

Silver Sky Travel World

YOUR FAMILY TRAVEL AGENT

KERALA MASTI

7 NIGHTS/8 DAYS (2 NIGHTS MUNNAR, 1 NIGHT THEKKADY, 2 NIGHTS BACKWATER ALLEPPEY/KUMARKOM, 2 NIGHTS KOVALAM)

Description

With the Arabian Sea in the west, the Western Ghats towering 500-2700 m in the east and networked by 44 rivers, Kerala enjoys unique geographical features that have made it one of the most sought after tourist destinations in Asia. An equable climate. A long shoreline with serene beaches. Tranquil stretches of emerald backwaters. Lush hill stations and exotic wildlife. Waterfalls. Sprawling plantations and paddy fields. Ayurvedic health holidays. Enchanting art forms. Magical festivals. Historic and cultural monuments. An exotic cuisine... All of which offer you a unique experience. And what's more, each of these charming destinations is only a two hour drive from the other - a singular advantage no other destination offers.

Kerala, India's most advanced society: With hundred percent literacy. World-class health care systems. India's lowest infant mortality and highest life expectancy rates. The highest physical quality of life in India. Peaceful and pristine, Kerala is India's cleanest state.

Tour Highlights

MUNNAR

Kerala proudly flaunts one of its resplendent beauties in form of Munnar. It is a hill station, which spells magic on visitors and rejuvenates their senses during the vacation. Munnar is also famous for its tea plantations.

THEKKEDY

Fascinating wildlife sanctuaries are the major tourist attractions in Thekkady in Kerala. From the different types of birds to the colorful flowers, Thekkady is also home of playful elephants.

ALLEPPEY

Alleppey beach is one of the most popular spots. Its beautiful garden on the shore gives an exclusive sight. Imposing buildings of a colonial past overlook the shore.

KUMARKOM

Kumarakom - The charming emerald peninsula jutting out into the scenic Vembanad Lake. The salubrious climate, swaying coconut palms, extensive paddy fields, lagoons and backwaters, and the rich flora and fauna make Kumarakom a tourist's paradise, mesmerizing visitors with its pristine charm.

KOVALAM

Tucked in the South Indian state of Kerala, Kovalam is small town which is popular for its beaches. Kovalam which had once earned fame for its fishing village. White sands, crystal clear turquoise water of the Arabian Sea, palm trees add to the beauty of the beach town Kovalam.

Attractions and Shopping Tips

Munnar : Eravikulam National Park, Anamudi Peak, Mattupetty, Pallivasal, Chinnakanal & Anayirangal, Top Station, Tea Museum.

Munnar Shopping Tips : Munnar , Best things to buy are tea, coffee, spices like cinnamon, cloves, cardamom and pepper and definitely home made chocolates. you can buy local handicrafts and other knick-knacks that are easily available in the roadside shacks.

Thekkady : The various tourist attractions in Thekkady are Kumily, Murikkady, Pandikuzhi, Mangala Devi Temple, Chellarkovil, Vandiperiyar, Vandanmedu, Pullumedu and Periyar National Park and Tiger Reserve.

Thekkady Shopping Tips : here are a few spice and handicrafts shop names as Lord's spice super market, etc., with good stuff for reasonable stuff. Cardamom and Pepper etc.

Alleppey : Chettikulangara Bhagawathy Temple, Krishnapuram Palace, Pathiramanal Island , Sree Krishna Temple , Karumadi Kuttan , Kuttanad , Periyar Lake ,St Sebastian's Church.

Alleppey Shopping Tips : Alleppey is widely known for its good quality coir products and carpets, and shopping in Alleppey for these products will be a fascinating experience.

Kumarkom : Water Bird Sanctuary, Backwater Cruise, The Vembanad Lake

Kumarkom Shopping Tips : In Kumarakom Place, There are Many Shops that is famous for merchandising handcrafted Items , Brass Sculptures or Intricate Handmade jewellery. You can buy or Purchase antique items , ready-made garments , hand-woven textiles, wood carvings , metal-ware , grass mats articles made of coconut shell, bamboo and cane etc.

Kovalam : Kovalam Beach, Padmanabhapuram Palace, Sankhumugham Beach, Vizhinjam Lighthouse

Kovalam Shopping Tips : Kovalam , There are Many shops that Sell handicraft items , junk jewellery , decorative items made of rosewood and teakwood and seashells jewellery Etc . You Can see Handicrafts and souvenirs shops that sell ' ethnic ' stuff from Tibet, Rajasthan and Kashmir. The city is known for its teakwood and rosewood statues, carpets, and ethnic clothes.

Itinerary

Entry/Exit point of Tour:

- **Entry:** Cochin
- **Exit:** Trivendrum/Cochin

DAY 1 : - MUNNAR (cochin to munnar 130kms/4 hrs)

You are greeted on arrival at Cochin Airport/Railway station and thereafter drive to Munnar hills (130 kms / 4 hrs). Enroute visit Cheyyappara Waterfalls. On the way to Munnar you can see tea gardens spread like a green carpet over hundreds of kilometers, lush green hills, a place so difficult to describe, very low population too far from pollution, most of the area covered by Tata tea. On arrival check in to the Hotel and Evening stroll through the tea estates. Overnight stay at munnar.

DAY 2 : - MUNNAR

After breakfast, enjoy sight seeing trip of munnar visiting the eravikulam national park, where you can see the very rare mountain goats locally called the nilgiri thar, Pothamedu, Devikulam, Mattupetty, the town market, kundala lake, Eco-Point etc. Overnight stay at munnar.

DAY 3: - THEKKADY (munnar to thekkady 110 kms/3 hrs)

After breakfast check out from the hotel and transfer to thekkady. Check into the hotel. After lunch proceed for lake safari to view wild life, after that visit spice plantation like cardamom, Pepper, Coffee, and tea estate etc... On way back to hotel you could stop at the local market and pick up some fragrant spices. Overnight stay at thekkady.

DAY 4 :- BACKWATER-KUMARKOM/ALLEPPEY (thekkady to kumarkom 135 kms/4 hrs)

After breakfast proceed to alleppey, **also known as venice of the east by its special geographical features as the place is famous for its vast back water stretches and paddy fields. Visit to a sunset boat cruise it is optional, it is on your own cost OR** enjoy resort activities if any or relax

DAY 5: - KUMARKOM/ALLEPPEY

After having your breakfast, visit to alleppey beach, Krishnapuram palace, backwaters, kuttanad, karumadi kuttan statue, ambalapuzha temple, marari beach, arthunkal church, st. mary forane church, mullakkal bñagavathy temple, manñarasala temple. /Kumarkom Sightseeings . Overnight stay.

DAY 6 :- KUMARKOM TO KOVALAM (KUMARKOM TO KOVALAM 175 kms)

After breakfast check out from the hotel and transfer to Kovalam. check in at hotel. Kovalam is famous for pristine beaches, enjoy some public beach like raja / light house etc. over night stay at kovalam.

DAY 7 :- KOVALAM – KANYAKUMARI – KOVALAM (180 KMS.)

After breakfast proceed to visit famous kanyakumari the last point of india , here you visit vivekant rock , temple of kanyakumari and tri colour sea, late noon back to trivandrum later visit palace/ museum etc at Trivandrum city, you can spend some time at famous Trivandrum zoo Back to kovalam over night at kovalam

DAY 8 – Departure

After breakfast check out from the hotel and drop at Trivandrum- cochin airport/railway station for departure and tour ends with sweet memories of your great and joyful holidays.

Price

PER PERSON RATE	DELUXE	PREMIUM	LUXURY
<i>2 PAX(ETIOS/SWIFT/VENITO)</i>	<i>31110</i>	<i>40689</i>	<i>51911</i>
<i>4 PAX (INNOVA)</i>	<i>26077</i>	<i>35655</i>	<i>46878</i>
<i>6 PAX (INNOVA)</i>	<i>22951</i>	<i>32215</i>	<i>43070</i>
<i>8 PAX (TEMPO TRAVELLER)</i>	<i>22743</i>	<i>31930</i>	<i>42692</i>
<i>10 PAX (TEMPO TRAVELLER)</i>	<i>21845</i>	<i>31028</i>	<i>41795</i>
<i>EXTRA PERSON</i>	<i>16000</i>	<i>19500</i>	<i>23000</i>
<i>EXTRA CHILD</i>			

Hotel Used

DESTINATION	DELUX HOTEL	PREMIUM HOTEL	LUXURY HOTEL
MUNAAR	TEA MOUNT RESORT	ABAD COPPER CASTLE	THE SIENA VILLAGE
	MUNNAR CASTLE HOTEL & RESORT	GRAND PLAZA	FOREST GLADE
	MISTY MOUNTAIN RESORT	MOUNTAIN TRAIL	MOUNTAIN CLUB RESORT
	HILL VIEW RESORT	ELYSIUM GARDEN HILL RESORT	DEVONSHIRE GREENS
			RAGMAYA RESORT
			THE FOG
			ELIXIR HILLS
THEKKADY	HOTEL AMBADI	HOLIDAY VISTA	GREEN WOODS
	SANDRA PALACE	SPRINGDALE HERITAGE	THE MOUNTAIN CORTYARD
	ELEPHANT ROUTE	ABAD GREEN FOREST	THE ELEPHANT COURT
		TREE TOP	POETREE SAROVAR
		PEPPERVINE RESORT	
KUMARKOM/ALLEPPEY	ARCADIA REGENCY		PUNNAMADA RESORT
		ABAD WHISPERING PALMS	
	PAGODA RESORT	LAKE SONG	THE WORLD BACK WATER
	HAVELI BACKWATER RESORT	KADAVIL LAKESHORE	LEMON TREE
			RAMADA
			VASUNDHARA SAROVAR
			FRAGRANT NATURE
			LAKE PALACE
KOVALAM/POOVAR	GOD'S OWN COUNTRY	SOMA PALMSHORE	POOVAR ISLAND
	SAMUDRA THEERAM BEACH RESORT	ABAD HARMONIA CHOWRA	UDAY SAMUDRA
	PARK INTERNATIONAL	UDAY SUITES	ISOLA DI COCO
			TRAVANCORE HERITAGE
COCHIN	COCHIN PALACE	THE DUNES	
	ABAD FORT/ ABAD METRO	SEA LAGOON	
	ABAD ATRIUM	THE RIVER RETREAT	
	ABAD PLAZA		

Inclusions

- Accommodation on Twin/triple Share Basis in std/dlx base category room.
- Daily Breakfast & Dinner
- All Sightseeing And Transfer By A.C. Vehical (Ac Does Note Work On Hill Area) As Per The Itinerary.

Exclusions

- Any Air Fare, Train Fare, Airport Taxes
- Charges Of Any Additional Meals, Entrance Fees In The Places Of Interests
- Early Check In/Late Check Out
- Charges For Camera/Video, Tips/Porterage & Expenses In Personal Nature
- Any Items Or Services Not Specified In The Package Inclusion
- Gst As Applicable

Cancellation Policy

- Before 1 Month ,Suitable, Communication & Other Expenses As Applicable
- Between 21 To 30 Days 25% Of Package Amount
- Between 15 To 20 Days 50% Of Package Amount
- Between 7 To 15 Days 75% Of Package Amount
- Between 0 To 7 Days No Refund
- Cancellation Request To Be Send In Writting

Or

- As Per Rules & Regulation Of The Hotels / Resort / Suppliers / Couterpart
- In Case Of Special Medical/ Emergency That To Be Consider For Postpone Of Booking For Next Date , Strictly Under Approval Of Hotel/Resort