responsible. Passengers Are Requested To Submit Xerox Copy Of Passport Along With Page Showing Arrival Stamp In India.
- **Website / Brochure Accuracy :**
We Are Trying Our Best To Make The Contents Of The Brochure/Website As Accurate As Possible And Print It Much Ahead Of Actual Travel Period. It Describes Services/Amenities That Are Available Under Normal Circumstances. However Events, Circumstances And Factors Beyond Our Control Like Traffic, Bad Weather, Fairs, Festivals, Strikes, Cancellation/ Re-Routing/Rescheduling Of Flights, Rail Or Roadways, Closure At A Place Of Sightseeing Can Affect The Availability Of Services

And Necessitate Change Of Routes. It May Even Necessitate Stay In Hotels In Alternate City Or Away From The One Mentioned In The Brochure/Website. While Every Effort Is Made To Maintain Our Services And Follow The Itinerary In The Brochure/Website, In Few Unavoidable Instances We Reserve The Right To Alter, Amend, Change Or Modify The Tour Package, Itineraries, Tour Schedule, Travel Plan, Sightseeing. Where We Come To Know Of The Changes/Events Sufficiently In Advance We Will Notify You During Booking Or Prior To Departure. Otherwise Our Tour Manager Or Local Representative Will Inform You Of The Changes On The Spot And We Solicit Your Full Co-Operation In Accepting Such Circumstantial Changes.

- **Terms & Conditions As Per Company Policy.**