

Tour Dossier

Grand Tour of India

Classic Tour | 28 Days | Moderate Pace

This document has been designed to provide a straightforward description of the physical activities involved in sightseeing or travelling during the tour. All passengers should read this dossier to assess the physical requirements of the programme and their ability to complete the tour.

Classic Tours

Our Classic Tours are designed for those who wish to see the iconic sites and magnificent treasures on a fully-inclusive excellent value group tour.

Grand Tour of India is a Moderate Pace tour. This is defined in our brochure as the following: Tours that require a higher level of fitness and may include standard activities and longer periods of sightseeing. Easy walking, high altitude and overnight train journeys may feature.

Anyone with a good level of fitness should be able to complete this itinerary. Of course, our National Escort/Local Guides always endeavour to provide the highest level of service and assistance, but they cannot be expected to cater for customers who are unfit to complete the itinerary. Please refer to your Travel Guide for more information.

Tour highlights:

On our Grand Tour of India itinerary, you will visit:

- **Delhi** - India's capital consisting of a lively mix of historical monuments, modern day sky scrapers and colourful local bazaars
- **Varanasi** - Religious capital of the Hindu religion in India and home to the holy Ganges River
- **Khajuraho** - Home to the erotic Western and Eastern Group of Khajuraho Temples
- **Agra** - Home to the magnificent Taj Mahal, the famous monument to love
- **Jaipur** - Capital of the Rajasthan State and often referred to as the 'pink city' due to pink sandstone used in the old quarter
- **Ranthambore National Park** - 1334 sq. km of national park that is a prime example of Project Tiger's conservation efforts **OR Bharatpur Keoladeo National Park** - A well-known bird sanctuary, where 364 species of birds, including the rare Siberian crane, have been recorded
- **Alsisar** - Heritage town set within a superb setting

- **Bikaner** - Desert town in northern Rajasthan and once an important trading post of the Silk Route
- **Jaisalmer** - A town that is a living monument to a bygone era; Jaisalmer Fort and its surrounds
- **Jodhpur** - Majestic Mehrangarh Fort dominates this busy city
- **Udaipur** - Lake Pichola with its floating Lake Palace is the centrepiece among many treasures
- **Aurangabad** - Gateway to the UNESCO World Heritage sites of the Ajanta and Ellora caves
- **Mumbai** - Home of 'Bollywood' and one of India's most energetic cities
- **Kochi** - Kerala's most vibrant city, formerly known as 'Cochin'
- **Nedumudy / Alleppey** - Experience a *kettuvallam* – Traditional houseboat; enjoy cruising the backwaters of Kerala
- **Kovalam** - Beachside locale of Trivandrum

Destination 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 enduring memories that you will take away with you is of the happy, smiling people.

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/Local Guides.

Roads in 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 below are approximations only.

Cuisine 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 fully inclusive Grand Tour of India group tour from the groups' arrival until the groups' 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.

Joining Your Tour - The tour is 28 days in duration including international flights. Travellers booked on 'Land Only' arrangements should make their own way to the starting point. Join the tour on Day 1 in Delhi and end the tour on Day 27 in Kovalam. Please refer to your Final Itinerary for more specific meeting instructions pertaining to your departure.

Itinerary changes

1. Our intention is to adhere to the day-to-day itinerary as printed; however order of events and sightseeing may vary according to local conditions.
2. The domestic airlines in this region have frequent schedule changes. For this reason we have indicated morning, afternoon or evening flights only in the following section. Your Local Guide or National Escort will inform you of any schedule changes as they are informed of them.

Flight Delays or Changes to Arrival Times - Due to unforeseen circumstances, flights can be delayed, and therefore connecting flights may be missed. If you find yourself in this situation, please contact our India office on **+91 98 1899 0222** OR **+91 9810488398** (outside India) or **98 1899 0222** OR **98 1048 8398** (within India) to urgently advise your arrival details have changed. Please ensure you have your trip number, tour name (both included in your final documentation) and new arrival details (flight number and arrival time)

handy to pass on to our local office in India. This will ensure your National Escort/Local Guide can be informed of your most up to date information and ensure someone is at the airport to meet you on arrival. There is also a dedicated duty officer available 24 hours a day at the international airport, who can be contacted on **+91 81 3039 1236** if required upon arrival in Delhi.

If we are not advised of late changes and missed connections, Wendy Wu Tours cannot guarantee someone will be able to meet you upon arrival in India as our local office will have no way of knowing which flight you will be arriving on. Wendy Wu Tours will not be responsible for providing reimbursement of transportation costs from the airport to your hotel in the event that our local office was not advised of changes to arrival times.

Itinerary – Grand Tour of India

Day 1: Australia to Delhi

Day Outline

Fly with Singapore Airlines to Delhi for a two night stay.
Darwin passengers may depart one day earlier.

Physical Description

You will be met at the Delhi International Airport in the Arrivals Hall tonight by your National Escort/Local Guide from Wendy Wu Tours. Together with any other group members who may be arriving at a similar time, you will transfer (45 minute drive) to your hotel and check-in. *In the event of flight delays or changes to arrival times, please see the details above as to what to do in this circumstance.*

Destination Information

Delhi - As the capital of India, Delhi is the third largest city with a population of approximately 18 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

Day Outline

Your exploration of Delhi begins with a drive past the Red Fort. Stroll through the fascinating Chandni Chowk Bazaar to Jama Masjid. Stop briefly for a photo opportunity at India Gate before visiting Gandhi Smriti and Qutab Minar.

Physical Description

This morning a tour introduction will either be held in the hotel or on the coach. Food and drinks will not be served at this meeting. It is simply an opportunity for your group to meet and learn more about travelling in India. Today is a full day of sightseeing around Old and New Delhi, involving approximately four hours sightseeing on foot. The days' activities include visits to a mosque and Hindu temple – refer to **Appropriate Dress** section below. Please note that women are only allowed to enter the mosque outside prayer session times.

Destination Information

Delhi - Delhi is split into two main sections; Old Delhi and New Delhi. Old Delhi is the area defined by the old city wall and is a maze of small alleyways and side streets. Old

Delhi's bazaars are legendary; today the great wholesale bazaars of Chandni Chowk still retain a souk-like quality. Their narrow streets are lined with shops, whose goods spill out onto the pavements. New Delhi grew under the British colonial rule and is characterised the grandeur of 19th-century buildings and wide, tree-lined boulevards.

Red Fort - Home of the Mughal emperor for many years, the fort is located in the centre of Delhi and houses a number of museums. View the fort from the outside as we drive past.

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, to souvenirs and 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.

Gandhi Smriti - A museum dedicated to Mahatma Gandhi. It is the location where Mahatma Gandhi lived the last 144 days of his life and was assassinated on January 30, 1948.

Qutab Minar - Built in the 12th century, this tower of victory is gracefully hand-carved along its entire height of 73m. Also, visit the Iron Pillar, which has withstood the ravages of time and has not rusted after 1,500 years.

Day 3: Delhi to Varanasi

Day Outline

Transfer to the airport to board your onward flight to Varanasi. Upon arrival check into your hotel and enjoy the remainder of day free at leisure.

Physical Description

Check-out of the hotel later this morning before flying to Varanasi (flight duration one hour and 20 minutes). Upon arrival check into your hotel and enjoy the rest of the day free at your leisure. Please note that in Varanasi, it would be unwise to wander around without your Guide/Escort at night as there have been several reports of pickpockets. Always speak to your National Escort/Local Guide before making your own arrangements in the city.

Destination Information

Varanasi - The religious capital of Hinduism, Varanasi is the oldest living city in India as well as one of the world's most ancient cities. Colourful and chaotic, Varanasi is a fascinating city to discover. Located along the western banks of the Ganges, devotees travel to the city to pray and wash away their sins in the holy river.

Day 4: Varanasi

Day Outline

Rise early this morning and enjoy a boat ride along the River Ganges. Return to the hotel for breakfast. Visit the Buddhist sites at Sarnath, located 10km from Varanasi. Enjoy the afternoon free at leisure before taking a rickshaw ride to the ghats of the River Ganges to witness the Puja ceremony of Ganga Aarti this evening.

Physical Description

Rise early this morning to take a boat ride on the River Ganges for approximately 2-3 hours. Please note that it is inappropriate to take photos of any burning ghats, as this is a funeral ceremony. Return to the hotel for breakfast. Travel to Sarnath by coach, while here you will be visiting Buddhist sacred sites – refer to the **Appropriate Dress** section below. This evening take a rickshaw ride to the ghats of the River Ganges to witness the Puja ceremony of Ganga Aarti (a prayer ceremony).

Please note: The Ganga Aarti takes place most evenings, so please be prepared for a lot of crowds through the streets, especially leading up to the ghats. Please remember to wear closed in shoes and to always be careful and mindful of your belongings. It is also important to watch where you step, as devotees, crowds of tourists, animals and rickshaws all head in same direction of the ghats.

Destination Information

Sarnath - Sarnath is the fabled place where Lord Buddha delivered his first sermon to his disciples expounding the principles of Buddhism. The ruins here date back as far as the 3rd century BC.

Ghats of Varanasi - The ghats are the long stretch of steps leading down to the water on the western banks of the River Ganges. Most are used for bathing, but there are some 'burning ghats' where public cremations are held.

Puja Ceremony of Ganga Aarti - An evening ceremony conducted on the banks of the river Ganges. Aarti means divine light, and this ceremony is filled with song, prayer and ritual.

Day 5: Varanasi to Khajuraho

Day Outline

Enjoy a brief city tour of Varanasi, visiting sites such as Bharat Mata Mandir and Durga Temple. Transfer to the airport for the onward flight to Khajuraho. Watch a cultural dance performance in the evening.

Physical Description

Enjoy easy city sightseeing. Afterwards transfer (45 minute drive) to the airport for the early afternoon flight to Khajuraho (flight duration 40 minutes). Transfer to the hotel to check-in.

Destination Information

Bharat Mata Mandir - A unique temple dedicated to Bharat Mata (Mother India) which houses a relief map of India, carved out of marble.

Durga Temple - Also known as the monkey temple due to the large number of monkeys that have made the temple their home, the Durga Temple is one of the most important temples in Varanasi. Dedicated to the Goddess Durga, the temple was built in the 18th century and is stained red with ochre.

Khajuraho - A small village well known for its UNESCO World Heritage listed sculptured temples dedicated to Shiva, Vishnu, and Jain religions.

Day 6: Khajuraho

Day Outline

After breakfast tour the Western group of Khajuraho temples. Later, explore the Eastern group.

Physical Description

Drive 15 minutes to the Khajuraho temples. Usually two hours is spent here; sightseeing involves walking with little shade, so make sure you bring sun protection.

Destination Information

Western Group of Temples - The most important temple in the Western group is the Kandariya Mahadeo Temple, dedicated to Lord Shiva. It is one of the largest and most typical of the Khajuraho temples. The next temple is the Vamana Temple dedicated to the 'Vamana' or dwarf incarnation of Lord Vishnu.

Eastern Group of Temples - The Eastern group represent some of the finest Jain temples including Parsvanatha which is known for its carvings of celestial beauties (surasundaris), along with the Adinath and Ghantai temples. We also see the Hindu temples including the Vamana Temple,

dedicated to Lord Vamana, the dwarf incarnation of Lord Vishnu, as well as the Javari Temple.

Day 7: Khajuraho to Agra

Day Outline

Depart for Jhansi this morning, stopping en route at the village of Orchha. Upon arrival in Jhansi, board the Shatabdi Express train to Agra, where you will be transferred to your hotel.

Physical Description

Rise early this morning and drive approximately 4-5 hours (178km) to Jhansi via Orchha. Board the early afternoon train and travel 220km to Agra (journey takes approximately 2.5 hours). Transfer a short distance to the hotel and check-in. There is no sightseeing scheduled for today as it is quite a long day of travelling.

[N.B: 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

Orchha - A mediaeval city famous for its palaces and temples, built by the Bundela rulers in the 16th century. Jehangir Mahal, a tiered palace, is crowned by graceful cenotaphs, and commands a spectacular view of soaring temple spires and surrounding cenotaphs.

Agra - Home to the world famous Taj Mahal. Agra rose to fame in the mediaeval 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.

Day 8: Agra

Day Outline

Begin the day by viewing the Taj Mahal in all its glory as the sun is rising. Return to your hotel to freshen up before visiting a marble inlay workshop. In the afternoon explore the impressive Agra Fort.

Physical Description

Rise very early rise this morning. Board your group coach 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). No polluting vehicles are allowed within a 500m radius of the Taj Mahal complex. At a designated point the group will disembark the coach and board smaller electric carts to continue to the entrance

gate. After clearing security and baggage checks you will be admitted to the complex. Usually two hours is spent here; sightseeing is easy with almost no 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). This afternoon, visit Agra Fort. Sightseeing here involves approximately 1.5 hours on foot and climbing of stairs.

Destination Information

Taj Mahal - One of the most recognisable 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.

Agra Fort - Agra Fort is situated on the west bank of the Yamuna River and was 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 9: Agra to Ranthambore Park (January to May)

Day Outline

Drive to Bharatpur where you will board a train to Sawai Madhopur station. Upon arrival, drive to Ranthambore National Park and transfer to your hotel. This afternoon enjoy a safari ride in a canter through the national park.

Physical Description

Drive to Bharatpur to board our day train to Sawai Madhopur station. The train journey will take approximately two hours. Upon arrival drive to Ranthambore National Park and check into your hotel. In the afternoon there will be a safari ride in a canter (jeep-like vehicle) through the National Park. During the canter safari there are no bathrooms, please keep this in mind.

Please note: Photo ID is required when visiting the park. Please ensure you have your passport readily available to allow entry.

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.

OR

Day 9: Agra to Bharatpur (September to December)

Day Outline

Drive to Bharatpur, visiting Fatehpur Sikri en route. Continue to Bharatpur and this evening visit Keoladeo National Park for a rickshaw safari.

Physical Description

Drive 45km to Bharatpur (approximately one hour) and visit Fatehpur Sikri en route. There is one hour of easy sightseeing here. Afterwards drive approximately 45 minutes (25km) to Keoladeo National Park (also known as Bharatpur Bird Sanctuary), a well-known bird sanctuary famous for its endangered Siberian cranes. Check into the hotel located just outside the park. Enjoy an evening rickshaw safari for approximately 3-4 hours (rickshaws are used so the birds aren't scared off by the noise a jeep may make). During the rickshaw safari there are no bathrooms, please keep this in mind.

Destination Information

Bharatpur - Located 184km east of Jaipur. Bharatpur was once considered to be an 'impenetrable city', and was the capital of the Jat Kingdom, whose people were pastoralists of the lower Indus river-valley area.

Keoladeo National Park - Formerly known as the Bharatpur Bird Sanctuary. Declared a UNESCO World Heritage listed site in 1985, the park attracts hundreds of indigenous birds as well as migratory birds including the renowned Siberian crane.

Day 10: Ranthambore National Park to Jaipur (January to May)

Day Outline

This morning you have the option to rise early and enjoy a canter safari in the park. After breakfast, depart Ranthambore and begin the journey to Jaipur. In the afternoon, explore the Maharaja's City Palace and the nearby Jantar Mantar Observatory.

Physical Description

You will have an early morning safari into the park, involving 3-4 hours of driving through the park in canters, on uneven and unsealed tracks. Return to the hotel and check-out. Drive to Jaipur (approximately 3-4 hours drive) and check into the hotel. Sightseeing this afternoon includes two hours on foot and the climbing of steps at the City Palace and Jantar Mantar.

Jaipur is a larger city where it would be unwise to wander around without your National Escort/Local Guide at night as there have been reports of pickpockets, etc. Always speak to your National Escort/Local Guide before making your own arrangements in the city.

Day 10: Bharatpur to Jaipur (September to December)

Day Outline

Depart Bharatpur and commence the drive to Jaipur. In the afternoon explore the Maharaja's City Palace and the nearby Jantar Mantar Observatory.

Physical Description

There will be an option of an early morning bird sanctuary visit before driving to Jaipur and checking into the hotel (approximately 3-4 hours drive). Some parts of the road are very rough so the journey takes most of the afternoon. Sightseeing this afternoon includes two hours on foot and the climbing of steps at the City Palace and Jantar Mantar.

Jaipur is a larger city where it would be unwise to wander around without your National Escort/Local Guide at night as there have been reports of pickpockets, etc. Always speak to your National Escort/Local Guide before making your own arrangements in the city.

Destination Information

Jaipur - Known as the 'Pink City' for the colour of the buildings in the old town. 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.

Maharaja's City Palace - A former Royal residence located in the heart of the Old City. Part of the building has been converted into a museum, while the royal family of Jaipur still uses the remaining sections of the palace as a private residence.

Jantar Mantar Observatory - The largest stone and marble crafted observatory in the world is located just outside the City Palace. The observatory has 17 large instruments, many of them still in working condition.

Day 11: Jaipur

Day Outline

Tour the city of Jaipur today, beginning with a brief photo stop at Hawa Mahal (Palace of the Winds). Explore Amer Fort and enjoy some time to shop at the lively bazaar in Choti Choper. This evening enjoy a traditional dance performance.

Physical Description

Sightseeing this morning involves 2-3 hours on foot. Hawa Mahal (Palace of the Winds) is viewed from the street side opposite, as entrance is not granted to tour groups. At Amer Fort, you will ride jeeps to and from the bus park and palace entrance. We have not included the elephant ride up to the palace in your itinerary because of the unreliability of this service; visitors usually need to queue for 2-3 hours and the service is often shut down without notice by local tourism authorities due to safety concerns. There are a number of steps within the fort. Shopping time at Choti Choper is included, please be aware of your personal belongings during this time as the market can be crowded with locals and tourists.

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 visit the Hall of Victory, which 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 12: Jaipur to Alsisar

Day Outline

Drive to the heritage town of Alsisar for a picture of village life in rural Rajasthan. Stay overnight in a restored haveli.

Physical Description

Drive approximately five hours (220km) to Alsisar and commence sightseeing; involving up to three hours of leisurely walking. Check into your hotel.

Destination Information

Alsisar - Alsisar, located in the Shekhawati region, provides the visitor a non-commercialised picture of village life in

rural Rajasthan. The whole area of Shekhawati has beautiful frescoes, havelis and mansions and is often referred to as an open-air art gallery.

Day 13: Alsisar to Bikaner

Day Outline

Continue travelling west today as you drive to Bikaner for an overnight stay. This afternoon tour Bikaner, including a visit to Junagarh Fort.

Physical Description

Drive approximately 5-6 hours (200km) to Bikaner and check into your hotel. Light sightseeing is included this afternoon.

Destination Information

Bikaner - Bikaner is a major desert town in northern Rajasthan. Like many others in Rajasthan, the old city is surrounded by a high crenulated wall and was once an important staging post on the overland caravan routes to Central Asia and China (Silk Road). The city is interesting for its superb large fort, Junagarh Fort, but it is also known for the fine camels bred here. Along with Jodhpur and Jaisalmer, Bikaner was one of the three great Desert Kingdoms of Rajasthan.

Day 14: Bikaner to Jaisalmer

Day Outline

This morning drive to Jaisalmer and upon arrival transfer to your hotel for a two night stay. Enjoy an evening visit to Sunset Point.

Physical Description

Drive approximately 6-7 hours (330km) to Jaisalmer and check into the hotel. In the early afternoon you will drive out of town to Sunset Point for leisurely sightseeing.

Destination Information

Jaisalmer - Founded by Prince Jaisala in 1156, it is dubbed the 'Golden City' because of the honey-coloured sandstone walls, emphasized by the setting sun. It was once a flourishing trade centre, strategically located on the busy caravan trade route to Afghanistan and Central Asia. Jaisalmer's wealthy traders and rulers vied with each other to beautify their austere desert surroundings with splendid palaces and havelis. Made of the local golden-yellow sandstone, they are the most spectacular example of the Rajasthani stonemason's art.

Sunset Point - A vantage point located on top of a small hill where you can enjoy a spectacular view the city, including the fort.

Visit wendywutours.com.au

Day 15: Jaisalmer

Day Outline

Today's sightseeing includes exploring the Jaisalmer Fort, built atop the 80m-high Trikuta Hill. Continue to the beautifully carved Jain temples and Badal Vilas Palace. Later this afternoon head to the Sam Sand Dunes in the Thar Desert and take a camel ride at sunset.

Physical Description

This morning, sightseeing at Jaisalmer Fort and the surrounding havelis involves 2-3 hours of walking and few stairs. After lunch, drive 1.5 hours (42km) to Sam Village. Sightseeing here involves a short camel ride in Thar Desert National Park. Tourist numbers can be high as camel rides have become very popular, which has led to tourists littering in the area. If time permits, your guide will try to lead the group away from the crowds.

Destination Information

Jaisalmer Fort - The fort rises like a fabulous mirage out of the sands of the Thar Desert. The impressive contours of its 99 bastions are softened by the golden hue of the stone. Built in 1156 by Maharawal Jaisal and added to by his successors, this citadel stands on the peak of the 80m-high Trikuta Hill. In mediaeval times, Jaisalmer's entire population lived within the fort and to this day thousands of people reside here, making it India's only living fort. Royal palaces, a cluster of Jain temples, mansions and shops are all contained within its walls.

Jain Temples - Located within the fort walls, the seven yellow intricately carved sandstone Jain temples date from the 15th and 16th centuries.

Havelis - Jaisalmer is home to some impressive merchant mansions (havelis) including the Patwon Ki Haveli, a five-storey mansion with carved pillars and murals.

Sam Sand Dunes - The picturesque sand dunes are located 42km west of Jaisalmer in the midst of the Thar Desert.

Day 16: Jaisalmer to Jodhpur

Day Outline

Today travel to Jodhpur, located on the edge of the Thar Desert. Upon arrival proceed to your hotel and check-in for a two night stay. Later, explore the imposing Mehrangarh Fort and visit Jaswant Thada. Stroll through the museum located in the Umaid Bhawan Palace before enjoying some free time to wander Subzi Mandi.

Call 1300 727 998 to speak to a Reservations Consultant

Physical Description

Drive up to 6-7 hours (308km) to Jodhpur and check into your hotel. After lunch, visit the Mehrangarh Fort which involves approximately two 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. Drive (30 minutes) to Umaid Bhawan Palace (now a luxury hotel). Sightseeing here involves approximately one hour of easy walking around the palace and museum

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.

Mehrangarh Fort - Raised 125m 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, it now houses a remarkable museum and luxury hotel.

Subzi Mandi - A local vegetable and spice market.

Day 17: Jodhpur - Rohetgarh

Day Outline

After breakfast this morning drive by jeep to Rohetgarh to visit a Bishnoi Tribe. After lunch at Hotel Rohetgarh return to Jodhpur.

Physical Description

Enjoy a jeep safari to Rohetgarh to visit a local Bishnoi Village. After lunch return to Jodhpur.

Destination Information

Bishnoi Tribe - The Bishnois' follows 29 principles of a non-violent Vaishnavas sect and was founded in the 15th century by Jambeswarji.

Day 18: Jodhpur to Udaipur

Day Outline

After breakfast depart Jodhpur and drive to Udaipur, stopping at Ranakpur to visit the largest Jain temple complex in India. This afternoon take a relaxing cruise on Lake Pichola, passing the Lake Palace.

Physical Description

Drive approximately four hours (180km) to Ranakpur and visit the Jain temple. Sightseeing here involves 30 minutes of easy walking. Refer to **Appropriate Dress** section. Drive a further 3-4 hours (90km) to Udaipur and check-in at the hotel. Before sunset, drive 30 minutes to Lake Pichola for a cruise. Please note that the Lake Palace (now an exclusive hotel) does not allow visitors. There will be easy sightseeing at the Jagmandir Island Palace.

Destination Information

Ranakpur - A Jain temple complex built in the 15th century and located in the lovely valley of the Aravalli. The main temple in the complex is the Chaumukha (four-faced) Temple, built in 1439. Its 29 halls are supported by 1,444 pillars, of which no two are alike. Also visit the Surya Temple, dedicated to Surya the Sun God, and other Jain temples.

Udaipur - The origins of Udaipur are based on a legend that 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. You will be able to tell if the Maharaja is in residence by the flag hanging from the palace wall.

Lake Palace - The 4km long Lake Pichola is fringed with hills, palaces, havelis, ghats and temples. While on the cruise you will see the Lake Palace, formally known as Jag Niwas, 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 19: Udaipur

Day Outline

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 and wander through the surrounding local streets and shops.

Physical Description

There will be easy sightseeing for 1-2 hours this morning at a leisurely pace. After lunch, visit the City Palace, which involves approximately two hours of sightseeing on foot. Some stairs at this location are without handrails, so please be cautious. At the palace there are many Pools, also known as gateways. The group will exit at a different gate to that which they entered (entry gate will be Bara Pool (Great Gate) while the exit gate will be Tripolia Pool, a triple arched gate.

Destination Information

Fateh Sagar Lake - An artificial lake built in 1678 embellished with three islands, one of which houses a garden café.

Sahelion Ki Bari Gardens - A delightful 18th-century retreat in the north of the city, built for the Queen of Udaipur, whose dowry included 48 maids.

Folk Museum and Mewar Art Gallery - Houses a remarkable collection of Rajasthani folk art that is well worth a visit.

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

Day 20: Udaipur to Aurangabad via Mumbai

Day Outline

Today board a morning flight to Mumbai, where you will connect with an afternoon onward flight to Aurangabad. Upon arrival in Aurangabad transfer to the hotel for a two night stay.

Physical Description

Today is a full day of travelling as there is a long transit between flights in Mumbai airport due to limited flight schedules. There is a morning flight to Mumbai (flight

duration 1 hour and 15 minutes), and then an afternoon flight to Aurangabad (flight duration one hour). Check into the hotel upon arrival.

Destination Information

Aurangabad - Founded by Malik Ambar in 1610, Aurangabad was formerly known as Khirki, meaning 'window', because of its strategic position that provided a window view of the Deccan Plateau. The town was an important seat of the Mughal Empire and holds a good number of Mughal architectural marvels making it an important historical destination of Maharashtra. The town is situated on the banks of the Kham River with mediaeval monuments, cultural heritage, silk and cotton textiles, and is also within proximity to the famous UNESCO World Heritage listed sites of Ajanta and Ellora. Though the city looks calm and quiet, it is an industrialised, competitive city making its own mark on the industrial map of India.

Day 21: Aurangabad – Ajanta Caves

Day Outline

Travel out to explore the UNESCO World Heritage listed Ajanta Caves today. Dinner this evening will be an Indian Tandoor BBQ.

Physical Description

Today drive to Ajanta Caves - this is approximately four hours (100km) drive. Sightseeing here involves climbing a short but steep hill to enter the first cave, then 2-3 hours walking with few stairs. There are usually sedan chairs* available at additional cost to passengers. Please note that flash photography is not allowed here so it is a good idea to bring a small flashlight. Return to Aurangabad.

**A chair set on two poles carried by two or four people.*

Ajanta Caves - As Buddhism slowly declined, the Ajanta Caves were abandoned and gradually forgotten. But in 1819 a British hunting party stumbled upon them and their remote beauty was soon unveiled. Their isolation contributed to the fine state of preservation in which some of their remarkable paintings remain to this day. Within the 30 rock-hewn caves, the murals show scenes from the Buddha's life and from the Jataka Tales, which recount stories of Buddha's previous incarnations as an enlightened being or Bodhisattva. The magnificent, detailed compositions include depictions of court scenes, princes and musicians and offer fascinating glimpses of daily life dating back to the 2nd century.

Day 22: Aurangabad – Ellora Caves to Mumbai

Day Outline

This morning explore the Ellora Caves, another UNESCO World Heritage listed site. Later, return to Aurangabad where you will be transferred to the airport to board the onward flight back to Mumbai.

Physical Description

Check-out from the hotel this morning and drive two hours (30km) to the Ellora Caves. Sightseeing here involves approximately two hours walking with some stairs. After lunch, transfer back to the airport to catch the afternoon flight to Mumbai (flight duration one hour). Transfer to the hotel and check-in for overnight stay.

Destination Information

Ellora Caves - Ellora Caves encompass 34 rock-cut shrines representing Buddhist, Hindu and Jain art dating from the 4th-9th century AD. The caves are carved into the side of a basaltic hill 30km from Aurangabad. The most remarkable among them is the Kailash Temple, meant to be a replica of Lord Shiva's celestial abode, Kailash. It is the best example

of rock-cut architecture and the engineering skills of that era.

Mumbai - Mumbai is home to the world's biggest cinema industry, popularly known as 'Bollywood'. Some 15 million people, from billionaire tycoons to homeless pavement dwellers, live in this teeming megalopolis.

Day 23: Mumbai to Kochi

Day Outline

Tour the thrilling city of Mumbai today. Drive past the Gateway of India, the Afghan Church and along Marine Drive. Visit the Hanging Gardens, Chowpatty Beach, Kamalala Nehru Park and Mani Bhavan, where Mahatma Gandhi stayed during his visits to Mumbai in 1917 to 1934. Stop to view the Dhobi Ghat and the colourful Crawford Market and Flora Foundation. This evening transfer to the airport where you will board the onward flight to Kochi for a two night stay.

Physical Description

This morning there will be easy sightseeing in Mumbai. Transfer to the airport for a flight to Kochi (flight duration 1 hour and 40 minutes). Transfer (1.5 hours drive) to Kochi and check into your hotel.

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.

Afghan Church - Commissioned by the East India Company, the Afghan Church was built as a memorial to those of the British and Company Armies who died in the first war in Afghanistan.

Hanging Gardens - Stroll the terraced gardens, located on the top of Malabar hill, while admiring the view over the sea.

Chowpatty Beach - One of the most famous beaches of Mumbai, Chowpatty beach is a favourite picnic and dining spot for local people.

Kamala Nehru Park - Situated on the top of Malabar Hill, Kamala Nehru Park is one of the oldest children's park in Mumbai and covers an area of 4,000 sq feet.

Dhobi Ghat - Dhobi Ghat, Mumbai's largest outdoor laundromat, has been operating for over 100 years. Everyday over 100 people wash hundreds of kilograms of clothes and linen in open-air troughs.

Kochi - Better known as Cochin, Kochi is Kerala's most cosmopolitan city. It is also its main trading centre for spices and seafood. Built around a saltwater lagoon of the Arabian Sea, Kochi is in fact a collection of narrow islands and peninsulas.

Day 24: Kochi

Day Outline

Today tour the satellite towns around Kochi and Ernakulam, visiting sites such as the Dutch Palace, the Santa Cruz Basilica and St. Francis Church. While driving along the coastline near the harbour, view the unique cantilevered Chinese fishing nets. End the day exploring Fort Kochi and this evening enjoy a Kathakali dance performance.

Physical Description

Sightseeing in the Fort Cochin area involves approximately 2-3 hours walking and some shopping time.

Destination Information

Dutch Palace - The Palace was built in 1545 AD by the Portuguese and presented as a gift to the Raja of Kochi. Originally called the Mattancherry Palace, it became known as the Dutch Fort when the Dutch renovated the building in 1663.

Santa Cruz Basilica - One of the eight basilicas in India. The Santa Cruz Basilica has an eventful history, which originates back to the arrival of the Portuguese in 1500.

St. Francis Church - St. Francis Church is thought to be the first European church built in India, constructed by the Portuguese in 1503.

Cantilevered Chinese fishing nets - A relic from the 14th century traders, the Chinese fishing nets are still in use today.

Day 25: Kochi to Nedumudy

Day Outline

This morning visit the Jewish Synagogue (closed on Fridays and Saturdays) before driving to Nedumudy to board your overnight houseboat, a converted rice barge known as a 'Kettuvallam'. Enjoy lunch on board as you cruise past Kerala's exceptional scenic beauty. (The boat docks for the night at sunset as the fishermen cast their nets in the backwaters for the night and boats are not allowed to cruise).

Physical Description

Check-out from the hotel early this morning, and after some touring in Kochi drive approximately 1.5 hours (85km) to the small town of Nedumudy, which is a boarding point for Kerala backwater cruises, located near Kumarakom. Board the houseboat for an overnight stay and enjoy sightseeing along the backwaters.

Destination Information

Jewish Synagogue - Constructed by the Kochi Jewish community in 1568, the Synagogue is the oldest synagogue in the Commonwealth nations.

Kettuvallam - Houseboats, or 'Kettuvallams' have all the comforts of a good hotel including furnished bedrooms, modern toilets, cosy living rooms, a kitchen and even a balcony for angling. Parts of the curved roof of wood or plaited palm open out to provide shade and allow uninterrupted views.

Please note: While on the houseboats, electricity can be intermittent. There is a generator on board, so keep this in mind when charging phones, cameras or other electronic items. The cabins on board are all air conditioned, but the living areas and deck may be cooled with fans. If you are a light sleeper you may wish to bring ear plugs, as the generators may be loud at night.

Day 26: Alleppey to Kovalam

Day Outline

Disembark your houseboat this morning and drive to Kovalam. Upon arrival in Kovalam proceed to your hotel for an overnight stay. The remainder of the afternoon is at leisure.

Physical Description

Continue cruising until approximately 9am, then dock and disembark at Alleppey. Drive approximately 5-6 hours (190km) to Kovalam and check into your hotel.

Visit wendywutours.com.au

Destination Information

Kovalam - Until the 1960s, Kovalam was just a sleepy fishing village with narrow lanes and thatched dwellings with wide courtyards for drying fish. However, once its spectacular beach and shallow, crystal-clear waters were discovered, it became a favourite with hippies and backpackers, and over the years acquired the reputation of being a shabby, down-market resort. Today however, Kovalam attracts the rich and famous that travel here in private planes for the charming natural beauty of the beach and its surrounds. As a result, the beaches are dotted with both luxury and budget resorts, as well as cafés and several Government-approved Ayurveda centres that offer anything from a simple massage to three-week treatments. Kovalam is the perfect place to enjoy a traditional Ayurvedic massage, and experience the oldest type of health care in India (at your own expense).

Day 27: Kovalam – Depart Trivandrum

Day Outline

Enjoy a full day of sightseeing in Trivandrum today. Tour the Sri Padmanabhaswamy Temple before continuing to the Zoological Gardens and Museum. Later visit the Observatory, the Kanakakunnu Palace and Sree Moolamthirunal Shastri Purthi Memorial (State Handicraft Institute). After a late check-out and farewell dinner, you will be transferred to Trivandrum airport to board your overnight flight home.

Physical Description

Sightseeing today involves 3-4 hours walking in the morning and afternoon. Return to the hotel afterwards to pack and freshen up before checking out of the hotel. Late check-out has been included until 6pm.

Destination Information

Sri Padmanabhaswamy Temple - Dedicated to the Hindi god Lord Vishnu, the Sri Padmanabhaswamy Temple dates back to the 8th century. Towering over the Trivandrum Fort district, the temple was built in the Dravidian style of architecture.

Kanakakunnu Palace - A testament to the colonial era, the Kanakakunnu Palace was constructed during the reign of the Sree Moolam Tirunal in 1885 to 1924.

Sree Moolamthirunal Shastri Purthi Memorial (State Handicraft Institute) - A handicraft emporium where you will see fine examples of the local handicrafts.

Day 28: Arrive Australia

Day Outline

Arrive home today.

Call 1300 727 998 to speak to a Reservations Consultant

Tour Profile

Visa Requirements - Entry visas are required by all visitors to India and Wendy Wu Tours Visa Department can assist you with the process of obtaining a visa. Please be advised that your passport must have at least 6 months validity left on it when you arrive back into Australia.

Please be advised that all Visa Applications for India MUST be completed on-line at the VFS website: www.vfs-in-au.net. Wendy Wu Tours will assist you with instructions. Once the form is completed, the application and passport must be sent to Wendy Wu Tours. Visas are valid for 6 months from the date of issue and allow you to stay in the country for up to 6 months. Visa application forms and all relevant documentation are due in our office 90 days prior to departure. Applications will not be accepted within 70 days of departure. Passports will be returned with your final documentation 2-3 weeks prior to your group tour's scheduled departure. If you require your passport to be returned earlier, a \$15 courier fee will apply.

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.

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.

Accommodation - 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/Local Guide.

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.

Alternative Accommodation - Throughout Rajasthan state you will get the opportunity to stay in heritage properties, which are restored palaces or forts. As these properties were not originally designed to be hotels, the room sizes will vary in the same accommodation category, as will the décor and layout. This uniqueness only adds to your experience in India.

In Kerala, you will be staying overnight on board a traditional style houseboat called a kettuvallams. Refer to your *Travel Guide* for further information

Luggage - All travellers are limited to two items of luggage each; a suitcase with a maximum weight of 20kg and one piece of hand luggage with a maximum weight of 7kg. It is essential that your luggage is lockable. Please note that Indian authorities will only allow bottles onto the aircraft if they have been checked in as main baggage. Bottles in hand luggage may be confiscated.

Tipping - Tipping is a firm and expected element in the tourism industry. A nominated tipping amount is included in all group tour pricing, however is not collected in your final payment received by Wendy Wu Tours. This is so that it can be paid directly to your National Escort/Local Guide who will then distribute the tips among your main service providers - guides, drivers and attendants - on your behalf. Any other tipping, such as tips for bathroom attendants, hotel porters that are taking luggage to your room, boat rides, camel rides and rickshaw rides, is at your discretion based on satisfaction of services received, as are gratuities for additional requested special services. The final tipping amount will be outlined in your final documentation.

Early Check-In/Late Check-Out - Early check-in is not included in our Indian group tours. If you wish to add early check-in to your booking, please contact our reservations department who can confirm additional pricing and make this arrangement for you, subject to availability at the hotel. Late check-out until 1800hrs is included in this group tour for passengers travelling on our fully inclusive package in the last hotel of stay.

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 - 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 week should be sufficient; however for those that can't resist a bargain, consider allocating a higher amount.

Optional Tours - Optional tours maybe 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. Each option will be arranged locally by your National Escort/Local Guide.

Transport: Roads - Coaches with air conditioning are used on our group tours for city sightseeing, short excursions to the countryside and longer transfers where necessary.

Air – Internal flights are based on economy class, with reputable airlines.

Rail Journeys - This trip involves 1 day journey in AC class cars – refer to your Travel Guide's TRANSPORT section for more information. Getting on and off the trains in India can be quite disordered and amusing 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.

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 defence 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.

Consider Cultural Differences - India has many religions, cultures and histories. Foreign tourists, particularly female travellers, 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.

Safety & Security - The Department of Foreign Affairs and Trade states 'Due to the risk of harassment and assault, women should take particular care in all parts of India and exercise caution even if they are travelling in a group.'

For full advice on travelling to India, visit <http://smartraveller.gov.au/zw-cgi/view/Advice/India>

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 pants 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 daypack – 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 them, you will have to remain outside.

Bring some 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. The above itinerary will indicate when you need to consider this. For admission to the main mausoleum area at the Taj Mahal, you are required to wear shoe covers (this may be provided on site - be prepared to bring an additional pair of socks).

Group Size - In most cases the group will operate with a minimum of nine travellers with local guides only. If there are 10 travellers or more, your group will be accompanied by a National escort as well as local guides. From days 1 to 27 your group may be joined by members from Enticing India and Southern India Delights tours. Group numbers will not exceed XX travellers.

There will usually be no more than 29 travellers in each group.

Climate - You will find a complete packing list and a helpful climate chart in the 'Suggested Packing List', which is 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.

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 approx. 2 weeks prior to departure, and will include a travel wallet, a travel guide (which includes a suggested packing list) and phrase book, along with your final itinerary and international e-tickets.

Updated: 12 April 2016