

II027 Highlights of Madhya Pradesh - 6 Days


Greetings from WPS Holidays. It gives us immense pleasure to provide you with detailed itinerary and quote for your upcoming holiday to Madhya Pradesh.

Cities Covered

- ✓ Bhedaghat : 1 Night
- ✓ Bandhavgarh : 2 Nights
- ✓ Khajuraho : 2 Nights

Highlights:

- ✓ Bhedaghat Sightseeing with Dhuandhar Waterfalls, Boat Ride and Cable car
- ✓ Chausath Yogini Temple at Bheraghat
- ✓ 02 jungle safari at Bandhavgarh National Park
- ✓ Khajuraho with Hindu & Jain Temples and Ranesh Falls
- ✓ Guide at Khajuraho
- ✓ Light And Sound Show at Khajuraho Temple

Meals:

- ✓ 05 Breakfast at the Hotel
- ✓ 01 lunch & 05 Dinner at the Hotel

Day 1:- Arrive Jabalpur. Transfer to Bhedaghat. Dhuandhar Waterfalls.

(Dinner)

- Arrive at Jabalpur Airport / Railway Station, proceed for Bhedaghat.
- Arrive Bhedaghat hotel and Check-in. Freshen up.
- Proceed to visit the magnificent “Dhuandhar Waterfalls”. Hop on for the cable car ride (Direct Payment). The cable car offers fine glimpses of the falls as well as the river. Enjoy the thrilling boat

ride (Direct Payment). The boat ride is a once in a lifetime experience where you sail amidst the white pristine marble rocks.

- The marble rocks of Bhedaghat are undoubtedly one of the most famous sites to visit for almost every traveler. These marble rocks are naturally formed and a boat ride amidst these rocks makes for a surreal experience. And what's more, you just might chance upon fossils if you look closely enough.
- Dinner and Overnight in Bhedaghat.

Day 2:- Morning Darshan at Chausath Yogini Temple. Depart Bhedaghat / Arrive Bandhavgarh.

(Breakfast & Dinner)

- Early morning visit Chausath Yogini Temples.
- The Chausath Yogini Temple is one of the oldest heritage sites in India.
- It has a distinct resemblance to the temples of Khajuraho in structure. The temple is the abode of Goddess Durga along with 64 yoginis. A Yogini is a female attendant of the mother goddess, who slays illusion with fiery passion through insight and liberation. It is located near the river Narmada and the famous Marble Rocks in Bhedaghat, some 17 km from Jabalpur. Though the temple has been partially damaged, it speaks greatly of the ancient dynasties that ruled in Jabalpur.
- The Chausath Yogini Temple is placed on a hill top overlooking the river Narmada. One has to climb 150 plus steps to reach the temple. The temple looks beautiful in sunlight and inside the idols of the Mother Goddess and Lord Shiva lend a divine aura. The complex of the temple consists of 95 shrines which includes 64 Yoginis in circular fashion around the temple, one for each yoginis and a main shrine where Lord Shiva and his consort Goddess Parvati are seen riding on Nandi, the sacred bull. The design of the temple has been kept simple but the idols of yoginis are exquisitely carved, each one depicting a unique posture.
- Post breakfast, check out from Hotel & proceed for Bandhavgarh National Park (200 kms | 4 hrs drive).
- Arrive Bandhavgarh National Park & rest of the day is free at leisure.
- Dinner and Overnight in Bandhavgarh National Park.

Day 3:- Bandhavgarh National Park.

(Breakfast, Lunch & Dinner)

- Enjoy your morning & afternoon excursion at Bandhavgarh National Park.
- Bandhavgarh is a place of mythological and legendary significance. The ancient Bandhavgarh Fort is of great importance as it is believed to have been gifted by Lord Rama to his younger brother Lakshmana. 'Bandhav' in English means brother and 'Garh' means fort. Hence the name, Bandhavgarh. Bandhavgarh dates back to 2000 years ago and you will find several man-made caves with inscriptions and rock paintings.


- Bandhavgarh is also the land of tigers. This is the place to visit if you want to spot the big cat. India's top dwelling for tigers, Bandhavgarh National Park has the highest density of Royal Bengal tigers in

the world. The sight of the majestic tiger, up close and personal, is said to trigger a sense of awe in you, of the kinds you would have only experienced in your childhood.

- Dinner and Overnight in Bandhavgarh National Park.

Day 4:- Depart Bandhavgarh / Arrive Khajuraho. Temple visit and Sound & Light Show. (Breakfast & Dinner)

- Post breakfast, check out from Hotel & proceed for Khajuraho (230 kms | 5 hrs drive).
- Arrive Khajuraho, check into the hotel and freshen up. Later visit the “Western Group of Temples” for a guided tour.
- Khajuraho in Madhya Pradesh is famous for groups of Hindu and Jain temples. These temples are a UNESCO World Heritage Site for their beautiful and erotic rock carvings.
- Based on their geographical location, the temples are categorized into three groups: Eastern, Western and Southern. Beautiful, intricate and expressive, the sculptures of the Khajuraho temples will leave you in awe and wonder.
- End the day with a magnificent and spectacular “Sound & Light” show at the premises of the temples.
- Dinner and Overnight in Khajuraho.

Day 5:- Khajuraho Sightseeing with Raneh Falls. (Breakfast & Dinner)

- After Breakfast proceed to visit Raneh Falls.
- The Raneh Falls is a natural waterfall on the Ken River, located in Chhatarpur district. The Ken River forms a 5 KM long, and 30 Metres (98 ft) deep canyon made of pure crystalline granite in varying shades of colours ranging from pink and red to grey.
- There is a series of waterfalls in the canyon. The larger and smaller falls run all through the year. Other seasonal falls appear during monsoons. It is about 20 KMs away from Khajuraho.
- The Ken Gharial Sanctuary is located at the confluence of the Ken and Khudar rivers further down from Raneh Falls. The Ken river here runs through a narrow gorge of igneous rocks rich in Granite and Dolomite.
- Dinner and Overnight in Khajuraho.

Day 9:- Depart Khajuraho / Arrive Home. (Breakfast)

- After Breakfast check out from hotel and Proceed to Jabalpur airport / Railway Station for your flight / Train home with wonderful memories & souvenirs from your Madhya Pradesh Holidays.

Hotels

City	3*
Jabalpur	MPT Marble Rocks or Similar
Bandhavgarh	Aranyak Resort or Similar (All Meals)
Khajuraho	Ramada or Similar

Tour Cost (Based on Minimum 6 Pax Travelling Together)

Hotel Category	Adult on Twin Sharing
3*	25000

Inclusions

- ✓ 05 Nights Hotel Accommodation
- ✓ 05 Continental Breakfast at Hotels

- ✓ 01 lunch & 05 Dinner at Hotel
- ✓ All Sightseeing as per itinerary (Entrance Fees not included)
- ✓ Local Guide at Khajuraho
- ✓ 02 Jungle Safari at Bandhavgarh National Park by Gypsy
- ✓ All tours and transfer by Pvt. Vehicle
- ✓ All toll, parking, driver Bata, Fuel cost and night halt etc.

Exclusions

- ✓ Cost of Flight / Train Tickets
- ✓ Cost of Entrance Fees
- ✓ Cost of Lunches
- ✓ 5% GST
- ✓ Porterage at the hotels
- ✓ Anything not specified in inclusions above

Booking Conditions

At the time of Booking	Rs. 15000/- Per Person
45 Days before departure	50% of Holiday Cost
44 - 30 Days before departure	100% of Holiday Cost

Cancellation Policy

45 Days before departure	Rs. 15000/- Per Person
44 - 30 Days before departure	50% of Holiday Cost
29 - 15 Days before departure	100% of Holiday Cost

Terms & Conditions

- This is just a quote, no reservations held yet or booking is not to proceed yet.
- The rooms & rates are subject to availability at the time of booking/ confirmation. Room rates are on per person/Twin or Double sharing basis. Single room supplements charges extra.
- Hotel, Sightseeing, Meals, Transfers rate might change without any prior notice until & unless it has been booked/ confirmed from your end.
- The change in dates will attract re-quote.
- Normal Hotel check-in time is from 14.00 hrs onwards. & check-out time is at 12.00 hrs.
- Additional Bank charges will be applicable, if payment is made in foreign currency.
- The above cost does not include any kind of surcharge if applicable during the given travel period.
- At check in, all guests will be required to present a Major Credit Card for incidentals. "No Show" is subject to Full Booking Charges.
- Quotation might change due to currencies ROE fluctuation during confirmation & booking process.

Walk in @

WPS Holidays

211, 2nd Floor, Shree Balaji Heights,
Besides Tanishq Showroom,
Bodyline Cross Roads,
C.G. Road, Ahmedabad – 380009


079-26446442 / 40098685


+91-7698340442


1800 233 3442


www.wpsolidays.com


@ info@wpsolidays.com