

Contact Details:

- ✓ Web: - www.nepaltouroperators.com
- ✓ Email: - nepaltouragency@gmail.com
- ✓ Cell No: - +9779871016865 (whatsapp, viber, WeChat)

Nepal Hindu Pilgrimage tour is a popular activity among the Hindu followers to explore the Hindu pilgrimage sites in Nepal. Nepal is the home of most believers in the Hindu faith. Due to the presence of sacred temples of various Hindu gods and goddesses, Nepal is a holy land for Hindu pilgrimages. Every year thousands of Hindus visit Nepal for religious proposes. The Hindu pilgrimage tour in Nepal offers you a spiritual atmosphere and can pay homage to the temples you visit. One of Nepal's most significant Hindu temples, the "Pashupatinath Temple, Manakamana temple and Muktinath temple," is the tour's main attraction.

Nepal Hindu pilgrimage tour

- ❖ You can see an ancient monastery in Kagbeni
- ❖ You will Visit Muktinath, the place of liberation.
- ❖ You will see the tallest Shiva statue in the world
- ❖ Do sightseeing in Pokhara and its main attractions
- ❖ You will enjoy the Panoramic sunrise view in Sarankot
- ❖ You will visit the UNESCO cultural heritage in Kathmandu

Hinduism is the main religion of Nepal and offers a wide range of pilgrimage sites. We have put together a unique and compact package of the Hindu Pilgrimage Tour in Nepal. The tour is incredibly popular with Hindu pilgrimage. The mainly Hindu country is rich in shrines of all kinds and visited by followers worldwide.

Nepal Hindu pilgrimage tour begins with a visit to the statue of Kailashnath Mahadev, the highest Shiva temple in Sanga, about 20 km from Kathmandu. The figure is a marvel of Nepalese engineering and took seven years to build. After visiting the Mahadev statue, you will see the Pashupatinath Temple, a famous and sacred Hindu temple on Bagmati River banks, about 5 km northeast of

Kathmandu. The temple attracts a lot of pilgrimage from all over the world throughout the year. More pilgrimage visits during festivals like Shivaratri. After the Pashupatinath temple visit to Budhanilkantha, which is located below Shivapuri Hill at the northern end of the valley.

Your next destination is Muktinath via Pokhara. You will fly from Pokhara to Jomsom after visiting Sarankot for the golden sunrise over the Himalaya a few kilometres from Pokhara. During your time in Pokhara, you will also see some exciting places like Davis Fall, Gupteshor cave, Bindabashini Temple, World Peace Stupa, and Tibetan Refugee Camp. After landing in Jomsom, you will drive to Muktinath, a Vishnu temple that is sacred to Hindus and Buddhists. The temple location is in the Muktinath Valley at the foot of Thorong La Pass. It is also known as Mukti Kshetra within the Hindus, which means "place of liberation."

On the way back from Muktinath to Jomsom, you will pass Kagbeni, a town in the Mustang. While in Kagbeni, you will also visit Kag Chode, an ancient Buddhist temple. Then you will fly back from Jomsom to Pokhara next morning and drive to Kathmandu. Finally, you will finish your Hindu pilgrimage tour in Kathmandu.

Details Itinerary

Day 01: Arrival in Kathmandu city and transfer to the Hotel.

When you arrive at Kathmandu airport, one of our representatives will pick you up. He will go with you to your reserved Hotel. On the first day of your Nepal tour, we will host a briefing session about your trip to Nepal. Night stay at the Hotel.

Meal included: Breakfast

Day 02: Sightseeing around Kathmandu valley

Today, after breakfast, you head to Sanga to visit the tallest Shiva statue globally, Kailashnath Mahadev. The temple is beautifully designed and built, which took seven years. The trip to Sanga takes about an hour from Kathmandu. Then you return to Kathmandu to visit Pashupatinath, the temple visit by Hindu pilgrims worldwide. You will finish the day tour after visiting the Budhanilkantha Temple below the Shivapuri hill, near Kathmandu. Spend the night at Hotel.

Meal included: Breakfast

Day 03: Drive to Pokhara, on the way Manakamana Temple visit

On the third day, you will head to Pokhara early morning to have a long journey to Pokhara for about 7 hours. After breakfast, you start your journey enjoying scenic roads and beautiful scenery. The trip to Pokhara is, in itself, an exciting experience. There will be several breaks before reaching Pokhara.

On the way to Pokhara, visit the Manakamana Temple. The Manakamana Temple is located between Kathmandu and Pokhara's road on a hill 1302 meters high and 105 kilometres west of Kathmandu. The Manakamana Temple is devoted to the Hindu goddess Bhagawati, the manifestation of the goddess Parvati. The goddess Manakamana is believed to fulfil the wishes of all the peoples who worship her. After visiting the Manakamana Temple, drive to Pokhara. And spend the night at the Hotel

Meal included: Breakfast

Day 04: Sunrise view from Sarangkot and sightseeing tour in Pokhara

Early in the morning, drive from the Hotel to Sarankot to watch the sunrise. The trip to Sarankot takes approximately 45 minutes. After enjoying your morning with a beautiful panoramic view of the mountains, you will return to the Hotel. After breakfast, you will prepare for the Pokhara tour. Pokhara contains numerous tourist destinations and is also widely known among the locals. Bindabishini Temple, Davis Fall, Bat, Gupteshor Cave, World Peace Stupa, and the Tibetan Refugee Camp are some of Pokhara's main destinations that you will visit. Your stay is at the Hotel.

Meal included: Breakfast

Day 05: You will Flight to Jomsom and journey to Muktinath.

Today, after breakfast, you head to the Pokhara airport to fly to Jomsom. The flight takes about 25 minutes. Upon arrival in Jomsom, you drive to Muktinath, which is known as a famous pilgrimage site for Buddhists and Hindus. Bathing in

the Muktinath water is believed to ensure redemption after death. When you are at Muktinath in September, you can come across one of Nepal's unique horse racing, known as Yartung. After exploring Muktinath for a day, you spent the night in a hotel.

Meal included: Breakfast

Day 06: Drive from Muktinath to Jomsom via Kagbeni

Today, you will return to Jomsom on a different route. This time you drive through Kagbeni, a beautiful village in the Upper Mustang. Here you can explore the town full of mud houses and a completely different lifestyle than other Nepal regions. The location is ideal for exploring Tibetan culture and an excellent opportunity to experience the Himalayas up close and personal. Kagbeni is home to one of the oldest monasteries in Nepal, the Kag Chode Thupten Samphel Ling Monastery, which will highlight the day. You will spend the night in a standard Hotel in Jomsom and prepare for tomorrow's flight to Pokhara.

Meal included: breakfast

Day 07: Fly to Pokhara and drive to Kathmandu.

Today, you fly from Jomsom to Pokhara. After breakfast, you board the plane and land in Pokhara in half an hour. You start the day early as you have to drive to Kathmandu, which is about 210 km from Pokhara. The trip lasts approximately 5-6 hours. After arriving in Kathmandu, after arrival, you will check-in at the Hotel. Spend the night at the deluxe Hotel in Kathmandu.

Meal included: Breakfast

Day 08: Free day in Kathmandu

Today is specially reserved for optional tours. On this day, you make the decision. Whether you want to enjoy a one-hour flight in the mountains, a cable car rides to Chandragiri, or relax in the garden of dreams, it all depends on your preferences. You can enjoy the day with tours and shopping at the Thamel Bazaar. Night stay at the Hotel.

Meal included: Breakfast

09: Drop to Kathmandu international airport

Your Hindu pilgrimage tour has finally ended. According to departure time, a representative will take you to the Tribhuvan International Airport approximately 3 hours before departure. Since boarding an aircraft can take some time.

Meal included: Breakfast

Cost Including

- ❖ We will do Pick up and return to the airport.
- ❖ You will get twin sharing hotel accommodation with breakfast.
- ❖ You will get twin sharing hotel accommodation in Pokhara with breakfast
- ❖ You will get twin sharing Hotel in Jomsom and Muktinath with breakfast
- ❖ All entrances fees during visit temples, monasteries, and historical sites.
- ❖ We provide a private vehicle for transportation with an experienced driver
- ❖ You flight fare included for Pokhara - Jomsom - Pokhara.
- ❖ Your journey from Jomsom to Muktinath on sharing jeep.
- ❖ We provide professional English and Hindi speaking tour guide.

EXCURSION EXCLUDED

- ❖ All kinds of drinks.
- ❖ Lunch and dinner
- ❖ Your Travel and rescue insurance.
- ❖ Tips for the crew.
- ❖ Your International flight price and departure tax.
- ❖ Your Nepalese visa fees

Accommodation and food

All accommodations for this excursion are divided in two and included in the travel expenses. We will select Three-star accommodation according to the hygiene standard, the service, and the bed and breakfast plan. We provide buffet breakfast at the same Hotel. If you are travelling alone, share a room with

another person of the same gender as your group. If you prefer a single room, you must notify us before booking the tour and receive available rooms on request, with a separate room surcharge.

VISA REQUIREMENTS

All foreigners need a visa to enter Nepal. You can get it in your country from a Nepalese embassy or upon arrival in Nepal. Most people get their visa upon arrival at Kathmandu Airport.

You need a passport photo, and the following fees depend:

- ❖ 15 days USD 25 or an equivalent convertible currency
- ❖ 30 days USD 40 or an equivalent convertible currency
- ❖ 90 days USD 100 or equivalent convertible currency

Cultural Considerations

For those of you who visit Nepal, we recommend cultural information so you can adapt and feel comfortable: The dress code is essential for both men and women. Men and women should wear pants instead of shorts when travelling in Kathmandu. Women must try to be more modest as possible than men in these situations.

Hindus are concerned about the ritual contamination of food when touched by someone outside their caste or religion. Therefore, do not feel cooked meals and do not touch your lips when drinking from a container used by others. Do not eat with a left hand and only give or receive with your right hand. Shoes are considered degrading. So keep them on the floor and pull them out before putting your feet on anything. When entering a Nepalese house, follow your host's example to decide if you need to take off your shoes. However, when you enter a temple or monastery, you must take them off.

On the way, you will pass Buddhist walls, chortens, and Buddhist stupas, follow local traditions, and should turn to the right.

Travel insurance

Travel insurance for every itinerary of our company is a prerequisite for booking a vacation. At the very least, you must have emergency and repatriation health insurance, which should include the cost of mountain rescue, theft, loss, damage, and clinical problems. It is a brilliant idea when travelling in Nepal. There are a variety of guidelines. Read the general terms and conditions of your insurers carefully in an incredibly important part, which is correctly written in the fine print. Some policies exclude "dangerous activities" (including motorcycling and trekking and bungee jumping and rafting).

Select a policy covering clinical and emergency repatriation, including helicopter evacuation for travellers and general medical evacuation. You may prefer a policy that pays directly at hospitals rather than issues them locally and claim them later. In Nepal, most clinical treatments have to pay for upon delivery. If your insurance company doesn't make an advance payment, make sure you get receipts to make claims later.

You must know that you will bear the cost of the evacuation and return procedures. It is your responsibility to pay for the evacuation or medical treatment. You must be fully aware of travel insurance's effects and understand the limitations and exclusions of your policy. Please note that our company guide can initiate helicopter rescue (or other necessary) operations in medical emergencies without first seeking approval from your insurance company in certain circumstances.