

Deoria Tal & Chandrashila Trek

12000 ft

Deoriatal is in itself a gorgeous trek. The forest trails and the summit climb are unmatched! If you add to this the soft snow, colorful rhododendrons and the numerous species of birds found here, you will never want to leave this piece of heaven! There are three things that are really stunning about the Deoriatal - Chandrashila peak Trek. Chopta Tungnath Chandrashila is an extremely picturesque trek in the Garhwal Himalayas and it can be undertaken throughout the year. If a snow trekking experience is what you are looking for then you can go on this trek in the months of December and January when heavy snowfall takes place. Tungnath a Shiva Temple is the highest in all of Himalayas and Chandrashila summit is a rock face just above it.

This trek boasts stunning views of various Himalayan peaks namely Nanda Devi, Trishul, Chaukhamba and Kedar. This trek would start and end in Rishikesh, and over a period of 4 days would take you to Sari, Deoria Tal, Chopta and finally Chandrashila. Deoria is a scenic lake in the Himalayas where you would be spending some time during this trek. As you climb up to Chandrashila, one by one, all the major summits of Western and Eastern Uttarakhand pop into view.

Chopta Tungnath Chandrashila Trek is easy and short and ideal for a long weekend. If you are new to trekking then this would be the perfect initiation for you. You would be introduced to the beauty of the Himalayas and get to know about the flora and fauna of this region. This trek would also start your lifelong tryst with trekking in the Himalayas. An ideal trek for the nature as well as adventure lovers, the Deoria Tal & Chopta Chandrashila Trek is the outstanding option at the Garhwal Himalayas.

Detailed Itinerary

04 Days & 03 Night

Day 1- Delhi - Rishikesh - Rudraprayag - Ukimath - Sari

Depart from Delhi, overnight journey. Reaching Rishikesh have breakfast and 2hr rest. Drive to Devprayag and Rudra Prayag. 1 hour rest & have lunch at local restaurants. Then Drive to Sari on route Ukimath. Sari Arrival (In Evening) Check in & rest, Have dinner & night stay.

Day 2 - Sari - Deoria Tal - Sari

After Breakfast, Trek Sari to Deoria Tal 2.3km. Where we start our trek hike to Deorital, a high altitude lake. The reflection of Chaukhamba peak in its serene still waters is a view one can't afford to miss. We retrace the same route and descend to Sari Village after spending couple of hours by the Deorital and Then back to Sari. Drive to chopta, check in & Have dinner & Overnight stay.

Day 3 - Chopta - Tungnath - Chandrashila - Chopta

Start the day on a beautiful note as you climb up the slopes of Chopta. It will take you a couple of hours to reach Tungnath temple. Make a stop for refreshments and head further to the summit of Chandrashila peak. Once you reach the Chandrashila Peak Enjoy beautiful sunrise from the peak. you can behold the magnificent sight of big Himalayan peaks like Nanda Devi, Trishul and Chaukhamba, and then back to chopta have breakfast & rest. then explore local bugyal & sightseeing from chopta. have lunch, after lunch drive to Rishikesh. Reached rishikesh at evening (7-8 PM). Check in at hotel & Have dinner & Overnight stay.

Day 4 - Rishikesh - Delhi

Wake up at early morning, visit to ganga ghat for morning aarti. after breakfast, local sightseeing of rishikesh, laxman jhula, ram jhula ect. around 11 - 12 Pm Check out from hotel. Depart to Delhi.... Trip End Your memorable trip to Deoria tal & Chopta ends here keep teach with Vagabond Holidays in What's app / Facebook & Instagram.

INCLUSIONS

- **Transportation from Delhi & Gurgaon**
- **All Meal (03 Breakfast + 03 Lunch + 03 Dinner)**
- **Accommodations in Camps**
- **All Local Sightseeing**
- **Driver Night Charges, Toll Tax & Parking Charges**
- **Team Captain Throughout The Trip**
- **Deoria Tal - Chopta – Tungnath – Chandrasila Trek**
- **Forest Dept. Fees**

Things to Carry

Your Travel Buddy

Rucksack & Backpack

No Trolley Bags

Camera

Phone

Charger

Personal Medicines,
Cold Cream
& Sunscreen

Suncap

Sunglasses

Raincoat or umbrella

Don't Forget

First Aid Kit

ATM Card

Adequate
amount of cash

Water
Bottle

Adequate pairs
of clothes

Warm Clothes

i.e. Jacket, Gloves, Cap,
Muffler, Socks

Shoes with good
ground grip

Happy Packing!

and most important
sense of humour &
spirit of adventure....

Power Backup

Original ID Proof

Handy
Torch