

Delhi to Mumbai Dossier

Classic Tour | 17 Days | Physical Level 2

Delhi – Agra – Ranthambore - Jaipur – Jodhpur – Udaipur – Dasada –
Ahmedabad - Mumbai

Journey on this classic route between the two renowned cities of Delhi and Mumbai and enjoy two weeks of exploring beautiful palaces and temples, wonderful wildlife and buzzing cities.

- Feel the buzz of Delhi
- Marvel at the Taj Mahal
- Spot Bengal tigers
- Gaze at the Pink City
- Explore romantic Udaipur
- Soak up the culture in Mumbai

Delhi to Mumbai tour inclusions:

Return international economy flights, taxes and current fuel surcharges (unless a land only option is selected)

- All accommodation
- All meals
- All sightseeing and entrance fees
- All transportation and transfers
- English-speaking National Escort (if your group is 10 or more passengers)
- Visa fees for Australian passport holders
- Specialist advice from our experienced travel consultants
- Comprehensive travel guides

The only things you may have to pay for are personal expenditure e.g. drinks, optional excursions or shows, insurance of any kind, customary tipping, early check in or late checkout and other items not specified on the itinerary.

Classic Tours:

These tours are designed for those who wish to see the iconic sites and magnificent treasures of India on an excellent value group tour whilst travelling with like-minded people. The tours are on a fully-inclusive basis, so you'll travel with the assurance that all your arrangements are taken care of. You will be accompanied by our dedicated and professional National Escort/Local Guides, whose unparalleled knowledge will turn your holiday into an unforgettable experience.

Physical Level 2:

All our tours feature a physical rating to help you select the right holiday for you. To travel on any of our tours requires unaided mobility and the ability to stroll around the sights. 'Delhi to Mumbai' is rated 2 on the physical level scale. A reasonable level of fitness is required but it's more about spending time on your feet rather than covering large distances. You'll be getting on and off coaches and boats, walking around the sights and climbing some steps.

- There will be sightseeing on foot for both short and extended periods of time
- Sightseeing will involve climbing quite a number of steps, often without handrails
- There will be some uneven surfaces during the safari in Ranthambore which could make for a bumpy ride

Of course, our National Escorts and local guides will always endeavour to provide the highest level of service and assistance; however, they cannot be expected to cater for customers who are unfit to complete the itinerary. If you require any more information about the pace of our tours, please contact our reservations team who will be happy to answer your questions.

Country Profile: India

India evokes images of colourful religious festivals, deserts lined with historic forts, tented camps nestled in sand dunes, delicious food and royal palaces. Abundant wildlife such as the Asian Elephant and the Royal Bengal Tiger are found in the numerous national parks and wildlife sanctuaries. All of these images of India may be experienced on our tours, but the most lasting memories that you will take away with you is of the happy, smiling people.

Joining Your Tour

The tour is 17 days in duration including international flights. Depending on airline schedules, you may depart or arrive on Day 2.

Travellers booked on 'Land Only, the price includes visa fees and your arrival/ departure airport transfers if arriving/departing on the start and conclusion date of your tour. Please advise your international flight times to reservations. Join the tour on Day 1 in Delhi and end the tour on Day 16 in Mumbai. Please refer to your final itinerary for more specific meeting instructions pertaining to your departure.

Itinerary Changes

It is our intention to adhere to the day-to-day itinerary as printed; however, the order of events or sightseeing may change as we look to improve our tours or as local conditions dictate. In these circumstances we will make the best possible arrangements maintaining the integrity of your trip.

- The Taj Mahal is currently undergoing restorations to its exterior. The work is done in phases so that visitors to the Taj will still be able to experience the beauty of this architectural wonder. The walls and minarets have already been restored to their earlier state of glory, but the work continues on other parts of the building throughout 2020.

Itinerary – Delhi to Mumbai

Day 1: Arrive Delhi

Fly to Delhi for a two-night stay. Your National Escort or Local Guide from Wendy Wu Tours will meet you at the Delhi International Airport in the Arrivals Hall. Together with other group members who may be arriving at a similar time, you will transfer 45 minutes to your hotel and check-in.

Destination Information

Delhi - As the capital of India, Delhi is the largest city with a population of approximately 25 million. Its strategic location along the north-south, east-west route has given it a focal position in Indian history and many great empires have been ruled from here. The monuments and ruins of these are scattered throughout the city, often side by side with modern structures and high-rise towers.

Day 2: Delhi

Today is a full day of sightseeing around Old and New Delhi, involving approximately four hours on foot. Your exploration of Delhi begins with a drive past the Red Fort, before strolling through the fascinating Chandni Chowk Bazaar to Jama Masjid. Stop briefly at India Gate to take some photos before visiting the Lakshmi Narayan Hindu Temple, Humayun's Tomb and Connaught Place Markets

Destination Information

Red Fort - Home of the Mughal emperor for many years, the fort is located in the center of Delhi and houses a number of museums.

Chandni Chowk Bazaar - Built in the 17th century, Chandni Chowk is the oldest and most lively bazaar in Old Delhi. Built by the Mughal Emperor of India Shah Jahan and designed by his daughter, you can find stores selling everything from saris, Nehru suits, souvenirs to spices.

Jama Masjid - Jama Masjid is the largest mosque in India, with a courtyard capable of holding 25,000 devotees. Built between 1644 and 1658, the mosque was Shah Jahan's final architectural achievement.

India Gate - Located at the end of the Rajpath, India Gate is a moving memorial to the 90,000 Indian servicemen who died in World War 1.

Lakshmi Narayan Hindu Temple - One of Delhi's major temples, the temple was built in 1939 and is dedicated to Lord Vishnu and his consort Lakshmi.

Humayun's Tomb - A landmark of Mughal architecture, the tomb was built in 1570 for the Mughul Emperor Humayun. Commissioned by his wife, it was the first garden tomb in India.

Day 3: Delhi to Agra

Depart Delhi this morning and commence the 3.5hour drive to the historic city of Agra. Start your explorations with a tour of the magnificent Agra Fort. This mass of red sandstone sits on the bank of the Yamuna River, and from its ramparts you may catch a first glimpse of the magical Taj Mahal, just 2kms downstream. This afternoon, also visit the Itmad-ud-daula monument. The rest of the day is at leisure.

Destination Information

Agra - Home to the world-famous Taj Mahal. Agra rose to fame in the medieval period as the capital of the Mughal Empire and was beautified with gardens, waterfalls, bathhouses and canals. In modern times, the city of Agra houses a thriving carpet industry.

Agra Fort - Situated on the west bank of the Yamuna River and built by Emperor Akbar between 1565 and 1573. Its imposing red sandstone ramparts form a crescent along the riverfront and encompass an enormous complex of courtly buildings, ranging in style from the early eclecticism of Akbar to the sublime elegance of Shah Jahan. The barracks to the north are British additions from the 19th century. A deep moat, once filled with water from the Yamuna River, surrounds the fort.

Day 4: Taj Mahal - Ranthambore

Rise early and begin the day by viewing the Taj Mahal in all its glory as the sun is rising. To reach the Taj Mahal, you will join your National Escort and drive through the awakening streets of Agra (an early start means that we can avoid the heat and crowds at the Taj Mahal later in the day). Disembarking the coach, you will board smaller electric carts to continue to the entrance gate. After clearing security and baggage checks you will be admitted to the complex. Usually 2 hours is spent here; sightseeing is easy without many steps. For admission to the main mausoleum area, you are required to wear shoe covers (this may be provided on site – be prepared to bring an additional pair of socks).

To book call **1300 727 998** or visit your local travel agent

Visit wendywutours.com.au

Return to your hotel to freshen up and have breakfast. Later, visit a marble inlay workshop before driving approximately 5 hours to Ranthambore National Park, home of majestic Bengal tigers! Upon arrival in Ranthambore, check into your hotel, the remainder of the day is at leisure.

Please note: The Taj Mahal is currently undergoing restorations to its exterior. The work is done in phases so that visitors to the Taj will still be able to experience the beauty of this architectural wonder. The walls and minarets have already been restored to their earlier state of glory, but the work continues on other parts of the building throughout 2020.

Destination Information

Taj Mahal - One of the most recognizable monuments in the world, the Taj Mahal is a white marble monument found on the southern bank of the Yamuna River. The Taj Mahal was built by the Mughal Emperor Shah Jahan between the years 1631-1648 in memory of his favourite wife, Mumtaz Mahal, who died in 1631.

Day 5: Ranthambore National Park

This morning and afternoon you will have canter safaris in the park. The time in between these safaris will be at leisure. There are around 50 tigers living amongst the park's undulating landscapes, as well as leopards, nilgai, sloth bears, wild boar, hyena and over 300 species of bird. *Please note: You will need your passport to gain entry to the national park.*

Destination Information

Ranthambore National Park - Is one of the prime examples of Project Tiger's conservation efforts in Rajasthan. The forest around Ranthambore was once the private hunting grounds of the Maharajas of Jaipur and is one of the largest national parks in Northern India. Ranthambore National Park is renowned for its tiger population; however, you may also come across other wild animals such as leopard, nilgai, Wild Boar, sambar, hyena and Sloth Bear.

Day 6: Travel to Jaipur

Today drive approximately 4 to 5 hours to Jaipur. En route we'll stop to admire the exquisitely carved and unique Chand Baori stepwell. Upon arrival check into your hotel. This afternoon, visit the Jantar Mantar observatory and the magical Maharajah's palace.

Destination Information

Abhaneri Village - Make a stop here to see the Chand Baori Stepwell and marvel at this ancient construction. Over 1,000 years old, the visually outstanding stepwell was originally dedicated to Harshat Mata, the 'Goddess of Joy and Happiness'

Jaipur - Some parts of the road are very rough so the journey takes most of the afternoon. Jaipur was founded in 1727 as Mughal power within India was declining. The then Maharaja Jai Singh moved his capital from Amer Fort down onto the plain below. The city is now the capital of Rajasthan State and commonly called the 'Pink City' because of the pink paint on all the buildings in the old city area. This was apparently done to imitate the magnificent, red sandstone buildings of the Mughals and in an attempt to impress the Prince of Wales when he visited Jaipur in 1876.

Day 7: Jaipur

Sightseeing today begins with a photo stop at the Hawa Mahal (Palace of the Winds) in downtown Jaipur. Tourists are unable to enter, so you will view it from the busy road opposite. Tour members are asked to be careful when crossing the road for a closer photo. Continue to the impressive Amer Fort, where you will ride jeeps to and from the bus park and palace entrance. Sightseeing this morning involves 2 to 3 hours on foot and there are a number of steps within the fort.

Back in the city, we'll try our hands at traditional artistries at a craft centre, including block printing and carpet weaving, before a stroll through the local bazaar at Choti Choper. You will find everything here from saris, jewellery, clothing, shoes to spices. Later, have dinner at a local restaurant and enjoy live music and traditional entertainment.

Please note: Jaipur is a larger city where it would be unwise to wander around without your National Escort or Local Guide at night, as there have been reports of pickpockets.

Destination Information

Hawa Mahal (Palace of the Winds) - A five-story palace erected in 1799 by the Sawai Pratap Singh so that the veiled ladies of his harem could observe, unnoticed, the lively street scenes below.

Amer Fort - Built from yellow and pink sandstone and white marble, Amer Fort was built in the 16th century by Raja Man Singh. Inside the fort the Hall of Victory houses the famed Sheesh Mahal.

Choti Choper - A market located inside the walled city, where villagers from around Jaipur come to sell and trade their product.

Day 8: Travel to Jodhpur

This morning, depart Jaipur and commence the drive to Jodhpur, the second largest city in Rajasthan. Drive approximately 7 hours to Jodhpur. Upon arrival transfer to your hotel for a two night stay and check in. In the evening enjoy a leisurely walking tour exploring the local vegetable and spice market, Subzi Mandi.

Destination Information

Jodhpur - The second largest city in Rajasthan is located at the entrance to the Thar Desert in a region called Marwar. The old city, founded in 1459, is surrounded by a 10km-long wall and situated on a 125m-high hill. The massive Mehrangarh Fort overlooks the city and the red sandstone palaces within the fort form one of the most impressive complexes in Rajasthan.

Day 9: Jodhpur

The first stop this morning is the imposing Mehrangarh Fort which involves approximately 2 hours on foot and some steps of varying difficulty. The group bus will drop off and collect passengers at the same place, so anyone unable to complete this activity may return and wait for the group. Continue to Jaswant Thada, a cluster of royal cenotaphs, before strolling through the museum located in the Umaid Bhawan Palace (now a luxury hotel). Sightseeing here involves approximately 1 hour of easy walking around the palace and museum. Later take an auto-rickshaw to a local restaurant for lunch before an afternoon jeep ride to Rohet to visit the local Bishnoi tribe villages.

Destination Information

Mehrangarh Fort - Raised 120m above the city's skyline, Mehrangarh Fort is one of the most magnificent and best preserved forts in India. Within the fort are some magnificent palaces with meticulously carved panels, latticed windows known as Jarokhas. The chambers of Moti Mahal, Phool Mahal, Sheesh Mahal, the Sileh Khana and the Daulat Khana are noteworthy for the splendour and glamour of a bygone era.

Jaswant Thada - A 19th century royal cenotaph built in honor of Maharaja Jaswant Singh II, the 33rd ruler of Jodhpur.

Umaid Bhawan Palace - One of the last great palaces in India, Umaid Bhawan Palace now houses a remarkable museum.

Day 10: Jodhpur - Udaipur

Depart Jodhpur and begin the drive to Udaipur, stopping to explore Chittor Fort. One of the largest forts in India, Chittor sprawls across a hilltop overlooking the town of Chittorgarh. Continue to Udaipur, a city of lakes, palaces and temples. Relax on a cruise along Lake Pichola, admiring the city's palaces from the water. Upon arrival, proceed to your hotel for a two-night stay.

Destination Information

Udaipur - The origins of Udaipur are based on a legend, which tells of a holy sage that Maharaja Udai Singh encountered while hunting in the foothills of the Aravalli Range in Mewar. The sage told the King to build a palace in that exact spot and it would be well protected and so with this advice, Maharaja Udai Singh built his residence there. At the time, Chittorgarh was the capital of Mewar state, however in 1568 Chittorgarh was attacked by the Mughal emperor Akbar, and so Maharaja Udai Singh moved the capital to Udaipur. Today, the City Palace of Udaipur is still home to Maharaja Udai Singh's descendants who remain rulers of this independent state.

Day 11: Udaipur

Begin the day with a drive around the Fateh Sagar Lake. Tour the city, visiting sites such as the Sahelion Ki Bari Gardens, the Folk Museum and Mewar Art Gallery. Later, explore the City Palace, which involves approximately 2 hours of sightseeing on foot. Some stairs at this location are without handrails, so please be cautious. Before sunset, drive 30 minutes to Lake Pichola for a cruise and view the Lake Palace. Please note that the Lake Palace (now an exclusive hotel) does not allow visitors.

Destination Information

City Palace - The spectacular City Palace was built in 1725 by Maharana Udai Singh and overlooks Lake Pichola. The Palace comprises of 11 palaces including the Dilkush Mahal, Sheesh Mahal, Moti Mahal and the Palace of Lord Krishna, all of which are ornately decorated. The City Palace also houses the world's largest private collections of crystals.

Lake Pichola and Lake Palace - The 4km long Lake Pichola is fringed with hills, palaces, havelis, ghats and temples. The Lake Palace, formally known as Jag Niwas, was built between 1734 and 1751. It was once a royal summer retreat and is now one of the world's greatest hotels. It is also a popular location for film shoots, including James Bond's Octopussy.

Day 12: Dasada

After an early breakfast drive to Dasada, visiting Rani Ki Vav at Patan and the Sun Temple enroute. After check-in you will enjoy a camel cart ride to a nearby village followed by a cultural dance performance at your resort, before dinner.

Destination Information

Rani Ki Vav – A beautiful Gujarati stepwell built in the 11th century by Queen Udaymati as a memorial to her husband. Also visit here to the famous Patola double-ikat weavers of Patan. Double-ikat is a weaving technique in which parts of the warp and weft threads are colored by tie-dyeing and then woven to form intricate designs.

Sun Temple - built in 1026 by King Bhima-1 of the Solanki dynasty. The temple halls in this complex are perfectly aligned along an east-west axis such that the sun's rays stream through them and illuminate the inner sanctum at noon every day.

Day 13: Dasada - Ahmedabad

Today enjoy a morning safari to the Little (Desert) Rann of Kutch. After lunch, depart for Ahmedabad en-route visiting Adalaj Vav stepwells - Hutheesingh Temple. Continue your drive after the visit and check in at the hotel on arrival.

Destination Information

Little Ran of Kutch – The little desert of Kutch is famous as the world's last refuge of the Indian wild ass (khur) for the conservation of which it has been declared as the Indian Wild Ass Sanctuary. It is rich in biodiversity and is an ecologically important area for wildlife and many local and migratory waterbirds like cranes, ducks, pelicans, flamingos and land birds like sandgrouse, francolins and the Indian bustards. It is also home to various mammals apart from wild ass such as the Indian wolf and the desert fox.

Day 14: Ahmedabad - Mumbai

Embark on a heritage walk through the narrow streets of Ahmedabad's old town to admire centuries-old architecture, before savouring the tranquillity of Sabarmati Ashram. This peaceful place by the river was Gandhi's headquarters during India's struggle for independence; here you can learn about his life and teachings. Take a train to Mumbai.

Please Note: As our train is a day train, our seats will be in an AC Chair Car. More than likely you will not be able to purchase any food or drink on the train, so if you need snacks make sure to pre-purchase them before boarding. The train carriages are shared, so at all times please be aware of your belongings.

Destination Information

Ahmedabad - Ahmedabad is the largest city of the Indian state of Gujarat with a population of 8 million people. Ahmedabad has emerged as an important economic and industrial hub in India and is the second-largest producer of cotton in India and is a regional leader for commerce, communication and construction.

Day 15: Mumbai

Tour the thrilling city of Mumbai today. Drive past the Gateway of India and along Marine Drive. Visit the majestic Chhatrapati Shivaji terminus, before exploring the busy Crawford Market.

Destination Information

Gateway of India - One of the most unique monuments in Mumbai, the Gateway of India was built to commemorate the 1911 royal visit of King George V, but was not completed until 1924.

Days 16-17: Depart Mumbai

Today any time before your flight will be at leisure. You will then be transferred to the airport according to the departure time of your flight to Australia, arriving home the same or following day.

Late check-out is not included in our India group tours. If you wish to book a late check-out for your final day in India, please contact our reservations department who can confirm additional pricing and make this arrangement for you, subject to availability at the hotel.

Delhi to Mumbai Travel Information

Visas

Entry visas are required by all visitors to India and Wendy Wu Tours Visa Department can assist you with the process of obtaining an E-visa and will submit the application on your behalf. Please be advised that your passport must have at least six months validity left on it when you arrive back into Australia.

Please be advised that all E-Visa Applications for India will be completed by Wendy Wu Tours. The information is available from <https://www.wendywutours.com.au/before-you-go/passports-visas-travel-health/> - Wendy Wu Tours requires the information sheet, a clear colour photo in JPEG format and clear colour passport copy emailed through to documentation@wendywutours.com.au. Visas are valid for 120 days from the date of issue and allow you to stay in the country for up to 60 days. Visa application forms and all relevant documentation are due in our office 75 days prior to departure. Applications will not be accepted within 30 days of departure. E-Visas will be included with your final documentation approximately three to four weeks prior to your group tour's scheduled departure. If you require your E-Visa organised earlier, please contact us.

Insurance

We strongly encourage all customers to take a copy of their travel insurance documents (especially relevant international contact numbers) with them while on tour. We advise that you check the inclusions and procedures for lodging claims prior to your departure. These documents should be stored separately from the originals.

Wendy Wu Tours will not be liable for any costs incurred by you due to your failure to take out suitable travel insurance from the date of booking.

Eating in India

Indian cuisine is one of the most influential, diverse and flavoursome culinary styles in the world. Indian dishes incorporate many spices and seasoning to create an explosion of flavours. Though Indian cuisine can vary greatly from the Indian food we get in Australia, it is important to keep an open mind and be adventurous. All meals (excluding drinks) are included in our classic group tours, from dinner on the arrival day until breakfast on the day of departure. Please be aware that dishes selected for your meals reflect the cooking styles and signature dishes of the local area you are in.

Dishes served in restaurants on our group tours are varied. Some will be vegetable-based with meat mixed in, and a few will be meat-based. Our restaurants are well aware of the western palate – there are plenty of non-spiced options. When eating meals on group tours, you will usually be seated around a large table with other tour members. Dishes will be served in the traditional 'family style'; meaning that various dishes will be laid out in the centre of the table. These dishes are intended to be shared amongst the group – there is always more than enough to feed everybody.

Please read your travel guide, which you will receive with your final documents for more information about eating in India. We recommend that when it comes to Indian food, you stay open minded and try to be adventurous!

Accommodation

Your accommodation has been selected for convenience of location, comfort or character, and can range from a business hotel in one city to a family-run guesthouse in a smaller town or a heritage-type hotel. In remote areas, accommodation may be of a lower standard and may not have western amenities. Hotels are generally rated as local three to four-star standard but do please note that there is no international classification system for hotels and differences in facilities and quality do exist between Australia and India. Rest assured that all hotels used by Wendy Wu Tours are regularly inspected by our staff and our partners to ensure that standards are met. Please note that double bed requests can be made at time of booking but can't be guaranteed.

All group tour hotels have private western bathroom facilities, air conditioning, TV and a telephone. Plumbing and electricity supplies can be erratic and quite often the power in hotel rooms is turned off while guests are out of the room. If you experience any difficulty, please speak to your National Escort or Local Guide.

Transport

Coaches: Coaches with air conditioning are used on our group tours for city sightseeing, short excursions to the countryside and longer transfers where necessary. Due to Indian Government regulations the use of curtains, tinted glass windows are prohibited across India. Main and inner city roads in India have a reputation for being very congested. For this reason, it may not always be possible to return to your hotel after sightseeing to freshen up before going to the restaurant for dinner. Roads in India have generally been improved over recent years, but traffic and/or weather conditions may extend driving times. Road construction work usually covers an enormous section of road - not just one or two kilometres as you may be used to. For this reason, the timings listed in the sections above are approximations only.

Trains: This trip involves a train journey in AC class cars. Getting on and off the trains in India can be quite disordered as passengers will start boarding well before people have finished getting off! If your group is disembarking at a stop that is not the end of the line, the train will only stop for 10 minutes and you must have your luggage ready and by your side a few minutes before the train pulls into the station.

Development in India

Although India is developing quickly, it still lacks the international standards of civil infrastructure and tourist facilities. Concepts of personal responsibility are also different to those in Australia. Consequently, tourist and public facilities may not uphold the same safety standards as in Australia; for example, you may see a hole in the road without a warning sign or safety barricade. All of our suppliers meet local safety standards as a minimum. We want you to have an enjoyable holiday so we ask that you take extra care, use your common sense, refer to notices and follow advice from your National Escort or Local Guides.

Public Holidays in India

If you are travelling within the below Indian Public Holidays please note that celebrations can last a couple of days and during these times some businesses will be closed, and coach, air and train travel may be affected. Tourist attractions will be open but may be crowded. India Republic Day is on 26th January, the Holi Festival – 10th March 2020 (The Hindu 'Festival of Colours' can include locals smearing coloured powder on one another. Every effort will be made to minimise the effect on passengers whilst touring). Diwali Festival is on 14th November 2020.

Souvenirs

We want to be able to give you an opportunity to buy souvenirs so we include some stops at museums or exhibitions that demonstrates a craft or product unique to that region with pieces available to buy. We understand that souvenir hunting is not for everyone so we aim to take you to places that hold local interest. We trust you will enjoy these opportunities to learn about local arts and crafts and understand their historical and cultural importance.

Group Size

Most of our groups consist of 10 travellers or more and will be accompanied by both a National Escort/Local Guides. There will usually be no more than 28 travellers in each group although you may encounter other Wendy Wu tour groups while you are travelling.

All our departures are guaranteed to operate with a minimum of 8 travellers booked (unless cancelled due to factors beyond our control). However, at our discretion we may operate departures with a smaller group size as we try to operate advertised departures wherever it is viable to do so. For groups with fewer than 10 travellers, departures will operate with Local Guides only.

Tipping Policy

Local tipping is customary in Asia. However, this can often lead to awkwardness in knowing when it is appropriate to tip and how much, as well as ensuring you have a suitable amount of change available at the time. For your convenience, with years of experiences in providing the best customer service, Wendy Wu Tours operates a kitty system on our Group Tours so your National Escort will look after this aspect of your trip for you. It also ensures that the amounts paid are reasonable for you but still fair for the local people. The amount is stated on each Group Tour page will be advised again on your final documentation. Tipping is in US Dollars and will be collected by your National Escort on arrival and distributed throughout the tour on your behalf. Any additional tipping on any of our tours is welcomed at your discretion. Further guidance for tipping contributions will be outlined in your final documentation.

Cultural Difference

India has many religions, cultures and histories. Foreign tourists, particularly female travelers, may be stared at as Indian women in some areas generally do not go out without their father or husband. Please be considerate of this, the local beliefs and customs and dress with consideration and modesty.

Appropriate Dress

When visiting temples or mosques, both men and women should dress in conservative, non-revealing clothing. Full-length trousers with a shirt or t-shirt for men; and trousers or skirts well below the knee with a top that covers the shoulders and upper arms for women. Women might also consider carrying a 'modesty shawl' in their backpack – this could be a sarong or light scarf – which they can wear over their shoulders and heads to feel more comfortable while sightseeing at mosques. When visiting Jain temples, you must not wear or take in any leather items such as belts, watches, camera straps, purses and shoes.

Religious sites and homes throughout India – for Hindus, Jains, Sikhs, Muslims or Buddhists to name a few – require all visitors to remove their shoes to enter. Even if you then need to walk outdoors, over hot or rough ground, you will not be allowed to wear shoes. You will often find shoe storage rooms near the entrance of a site where it is customary to leave your shoes near the entrance. Occasionally there are 'shoe minders' who will offer to keep your shoes safe for a 'tip' – this is not compulsory so each customer can choose to tip for this service or not. If you do not want to remove your shoes, you will have to remain outside.

To book call **1300 727 998** or visit your local travel agent

Visit wendywutours.com.au

We recommend shoes that easily slip on and off, and carry a pair of thick, old socks in your daypack, which you can wear to protect your feet from any rough or hot surfaces.

Climbing Steps

Sightseeing at nearly all of the palaces, fortresses and some temples involves climbing quite a number of steps. These palaces were built to provide defense against potential invaders so nearly all of them stand on top of a hill, while the interiors have layers of narrow hallways and steps to slow down the advance of enemies once they were inside. The steps tend to be quite large, not level and sometimes without handrails. Hindu and Buddhist temples or pagodas also tend to be built at an elevation, as this is the most auspicious position according to ancient beliefs. This means you sometimes need to walk from the bus park to the entrance, and/or need to climb some steps inside.

People with knee or hip injuries, who have poor balance or are otherwise unable to complete these activities independently should consider the suitability of this itinerary carefully.

Safari Bookings in Ranthambore National Park

To ensure your safari booking at Ranthambore National Park we will require a scanned copy or photocopy of the bio page in your passport along with a deposit. Wendy Wu Tours cannot confirm your safari arrangements without this information.

Packing list and Climate

You will find a complete packing list and a helpful climate chart in the 'Suggested Packing List', which will be included in the pre-departure information link sent within your deposit documentation. Seasonal weather patterns can be quite unpredictable. Up to the minute information on worldwide weather can be found on www.weather.com

Luggage

All travellers are limited to two items of luggage each; a suitcase with a maximum weight of 15kg and one piece of hand luggage with a maximum weight of five kilograms. It is essential that your luggage is lockable. Please note that authorities will only allow bottles onto the aircraft if they have been checked in as main baggage. Bottles in hand luggage may be confiscated.

Exchanging Cash

It is highly recommended that when travelling to cities outside of Delhi and other main cities that extra care and attention is paid when exchanging money. US Dollars are easily exchanged throughout India however, other currencies such as Australian Dollars can generally be exchanged in hotels and airports provided notes are new and undamaged. We suggest exchanging your money before travelling to remote areas and smaller towns, as exchange facilities can be limited. Your National Escort/Local Guide will remind you to do this before departure.

Personal Expenses & Optional Tours

Personal Expense - You will need to take some extra money to cover drinks, laundry and souvenirs, plus any additional sightseeing that may be offered to you. Based on the advice of previous customers an approximate amount of AU\$250 per person, per week should be sufficient; however, for those that can't resist a bargain or may wish to participate in all of the optional excursions, consider allocating a higher amount.

Optional Tours - May be offered in each city you visit during your tour. These are not included in the standard itinerary and will only be available if time permits and if seats are available. Please ensure you have additional funds available if you feel you may wish to participate in any extra activities. Each option will be arranged locally by your National Escort/Local Guide, participation and tipping for optional excursions is completely at your discretion.

Vaccinations and Your Health

We recommend that you contact either your GP or Travelvax (1300 360 164) for advice on vaccinations and travel health. Travelvax has a comprehensive website that you may also find useful www.travelvax.com.au

Before You Leave

We strongly recommend registering your travel plans with www.smartraveller.gov.au as in the event of an emergency, Australian Consular assistance will be more readily available. You can also access the Australian Government's travel advisory service for up to date information about your destination on the same website.

After your booking

Once you have booked with Wendy Wu Tours, you will receive a confirmation invoice followed by deposit documentation, which includes a visa application form (if applicable), and a help sheet. Your final documentation pack will be sent to you approximately 3 weeks prior to departure.

Updated: January 2020