

Enjoy Adventure & Sports Activities on Your **Shimla Kullu** Manali Tour

About Us

Shimla And Manali Tour endeavour to give the tailored care and solutions to the valuable customers because we feel “Atithi Devo Bhava” our guest is as our “God”. We are blessed with an extremely expert and knowledgeable workforce that is well prepared with the latest information about worldwide. We make a completely personalized tour that suits your needs with great care. We try hard to make your trip hassle-free and relaxed. When we say personalized, we mean it – you can travel in majestic style and stay in fantastic palaces, or you can keep it simple and adhere to a budget. We believe that traveller should enjoy the trip at their own speed, sightseeing on their own conditions and discover destinations that speak with their different tastes

River Rafting

Experience the ultimate adrenaline rush with river rafting in Shimla! Nestled amidst the breathtaking landscapes of Shimla, this thrilling water adventure is bound to leave you exhilarated and craving for more.

Strap on your life jacket, grab your paddle, and get ready to conquer the roaring rapids of Shimla's pristine rivers. As you embark on this exciting journey, you'll be surrounded by stunning natural beauty, with towering mountains, lush green forests, and gushing waters setting the perfect backdrop for your adventure. Professional guides and instructors will ensure your safety as you navigate through the twists and turns of the river. Feel the rush of the current as you paddle through exhilarating rapids, testing your skills and teamwork with your fellow rafters. The splashes of water, the shouts of excitement, and the adrenaline coursing through your veins create an unforgettable experience.

As you make your way downstream, you'll witness the untouched beauty of the surrounding landscapes, catching glimpses of vibrant flora and fauna along the riverbanks. The cool water splashing against your face provides a refreshing respite from the summer heat, adding to the thrill of the adventure.

Paragliding

Take to the skies and soar like a bird with paragliding in Shimla! Prepare for an awe-inspiring adventure that will leave you breathless as you glide through the air, witnessing the stunning landscapes of Shimla from a whole new perspective.

Strapped into a comfortable harness, you'll be accompanied by highly trained and experienced pilots who will guide you through this exhilarating experience. As you launch into the sky, your heart will race with anticipation, and a mix of excitement and nervousness will fill the air.

Once airborne, the feeling of weightlessness will wash over you, and you'll be treated to panoramic views of Shimla's picturesque valleys, lush forests, and majestic mountains. The cool wind will caress your face as you ride the currents, allowing you to truly appreciate the beauty of this Himalayan region.

During your paragliding adventure, you might catch sight of wildlife roaming freely below or spot the meandering rivers that flow through the valleys. The adrenaline rush combined with the serenity of the surroundings creates a unique sense of freedom and tranquility.

Paragliding in Shimla is suitable for both beginners and experienced flyers. If you're a first-timer, your pilot will ensure a safe and enjoyable experience, guiding you through every step of the flight. For those seeking an extra thrill, there may be opportunities for acrobatic maneuvers, adding an element of excitement to your flight.

Trekking

Embark on a captivating journey of discovery and exploration with trekking in Shimla. Surrounded by breathtaking landscapes, lush forests, and majestic mountains, Shimla offers an array of trekking trails that cater to all levels of experience and adventure.

As you lace up your hiking boots and set foot on the trail, you'll immerse yourself in nature's embrace. Each step takes you closer to hidden gems and panoramic vistas that reward your efforts. Whether you're a beginner or an experienced trekker, Shimla has a trail suited to your preferences and fitness level.

Trekking in Shimla allows you to witness the region's natural beauty up close. You'll traverse verdant valleys, meandering rivers, and enchanting meadows, encountering diverse flora and fauna along the way. The air is crisp and refreshing, rejuvenating your spirit as you move through the ever-changing landscapes.

As you ascend higher, the views become more awe-inspiring. Shimla's snow-capped peaks, cascading waterfalls, and sprawling forests paint a picturesque backdrop against the clear blue sky. Capture these breathtaking moments with your camera or simply soak in the serenity and grandeur that surrounds you.

Trekking in Shimla is not only a physical adventure but also a cultural one. You'll have the opportunity to interact with the local communities, gaining insights into their way of life, traditions, and cuisine. Immerse yourself in the warm hospitality of the people as you pass through charming villages and learn about their unique customs.

Camping

Escape the hustle and bustle of city life and immerse yourself in the tranquillity of nature with a camping experience in Shimla. Nestled amidst the breathtaking landscapes of the Himalayas, Shimla offers a perfect retreat for outdoor enthusiasts and nature lovers.

Pitch your tent in scenic camping spots surrounded by lush forests, gurgling rivers, and towering mountains. As the sun sets, a blanket of stars unfolds above, casting a magical glow over the campsite. The crisp mountain air and the soothing sounds of nature create an atmosphere of serenity and relaxation.

Camping in Shimla allows you to disconnect from the digital world and reconnect with the beauty of the natural surroundings. Gather around a crackling bonfire, sharing stories and laughter with friends and loved ones. Roast marshmallows, savor delicious meals cooked over the campfire, and enjoy the simple pleasures of outdoor living.

Awake to the soft rays of the rising sun, as the mountains are painted in hues of gold and orange. Step outside your tent to witness the breathtaking vistas that await you. The panoramic views of snow-capped peaks, verdant valleys, and meandering rivers provide a visual feast for the eyes and a sense of awe-inspiring wonder.

During the day, engage in various activities such as hiking, nature walks, birdwatching, or simply lazing around in a hammock, reading a book, and embracing the peaceful ambiance. Explore the nearby trails and discover hidden gems of natural beauty, from cascading waterfalls to secluded meadows.

ATV Ride

ATVs are powerful four-wheeled vehicles designed to tackle various terrains, from rocky trails to muddy paths. With their sturdy build and robust engines, ATVs provide an exciting and exhilarating ride for adventure enthusiasts of all levels. As you hop onto your ATV, you'll feel the rumble of the engine beneath you, ready to take on the challenges that lie ahead. Accompanied by experienced guides, you'll embark on an off-road journey through Shimla's untamed wilderness, where breathtaking vistas and thrilling trails await. ATV rides in Shimla allow you to venture off the beaten path and explore areas that are inaccessible by conventional vehicles. The rugged landscapes, dense forests, and meandering streams become your playground as you navigate through the ever-changing terrain. Feel the rush of adrenaline as you tackle steep inclines, navigate through muddy puddles, and maneuver around rocks and tree roots. The power and agility of the ATV give you the freedom to conquer obstacles and push your limits, creating an unforgettable adventure. While enjoying your ATV ride, you'll also have the opportunity to appreciate the natural beauty of Shimla. Take in the panoramic views of the surrounding mountains, breathe in the fresh mountain air, and catch glimpses of wildlife that call this region home. ATV rides in Shimla cater to both beginners and experienced riders, with various routes and difficulty levels available. Whether you're seeking a leisurely scenic ride or a more challenging off-road experience, there's an ATV adventure suited to your preferences. Safety is paramount during ATV rides, and you'll receive proper guidance on handling the vehicle and using safety equipment. The experienced guides will ensure your well-being and provide instructions to maximize your enjoyment while maintaining a safe environment. So, gear up, hold on tight, and let the thrill of ATV rides in Shimla take you on an unforgettable off-road journey. It's an opportunity to embrace the adrenaline, conquer the terrain, and create memories that will last a lifetime.

Thank You

+91-9811366219
+91-8588839661

chamanduggal817@gmail.com