

Definitive Cultural Tour of Tibet with Saga Dawa Festival

An in-depth exploration of the most important religious and cultural sites in this fascinating Himalayan land.

Group departures

See overleaf for departure dates

Holiday overview

Style	Tour
Accommodation	Hotels
Grade	Tour
Duration	15 days from London to London
Min/Max group size	5 / 12. Guaranteed to run for 5
Trip Leader	Local Tour Leader Tibet
Land only	Joining in Chengdu, China
Max altitude	5,044m/16,549ft, Karo La, Day 13

Private Departures & Tailor Made itineraries available

tel: +44 (0)1453 844400 info@mountainkingdoms.com www.mountainkingdoms.com

Mountain Kingdoms Ltd, 20 Long Street, Wotton-under-Edge, Gloucestershire GL12 7BT UK
Managing Director: Steven Berry. Registered in England No. 2118433. VAT No. 496 6511 08

Departures

Group departures

2026 Dates:

Sat 23 May - Sat 06 Jun With Saga Dawa Festival
Thu 06 Aug - Thu 20 Aug With Shoton Festival

This is the detailed itinerary for our May 2026 departure only. A separate itinerary for our August departure can be downloaded from the Mountain Kingdoms website or requested from our office.

Group prices and optional supplements

Please contact us on +44 (0)1453 844400 or visit our website for our land only and flight inclusive prices and single supplement options.

No Surcharge Guarantee

The flight inclusive or land only price will be confirmed to you at the time you make your booking. There will be no surcharges after your booking has been confirmed.

Will the trip run?

This trip is guaranteed to run for 5 people and for a maximum of 12. In the rare event that we cancel a holiday, we will refund you in full and give you at least 6 weeks warning. Many trips do fill up quickly - we advise you to book early if you want to secure a place(s) on the dates of your choice.

Insurance

We offer a travel insurance scheme - please contact us for details.

Private Departures

We can also offer this trip as a private holiday. A Private Departure follows exactly the same itinerary as the group departure but at dates to suit you (subject to availability) - please contact us with your preferred dates.

Tailor Made service

We pride ourselves on the level of quality and choice we provide for our clients who want a fully tailor made holiday. A holiday will be created especially for you by one of our well-travelled experts. They will be able to advise on the accommodation best suited to your needs, the sights you should visit (and those to avoid!) and the best walks and activities matched to your ability. In short, we will work together with you to create your perfect holiday. If you would like to explore the idea of a Tailor Made holiday with Mountain Kingdoms then please call us on +44 (0)1453 844400 or see the Tailor Made pages of our website for further inspiration.

Your guide

On arrival in Chengdu, you will be looked after by our expert partners there.

In Tibet, you will have an English-speaking Tibetan guide who will be delighted to share his in-depth knowledge of the culture and history of his homeland with you. Your guide will be supported by Tibetan drivers.

Your trip highlights

- A well-paced itinerary with ample time for good acclimatisation
- All the key cultural highlights of central Tibet including the Potala Palace, Yambulakhang Castle and Samye and Sakya Monasteries
- Visit historic Gyantse, Shigatse and Sakya and remote Ralung Gumpa
- Join the celebrations in Lhasa at the Saga Dawa Festival

At a glance itinerary

Days 1-3	Fly to Chengdu. Visit to Giant Panda Breeding Centre.
Day 4	Fly to Gonggar, Tibet. Drive to Tsedang.
Day 5	Sightseeing around Tsedang. Drive to Lhasa.
Days 6-7	Sightseeing in Lhasa - Potala Palace, Drepung Monastery, Sera Monastery, Jokhang and Barkhor.
Day 8	Visit Ganden Monastery with kora around the monastery. Visit Drak Yerpa.
Day 9	Saga Dawa celebrations in Lhasa.
Days 10-11	Drive to Shigatse Sightseeing and visit to Tashilumpo. Excursion to Sakya Monastery.
Day 12	Sightseeing in Shigatse. Drive to Gyantse. Sightseeing.
Day 13	Drive to Lhasa via Ralung Gumpa and Yamdrok Tso.
Days 14-15	Fly to Chengdu. Sightseeing tour. Fly to London.

Trip summary

This exciting cultural tour to Tibet offers an amazing experience, both for the Tibetan scenery you will encounter and for the Tibetan Buddhist culture. It gives you the opportunity to visit some of Tibet's most important historical, religious and cultural sites and to travel through the awesome landscapes of the high Tibetan plateau.

You will visit all the 'must see' sights such as the Potala and Tashilumpo monastery, but also places that many tourists do not usually see, such as the hermit retreat at Drak Yerpa and remote Ralung Gumpa, with the chance to also visit an authentic festival. When visiting the 'Valley of Kings' you will not only visit the tombs, but also the iconic castle of Yambulakhang, with a visit to the nearby magnificent Samye monastery. The latter is a fabulous place and in many senses the hub of Buddhism in Tibet. After time in Lhasa we travel west and use the quicker 'northern' route to reach Shigatse and then the slower 'southern' route back past the spectacular lake of Yamdrok Tso to provide variety.

Tibet occupies the high arid plateau lying immediately north of the Greater Himalaya. It is a vast territory nearly 1,200 miles (2,000km) long and 600 miles (1,000km) wide, most of which lies more than 4,267m/14,000ft above sea level. Behind the high Himalayan barrier, there is little precipitation and much of Tibet is defined as mountain desert. The complete encirclement of Tibet by inhospitable mountains has assisted its centuries-old policy of isolationism. Its hardy people were once ruled by a feudal theocracy based on Tibetan Buddhism. Tibet remained little changed until the mid-20th century - although it was so isolated and considered rather backward it was still a land of magic and mystery.

Tourism and the interest of westerners in Tibet has been a major positive influence on the Chinese attitude to Tibet and its culture. In recent years many monasteries have been restored and rebuilt and although the number of Tibetan monks today is only a fraction of their former thousands these monks do have some freedom to practice their faith. This freedom is sometimes perhaps cosmetic, but Tibetan Buddhism is again growing in importance - not least because Western interest in Buddhism has given it greater visibility in the outside world. Recent history has left its scars on both Tibet and its people, but the Tibetans are a devout and resilient race, who, despite everything, remain exceptionally friendly and warmly welcome visitors to their country. The Dalai Lama too encourages people to visit Tibet, as he believes this exposure will spread awareness of Tibet and its rich culture and traditions to a wider audience in the West.

Special notes

Although we use good quality hotels and vehicles, this is still an adventurous trip at high altitude and in a country where things do not always go according to plan. Roads may be dusty and bumpy and the high altitude makes this somewhat more strenuous and demanding than our normal cultural tours. In recent years, and ongoing, the Chinese have been improving the roads throughout Tibet considerably. Therefore drive times are only approximate, but their road works can also occasionally cause unscheduled delays!

Although we time each Tibet itinerary to fit in with festival dates, these dates may change in the meantime, therefore we cannot guarantee your visit will coincide.

Your trip itinerary

Day 1: Fly London to Chengdu

Fly overnight from London to Chengdu in China.

Overnight: In flight

Day 2: Arrive Chengdu. Group transfer to hotel.

On arrival in Chengdu you will be met and transferred to your hotel.

Overnight: Minshan Lhasa Grand Hotel or Similar, Chengdu

Day 3: In Chengdu. Visit to Giant Panda Breeding Centre.

In the morning you will have a half day visit to Chengdu's famous Giant Panda Breeding Centre where scientists are running a very successful Giant Panda breeding programme. As well as the adult Giant Pandas you will probably see some charming baby pandas, and in the trees around the site you may also see some red pandas.

You will have lunch as a group before having the afternoon free to relax, do some sightseeing or to explore the Tibetan quarter around your hotel.

Overnight: Minshan Lhasa Grand Hotel or Similar, Chengdu (Meals: B L)

Day 4: Fly to Gonggar, Tibet - 1½ hour flight. Drive to Tsedang - 2 hour drive.

Transfer to the airport for the flight to Gonggar in Tibet. At Gonggar (the airport for Lhasa) you will meet your Tibetan guide and your driver. You then drive east alongside the mighty Tsangpo River to Tsedang, 3,550m/11,647ft. Tsedang, the capital of Shannan prefecture and the second largest city in Tibet after Lhasa, has some Tibetan buildings but as in so much of Tibet, Chinese influence is now predominant. But Tsedang has an important place in the history of Tibet. It was here, on the nearby hill called Gongpo Ri that, according to legend, the Tibetan race originated, from the union of a monkey and an ogress. Tsetang was said to have been their playground.

There might be time this afternoon for a little exploration - Tsedang has a Tibetan quarter with traditional houses and several monasteries of interest - but it is probably best to rest and take it easy to help acclimatise to the altitude. In the main street outside the Tsedang Hotel there are lots of restaurants serving good food - so in the evening you might want to try locally caught fish served with lots of chillies or a Chinese hotpot.

Overnight: Tsedang Hotel or Similar, Tsedang (Meals: BLD)

Day 5: Sightseeing around Tsedang. Drive to Lhasa - 3-4 hour drive.

The area around Tsedang is thought of as the cradle of Tibetan civilisation and today you will visit some of the principal sights. In the nearby Yarlung Valley, a short half hour drive from Tsedang, is the fortress/chapel of Yumbulakhang, a distinctive tapering structure perched on a crag. Yumbulakhang is said to be the oldest building in Tibet and to have been built for the legendary King Nyentri Tsenpo. Its origins may date back more than 2,000 years. The temple is currently closed so you will not be able to go inside but the exterior is very photogenic. If you climb the ridge above Yumbulakhang you will get good views of the fortress, the Yarlung Valley and the mountains to the south. The first cultivation in Tibet is thought to have started in this valley. It was also from Yarlung that early Tibetan kings unified Tibet in the 7th century and in nearby Chongye are found the burial mounds of these earliest kings. One of the larger mounds, topped by a monastery, is that of King Songsten Gampo who was the first royal patron of Buddhism in Tibet and in whose reign building on the Jokhang Temple was started.

Trandruck Monastery, also situated near Tsedang, is one of the earliest Buddhist monasteries in Tibet, dating to about the same time as the Jokhang in Lhasa and you should have time to visit it on the way to Yarlung.

After lunch you will visit Samye Monastery. Founded 1,200 years ago it was the first monastery in Tibet with monks. It is most closely associated with the Nyingmapa order of Buddhism, one of the earliest orders of Buddhism, and is one of the most important and spectacular monasteries in Tibet.

In the late afternoon you drive to Lhasa. You travel alongside the Brahmaputra and then by a tunnel through the mountain and continue to Lhasa alongside the Kyichu River. Today, Lhasa looks a very modern Chinese city but your first view of the Potala Palace will still take your breath away. Your hotel is in the central Tibetan quarter and is within walking distance of the Jokhang Temple and the Barkhor Market.

Overnight: Thangka Hotel or Similar, Lhasa (Meals: BLD)

Day 6: Sightseeing in Lhasa - Potala Palace and Drepung Monastery.

Please note that the schedule for the next few days may be adjusted depending on events and ticket availability for the Potala Palace. Bookings can only be made with your passports once you arrive in Lhasa, and it can sometimes be pretty busy.

The plan is to visit the Potala today. Luckily the Potala remained largely undamaged throughout the years of the Cultural Revolution. Songsten Gampo was the first Tibetan ruler to establish a palace on this outcrop, the 'Red Hill', but construction of the grand palace that you see today began in 1645 during the reign of the Fifth Dalai Lama. The palace is named after Mount Potala, a sacred mountain in South India, and has served as the home of successive Dalai Lamas and their monastic staff. You will start your tour by climbing up the steps at the south side of the building. Take your time doing so, there is even an oxygen station half way up for those who are struggling with the altitude! You then work your way up through successive storeys and through a maze of rooms - through the living quarters of the Dalai Lama and through numerous highly decorated chapels and colourful assembly halls. Walls are decorated with intricate murals and hung with painted thangkas. One of the most awesome rooms is the Chapel of the Dalai Lamas' Tombs, which contains the massive golden stupa of the Fifth Dalai Lama and smaller stupas containing the relics of other Dalai Lamas. When you have completed your tour you will come out at the roof level where the views are stunning, and you will walk down on the northern side, where you will join the Kora path, and as there will be many Tibetan pilgrims making their Kora (circuit) right around the building, you may like to do the same. Please note that although photography is not permitted inside the Potala, you may take photos on the approach up the steps, once you emerge at the rear.

In the afternoon you will visit Drepung Monastery, just a few miles out of Lhasa. Drepung, Sera and Ganden Monasteries make up the three great Gelukpa Monasteries of Tibet with Drepung possibly the most important of all. The name Drepung means 'piles of rice' and comes from its appearance when seen from afar. Drepung was founded in the 15th century and was long a centre of Buddhist study with as many as 10,000 monks. Even today it is a centre of resistance to Chinese authority and was closed down by the authorities for several years at the beginning of the century. The 'debates' held by Drepung's monks are famous.

Overnight: Thangka Hotel or Similar, Lhasa (Meals: BLD)

Day 7: Sightseeing in Lhasa - Sera Monastery, Jokhang and Barkhor.

This morning you will drive 40 minutes to Sera Monastery, one of the three great Gelukpa monasteries near Lhasa. This monastery dates back to the 15th century and was formerly a monastic township housing over 5,000 monks. Although many of the outlying buildings have been destroyed the principal buildings were left relatively intact and nowadays the monastic population is again over 300 monks. Sera is particularly famous for its great monastic debates and monks can still be seen debating in the debating courtyard. More prosaic but equally fascinating are the large monastic kitchens where monks prepare industrial quantities of food in huge copper cauldrons. It is quite a sight to see Tibetan tea being blended with a mixer the size of a road drill!

Later you will visit the Jokhang Temple. This is the most sacred temple in Tibet and the centre of the Tibetan city. Pilgrims from all over Tibet flock to visit it. You will see them circling the Barkhor turning their prayer wheels or making full-length prostrations around the temple. To visit the Jokhang you will join these pilgrims as

they shuffle round inside, making their offerings and feeding the thousands of flickering butter lamps. The temple was initially established in the 7th century by King Songtsen Gampo. It takes its name from the sacred image of the Buddha, the Jowo Shakyamuni, the most highly revered image in Tibet, a statue which was brought to Tibet by Songtsen Gampo's Chinese wife and which is now housed in one of the chapels of the Jokhang. The Jokhang itself was however originally designed by Nepalese craftsmen brought to Tibet by Songtsen Gampo's second wife who was from Nepal. Since that time the temple was further enlarged during the reign of the Fifth Dalai Lama. It is worth visiting the roof of the Jokhang for wonderful views of the city and surrounding hills.

The nearby Barkhor market is full of vendors selling all manner of wares; stirrups for dashing nomad horsemen, tacky souvenirs for Chinese tourists and all sorts of other ephemera. Shops in the nearby streets display huge slabs of butter which pilgrims purchase to feed the butter lamps in the Jokhang temple. The characteristic rather cheesy smell of such temples is from these butter lamps.

Overnight: Thangka Hotel or Similar, Lhasa (Meals: BLD)

Day 8: Visit Ganden Monastery with a kora around the monastery. Visit Drak Yerpa.

Today you visit Ganden Monastery, one of the earliest and largest Buddhist monasteries in Tibet. Ganden is located on the southern bank of Lhasa River about 47 kilometres (29 miles) from Lhasa City. Along with Sera and Drepung, Ganden is one of three great Gelukpa university monasteries of Tibet. It was the original monastery of the Geluk order, founded by Tsongkhapa himself, and is traditionally considered to be the seat of Geluk administrative and political power. Nowadays, the monastery houses 400 monks. You will have time to make the 3km kora of the monastery along with other pilgrims and visitors - remember these are always performed in a clockwise direction!

On the way back from Ganden you will visit Drak Yerpa the site of an important historic hermitage and one of Tibet's principal cave retreats, with links to many important figures in Tibetan Buddhism, a mystical place.

Overnight: Thangka Hotel or Similar, Lhasa (Meals: BLD)

Day 9: Saga Dawa celebrations in Lhasa.

The day of the Saga Dawa Festival, which falls in the fourth Tibetan month, is considered to be the holiest day of the year in Tibet and is one of the most important festivals. Three memorable occasions coincide on this auspicious day: Buddha's birth, Buddha's death and Buddha's enlightenment. In Lhasa although there are no fixed celebrations visiting pilgrims will join in circumambulation of various sites in the city, principally round the Potala Palace and round the Barkhor and there may also be further ceremonies at monasteries around Lhasa. After joining a kora and participating in a ceremony many Tibetans will spend the late afternoon picnicking at spots such as the "Dzongyab Lukhang" near the Potala Palace or elsewhere. You will be able to join them for a kora round the Potala and your guide may suggest additional ways to join any festivities.

If time after the festivities you may visit the Norbulinka, the Dalai Lama's former summer palace and gardens.

Overnight: Thangka Hotel or Similar, Lhasa (Meals: BLD)

Day 10: Drive to Shigatse by northern route - 4-5 hrs drive. Sightseeing in Shigatse and visit Tashilumpo.

Today you will drive via the more direct northern route to Shigatse which is Tibet's second largest city and the capital of Tsang province. It is a busy, modern city and has long been an important trading centre. Formerly Shigatse was dominated by a massive castle built on a hill above the old town which was destroyed during the cultural revolution. This castle was the seat of the kings of Tsang in the 16th and 17th centuries. The castle of Shigatse has been restored and is now likened to a 'little Potala Palace'.

The most important remaining Tibetan institution in Shigatse is the Tashilumpo Monastery, one of the six largest Gelukpa monasteries in Tibet. This monastery was founded in 1447 and housed at its peak over 4,500 monks. This impressive monastery contains the world's largest gilded copper image, a massive seated image of Maitreya (the future Buddha - embodying loving kindness and benevolence). This image is 26 metres high and is

very imposing. Like the Jokhang in Lhasa, Tashilunpo Monastery is a major focus of pilgrimage for Tibetan pilgrims. Shigatse is the seat of the Panchen Lama who since the 18th century was a rival source of spiritual power to the Dalai Lama. The last Panchen Lama, the Tenth, died in 1989 and there is still some dispute over his successor and mystery over his whereabouts.

When you are walking around the monastery watch out for the packs of dogs. They are fed by the monks because dogs are said to be the souls of reincarnated monks. You can also walk up to the castle and it is worth visiting Shigatse's interesting local Tibetan market. Look out here especially for the rather gruesome whole dried sheep.

Overnight: Shangdong Mansion Hotel or Similar, Shigatse (Meals: BLD)

Day 11: Day excursion to Sakya to visit Sakya Monastery. Return to Shigatse.

Today you will make an excursion to Sakya, 130kms from Shigatse. Nowadays the roads are much improved so this is quite a fast journey leaving you with plenty of time to explore the famous and important Sakya Monastery. Sakya is quite a small town but has many modern, ugly, concrete buildings which contrast very oddly with the imposing monolithic windowless grey walls of the monastery. You will visit the monastery and have lunch in Sakya.

Sakya Monastery is one of the largest and most important monasteries in Tibet and much of South Sakya survived the destruction of the Chinese Cultural Revolution. The massive walls of the monastery are unusual - they are painted grey, with white and red vertical stripes. Protruding rain spouts are carved as gargoyles of mythological beings. The temples within these walls are also huge and awe-inspiring. On a similar large scale, an illuminated manuscript (The Prajnaparamitasutra), which may be the biggest book in the world, is kept in the Great Library of the monastery. Sakya Monastery, from which the Sakya order of Buddhism is named, was founded in 1073 and unusually the position of head abbot is hereditary not by reincarnation. Sakya has a very important place in the history of Tibet. It was an abbot of Sakya, known as Sakya Pandita, who presided over the beginning of Sakya's most glorious years. Revered as one of the greatest lamas of his generation Sakya Pandita travelled to Mongolia and met the Mongolian emperor Godan Khan in 1247 and came to be recognised as an important ally of the Mongols. Later in 1251 Kublai Khan heaped honours on Pakpa, Sakya Pandita's successor, and made him the ruler of Tibet under Mongolian overlordship, the first effective ruler of Tibet since the Yarlung dynasty. During this time Sakya was a powerful place and was 'de facto' capital of Tibet. Tibet was ruled from here for a hundred years and during that time many temples of the Sakya sect were founded throughout Tibet. After you have visited the main south monastery it is possible to walk right round the outside of the monastery or to explore the ruins of Northern Sakya, where esoteric tantric practices were formerly taught. Some rebuilding and restoration has taken place there in recent years.

You will return to Shigatse to overnight.

Overnight: Shangdong Mansion Hotel or Similar, Shigatse (Meals: BLD)

Day 12: Sightseeing in Shigatse. Drive to Gyantse - 1½ hour drive. Sightseeing.

In the morning you will have time to see any of the sights of Shigatse you have not yet seen. Then, you will make the short drive to Gyantse. This drive is nowadays all on hardtop road and takes 1-2 hours only. You will then have the rest of the day to explore Gyantse.

Although Gyantse has been affected by development it is still, even today, quite small and is one of the most traditionally Tibetan of towns, probably the most Tibetan of all the towns you visit on this trip. It has somewhat of a 'wild west' air. Gyantse is situated at the junction of trade routes from Lhasa and the east, Shigatse to the west and India to the south and came to importance as the centre for Tibet's wool trade.

A great castle on the hilltop overlooks the entire area. In 1904 this castle, which guarded the route to Lhasa, was the scene of a military siege during the British Younghusband Expedition. In the castle a museum tells the story from the Tibetan/Chinese point of view and at the summit you will find a small monument to the Tibetans who died during the siege.

The monastic complex of Gyantse Pelkhor Chode is set against the hill and the whole area is surrounded by a high wall which runs along the ridge of the hill behind and then along in front of the religious buildings sealing them off from the rest of the town. Here you will see some of the most superb architecture and art in the whole of Tibet. The finest buildings still remaining from the former glory of this monastery are the great Kumbum Stupa and the temple of Tsuklakhang. The marvellous Kumbum Stupa (The stupa of 100,000 deities) is a great octagonal nine-storeyed stupa and is one of the most magnificent buildings in Tibet. It was built and decorated in the 15th century and its architect was from Nepal. You may climb up through the many storeys to visit its dozens of small chapels. The Tsuklakhang Temple is the central monastic building of the complex. (Sometimes this building is also called Pelkhor Chode or this term can refer to the whole monastic complex). This temple was founded in the 15th century and houses many wonderful painted murals and carved images. Be sure to visit the Samvara Chapel and the Chapel of Sixteen Arhats. The wonderfully executed statues in these chapels look like carved wood but are believed to be made of clay. Upstairs is a chapel with a series of awesome painted mandalas.

Overnight: Nyangchu Manor House Hotel, Gyantse (Meals: BLD)

Day 13: Drive to Lhasa by southern route, via Ralung Gumpa and Yamdrok Tso - 6-7 hour drive.

The road from Gyantse to Lhasa by the southern route has recently been upgraded so what used to be an arduous all day journey, although still long, should nowadays be less difficult. From Gyantse the road continues along the valley floor and then climbs slowly up to the Karo La, 5,044m/16,549ft. However, before climbing the pass you will make a detour south to visit Ralung Gumpa. This gumpa is rarely visited but is of huge significance and is one of the most sacred places in Tibet. This is the monastery that was the origin of the Drukpa sect of Buddhism. It was here that the first ruler of Bhutan was born and brought up and fled in 1616 after a vision told him to create a kingdom over the mountains to the south. It is an extraordinarily beautiful setting. The original monastery was destroyed by the Red Guard but the new temple is of high quality. It sits on its own, miles from anywhere.

After the visit you return to the main road and climb to the Karo La. Just before the pass a huge glacier comes down on the north side of the road. This is a magnificent spot but unfortunately it has been colonised by a group of aggressively pushy souvenir sellers who will offer you a yak to have your photo taken with and other such touristic joys; an unusual experience for Tibet and a great pity because it mars the enjoyment of this wonderful spot. On either side are gigantic peaks including Nazin Kang Sa, 7,252m/23,792ft.

In May 1904 the Karo La was the site of one of the world's highest 'battles' (probably more of a skirmish), between the Tibetans and the British Younghusband Expedition. From the pass the road drops to Yamdrok Tso, a huge lake, said to be in the shape of a scorpion. The road follows the twisting northern bank for hours, before climbing again to the Kamba La, 4,793m/15,724ft. Then you descend the zig-zag road to cross the mighty Yarlung Tsangpo River (this river becomes the Brahmaputra when it enters India). The road then follows the Kyichu River to approach Lhasa. Colourful rock carvings of Buddha are passed as you again enter the outskirts of Lhasa.

Overnight: Thangka Hotel or Similar, Lhasa (Meals: BLD)

Day 14: Fly to Chengdu. Sightseeing in Chengdu. Group transfer back to airport for flight to London.

After an early breakfast you will drive to Gonggar airport where you will say goodbye to your Tibetan guide and driver and check in for your flight to Chengdu. On arrival in Chengdu you will be met and, after lunch, you will be taken on a half day sightseeing tour. In the late afternoon you will transfer back to the airport to check in for your overnight flight home.

Overnight: In flight (Meals: B L)

Day 15: Arrive London

Our grading system

Definitive Cultural Tour of Tibet is graded as a Tour, as described below.

Tours

Tours may include any of the following activities: sightseeing, visiting local villages, exploring temples, game viewing, birdwatching, husky sledding, mountain flights, city tours and dramatic journeys by road, rail, or river. Occasionally there will be short, gentle walks so that you can properly explore the cultural sites you are visiting.

Trip altitude

Important - please be aware that this trip involves travel at altitude. Whilst all our itineraries are carefully designed to optimise acclimatisation to high altitudes, participants on this trip are likely to experience some symptoms of being at altitude. The Dossier pack we provide when you book your holiday includes comprehensive advice on safe travel at altitude. If you require further information or advice on travel at altitude prior to booking please contact the office to speak to an experienced member of our team. Alternatively we recommend www.medex.org.uk as a good source of information.

What the price includes

Mountain Kingdoms aims to offer the best value for money. We do not charge extra for meal packages or apply local charges and try to ensure that all the key elements of your holiday are included.

What's included:

- ✓ 12 x breakfasts, 12 x lunches, 10 x dinners
- ✓ Good standard hotel accommodation in Chengdu on a twin-share basis
- ✓ Hotels, as stated, in Tibet on a twin-share, full board basis
- ✓ A Tibetan English-speaking leader
- ✓ Fees for Tibet permit
- ✓ All internal flights and hotel/airport transfers
- ✓ All road transport by private vehicles
- ✓ Sightseeing as specified
- ✓ Economy class return air fares from the UK & UK Departure Tax (flight inclusive only)
- ✓ Single, timed group airport transfer arranged to coincide with the timings of the group flights
- ✓ Carbon offsetting with the Ecoan Tree Planting Project (for clients taking our flight inclusive option)
- ✓ A free Mountain Kingdoms Water-to-Go bottle

Airport transfers

The cost of a transfer to/from the airport is included in the price of your holiday. This is a single group transfer which is arranged to coincide with the timings of the group flights. If you book your own flights which arrive/depart at different times to this, or we book flights at your request that have different timings, we will be happy to provide a quote for a separate transfer. Please contact us should you require any further information.

What's not included:

- ✗ Travel insurance
- ✗ China visa fees
- ✗ Dinners in Chengdu
- ✗ Optional trips
- ✗ Tips

Water-to-Go Reusable Bottle Campaign

We have joined the campaign to help cut down on the use of plastics and, in particular, single-use water bottles. To do this we have teamed up with the revolutionary company, Water-to-Go who have developed a multi-use drinking bottle with a reusable filter that eliminates over 99.9% of all microbiological contaminants. This makes water from virtually any source safe to drink and significantly reduces the need for travellers to buy bottles of water wherever they are in the world.

Our clients who are not given a free Mountain Kingdoms kit bag for their holiday (these are required for certain treks), will instead receive a free Mountain Kingdoms Water-to-Go bottle. These unique Water-to-Go bottles can also be purchased from us at a discounted rate.

For further information about our campaign visit [For further information about our campaign visit https://www.mountainkingdoms.com/water-to-go-reusable-bottle-campaign.](https://www.mountainkingdoms.com/water-to-go-reusable-bottle-campaign)

Your accommodation

We will endeavour to secure the hotels named in the itinerary but if our first choice of hotel is not available we will book a suitable alternative of a similar standard.

Minshan Lhasa Grand Hotel or Similar, Chengdu

This modern 4* hotel in the Wuhou district of Chengdu has good sized, soundproofed rooms with free wifi, minibar, tea/coffee maker, robes and slippers. The hotel has a cafe and restaurant where you can enjoy a buffet breakfast.

Tsedang Hotel or Similar, Tsedang

This large, busy hotel is situated in the centre of town and has clean, comfortable rooms and serves a large buffet breakfast to send you on your way.

Thangka Hotel or Similar, Lhasa

The Thangka Hotel is situated in a prime location in central Lhasa, just steps away from the Jokhang Temple and Barkhor Market. Its furnishings and décor reflect traditional Tibetan styling, yet its rooms are light, modern and well-equipped. Some even come complete with supplemental oxygen. The hotel's facilities include a fitness centre, spa and a restaurant serving Tibetan, Chinese and Western dishes. Free Wi-Fi is available.

Shangdong Mansion Hotel or Similar, Shigatse

The Shangdong Mansion is a 10 storey hotel within walking distance of Tashilunpo Monastery, Shigatse's premier sight. Furnishings in the hotel are modern and simple, and the en suite bedrooms are equipped with air-conditioning, Wi-Fi and mini bars. The hotel has a small souvenir shop and a restaurant that serves buffet meals.

Nyangchu Manor House Hotel, Gyantse

One of the best hotels in Gyantse, the Nyangchu Manor House only opened in 2023 and offers modern styling and convenience with a high level of comfort. The hotel has a restaurant, lobby bar and cafe, as well as free W-Fi and supplemental oxygen in some guest rooms. The hotel is also located within easywalking distance of Gyantse Kumbum and Dzong.

Meal arrangements

12 x breakfasts, 12 x lunches, 10 x dinners included.

Flight arrangements

Flight inclusive from price

Our 'Flight inclusive from' price is based on the best fare available at the time of printing. As airfares change on a constant basis, this should be used only as a guide price. Rest assured that, at the time of booking, we will endeavour to get the best possible price for the flights you need. Remember, the earlier you book the greater your chances of securing the best fare.

Flight inclusive packages booked through Mountain Kingdoms are protected through our ATOL bonding scheme.

Flight upgrades and regional Airports

Please call us on +44 (0)1453 844400 for flight options from regional UK airports, Business Class upgrades, alternative airlines and stopovers. Please also check our website for the most up to date flight inclusive 'from' prices.

Further information

When we receive your booking, we send you a full Trip Dossier which contains details of any visas and vaccinations required, a suggested gear and clothing list and lots of useful information. If you do have queries at this initial stage do call us on 01453 844400 and we will be pleased to offer advice.

The nature of adventure travel

Every effort will be made to keep to this itinerary but we cannot guarantee that things may not change, either before you travel or while you are away. By its very nature, adventure travel involves an element of the unexpected, particularly in more remote areas. A variety of factors such as adverse weather conditions, changes to local schedules and difficulties with transportation can all contribute to the need to make changes to the itinerary, often at the very last minute. Our Operations Manager and your Trip Leader will make every effort to maintain the integrity of the original itinerary and minimise the impact of any changes, but an easy-going and flexible nature is a real asset! Please note that all timings and distances given are approximate.

Climate information

Extensions

Extending your holiday

If you would like additional inspiration on how or where to extend your holiday please call us on 01453 844400.

There are many ways you can extend your holiday with Mountain Kingdoms: you could book extra nights at a hotel, travel to a different city, arrange a personal sightseeing tour or enjoy some other exciting activities. In fact whatever's available, we can help make it happen. We're happy to suggest ideas, provide quotes and make all the arrangements. We can also assist with flight and hotel upgrades. Just call us or email info@mountainkingdoms.com to make your holiday dreams come true.

Why book this holiday with Mountain Kingdoms?

- An in-depth tour of Tibet all within 15 days, London to London, but without compromising on acclimatisation.
- Our itinerary includes a good balance of formal sightseeing, touring and free time and each departure includes time at a festival in Tibet.
- You will travel in comfortable, private vehicles.
- We use a 4-star hotel in Chengdu and good quality hotels in each of the towns in Tibet, on a full board basis.
- Your tour will be led by professional, English-speaking guides who will be delighted to share their expert knowledge of the history and culture of their home country.
- We have a maximum group size of 12 to ensure all the benefits of a genuine small group tour.
- We have a wealth of Himalayan experience in the company. In particular, our MD, Steve Berry, has travelled extensively in Tibet and is passionate about the country, so if you have any questions please contact Steve at the Mountain Kingdoms office.
- As part of our commitment to 'Tourism Declares a Climate Emergency', we will be carbon-offsetting all international flights booked through us by donating funds to the Ecoan Tree Planting Project in Peru.
- If you wish to fly with a specific airline, from a regional UK airport or on alternative dates to the main group we would be happy to arrange this for you. Please contact our Flights Manager, April, for flight options, quotes and further information.

If we've tempted you to take your next holiday with us, we advise you to check availability and you can do this via our website: www.mountainkingdoms.com or by calling the team on +44 (0)1453 844400. Bookings can be made online, by phone or by completing a booking form and returning it to us. We can also provisionally hold places if you need time to consider your options.

What our clients say

Tibet is an amazing place to visit and I would go again.

-Mr & Mrs H, Aberdeenshire

It was a very enjoyable adventure trip, well planned and full of interest. The way the places we stayed in gradually built up in altitude was very helpful.

-Miss K, Hampshire

The itinerary was excellent. Each day we saw/visited amazing, unique places that made me stop in my tracks. Feel lucky to have been to Tibet, I can't praise it enough. I loved the hotels in Tibet; may not have been 5 star but had character and the staff were excellent.

- Mr S, Essex

A really well thought out itinerary - good choice of monasteries and a stunning drive back to Lhasa on the final day (in Tibet).

- Mr & Mrs M, Hampshire

Mountain Kingdoms - distinctly different

Truly independent

In an age where many so-called 'independent' travel companies have in fact been bought out by multi-national giants, we remain fiercely independent with all the benefits this offers our clients.

Value for money prices with an emphasis on quality

We are not in the business of cutting our itineraries and services to the bone to offer eye-catching cheap prices. We use some of the best airlines, and typically 3 or 4 star hotels in cities. We include the majority of meals and private transport for road travel. We use excellent equipment and appoint well-trained staff and leaders. Last year, over 98% of our clients rated their Mountain Kingdoms holiday as 'excellent' or 'good'. We are members of AITO and bound by their quality charter.

Complete financial security

You can book with us confident that your holiday has full financial protection. Flight inclusive holidays are financially protected by the Civil Aviation Authority under ATOL licence number 2973 and 'Land Only' holidays are covered by a bond secured with ABTOT.

No Surcharge Guarantee

Your peace of mind is important to us so we have a No Surcharge Guarantee on all Land Only and Flight Inclusive bookings. This means that there will be no change to the price of your holiday once we have confirmed your booking, regardless of fluctuations in exchange rates or fuel prices.

Award winning Responsible Tourism

We feel strongly that all our holidays should benefit local communities, protect the environment and respect local traditions, religion and heritage. You can read more about the charities we support and our Responsible Tourism commitments and initiatives on the following page or at www.mountainkingdoms.com.

Genuine small group travel

Almost all of our holidays have a maximum group size of just 12, plus leader. This provides more contact with your leader, readier access to off-the-beaten-path areas, greater interaction with local communities and a reduced environmental impact.

Loyalty Discount

If you have previously travelled with us we recognise your loyalty with a discount on future trips.

Booking your holiday - it couldn't be easier

Once you've chosen your Mountain Kingdoms holiday you can book online, call the office or complete and post a booking form which can be found in our brochure or downloaded from our website. If you would like to hold a place on one of our trips, whilst you make up your mind, please give us a call to make a provisional booking. This is a no-obligation, no-cost booking and we will hold your place until space comes under pressure or we need your decision.

Comprehensive information

When we receive your booking we send you a full trip dossier which contains details of visas and vaccinations required, a suggested gear and clothing list and lots of useful information. In fact, everything you need to know to give you peace of mind and allow you to prepare for your trip of a lifetime.

RESPONSIBLE TOURISM STATEMENT CLIMATE EMERGENCY PLAN

For over 33 years, Mountain Kingdoms has been offering people the chance to visit amazing places on this extraordinary planet. We now offer trips to all corners of the world, but we are conscious that inevitably our holidays have a detrimental impact on the world around us, and we want to do all we can to reduce our carbon emissions. We are a signatory to Tourism Declares a Climate Emergency, along with a growing number of like-minded, reputable tour operators. For more information, please visit www.tourismdeclares.com

From 2020 onwards, we will be focusing on how we can reduce the carbon emissions that our holidays produce, and how to counterbalance this carbon by supporting carbon offset measures. Here are some of our current and future plans to minimise the impact of our business as a whole:

Carbon Offsetting

Already doing:

- ✓ We have been offsetting carbon since 2007, but will be increasing our donations to the [Ecoan tree planting project](#) in Peru this year. This is with a trusted partner where the funds go directly to a project where the community plants trees on its own land.

Will do:

- ✓ We are working on making our carbon offsetting more accurate and targeted.
- ✓ In future, we will add to that a further estimate for carbon produced by hotels, local road travel, trains and internal flights to arrive at a carbon offset sum for each trip we operate.
- ✓ Carbon offsetting will be included in our holiday prices. For our Flight Inclusive holidays it will include the international flight and any emissions produced by inland travel and accommodation. Our Land Only prices will include the cost of offsetting emissions caused by inland travel and accommodation.

Reducing Carbon Emissions

Already doing:

- ✓ We already offer the majority of our customers a free filtered water bottle which means they can instantly cut down on their single-use plastic consumption. This will be an ongoing project.
- ✓ We already predominantly use locally owned hotels, but will continue to ensure that, where possible, we use these rather than multinational chains.
- ✓ We have joined the Tourism Declares a Climate Emergency initiative to stand alongside like-minded travel companies, to work together to initiate best practices to make tourism as sustainable as possible.

Will do:

- ✓ We will re-evaluate our flights to make sure we are using the most fuel efficient airlines with the youngest fleets and, where possible, direct flights for each trip.
- ✓ We will stop offering unnecessary optional flights – for example our Everest sightseeing trip.
- ✓ We will eliminate unnecessary staff flights wherever possible.
- ✓ We will look at minimising internal flights.
- ✓ We will be asking all our worldwide agents and suppliers to look at their own carbon footprint and encourage them to reduce it.
- ✓ We will promote our more low impact trips to give customers an informed choice.

As part of our wider commitment to Responsible Tourism, we will continue to support a number of charities with whom we have had a long standing relationship over many years. These include: Shiva Charity in Nepal (Ginette Harrison School), Simien Mountains Mobile Medical Service and Porter Welfare, as well as setting aside a sum for emergency disaster relief should the need arise.

