
    

INDIA |  13DAYS / 12NIGHTS 
Route: Round-trip from Chennai to Kochi 
Type of tour: Culture, nature, safari and cruise 
Departure days: Saturday 

Tour designer: Anuj Negi 
Telephone: +91 (011) ς 3090 5344 
Email: anuj@lpti.in 

Southern splendour. 


2 

TOUR OVERVIEW  

Incredible India is more than a country ς ƛǘΩǎ ŀ ƳǳƭǘƛŎǳƭǘǳǊŀƭ ǎǳōŎƻƴǘƛƴŜƴǘ ǿƛǘƘ ŘƻȊŜƴǎ ƻŦ ƭŀƴƎǳŀƎŜǎ ŀƴŘ ǊŜƭƛƎƛƻƴǎΦ !ƴŘ 
nowhere is this diversity more evident than in the exotic south. Cross from Chennai on the Bay of Bengal to Kochi on the 
Arabian Sea, exploring elegant colonial cities, passing through tropical landscapes and discovering classical Tamil cities 
dominated by towering gopuram. Visit historic churches, ancient temples and romantic palaces. Stroll through scented 
spice plantations, cruise on the tranquil backwaters of Kerala and witness a dramatic Kathakali dance show and much 
more over 13 spellbinding days enjoying the splendour of the south.  

TOUR HIGHLIGHTS  

 

Chennai: Visit Fort St George, enjoy a sightseeing tour 
along the promenade and visit Catholic Santhome Basilica 
and the Hindu Kapaleeshwar Temple 

Puducherry: Savour the Gallic charms of this former 
French colony with a city tour and visit the famous 
Aurobindo ashram  

Thanjavur: Admire the Brihadishwara temple and see the 
remnants of the royal palace 

Tiruchirappalli: Enjoy stunning views over the River Karevi 
from the ancient temple atop a massive rock and explore 
the vast holy island of Srirangam  

Madurai: Experience another world at the magnificent 
Meenakshi temple and the Tirumala Nayak Palace  

Periyar: Come face to face with the wildlife in Periyar 
bŀǘƛƻƴŀƭ tŀǊƪ ŀƴŘ ŜȄǇƭƻǊŜ ŀ ǎǇƛŎŜ ƎŀǊŘŜƴ ƛƴ LƴŘƛŀΩǎ ǇŜǇǇŜǊ 
capital 

Backwaters cruise: Sail from Kumakaron to Alleppey on a 
traditional houseboat and see an India few visitors ever 
experience 

Kochi: Sightseeing tour with visits to the Mattancherry 
Dutch Palace, synagogue, St FrancisΩ Church, the Chinese 
fishing nets and more  

 

DON'T MISS 

Thanjavur: Put a rupee in the trunk of 
the Brihadeeswara Temple elephant 
ŀƴŘ ƛǘΩƭƭ ŘƛǎǇŜƴǎŜ ƎƻƻŘ ƭǳŎƪ ǿƛǘƘ ƛǘǎ 
trunk 

Madurai: Rise early and head to the 
colourful and fragrant flower market 
where the locals get their garlands 

Kochi: Hire a bike and go for a cycle in 
Fort Kochi just before sunset ς the 
place is abuzz and the colours are 
incredible  

DAY BY DAY  

DAY 1 | CHENNAI  

Arrival at Chennai International Airport for meet and greet by a Le Passage to India representative followed by transfer to 
your hotel with the rest of the day at leisure. 
Á Overnight in Chennai hotel on a half-board basis.  

DAY 2 | CHENNAI  

Enjoy breakfast at the hotel before exploring Chennai with a city tour taking in the top sights and attractions of the city 
formerly known as Madras. The story of Chennai (formerly known as Madras) is indelibly linked to the outside world, 
from the proselytising of St Thomas the Apostle in the first century to its more recent role as the car manufacturing 


3 

Ψ5ŜǘǊƻƛǘ ƻŦ LƴŘƛŀΩΦ Lƴ between, there have been Portuguese, Dutch and especially British colonial influences. The first stop 
is at Fort St George, which was the toehold from which the British began in the 17th century their colonisation of the 
area. The walled fort is surrounded by verdant woodlands and thus retains a secluded and otherworldly air, detached 
from the hustle and bustle of the city. Today, its historic buildings house the secretariat of the regional government of 
Tamil Nadu and the local assembly as well as the fascinating Fort Museum. Drop into St Mary’s Church, which is the 
oldest Anglican shrine in India, and travel back in time to the halcyon days of the Raj at Fort Museum, which houses an 
intriguing collection of weapons, colonial uniforms and East India Company memorabilia. Continue the tour by the coast, 
driving southwards along Marina beach and by the elegant promenade en route to Mylapore, which was the historically 
ΨLƴŘƛŀƴ ǎŜŎǘƛƻƴΩ ƻŦ ǘƘŜ Ŏƛǘȅ ŀƴŘ ǿƘŜǊŜ Santhome Basilica is located. The basilica was built by the Portuguese on the site 
ǿƘŜǊŜ ǘƘŜ {ǘ ¢ƘƻƳŀǎ ǿŀǎ ǎŀƛŘ ǘƻ ōŜ ōǳǊƛŜŘ ŀƴŘ ƛǎ ǘƘŜ ƘƻƭƛŜǎǘ ǎƘǊƛƴŜ ƻŦ ǘƘŜ ŎƛǘȅΩǎ ƳƻǊŜ ǘƘŀƴ оллΣллл /ŀǘƘƻƭƛŎǎΦ ¢ƘŜ Ŧƛƴŀƭ 
visit of the tour is to the nearby Kapaleeshwarar Temple whose elaborate and colourful 37-metre-high gopura stands in 
stark contrast to the austerity of the whitewashed Christian churches. Return to the hotel with the rest of the day free at 
leisure. 
Á Overnight in Chennai hotel on a half-board basis.  

DAY 3 | CHENNAI – PUDUCHERRY (180km – 2.5 hrs) 

Take to the road after breakfast at the hotel, driving southwards to Puducherry, which for three centuries was the capital 
of French India and retains an enduring Gallic ambience. Check-in on arrival with time at leisure until meeting up in the 
afternoon for a sightseeing tour of Puducherry, which is still popularly known by its French colonial name of Pondicherry. 
The historic French quarter ς the Ville Blanche ς is full of neat tree-lined streets of elegant pastel-coloured colonial 
ōǳƛƭŘƛƴƎǎΦ {ŜŜ ǘƘŜ ŦƻǊƳŜǊ ƎƻǾŜǊƴƻǊΩǎ ǇŀƭŀŎŜ ς now called Raj Niwas ς the European-style Bharathi Park and the famous 
Romain Rolland Library. The French also left behind a number of beautiful churches such as Notre Dame des Anges, which 
has an oil painting of Our Lady of the Assumption donated by Napoleon III, the Immaculate Conception Cathedral, which 
is in the rare Spanish Herrerian style, and the neo-Gothic Basilica of the Sacred Heart of Jesus. Visit the Sri Aurobindo 
ashram, which attracts followers from all over the world who come in search of yoga, meditation and peace of mind.  
Á Dinner and overnight in Puducherry hotel on a half-board basis. 

DAY 4 | PUDUCHERRY – CHINDAMBARAM – THANJAVUR (260km – 6.5 hrs) 

.ƛŘ ŀŘƛŜǳ ǘƻ ΨPondyΩ ŀŦǘŜǊ ōǊŜŀƪŦŀǎǘ ŀǎ ǿŜ ƘŜŀŘ ƛƴƭŀƴŘ ǘƻ ǊǳǊŀƭ ¢ŀƳƛƭ bŀŘǳ ƛƴ ǘƘŜ ŘƛǊŜŎǘƛƻƴ ƻŦ ¢ƘŀƴƧŀǾǳǊΣ ǎǘƻǇǇƛƴƎ ŀǘ 
Chidambaram to visit the vast Thillai Natarajah temple. The town radiates from the temple, which is right in the heart of 
Chidambaram. The temple is famed for a colourful chariot festival it hosts every year and for its ornate architecture, with 
one of the four seven-storey gopuram encompassing all 108 pose sequences of the classical southern Indian 
Bharathanatyam dance. Continue the journey, crossing the River Kollidam before arriving at Thanjavur (formerly known 
as Tanjore) for check-in. Rest of the day at leisure.  
Á Dinner and overnight in Thanjavur hotel on a half-board basis. 

DAY 5 | THANJAVUR – TIRUCHIRAPPALLI – MADURAI (210km – 4 hrs) 

.ǊŜŀƪŦŀǎǘ ŀǘ ǘƘŜ ƘƻǘŜƭ ƛǎ ŦƻƭƭƻǿŜŘ ōȅ ŀ Ǿƛǎƛǘ ǘƻ ¢ƘŀƴƧŀǾǳǊΩǎ famous 1,000-year-old Brihadeeswara Temple, which is 
considered one of the greatest examples of classical Tamil architecture. Behind its tall towers is a large courtyard in which 
the main temple stands guarded by a sacred bull carved out of a single stone. The temple was built by the Chola dynasty 
not just to honour the Lord Shiva but as an expression of power and wealth. The corridors around the sanctum have a 
number of sculptures as well as recently discovered Chola frescoes. A palace and the remains of a fort that surrounded 
the temple can still be seen. Visit also the Maratha Palace, whose huge corridors, spacious halls are beautifully decorated 
with frescoes and intricate carvings. The palace also features an underground tunnel, a tower and a temple. Depart 
Thanjavur for Tiruchirappalli όŦƻǊƳŜǊƭȅ ¢ǊƛŎƘȅύ ŀōƻǳǘ ŀƴ ƘƻǳǊΩǎ ŘǊƛǾŜ ǘƻ ǘƘŜ ǿŜǎǘΣ ǿƛǘƘ ƭǳƴŎƘ ƛƴ ŀ ƭƻŎŀƭ ǊŜǎǘŀǳǊŀƴǘ ƻƴ 
arrival. In the afternoon, a city tour explores the main sights and attractions of this former Chola capital. Visit the 
Rockfort, which rises more than 80m metres above the city and dominates the landscape. At its summit is a rock-cut 
temple dedicated to the Lord Ganesha, with the steep climb of 434 steps a sign of devotion. The views from the top of the 
city, the River Kaveri and the gopuram of Srirangam island are spectacular. The island is the next stop, with a visit to the 


4 

vast Sri Ranganathaswamy Temple whose 21 towers rise could be seen from the Rockfort rising above the vegetation. 
The main gopura is 13 storeys high and at more than 70 metres is the second-tallest temple tower in Asia. The temple is 
virtually a city within a city ς it is larger than the Vatican City ς and you can wander freely through most of it before 
continuing to the journey to the 2,500-year-old city of Madurai. Check-in on arrival with the rest of the day free.  
Á Dinner and overnight in Madurai hotel on a half-board basis.  

DAY 6 | MADURAI  

{ŀǾƻǳǊ ōǊŜŀƪŦŀǎǘ ŀǘ ǘƘŜ ƘƻǘŜƭ ōŜŦƻǊŜ ǘƻǳǊƛƴƎ aŀŘǳǊŀƛΣ ǿƘƛŎƘ ƛǎ ƪƴƻǿƴ ŀǎ ǘƘŜ Ψ!ǘƘŜƴǎ ƻŦ ǘƘŜ ŜŀǎǘΩ ōŜŎŀǳǎŜ ƻŦ ƛǘǎ 
importance to Tamil culture. Visit the walled Meenakshi Amman Temple, which is dedicated to the consort of the Lord 
Shiva. The temple boasts 14 gopuram of between 40 and 50 metres, and two golden vimanam among its attractions, 
which are located in four distinct areas. The focal points for devoted Hindus are the golden shrine over the sanctum of 
Meenakshi and the golden lotus tank, while to stroll along the many halls flanked by sculpted pillars is a spellbinding 
experience. (Non-Hindus are not allowed in the sanctum of temple.) Continue to the Tirumala Nayak Palace, which is 
2km away, and admire this breathtaking example of Dravidian-Islamic architecture. What remains of the palace is but a 
quarter of its original size from its 17th century heyday but the grace and order of its stuccoed domes and broad arches 
have stood the test of time. (An early morning visit to the flower market is available and a bus is ready to take you there 
at no extra cost.) Afternoon is free at leisure. In the evening, return to the Meenakshi Amman Temple for the daily 
closing ceremony in which the idol of Lord Shiva is moved to the temple of the deity Parvati.  
Á Dinner and overnight in Madurai hotel on a half-board basis.  

DAY 7 | MADURAI – PERIYAR (140km – 4.5 hrs) 

Take to the road after breakfast at the hotel with a scenic drive through the Kumbum valley to Periyar. This beautiful hill 
station in the Western Ghats is 1,000 metres above sea level and is famed throughout India for the quality of its spices. 
Break for lunch (not included) on arrival with a visit in the afternoon to a spice garden to breathe in the fragrances of 
plants such as cardamom, cinnamon, cloves, ginger, nutmeg, pepper and vanilla as well as tea and coffee. Periyar is 
ǎȅƴƻƴȅƳƻǳǎ ǿƛǘƘ ǇŜǇǇŜǊ ŀǎ фр҈ ƻŦ LƴŘƛŀΩǎ ǇǊƻŘǳŎǘƛƻƴ ŎƻƳŜǎ ŦǊƻƳ ǘƘŜ ŘƛǎǘǊƛŎǘΦ wŜǘǳǊƴ ǘƻ ǘƘŜ ƘƻǘŜƭ ǿƛǘƘ ǘƘŜ ǊŜǎǘ ƻŦ ǘƘŜ 
day free at leisure.  
Á Dinner and overnight in Periyar hotel on a half-board basis.  

DAY 8 | PERIYAR – KUMARAKOM (140km– 4 hrs) 

Explore Periyar National Park and Wildlife Sanctuary after breakfast at the hotel, with a walk guided by a naturalist. The 
ǊŜǎŜǊǾŜΩǎ ǊŀƴƎŜ ƻŦ ŦƭƻǊŀ ŀƴŘ Ŧŀǳƴŀ ƛǎ ōǊŜŀǘƘǘŀƪƛƴƎΣ ŀƴŘ ƛƴŎƭǳŘŜǎ ƳƻǊŜ ǘhan 100 orchid species and trees such as mangoes 
ŀƴŘ ōŀƴȅŀƴǎ ŀǎ ǿŜƭƭ ŀǎ ǿƛƭŘƭƛŦŜ ƭƛƪŜ ŜƭŜǇƘŀƴǘǎ ŀƴŘ .ŜƴƎŀƭ ǘƛƎŜǊǎΦ ¢ƘŜ wƛǾŜǊ tŜǊƛȅŀǊΣ ǿƘƛŎƘ ƛǎ ƪƴƻǿƴ ŀǎ Ψ[ƛŦŜƭƛƴŜ ƻŦ YŜǊŀƭŀΩΣ 
ƻǊƛƎƛƴŀǘŜǎ ƛƴ ǘƘŜ ǇŀǊƪΩǎ ŘŜƴǎŜ ŦƻǊŜǎǘǎΦ {ǘǊƻƭƭ ŀǊƻǳƴŘ [ŀƪŜ tŜǊƛȅŀǊΣ ǿƘŜǊŜΣ ǿƛǘƘ ŀ bit of luck, you can observe herds of wild 
elephants and bison drinking. The lake also attracts many species of local and migratory birds. In the afternoon, take to 
the road for Kumarakom, with check-in on arrival at the resort. Kumarakom is located on the eastern shore of Lake 
Vembanad, from where a network of canals, rivers and streams spreads out as part of the famous backwaters of Kerala.  
Á Dinner and overnight in Kumarakom resort on a half-board basis. 

DAY 9 | KUMARAKOM  

Relax over breakfast in the resort and then enjoy a full day at leisure. Options include a stroll along the shoreline of Lake 
Vembanad, cycling and walking tours, ayurvedic massages and treatments, visits to local markets or simply floating in the 
infinity pool overlooking the lake. Another attraction in Kumarakom is the proliferation of picture-postcard pastel-
coloured churches belonging to denominations of St Thomas Christians, which have thrived in Kerala since the times of St 
Thomas the Apostle. Nowadays, Christians make up about halŦ ƻŦ ǘƘŜ ŘƛǎǘǊƛŎǘΩǎ ǇƻǇǳƭŀǘƛƻƴ ŀƴŘ ǘƘŜƛǊ ǇƭŀŎŜǎ ƻŦ ǿƻǊǎƘƛǇ 
offer a fascinating insight into these communities, which for centuries were isolated from their coreligionists and thus 
developed their own enduring culture and beliefs.  
Á Dinner and overnight in Kumarakom resort on a half-board basis.  


5 

DAY 10 | KUMARAKOM – BACKWATERS CRUISE TO ALAPPUZHA 

After breakfast at the hotel, head to the shore to board your own personal houseboat for a scenic and leisurely 
backwaters cruise. The houseboats are adaptations of kettuvallam boats, which were used for generations to transport 
rice and spices. Only natural materials are used and not a single nail should have to hold the boat together. The air-
conditioned boats have been fitted with solar panels for electricity and bio-toilets to ensure that the delicate eco-system 
of the backwaters is left undisturbed. Sail through the intricate labyrinth of streams and canals crisscrossing paddy 
fields, marshlands and lagoons, and passing remote churches, temples and villages. The serene natural beauty and 
simple charm of the backwaters surprises at every turn. This is the Kerala countryside at its best. Allow yourself to drift 
away as the beautifully decorated houseboat glides through mangroves and under coconut groves while you feast on 
traditional Keralan dishes. The houseboat sails until 17:00 and anchors in the evening, allowing you to alight and enjoy a 
leisurely walk through paddy fields, remote villages and local markets to experience rural life. The air conditioning runs at 
night only when the boat is at anchor.  
Á Overnight on board the houseboat on a full board basis.  

DAY 11 | ALAPPUZHA – KOCHI (70km– 2 hrs) 

Dock in Alappuzha (also known by its colonial era name of Alleppey) in the morning and transfer to Kochi after breakfast. 
Check-in on arrival at the hotel with the afternoon at leisure. Kochi, which was formerly known as Cochin, is one of the 
most culturally diverse cities in India, with ancient Christian and Jewish communities as well as more traditional Hindu, 
Muslim and Buddhist ones. Its colonial past has also bequeathed a heritage that features Portuguese, Dutch and British 
cultures and architecture. In the evening, attend a Kathakali dance performance to enjoy a spectacular drama based on 
stories from ancient Sanskrit epics. The dancersΩ elaborate make up and flamboyant masks are as fascinating as the 
choreography and plots.  
Á Overnight in Kochi hotel on a half-board basis. 

DAY 12 | KOCHI  

Enjoy breakfast at the hotel before departing for a guided tour of the city. Visit the Mattancherry Palace, which is 
popularly known as the Dutch Palace. Mattancherry is home to a priceless collection of Hindu murals painted using the 
ancient tempera technique and a portrait collection of rajas. Continue to the adjacent Paradesi Synagogue, which has 
ǎŜǊǾŜŘ ŀǎ ǘƘŜ ƘŜŀǊǘōŜŀǘ ƻŦ ǘƘŜ ŎƛǘȅΩǎ WŜǿƛǎƘ ŎƻƳƳǳƴƛǘȅ ǎƛƴŎŜ ǘƘŜ мсǘƘ ŎŜƴǘǳǊȅΦ Lǘ ƛǎ ƭƻŎŀǘŜŘ ŀǘ ǘƘŜ ŜƴŘ ƻŦ ŀ ǊǳǎǘƛŎ ƭŀƴŜǿŀȅ 
in the historic Jew Town district. The interior boasts a wealth of glass chandeliers imported from Belgium in the 19th 
century and blue willow-patterned floor tiles ōǊƻǳƎƘǘ ŦǊƻƳ /Ƙƛƴŀ ŀ ŎŜƴǘǳǊȅ ŜŀǊƭƛŜǊΦ bŜȄǘΣ Ǿƛǎƛǘ ǘǿƻ ƻŦ ǘƘŜ ŎƛǘȅΩǎ Ƴƻǎǘ 
important Christian shrines. Christians account for one-third of the population. St Francis’ Church dates from the 
Portuguese period and the famous explorer Vasco da Gama was buried here. When they Dutch took over, they gave it the 
distinct Dutch gable it now has. Continue to Santa Cruz Basilica, whose cream-coloured neo-Gothic exterior contrasts 
with the frescoed arches and multicoloured floor tiles of the interior. While driving along the coast, at the hŀǊōƻǳǊΩǎ 
mouth, you can observe the rare and still-functioning Chinese fishing nets, which were introduced by the traders from 
China in the 14th century. The tour ends in the well-preserved Fort Kochi, where you can wander through the historic 
streets and alleys flanked with Dutch and Portuguese buildings such as David Hall, Thakur House and Bastion Bungalow. 
The afternoon is free at leisure.  
Á Overnight in Kochi hotel on a half-board basis. 

DAY 13 | KOCHI  

Depart the hotel after breakfast and transfer to Kochi Airport.  
Á Breakfast included. 

END OF SERVICES 

 


6 

INCLUDED  

TOUR GUIDE:  
Á Operated with English-speaking tour manager throughout 

ACCOMMODATION:  
Á Twelve nights in hotels as indicated on a half-board basis and one night on the houseboat on a full board basis  

MEALS: 
Á Breakfasts and dinners  

TRANSPORT: 
Á Air-conditioned transportation  

ENTRANCE FEES AND ACTIVITIES:  
Á All monuments and parks as indicated: Fort St George, Santhome Basilica and Kapaleeshwar Temple in Chennai; city 

tour and Sri Aurobindo ashram in Puducherry; Thillai Natarajah Temple in Chidambaram; Brihadeeswara Temple in 
Thanjavur; city tour, Rockfort and Sri Ranganathaswamy Temple in Tiruchirappalli; Meenakshi Temple and Tirumala 
Nayak Palace in Madurai; Periyar National Park and spice garden in Periyar; houseboat cruise in Kumarakom; and 
Fort Kochi, Mattancherry Palace, Paradesi Synagogue, St FrancisΩ Church, Santa Cruz Basilica and Kathakali dance 
show in Kochi  

NOT INCLUDED  

Á Expenditures of a personal nature, drinks and meals if not stated explicitly in the programme 
Á Gratuities for driver and guide  
Á Any airfare, airport taxes, supplement for which are quoted separately if applicable 
Á Domestic airfares (given as supplement) 
Á Any service not listed above 

RECOMMENDATIONS 

Comfortable and light clothing is the most suitable for travelling in India. Visitors should not wear sleeveless shirts, shorts, 
short skirts or skimpy clothing when visiting temples, religious or official buildings. Shoes should be removed before 
entering a temple or private house. Sun protection, sun glasses, a hat and mosquito repellent can be very useful during 
your stay. 


