

TASTE YOUR JOURNEY

Why should you go on this trip!

Spiti is one of the many **Himachal Pradesh's valleys**, at an altitude of at least 4000m. Well, what comes to your mind first if you hear Himachal Pradesh? For most of us its all about Himalayas, lush-green forest, snow-capped mountains but as everything has an exception so does this. Spiti Valley is full of **bare mountainsides**, **barren hills**, **rough terrain**, and more like a **dry desert** but even this is so beautiful and captivating. Apart from this, other things to see in Spiti are **pristine lakes**, **monasteries** and if you are lucky, **snow leopard**.

Lakes

Spiti is one of the **exotic places** to visit in India and the lakes located here are famous and great attractions to experience the charm of this valley. The lakes, **Chandra Taal**, **Suraj Tal**, **Dhankar Lake**, and **Nako Lake**, are more popular among the tourists. During summer these lakes are in liquid state and in winter it's **frozen** and this makes them more wonderful and alluring. These lakes are perfect to spend some **enchanted** moments and to make some **remarkable** memories.

TASTE YOUR JOURNEY

Monasteries

Spiti is a **religious and cultural center** for Buddhists and the **land of Buddhist Monasteries**. Visiting these monasteries brings calm and peace to one's mind. Some of popular monasteries among the tourist are **Key, Tabo and Dhankar**.

Villages

To experience true essence of Spiti, explore the **charming villages** of Spiti Valley. Discover how the natives of the valley survive the extreme climate, and indulge in local cuisine. Some of the popular villages to explore are **Kibber, Langza, Roghi and Komik**.

Adventures

The Spiti valley offers a **variety of adventures** to soothe your adventurous soul. Going on **trekking**, camping, **white-water rafting**, yak safari, wildlife spotting, visiting 500 years old mummy are some of the activities to indulge in.

TASTE YOUR JOURNEY

Tentative Itinerary

Day 1: Chandigarh - Theog / Fagu (145 km)

Proceed towards Theog / Fagu from Chandigarh Station / Airport (6hrs approx.). Overnight stay at Theog/Fagu.

Day 2: Theog / Fagu - Sangla (200 km)

After Breakfast proceed towards Sangla (8hrs approx.). Enroute enjoy the drive through the thick woods of Kufri, Fagu and Narkanda alongside the River Sutlej. Overnight stay at Sangla.

Day 3: Sangla - Chitkul (40 km)

After Breakfast explore Sangla and local tourist spots including Kamru fort, Kamakhya devi temple. Later proceed towards Chitkul (3hrs) and explore the place at your leisure. Overnight stay at Sangla.

Day 4: Sangla - Kalpa (40 km)

After Breakfast proceed towards Kalpa (2hrs approx.). Enroute enjoy the scenic view and later explore the place at your leisure and visit Buddhist Gompa - Hu Bu Lan Kar. Overnight stay at Kalpa.

Day 5: Kalpa

Early morning enjoy sunrise over Kinnar Kailash Peaks. After Breakfast explore Kalpa and local sightseeing including Apple and Chilgoza Plantations, local school, Narayan Nagini Temple Complex. Later visit Roghi village to explore the 'Pahari' life and interact with the locals. Overnight stay at Kalpa.

Day 6: Kalpa - Nako (100 km) - Tabo (65 km)

After Breakfast proceed towards Nako (3.5hrs approx.). Explore Nako and local sightseeing including the Nako lake, Padmasambhava temple. Later proceed towards Tabo (1.5hrs approx.) and visit Tabo Monastery. Overnight stay at Tabo.

Day 7: Tabo - Kaza (106 km)

After Breakfast proceed towards Kaza (4hrs approx.). Enroute enjoy the scenic ride and visit Dhankar Monastery. Later explore the area at your leisure. Overnight stay at Kaza.

Day 8: Kaza

After Breakfast visit Kee monastery and Kibber village at an altitude of 4205m. Later drive to the highest motorable road Langza and on the way visit komik and Hikkim villages. Overnight stay at Kaza.

Day 9: Kaza - Kunzum Pass

After early Breakfast proceed towards Kunzum Pass and Chandra taal. Overnight at Chandra taal.

Day 10: Kunzum Pass - Manali

After Breakfast proceed towards Manali (10hrs approx.). Overnight stay at Manali.

Day 11: Manali

After Breakfast explore Manali and local sightseeing which includes Hadimba devi temple, club house, Tibetan monastery, Van Vihar, Vashist. Overnight stay at Manali.

TASTE YOUR JOURNEY

Day 12: Manali - Chandigarh (320 km)

After Breakfast proceed towards Chandigarh (8hrs approx.) Station / Airport. Today our trip ends and we return back to our home or next destination with new experiences and memories to cherish.

END OF TOUR WITH MEMORABLE SERVICES BY HOT ORANGE TRAVELS.

Contact us for more details and customization of tour