

Nepal 08 Nights 09 Days

Day 01 Hong Kong – Kathmandu

Depart Hong Kong (HKG) KA192 1730hrs, arrive Kathmandu (KTM) 2220hrs (approx. flying time 07hrs), meet and greet, hotel transfer, overnight Kathmandu.

Day 02 Kathmandu – Nagarkot

Durbar Square

Enjoy breakfast in the comfort of your hotel, check-out and your private tour begins with **Patan**. Many locals refer to the city by the original Sanskrit name of *Lalitpur (City of Beauty)* or by the Newari name *Yala*.

Explore **Durbar Square** in front of the old royal palace of the former Kathmandu Kingdom, famous for being the original place that held the palace of the Shah and Malla kings who ruled over the city.

See various temples including **Krishna Temple** and **Mahaboudha Stupa**.

Transfer to **Kathmandu Valley** and discover **Swayambhunath**, known as Monkey Temple, a holy site. Believers consider the monkeys holy, many living in the north-west parts of the structure. This place is among the oldest religious sites in Nepal.

Afterwards, transfer to Nagarkot, on the way you can enjoy panoramic views of Kathmandu Valley.

Swayambhunath

Hotel transfer, overnight Nagarkot.

Day 03 Nagarkot – Pokhara

Rise in the early morning for an amazing sun rise over the Himalayas, an unforgettable experience. After breakfast at your hotel, check-out and you will be driven to Pokhara.

Hotel transfer, overnight Pokhara.

Day 04 Pokhara

Kali Temple

Breakfast at hotel, embark on your private tour of Pokhara. Begin the day with **Pokhara Bazaar**, **Kali Temple** and the **Seti River Gorge**. The roaring Seti River goes straight through Pokhara and has carved a narrow and deep chasm in the heart of town turning the water milk white. A good viewing point is the park just north of Old Pokhara.

Continue to **Tal Barahi Temple**, also known as *Lake Temple* or *Barahi Temple*. Journey to this beautiful two-story pagoda located in the Kaski District, a

Hindu temple tucked away in the small island on the south east section of Phewa Lake.

Used for worship by both Hindus and Buddhists. Enjoy an afternoon Boat Ride on Lake Phewa for fantastic views of the Annapurna Mountains.

Hotel transfer, overnight Pokhara.

Day 05 Pokhara – Dhampus

Hotel breakfast, transfer to Phedi, pass through Naudana and Lumle where on a clear day you can see awesome views of Annapurna and Manaslu Range.

Phedi is a quaint town, one of the gateways to the Annapurna region, from which you can trek towards **Dhampus**.

Dhampus

Upon arrival you will be escorted to your tented camp, lunch will be served here and you shall be guided to **Gurung Village**, also known as *Gurkha Village*, where you can see the peaceful way of life of local villagers.

Dinner and overnight Dhampus.

Day 06 Dhampus – Sarangkot

Wake up early and you will be rewarded with an amazing sunrise on the Himalayan Ranges, your guide will escort you to a great viewing point where you can enjoy tea / coffee. Breakfast will be served afterwards.

Naudanda

Check-out and begin your trek to **Naudanda**, a village in the Kaski District in the Gandaki Zone. Famous for an incredibly beautiful natural environment, a popular destination for bird watchers particularly Himalayan Griffons and Red-headed Vultures. Lunch will be served here.

Proceed to **Sarangkot**, which has one of the best views of Himalayan Range, check-in to your camp. Dinner will be served here, overnight Sarangkot.

Day 07 Sarangkot – Pokhara

Enjoy breakfast in the comfort of your camp, there will be an optional sunrise opportunity if you would like. Check-out and proceed on your downhill trek. Drive back to Pokhara, you will be picked up from Trek End Point, lunch served at a lakeside restaurant. Rest of day has been allocated as free time for you to do as you please.

Hotel transfer, overnight Pokhara.

Day 08 Pokhara – Kathmandu

After breakfast, airport transfer, depart Pokhara (PKR), arrive Kathmandu (KTM) (approx. flying time 30 mins), visit **Bhaktapur Old City** upon arrival. Bhaktapur translates to *Place of Devotees*, an ancient Newa city, explore this *UNESCO World Heritage Site* that has the best preserved palace courtyards and city centre. Visit **Taumadhi Town Square** where you can see the five story pagoda intricately covered with woodcarvings and sculptures.

Taumadhi Town Square

Transfer to Kathmandu for a traditional Nepali Dinner and a Cultural Show. Hotel transfer, overnight Kathmandu.

Day 09 Kathmandu – Hong Kong

Pashupatinath Temple

Hotel breakfast, enjoy a morning tour of **Pashupatinath Temple**, one of the most sacred Hindu temples in Nepal. Situated on both banks of Bagmati River, every year hundreds of elderly followers arrive here to find shelter for the last weeks of their lives as they believe that those that pass away at this temple will be forgiven of all sins.

Your final point of sightseeing is **Boudhanath**, the dominating Buddhist stupa that covers the skyline, one of the largest stupas in the world. The structure is on an ancient trade route from Tibet and since 1979 has been classified as a *UNESCO World Heritage Site*.

Rest of the day, car and driver shall remain at your disposal until your evening flight. Airport transfer, depart Kathmandu (KTM) KA103 2315hrs, arrive Hong Kong (HKG) 0600hrs the day after.