

LEH LADAKH BIKE EXPEDITION ' 2012


Get the Real Feel of Adventure...

Bike Expedition Schedule

- Day 01 – 04 July 12 – Pune to Chandigarh (Travel by Train)
- Day 02 – 05 July 12 – Reach Chandigarh, Collect bikes & Stay
- Day 03 – 06 July 12 – Chandigarh to Manali (300 Kms)
- Day 04 – 07 July 12 – Enjoyment at Manali
- Day 05 – 08 July 12 – Manali to Jispa (150 Kms)
- Day 06 – 09 July 12 – Jispa to Pang (200 Kms)
- Day 07 – 10 July 12 – Pang to Tso Moriri (200 Kms)
- Day 08 – 11 July 12 – Tso Moriri to Leh (250 Kms)
- Day 09 – 12 July 12 – Leh Sight Seeing (50 Kms)
- Day 10 – 13 July 12 – Leh to Pangong Tso (150 Kms)
- Day 11 – 14 July 12 – Pangong Tso to Leh (150 Kms)
- Day 12 – 15 July 12 – Leh to Numbra Valley (140 Kms)
- Day 13 – 16 July -12 – Numbra Valley to Leh (140 Kms)
- Day 14 – 17 July 12 – Leh to Kargil (240 Kms)
- Day 15 – 18 July 12 – Kargil to Srinagar (220 Kms)
- Day 16 – 19 July 12 – Srinagar to Jammu (300 Kms)
- Day 17 – 20 July 12 – Bike Courier & start Return Journey
- Day 18 – 21-July 12 – Jammu to Pune (Travel by Train)
- Day 19 – 22 July 12 – Reach Pune

Places of Interest

Chandigarh to Manali – Favourite Holiday Destination for people around the world,

Pandoh Dam, Naggar Castle, Hidimba temple, Manali Market, Scenic Locations enroute, Fruits


Manali to Jispa – Rohtang Pass, Deadliest road in the world, Tent stay at Jispa


Jispa to Pang – Deepak Tal, Nala, Sarchu, Barlacha, Suraj Tal, Zing zing bar, 21 Gatta Loops


Pang to Tso Moriri – Morey Planes, Tso Kar, Sumdo, Tso Moriri (Biggest Lake of Ladakh)


Tso Moriri to Leh – Sumdo, Indus River, Welcome to Leh


Leh Sight Seeing – Shey Palace, Thiksey Monestry, Hall of Fame, Shanti Stupa, Leh City


Leh to Pangong Tso – Chang La 17500ft, World famous Pangong Lake, Spangmik


Leh to Numbra Valley – Khardung La (18380 Ft) World's Highest Motorable Road, Cold

Desert of Diskit, Double hump Camel, High Altitude, South Pulu, North Pulu


Leh to Kargil - Magnetic Hill, Indus-Zaskar sangam, Lamayuru Monestry, Snake route, Fotula-Highest point on Leh Srinagar Highway, Kargil - The place of war 1999.


Kargil to Srinagar - Drass Sector, War memorial, Battle Zone - Tiger Hill, Batra

Top, Rhino Horn, Pt 4827, Dangerous Zojila Pass, Sonmarg beauty, Stay in House Boat,

Dal Lake


Srinagar to Jammu - Patani Top, Nehru Tunnel, Titanic Point, First view of Kashmir Valley, Temples of Jammu, Samosa of Jammu


LAST DATE FOR REGISTRATION – 20 MAY ' 2012

For More details

Vikas Kaduskar +91 98814 22575

Satish Marathe +91 98505 20058

E-mail – gettraw@gmail.com

Website – www.giridarshan.com

Facebook Page / Profile – GET RAW

Facebook Page / Profile – Giridarshan / Giridarshan Trekking