


7 Nights & 8 Days Meghalaya Holiday Package

Tour Operator: Walk With 9 Lives

This package is offered by a recognized Tour Operator

Day wise Itinerary

Day 1: Guwahati Airport/Railway Station to Shillong

Arrive at Guwahati Airport/Railway Station. Our representative will be there to greet you and drive you to Shillong (from Guwahati Airport 120kms/4hrs & Guwahati Railway Station 100 kms/3.5 hours). Evening check-in at Hotel/Resort/Guest House for an overnight stay in Shillong. Evening free for leisure.

Day 2: Shillong City Tour

Shillong - The gorgeous city offers amazing tourist spots. The city's own Ward's Lake is popular for short garden walks & boating. Lady Hydari Park is a Japanese style landscaped park endowed with stretches of roses & exquisite flowers. The Mini zoo adjacent to the park has several birds & mammals. One of the largest Golf courses in Asia is an 18 hole Golf Course is charted amidst a surging valley full of thick pine groves & rhododendron trees. The 'Gleneagles of the East' lies in the centre of a plateau surrounded by Khasi hills. The State Museum & Don Bosco Museum offer insights into the lifestyle and heritage of the people of Meghalaya and the Northeast of India. Evening free for leisure. Overnight stay at Shillong.

Day 3: Sohra (Cherrapunjee)

After breakfast, relax and drive around Sohra and witness its beautiful natural surroundings. Enjoy a pleasant drive to see waterfalls & gorges. Sohra - The wettest place on Earth offers roaring waterfalls, limestone caves, living root bridge, & galore of water & adventure activities. Witness the gorgeous Seven Sisters falls & visit the Mawsmi cave & Thangkharang Park. Overnight stay in Cherrapunjee.

Day 4: Cherrapunjee-Mawlynnong-Shillong

Post breakfast, start for a tour in and around Mawlynnong village. Mawlynnong Village has earned the distinction of being the cleanest village in Asia. It is situated 90 kms. from Shillong and besides the picturesque village, offers many interesting sights such as the living root bridge and another strange natural phenomenon of a boulder balancing on another rock. Be two places at once at the International Border of India and Bangladesh in Tamabil and enjoy Local Boating at the crystal clear water of the Umngot River. Evening drive to Shillong for overnight stay.

Day 5: Shillong-Smit-Shillong

An easy excursion to Smit which is the seat of Khasi Royalty and tradition. Enjoy the serene beauty of the villages and enjoy a picnic lunch at the beautiful surrounding of the Laitlum Valley. Afternoon return to Shillong for Local Archery. Enroute Sweet Falls, Everliving Museum & Shillong Peak. Overnight at Hotel/Resort in Shillong.

Day 6: Shillong-Mawphlang-Mawsynram-Shillong

After breakfast, start for the Mawphlang Sacred Forest, a unique way of preserving Nature. This Grove has also been named as Nature's Own Museum as it has various types of plants, flowering trees, orchids and butterflies. After the Sacred Grove, we move on to Mawsynram to visit the Mawjymbuin Cave and the Mawlongbna Village. Evening Return to Shillong. Overnight at Hotel/Resort in Shillong.

Day 7: Shillong-Jaintia Hills-Shillong

After breakfast, drive to the Jaintia Hills, home of the Jaintia tribes of Meghalaya. Places of interest Thadlaskein Lake, Tyrshi Falls, Durga Temple, Nartiang Monolith Park and Ialong Park. Evening Return to Shillong. Overnight at Hotel/Resort in Shillong.

Day 8: Shillong-Guwahati Airport/Railway Station

After breakfast, start on time for Guwahati Airport (120 Km/4 Hours Drive) for the evening flight.

Tour Ends.

Tour Operator Info

Package Offered by: Walk With 9 Lives, Holidays & Events

Contact Person: John M. Wankhar

Website: www.walkwith9lives.co.in | www.walkwithninelives.co.in

Contact No: +91 97745 05125 (M/Whatsapp) / +91 94025 63331 (M) / +91 36425 00016 (O)

Email: walkwith9lives@gmail.com / 9lives7trep@gmail.com