Contact Details:

- ✓ Web: <u>www.nepaltouroperators.com</u>
- Email: <u>nepaltouragency@gmail.com</u>
- ✓ Cell No: +9779871016865 (whatsapp, viber, WeChat)

The Muktinath helicopter tour from Kathmandu or Pokhara is one of the convenient ways to pay homage to the Muktinath Temple in a short time. Its location is in the Mustang region of the Himalayas. People believe that visiting Muktinath cleanses your soul and frees you from all sin. Therefore, the flowers make an effort to visit Muktinath at least once in a lifetime. The temple also has the famous 108 showers, which people believe bathing helps to reach Nirvana. Muktinath helicopter day tour

- Bathe in the holy water of the Muktinath temple
- An exciting journey to the Muktinath Temple after landing by helicopter.
- Fly over the deepest Kali Gandaki gorge
- The easiest way to enjoy the gorgeousness of Jomsom, Marpha and Muktinath Temples
- Fly over the two most beautiful cities in Nepal: the Kathmandu Valley and the town of Pokhara
- Get a breathtaking view of the lakes in Pokhara like Rupa, Begnas and Fewa
- Some of the most majestic mountain views. Manaslu, Dhaulagiri Annapurna, Machhapuchhre, and Nilgiri

Muktinath Helicopter tour package

Muktinath is one of the holiest sites in Nepal located at an altitude of 3,710 meters above sea level and covered by fantastic rugged mountains. For many Nepalese, Muktinath is a dream destination. Many visitors from India and other parts of the world make a pilgrimage here, while others learn to appreciate the natural beauty of this Mustang region. During this trip, you will see the peaks of

the virgin mountains such as Annapurna, Dhaulagiri, Nilgiri, Machhapuchhre, Throng Peak and Tilicho Peak.

To make the trip to Muktinath unforgettable, we have introduced a wonderful Muktinath helicopter day trip. During the journey, you will also see the beautiful Jomsom Valley. Enjoy not only a fantastic view of the Himalayas but also broad valleys, arid landscapes and the world's deepest gorge - the Kali Gandaki Gorge.

Muktinath is a unique religious centre that has links to Hinduism and Buddhism. This temple, located 20 km northeast of Jomsom, derives its name from two words: "Mukti" and "Nath". Mukti in Nepal refers to liberation or freedom, while "Nath" means a god. Therefore, people think that anyone who visits this place will achieve liberation or freedom. The Hindus also consider the Muktinath temple to be the residence of Lord Vishnu.

Muktinath is also a temple that is highly valued by followers of the Buddhist faith. Guru Rinpoche, considered the creator of Tibetan Buddhism believed to have mediated Muktinath on his way to Tibet.

At Christmas, this temple is full of people of both religions. People believe that the Muktinath Temple is the only place on earth where the five elements that are considered the epitome of life (fire, water, sky, earth, and air) exist in the same place.

Day 1: Visit Muktinath Temple and back by Helicopter

The Muktinath helicopter takes off in Kathmandu or Pokhara. You have a fantastic view of the stone houses from the helicopter. You will Land on a landing strip on the banks of the Kali Gandaki in about 90 minutes.

The flight flies between Dhaulagiri and the Annapurna Mountains which gives you a breathtaking view of these two mountains, as well as the Kali Gandaki gorge, which is divided by these two chains.

The Muktinath Temple location is near a tributary of the Kali Gandaki River in the Mustang district, which is known for its dry weather conditions and the various caves of heaven in this valley.

After your helicopter lands near the Muktinath Temple, you will ride to the temple on horseback. Many people in this temple have come here to complete the Annapurna trek.

While in the temple, you can also attend religious ceremonies. There are precisely 108 waterspouts around the temple. You can also take a shower in the water before starting Pooja.

Include costs

- Helicopter flight to Muktinath temple and back
- ✤ All Necessary pick up and drop off
- Required documents for Nepalese government and tax authorities
- Airport tax and government tax

Expenses not included.

- ✤ All food
- Hotel accommodation
- ✤ Health insurance.
- Items of personal nature.
- Expenses for Medical evacuation.
- Tips or any donation.

What is the best time for Muktinath helicopter tour?

You can come to the Muktinath helicopter tour throughout the year. Most people come to this tour in the fall (September, October, and November) and in the spring (March, April, and May).

Since this trip leads to Muktinath and the return trip takes only 5 hours, you can also carry out without any problem in the winter season (December, January and February). Summer season, bad weather can delay your flight. In good weather, you can also take this trip in the summer.

Q: Is breakfast included during the Muktinath Helicopter Tour?

Breakfast included in Kathmandu and Pokhara. However, if you want to add breakfast during your trip to Muktinath, an additional fee will be added to the cost of your trip. The healthy breakfast would cost between \$ 25 and \$ 30 per person.

Q: Are there weight restrictions for flight to Muktinath?

The helicopter can accommodate a maximum of 5 people, excluding pilots. In a standard group, the helicopter requires a minimum of 3 people. In the charter, the base helicopter can accommodate up to 5 people. Children over three years old can take part in the helicopter tour.

Q: Is there an age limit for travelling to Muktinath by helicopter?

There is no age limit to experience this trip. However, children over the age of 3 can take part in the helicopter tour to Muktinath. All age people can travel this helicopter tour.

Q: Is there a charge for the children who fly with passengers to Muktinath?

Yes, children also have to pay to experience this tour.

Q: Are helicopter flights to Muktinath dependent on the weather?

Mountain weather is often unpredictable. Much depends on the temperature of the morning and the wind on the same day. We recommend that you make your travel dates between 3 and 4 days more flexible to avoid bad weather. If the flight is affected by the weather, you can try it the next day.

Q: How high could you fly and how many passengers?

Most of the helicopter in our fleet flies over 16,000 feet to 23,000 feet with a maximum capacity of 5 passengers.