

LANKAEXPLORER HOLIDAYS

"Travel with LankaExplorer Holidays"

"Beach holiday in Sri Lanka (East coast) – 06 Nights | 07 Days"

Introduction

"Beach Holiday in Sri Lanka- East Coast "designed for those who falls In Love with oceans. Sri Lanka has two major monsoon seasons in the year. Base on weather conditions of the country, we have decided to open two type of beach holiday packages for you to enjoy thru the year.

- 1. Beach holiday in Sri Lanka (West & South coast)- November April
- 2. Beach holiday in Sri Lanka (East Coast) May October

After arrival in 1st day, we will let you to stay in Anuradhapura Kingdom Ancient city of Sri Lanka for Heritage tour. Also, you can enjoy the beach and delicious sea foods dishes around and.

During your tour, not only in beach, you will be able to explore some of our Heritage sites and National park called Kumana.

Hoping you will be enjoying the tour and don't forget to write your comments & Suggestions for future improvement of LankaExplorer Holidays.

Price Includes06 Nights | 07 Days

- > 3* & 4* Hotel Accomodations
- Daily breakfast
- Entrance Fees for Anuradhapura and Yapahuwa
- > All transportation in destination location
- Private car with English speaking driver
- Goventment tex & Service charge

Day 1 Arrival | Yapahuwa | Anuradhapura

Welcome, assistance at the airport

Little bit of Yapahuwa

Yapahuwa was one of the ephemeral capitals of medieval Sri Lanka. The citadel of Yapahuwa lying midway between Kurunagala and Anuradhapura was built around a huge granite rock rising abruptly almost a hundred meters above the surrounding lowlands

Little bit of Anuradhapura

Anuradhapura is a major city in Sri Lanka. It is the capital city of North Central Province, Sri Lanka and the capital of Anuradhapura District. Anuradhapura is one of the ancient capitals of Sri Lanka, famous for its well-preserved ruins of an ancient Sri Lankan civilization

Meal Plan

Breakfast : On the way to Yaphuwa (If arrival early)

Lunch : On the SiteDinner : At Hotel

Things to do:

> Sightseeing at Yapahuwa Kingdom.

> Sacred Bodhi Tree.

> Ratna Prasada Guard Stone.

- > Abhayagiri Vihara Monastery.
- Moonstone of Abhayagiri Vihara.
- > Isurumuniya Vihara.
- > Jetavanaramaya Monastery and Stupa.
- > Ruwanwelisaya Stupa.
- > Thuparama Dagoba.
- > Hindu Temple
- > Stay overnight in Anuradhapura

Day 2 - Day Trincomale

After breakfast at Anuradhapura, moving to Trincomale

Little bit of Trincomalee

Trincomalee is a port city on the northeast coast of Sri Lanka. Set on a peninsula, Fort Frederick was built by the Portuguese in the 17th century. Within its grounds, the grand Koneswaram Temple stands on Swami Rock cliff, a popular vantage point for blue-whale watching. The holy complex contains ornate shrines and a massive statue of Shiva. Nearby Gokanna Temple has panoramic views over the city and the coastline.

Meal Plan

Breakfast: At Hotel
 Lunch: On the Site
 Dinner: At Hotel

Things to do:

- Seruwawila Rajamaha Viharaya
- Kandasamy Kovil
- > Fort Frederick
- Kanniya Hot Springs
- Maritime & Naval History Museum
- Uppavali Beach
- > Nilaveli Beach
- Swami Rock
- > Marble Beach
- Pigeon Island
- > Koneswaram temple
- ➢ Gokana Temple
- > Fish Market
- > Whale and Dolphin Watching
- Stay overnight in Trincomale (Sightseeing are optional)

Day 3 - Pasikuda

After breakfast at Trincomale, Moving to Pasikuda

Little bit of Pasikuda

Pasikuda – is a coastal resort town located 35 kilometers northwest of Batticaloa, Batticaloa District, Sri Lanka. Historically a small Tamil hamlet alongside nearby Kalkudah, it used to be a popular tourist destination, however suffered huge devastation following the 2004 Indian Ocean tsunami and the Sri Lankan Civil War Foreign travel to Pasikudah has recently increased due to growth in investment and development. It is home to the Pasikudah Mariamman temple. Pasikudah is easily accessible from the cities of Trincomalee and Batticaloa

Meal Plan

Breakfast: At Hotel
Lunch: On the Site
Dinner: At Hotel

Things to do:

- Coconut Cultural Park
- Batticaloa Lighthouse
- > Kallady Beach
- > Batticaloa fort
- > Chill-out at Pasikuda beach
- > Stay overnight in Pasikuda

Day 4 - Arugam Bay

After breakfast at Pasikuda, Moving to Arugam Bay

Little bit of Arugam Bay

Arugam Bay is a bay situated on the Indian Ocean in the dry zone of Sri Lanka's southeast coast, and a historic settlement of the ancient Batticaloa Territory (Mattakallappu Desam). The bay is located 117 kilometres (73 mi) south of Batticaloa, 320 kilometres (200 mi) due east of Colombo, and approximately 4 kilometres (2.5 mi) south of the market town of Pottuvil. The main settlement in the area, known locally as Ullae, is predominantly Muslim, however there is a significant Sri Lankan Tamil and Sinhala population to the south of the village, as well as a number of international migrants, largely from Europe and Australia. While traditionally fishing has dominated the local economy, tourism has grown rapidly in the area in recent years. Arugam Kudah's literal Tamil translation is "Bay of Cynodon dactylon". Tourism in Arugam Bay is dominated by surf tourism, thanks to several quality breaks in the area, however tourists are also attracted by the local beaches, lagoons, historic temples and the nearby Kumana National Park.

Meal Plan

Breakfast: At HotelLunch: On the SiteDinner: At Hotel

Things to do:

- Muhudu Maha Vihara
- Arugam Bay Surfina
- Kudumbigala Sanctuary
- Sri Lankan food Restaurant
- ➤ Chill-Out in Arugam Bay Beach
- Visit Whisky Point
- > Enjoy Yoga Classes
- > Catch the sunset in Elephant Rock
- > Kumana National Park
- Visit Buddhangala Temple, Ampara
- Stay overnight in Arugam Bay
- > (Sightseeing are optional, Base on your chose and time schedule)

Day 5 - Nuwara Eliya

After breakfast at Arugam Bay, Moving to Nuwara Eliya

Little bit of Nuwara Eliya

Nuwara Eliya is a city in the tea country hills of central Sri Lanka. The naturally landscaped Hakgala Botanical Gardens displays roses and tree ferns, and shelters monkeys and blue magpies. Nearby Seetha Amman Temple, a colorful Hindu shrine, is decorated with religious figures. Densely forested Galway's Land National Park is a sanctuary for endemic and migratory bird species, including bulbuls and flycatchers.

Meal Plan:

Breakfast: At Hotel
 Lunch: On the Site
 Dinner: At Hotel

Things to do:

- Diyaluma Falls
- Horton Plains to World's End
- Hakgala Botanical Gardens
- > Tea estates and see St. Clair's Falls
- Ambewela Farm
- Strawberries Farm
- Victoria Park
- Boat ride on Gregory Lake
- Sittha Aamman Hindu Temple
- Stay overnight in Nuwara Eliya

(Sightseeing are optional)

Day 06 - Colombo

After breakfast at Nuwara Eliya, Moving to Colombo

Little bit of Colombo

Colombo, the capital of Sri Lanka, has a long history as a port on ancient east-west trade routes, ruled successively by the Portuguese, Dutch and British. That heritage is reflected in its architecture, mixing colonial buildings with high-rises

and shopping malls. The imposing Colombo National Museum, dedicated to Sri Lankan history, borders sprawling Viharamahadevi Park and its giant Buddha.

Meal Plan:

Breakfast: at HotelLunch: On the siteDinner: At Hotel

Things to do:

- Gangaramaya Buddhist Temple
- > Galle Face Green
- > Viharamahadevi Park
- National Museum
- Red Mosq
- > Old Parlimant
- > Independence Square
- > Tuk Tuk Tour
- > Stay overnight in Colombo

Day 7- Departure

Breakfast: At Hotel Lunch: At the City

Transfer to Colombo airport (3hrs before departure)

J.A.Sampath Thushara (Founder)

LANKAEXPLORER HOLIDAYS-SriLanka (Negombo)

No: 534/15C, 1st Lane, Pallanchenawatta, Dalupotha, Negombo, Sri Lanka

Phone: +94 765455273 | Email: tour@lankaexplorer.net | Web: www.lankaexplorer.net

Qatar (Doha | Al Sadd) - Phone: +974 66970361 | 974 70072701

**** End of Itinerary****