

Contents

Highlights	4	Deeg	183
The Authors	18	Alwar	183
Destination India	22	Sariska Reserve & National Park	184
Getting Started	23	Shekhawati	185
Itineraries	28	Ajmer	189
Snapshot	37	Pushkar	192
History	39	Ranthambore National Park	197
The Culture	56	SOUTHERN RAJASTHAN	199
Environment	81	Bundi	199
Activities	90	Kota	203
Food & Drink	104	Around Kota	214
Delhi	119	Chittorgarh	214
History	122	Around Chittorgarh	217
Orientation	123	Udaipur	217
Information	123	Around Udaipur	228
Dangers & Annoyances	125	Mt Abu	229
Sights	127	Around Mt Abu	234
Activities	138	WESTERN RAJASTHAN	234
Courses	138	Jodhpur	234
Tours	139	Around Jodhpur	242
Sleeping	139	Jaisalmer	243
Eating	145	Around Jaisalmer	251
Drinking	149	Bikaner	252
Entertainment	151	Around Bikaner	257
Shopping	152	Punjab & Haryana	258
Getting There & Away	154	Chandigarh	261
Getting Around	157	Around Chandigarh	267
GREATER DELHI	161	PUNJAB	267
Tughlaqabad	161	Sirhind	267
Qutb Minar	161	Patiala	268
Rajasthan	163	Northern Punjab	269
EASTERN RAJASTHAN	165	Amritsar	269
Jaipur	165	India–Pakistan Border at Attari/Wagah	275
Around Jaipur	178	Pathankot	275
Bharatpur	180	Anandpur Sahib	276
Keoladeo Ghana National Park	182	HARYANA	277
		Kurukshetra	277
		South & West of Delhi	277
		Himachal Pradesh	279
		EASTERN HIMACHAL PRADESH	282
		Shimla	282
		Around Shimla	291
		Kinnaur Valley	292
		CENTRAL HIMACHAL PRADESH	297
		Mandi	297

Rewalsar Lake	298
Mandi to Kullu	298
Great Himalayan National Park	299
Bhuntar	299
Parvati Valley	299
Naggar	305
Manali	306
Around Manali	315
WESTERN HIMACHAL PRADESH	318
Dharamsala	318
McLeod Ganj	319
McLeod Ganj to Bharmour Trek	328
Around McLeod Ganj	329
East of Dharamsala	330
Southwest of Dharamsala	331
Chamba Valley	332
LAHAUL & SPITI	338
Lahaul	339
Spiti	341

Jammu & Kashmir 347

JAMMU & THE KASHMIR VALLEY	350
Srinagar	353
Around Srinagar	360
Gulmarg	360
Pahalgam	361
Amarnath	362
Sonamarg	362
Sonamarg to Kargil	363
Southern Kashmir	363
LADAKH	365
Leh	367
Trekking in Ladakh	379
Around Leh	380
Chemrey Valley	383
Nubra Valley	383
Rupsu Valley	385
West of Leh	386
Kargil	388
ZANSKAR	389
Padum	390
Around Padum	391
Trekking in Zaskar	391

Uttar Pradesh 393

Agra	394
Fatehpur Sikri	408
Mathura	410
Vrindavan	412
Lucknow	413
Allahabad	420

Around Allahabad	423
Faizabad & Ayodhya	424
Varanasi	425
Sarnath	438
Gorakhpur	439
Kushinagar	440
Sunauli & the Nepal Border	441

Uttarakhand (Uttaranchal) 443

Dehra Dun	446
Mussoorie	450
Around Mussoorie	454
Haridwar	454
Rajaji National Park	459
Rishikesh	459
Around Rishikesh	466
Uttarkashi	467
Garwhal Temple Treks	467
Joshimath	469
Around Joshimath	470
Valley of Flowers & Hem Kund Trek	470
Badrinath & Mana Village	471
Kuari Pass Trek	471
Nanda Devi Sanctuary Trek	471
Corbett Tiger Reserve	472
Nainital	474
Ranikhet	478
Almora	480
Around Almora	481
Kausani	482
Around Kausani	483
Bageshwar	483
Pithoragarh	483
Pindari Glacier Trek	483
Milam Glacier Trek	484
Banbassa	484

Kolkata (Calcutta) 485

History	486
Orientation	486
Information	487
Dangers & Annoyances	492
Sights	492
Activities	502
Courses	502
Kolkata for Children	502
Tours	503
Sleeping	503
Eating	506
Drinking	509
Entertainment	510
Shopping	511

Getting There & Away	512
Getting Around	513

West Bengal 516

SOUTH OF KOLKATA	517
Sunderbans Tiger Reserve	517
Diamond Harbour	520
Sagar Island	520
Bakkali	520
Digha	521
NORTH OF KOLKATA	521
Up The Hooghly	521
Bishnupur	521
Shantiniketan	522
Nabadwip & Mayapur	522
Murshidabad & Berhampore	522
Malda	523
Gaur & Pandua	523
WEST BENGAL HILLS	523
Siliguri & New Jalpaiguri	523
Jaldhpara Wildlife Sanctuary	527
Mirik	528
Kurseong	529
Darjeeling	530
Trekking Around Darjeeling	542
Kalimpong	543
Around Kalimpong	548

Bihar & Jharkhand 549

BIHAR	552
Patna	552
Sonepur	556
Vaishali	556
Kesariya	557
Raxaul	557
Bodhgaya	557
Dungeshwari Cave Temples	562
Gaya	562
Rajgir	563
Around Rajgir	565
JHARKHAND	565
Ranchi	566
Betla (Palamau) National Park	567
Parasnath	567

Sikkim 568

EAST SIKKIM	571
Gangtok	571
Around Gangtok	577
Towards Tibet	578
SOUTH SIKKIM	579

Namchi	579
Jorethang	580
WEST SIKKIM	580
Gangtok to Pelling	580
Geyzing, Tikjuk & Legship	582
Pelling	582
Around Pelling	584
The Monastery Loop	585
NORTH SIKKIM	588
Gangtok to Singhik	588
Beyond Singhik	589

Northeast States 591

ASSAM	594
Guwahati	595
Northwestern Assam (Bodoland)	600
Tezpur	601
Around Tezpur	602
Kaziranga National Park	602
Upper Assam	603
South Assam	606
MEGHALAYA	607
Shillong	607
Around Shillong	610
Jaintia Hills	611
Garo Hills	612
TRIPURA	613
Agartala	613
Around Agartala	615
North Tripura	616
NAGALAND	616
Dimapur	617
Kohima	617
Around Kohima	618
Northern Nagaland	618
ARUNACHAL PRADESH	619
Itanagar	619
Central Arunachal Pradesh	619
Western Arunachal Pradesh	621
MIZORAM	622
Aizawl	623
Rural Mizoram	624
MANIPUR	624

Orissa 625

Bhubaneswar	628
Around Bhubaneswar	642
SOUTHEASTERN ORISSA	643
Puri	643
Raghurajpur	648
Konark	648
Chilika Lake	650
Gopalpur-on-Sea	652

WESTERN ORISSA	653
Taptapani	653
Baliguda	653
Rayagada	653
Jeypore	654
Around Jeypore	655
Sambalpur	655
Around Sambalpur	656
NORTHEASTERN ORISSA	656
Similipal National Park	656
Jashipur	657
Baripada	657
Cuttack	657
Balasore	657
Chandipur	658
Bhitarkanika Wildlife Sanctuary	658
Ratnagiri, Udayagiri & Lalitgiri	659

Madhya Pradesh & Chhattisgarh 660

NORTHERN MADHYA PRADESH	662
Gwalior	662
Shivpuri	668
Jhansi	669
Orchha	670
Khajuraho	673
Around Khajuraho	681
Satna	682
CENTRAL MADHYA PRADESH	682
Bhopal	682
Around Bhopal	688
Sanchi	689
Around Sanchi	692
Pipariya	693
Pachmarhi	693
WESTERN MADHYA PRADESH	695
Ujjain	695
Indore	698
Around Indore	700
Mandu	702
EASTERN MADHYA PRADESH	705
Jabalpur	705
Around Jabalpur	708
Pench Tiger Reserve	708
Kanha National Park	709
Bandhavgarh National Park	711
CHHATTISGARH	712
Raipur	712
Around Raipur	713

Northern Bastar	713
Jagdalpur	713
Around Jagdalpur	714

Gujarat 715

EASTERN GUJARAT	717
Ahmedabad (Amdavad)	717
Around Ahmedabad	727
Gandhinagar	729
Vadodara (Baroda)	729
Around Vadodara	731
Bharuch	732
Surat	732
Around Surat	732
Daman	733
SAURASHTRA	735
Bhavnagar	735
Around Bhavnagar	737
Palitana	738
Diu	739
Veraval	744
Somnath	745
Sasan Gir Wildlife Sanctuary	746
Junagadh	748
Gondal	751
Porbandar	752
Dwarka	753
Jamnagar	754
Around Jamnagar	757
Rajkot	757
KUTCH (KACHCHH)	759
Bhuj	760
Around Bhuj	763
Mandvi	764
Little Rann Sanctuary	765

Mumbai (Bombay) 766

History	767
Orientation	770
Information	770
Sights	773
Activities	779
Walking Tour	780
Courses	780
Mumbai for Children	781
Tours	781
Sleeping	782
Eating	786
Drinking	789
Entertainment	791
Shopping	792
Getting There & Away	793
GREATER MUMBAI	797

Elephanta Island	797
Sanjay Gandhi National Park	798

Maharashtra **799**

NORTHERN MAHARASHTRA	801
Nasik	801
Around Nasik	804
Aurangabad	805
Around Aurangabad	808
Ellora	809
Ajanta	812
Jalgaon	815
Lonar Meteorite Crater	815
Nagpur	816
Around Nagpur	817
Sevagram	817
Around Sevagram	818
SOUTHERN MAHARASHTRA	818
Konkan Coast	818
Matheran	820
Lonavla	822
Karla & Bhaja Caves	824
Pune	825
Around Pune	832
Mahabaleshwar	832
Around Mahabaleshwar	834
Kolhapur	835

Goa **837**

NORTH GOA	843
Panaji (Panjim)	843
Old Goa	849
Torda	852
Mapusa	852
Fort Aguada & Candolim	852
Calangute & Baga	856
Anjuna	861
Vagator & Chapora	863
Chapora to Arambol	866
Arambol (Harmal)	866
Terekhol (Tiracol) Fort	868
SOUTH GOA	868
Margao (Madgaon)	868
Chandor	870
Loutolim	871
Bogmalo & Arossim	871
Colva & Benaulim	872
Benaulim to Palolem	875
Palolem & Around	875
CENTRAL GOA	877
Ponda & Around	877
Bondla Wildlife Sanctuary	877

Molem & Bhagwan Mahavir Wildlife Sanctuary	878
Dudhsagar Falls	878

Karnataka **879**

SOUTHERN KARNATAKA	881
Bengaluru (Bangalore)	881
Around Bengaluru	894
Mysore	894
Around Mysore	902
Bandipur National Park	903
Nagarhole National Park	904
Kodagu (Coorg) Region	905
Hassan	908
Belur & Halebid	909
Sravanabelagola	911
KARNATAKA COAST	912
Mangalore	912
Dharmastala	915
Udupi (Udipi)	915
Malpe	915
Amgol	916
Murudeshwar	916
Jog Falls	916
Gokarna	916
CENTRAL KARNATAKA	919
Hampi	919
Hospet	925
Hubli	926
NORTHERN KARNATAKA	926
Badami	926
Around Badami	929
Bijapur	930
Bidar	933

Andhra Pradesh **935**

Hyderabad & Secunderabad	937
Nagarjunakonda	949
Warangal	951
Around Warangal	952
Visakhapatnam	952
Around Visakhapatnam	954
Vijayawada	954
Around Vijayawada	955
Tirumala & Tirupathi	956
Around Tirimula & Tirupathi	958
Puttaparthi	958
Lepakshi	959

Kerala **960**

SOUTHERN KERALA	962
Thiruvananthapuram (Trivandrum)	962
Around Trivandrum	968

Kovalam	969
Around Kovalam	973
Padmanabhapuram Palace	973
Varkala	973
Kollam (Quilon)	977
Around Kollam	980
Alappuzha (Alleppey)	980
Around Alleppey	985
Kottayam	985
Around Kottayam	987
THE WESTERN GHATS	988
Periyar Wildlife Sanctuary	988
Munnar	999
Around Munnar	1001
Parambikulam Wildlife Sanctuary	1002
CENTRAL KERALA	1002
Kochi (Cochin)	1002
Around Kochi	1014
Thrissur (Trichur)	1014
Around Thrissur	1017
NORTHERN KERALA	1017
Kozhikode (Calicut)	1017
Wayanad Wildlife Sanctuary	1019
Kannur (Cannanore)	1020
Bekal & Around	1022
LAKSHADWEEP	1022
Bangaram Island	1023
Agatti Island	1024
Kadmat Island	1024
Minicoy Island	1024

Tamil Nadu **1025**

CHENNAI (MADRAS)	1026
History	1028
Orientation	1029
Information	1029
Dangers & Annoyances	1033
Sights	1033
Activities	1036
Courses	1036
Tours	1036
Sleeping	1036
Eating	1038
Drinking	1039
Entertainment	1040
Shopping	1040
Getting Around	1043
NORTHERN TAMIL NADU	1044
Chennai to Mamallapuram	1044
Mamallapuram (Mahabalipuram)	1044
Around Mamallapuram	1050
Vedantangal Bird Sanctuary	1050

Kanchipuram	1051	THE WESTERN GHATS	1088
Vellore	1054	Kodaikanal (Kodai)	1089
Tiruvannamalai	1055	Around Kodaikanal	1093
Gingee (Senji)	1057	Indira Gandhi (Annamalai)	
Puducherry (Pondicherry)	1057	Wildlife Sanctuary	1093
Auroville	1064	Coimbatore	1093
CENTRAL TAMIL NADU	1065	Around Coimbatore	1096
Chidambaram	1065	Coonor	1096
Around Chidambaram	1067	Kotagiri	1097
Kumbakonam	1067	Ooty (Udhagamandalam)	1098
Around Kumbakonam	1068	Mudumalai National Park	1104
Cauvery Delta	1069		
Thanjavur (Tanjore)	1070	Andaman & Nicobar Islands	1106
Around Thanjavur	1073	Port Blair	1112
Trichy (Tiruchirappalli)	1073	Around Port Blair & South Andaman	1117
SOUTHERN TAMIL NADU	1077	Havelock Island	1118
Trichy to Rameswaram	1077	Neil Island	1120
Rameswaram	1078	Middle & North Andaman	1121
Madurai	1080	Little Andaman	1123
Kanyakumari (Cape Comorin)	1085		

Directory	1124
Transport	1163
Health	1181
Language	1190
Glossary	1197
Behind the Scenes	1205
Index	1213
World Time Zones	1234
Map Legend	1236

Regional Map Contents

