

PANDAW 

NEW EXPEDITIONS WITH PANDAW IN

INDIA


The Pandaw experience is all about exploring remote and often hard-to-navigate rivers and coasts in specially-designed luxury small ships.

The Heritage designed Pandaw Ships have arrived in Kolkata India and custom clearance obtained the three ships are

R.V. KATHA, R.V. KALAW & R.V. KINDAT

The world renowned and acclaimed Pandaw Cruise is all set to venture in India through its Indian Partners. Pandaw Cruise will start sailing in India from the month of September 2019, with its three K Class Ships on the sacred river Ganges. An expedition on the Lower Ganges or Hooghly is one of the prettiest river journeys imaginable. The river wends its way through the lush countryside of West Bengal with its culturally significant towns crammed with temples and palaces. A rich and vibrant rural life abounds and there is never a dull moment as we sedately ply this pleasant waterway.

Each ship, hand-finished in brass and Burma teak by traditional craftsmen, is itself an object of great beauty.

The secret of our success is that, whilst luxury and comfort are ever-present, on our ships it is the colonial-era character and friendly atmosphere that predominate. All our Pandaws have ultra-shallow drafts and can travel to remote areas, which are unreachable by other passenger-carrying vessels, let alone overland.

A familiarisation cruise is being planned and the legendary Mr Paul Strachan the founder of Brand Pandaw will also be joining this cruise. His love for the sacred river Ganges has got him back, and back he is, with full commitment and conviction

For any further details please contact INDIA Partners of Pandaw

On +919314139328


RV Katha Pandaw

This was a radical new design, based on the old K class used in Burma from the 1880s on. This ship is the third Katha to run on the Irrawaddy. The first was built at Dalla in 1887 but lost on the Chindwin in 1889. The second was built by Denny of Dumbarton in 1904 and decommissioned in 1937 and the third was built by us in Vietnam in 2012.


We ran her a year on the Mekong before sending to Burma. With only two decks these smaller K class ships have lower air draft so can get under bridges and supposedly a shallower draft, though in fact the Vietnam ship yards were not as successful in achieving this as the Burmese yards and later Burmese-built K class ships achieved remarkable reductions in draft.

The Katha general arrangement was radical in that we eliminated the formal indoor dining room. This led to great protests from regular passengers and indeed our staff. In the end all agree it is far more pleasant to eat outside than in a stuffy, noisy enclosed dining room and the bugs are really not that bad. Up river in Burma it can be a little cold in winter but currently we deploy this ship in Middle Burma where the cold is less of an issue.


The ship has quality mountain bikes for your independent exploration.


ELEVATION


UPPER DECK PLAN


MAIN DECK PLAN

- Build 2011 in Saigon
- Length: 180ft / 40m
- Beam: 29ft / 8.8m
- Draft: 3ft / 90cm
- Berths: 32 pax
- Crew: 21
- Dining: outside al fresco
- Promenade deck: no private seating in front of each cabin
- Bedding: all cabins convertible Twin & Double
- Cabin size: 16m² / 170 sqf
- Tonnage: 362
- Average speed: upstream 6knts / downstream 12knts


ACCOMMODATION

- 6 upper deck, 10 main deck
- 170 square feet, finished in teak and brass
- Panoramic French window
- Kimonos and slippers
- Spa-branded amenities
- Unlimited mineral water
- Electric mini safe
- AC with individual control
- Imported quality linens with duvet and two kind of pillows
- Premium mattresses
- Welcome flower arrangement and welcome gift
- Mirror
- Multi-configuration plugs
- Generous closet space and under-bed storage
- Hair dryer
- Daily nightly turndown service
- 24h laundry service
- Complimentary evening canapés

WINING & DINING

- Local master chef heading an experienced international culinary team
- Semi-buffet breakfast, semi-buffet lunch, and seated theme dinners
- Daily lean & light menu options

- Complimentary coffee, water, tea
- Extensive wine list with premium wines
- Series of cultural performances, educational talks, cooking classes, and ship tour
- Welcome drink on arrival
- Welcome cocktail
- Farewell reception
- Theme dinners
- Open air lounge and bar
- 24hrs hospitality bar
- Onboard bakery with daily freshly baked breads and rolls

ON EXCURSIONS

- Admissions
- Shoe cleaning after excursions
- Bottled drinking water
- Cold towel service after excursions
- Refreshing drink following excursions
- 1st aid trained assistant guide to follow all tours and excursions

SAFETY & SECURITY

- All onboard crew is trained and certified as per international marine standards
- Fire alarm system in all cabins, public areas and back areas
- Fire fighting system in all ship areas

- Expert marine superintendent
- 24 hrs watch on duty

ONBOARD STAFF


- Captain
- River Pilot
- First Officer
- Chief Engineer
- 1st Engineer
- Electrician
- Bosun & nautical crew
- Ship manager
- Housekeeping
- Dining
- Bar keeper
- Chefs
- Local tour guides

PUBLIC SPACES


- Guest relation desk
- Shop, supporting fair trade
- Library with contemporary and classic literature

RV Kalaw Pandaw


Sister to the Kindat and identical in design the Kalaw was launched with her in 2014 Kalaw is named after the PS Kalaw launched in 1917 and sunk in 1942 in the War. Paul Strachan witnessed the salvaging of the Kalaw in 1998 and managed to acquire her name plate and bell, the former of which has been reused on her namesake. Again this ultra light ship combines one of the shallowest drafts on the river with one of the highest passenger space ratios afloat. The ship has quality mountain bikes for your independent exploration.


ELEVATION


UPPER DECK PLAN


MAIN DECK PLAN

- Built in 2014 in Yangon
- Length: 187ft / 57m
- Beam: 29ft / 8.8m
- Draft: 3ft / 90cm
- Berths: 36 pax
- Crew: 20
- Dining: inside/AC and outside/al fresco
- Promenade deck: private seating in front of each cabin
- Bedding: all cabins are convertible into DBL, TWN, SGL
- Cabin size: 16m2 / 170 sqf
- Tonnage: 340
- Average speed: upstream 5.5knts / downstream 11knts


ACCOMMODATION

- 8 upper deck, 10 main deck
- 170 square feet, finished in teak and brass
- Panoramic French window
- Kimonos and slippers
- Spa-branded amenities
- Unlimited mineral water
- Electric mini safe
- AC with individual control
- Imported quality linens with duvet and two kind of pillows
- Premium mattresses
- Welcome flower arrangement and welcome gift
- Mirror
- Multi-configuration plugs
- Generous closet space and under-bed storage
- Hair dryer
- Daily nightly turndown service
- 24h laundry service
- Complimentary evening canapés

WINING & DINING

- Bistro style dining room with outside seating and air-conditioning inside
- Local master chef heading an experienced international

culinary team

- Semi-buffet breakfast, semi-buffet lunch, and seated theme dinners
- Daily lean & light menu options
- Complimentary coffee, water, tea
- Extensive wine list with premium wines
- Series of cultural performances, educational talks, cooking classes, and ship tour
- Welcome drink on arrival
- Welcome cocktail
- Farewell reception
- Theme dinners
- 24hrs hospitality bar
- Onboard bakery with daily freshly baked breads and rolls

ON EXCURSIONS

- Admissions
- Shoe cleaning after excursions
- Bottled drinking water
- Cold towel service after excursions
- Refreshing drink following excursions
- Maximum 24 guests per guide on all excursions
- 1st aid trained assistant guide to follow all tours and excursions

SAFETY & SECURITY

- All onboard crew is trained and certified as per international marine standards
- Fire alarm system in all cabins, public areas and back areas
- Fire fighting system in all ship areas
- Expert marine superintendent
- 24 hrs watch on duty

ONBOARD STAFF

- Captain
- River Pilot
- First Officer
- Chief Engineer
- 1st Engineer
- Electrician
- Bosun & nautical crew
- Ship manager
- Housekeeping
- Dining
- Bar keeper
- Chefs
- Local tour guides

RV Kindat Pandaw

The original Kindat was built in 1886 by Yarrows in London and sank in 1920. She was named after a small Upper Chindwin town. Following experiments with the Katha and Angkor Pandaws, in this build we perfected this concept of a two deck shallow draft vessel and repeated the formula again with her sister the Kalaw.


What we managed to produce in 2014 was a very shallow draft vessel that could go just about anywhere anytime that was big enough to carry 30-40 passengers with lots of outdoor deck space. We did this by reducing weight and stripping both hull and superstructure down to the bare essentials.

We had found with the experimental Katha that about half our passengers want to eat outside and the other half inside so we created a flexible bistro space offering passenger indoor or outdoor dining depending on inclination, often prompted by the season. This makes for a very happy ship!


The ship has quality mountain bikes for your independent exploration.


ELEVATION


UPPER DECK PLAN


MAIN DECK PLAN

- Built in 2014 in Yangon
- Length: 187ft / 57m
- Beam: 29ft / 8.8m
- Draft: 3ft / 90cm
- Berths: 36 pax
- Crew: 20
- Dining: inside/AC and outside/al fresco
- Promenade deck: private seating in front of each cabin
- Bedding: all cabins are convertible into DBL, TWN, SGL
- Cabin size: 16m² / 170 sqf
- Tonnage: 340
- Average speed: upstream 5.5knts / downstream 11knts


ACCOMMODATION

- 8 upper deck, 10 main deck
- 170 square feet, finished in teak and brass
- Panoramic French window
- Kimonos and slippers
- Spa-branded amenities
- Unlimited mineral water
- Electric mini safe
- AC with individual control
- Imported quality linens with duvet and two kind of pillows
- Premium mattresses
- Welcome flower arrangement and welcome gift
- Mirror
- Multi-configuration plugs
- Generous closet space and under-bed storage
- Hair dryer
- Daily nightly turndown service
- 24h laundry service
- Complimentary evening canapés

WINING & DINING

- Bistro style dining room with outside seating and air-conditioning inside
- Local master chef heading an experienced international culinary team
- Semi-buffet breakfast, semi-buffet lunch, and seated theme dinners
- Daily lean & light menu options
- Complimentary coffee, water, tea, local soft drinks, local beer, local spirits
- Extensive wine list with premium wines
- Series of cultural performances, educational talks, cooking classes, and ship tour
- Welcome drink on arrival
- Welcome cocktail
- Farewell reception
- Theme dinners
- 24hrs hospitality bar
- Onboard bakery with daily freshly baked breads and rolls

ON EXCURSIONS

- Admissions
- Shoe cleaning after excursions
- Bottled drinking water
- Cold towel service after excursions
- Refreshing drink following excursions
- Maximum 24 guests per guide on all excursions
- 1st aid trained assistant guide to follow all tours and excursions

SAFETY & SECURITY

- All onboard crew is trained and certified as per international marine standards
- Fire alarm system in all cabins, public areas and back areas
- Fire fighting system in all ship areas
- Expert marine superintendant
- 24 hrs watch on duty

ONBOARD STAFF

- Captain
- River Pilot
- First Officer
- Chief Engineer
- 1st Engineer
- Electrician
- Bosun & nautical crew
- Ship manager
- Housekeeping
- Dining
- Bar keeper
- Chefs
- Local tour guides

THE UPPER GANGES RIVER

14 NIGHTS ITINERARY UPSTREAM


KOLKATA - VARANASI

DAY 1 - KOLKATA

Embark and sail to Chandernagore, a French possession until 1950. Visit the 18th century church and Dupleix's House, the erstwhile Governor-General of French India. Sail upstream past the old Dutch settlement of Chinsura before landing to visit the imposing Imambara at Hooghli with verses from the Koran written on its walls.


DAY 2 - KALA

Land at the country town of Kalna and take cycle rickshaws to see a group of some of Bengal's most attractive terracotta temples, as well as the unique Shiva temple with concentric rings made up of 108 lesser shrines. Continue on through the countryside to Mayapur to visit the vast new ISKCON (International Society for Krishna Consciousness) temple which dominates the skyline. As the headquarters of ISKCON or the Hare Krishna movement, the temple receives over a million singing and dancing devotees a year from around the world.


DAY 3 - MATIARI

Morning visit to the brass-working village of Matiari, a charming riverside village. Interact with the locals of Matiari and witness the whole primitive process of beating out brass water pots and other vessels. Later, cruise on and visit the battlefield of Plassey where, in 1757, Robert Clive, the Commander-in-Chief of British India, defeated Siraj-ud-Daulah, the last independent Nawab of Bengal.


DAY 4 - MURSHIDABAD

This morning, walk to the Khushbagh, a peaceful Mughal-style garden that encloses the tombs of Siraj-ud-Daulah – the last independent Nawab of Bengal – and his family. Continue a little way upstream to where the great Hazarduari Palace dominates the waterfront. Continue to visit the great Katra Mosque and Nashipara and Katgola palaces.


DAY 5 - FARAKKA

Cross from the Lower Ganges or Hoogly River to the Ganges itself through the Farraka canal and lock, that was constructed 1963-75. Passing into the great river the great Farraka barrage will be visible just downstream. This effectively dams the Ganges and strategically controls the flow of water into neighbouring Bangladesh. We enter a section of river rich in bird life. Overnight at Samtaghat, otherwise known as Raj Mahal.

DAY 6 - BATESHWARSTHAN

Passing the confluence of the Kosi river that flows down from Nepal, moor at the pretty town of Bateshwarsthan to visit the 8th century Buddhist site of Vikramshila.

DAY 7 - SULTANGANJ

On this stretch we hope to see Gangeatic dolphins and land at Bhaglapur, a centre of silk production, and visit the 18th century mansion of the Collector, Augustus Cleveland. Continue to Jahanigra Island, a place of pilgrimage with rock carvings. In the evening we moor off Sultanganj, with its pair of great granite rocks, one with a mosque and the other a temple dating from the 16th century.


DAY 8 - MUNGER AND MOKAMA

Munger is now a large and industrialised city but has an interesting history with a Mughal fort and an East India Company cemetery. Visit the famous Bihar School of Yoga founded in 1964 by Satyananda Saraswati. Stop at Mokama, once home to Jim Corbett the naturalist and protector of the Indian tigers.


DAY 9 - NALANDA AND BODHGAYA

Disembark at Barh and drive 60km to the archaeological site of Nalanda, the great 5th century Buddhist university. Continue to Bodh Gaya for lunch and a rest in a hotel. Afternoon exploring this UNESCO world heritage site arranged around the Maha Bodhi temple where the Lord Buddha attained enlightenment in the 5th century BC. This is a global centre of pilgrimage for Buddhists of all denominations and it is fascinating to tour the many monasteries around all built in various national styles – Tibetan, Burmese, Thai, Japanese, etc. Return to the hotel for dinner and then take the Janshatbabdi Express train to Patna to meet the ship around 11pm that has moved up through the day.

DAY 10 - DORIGANJ

If open, visit the famous Patna museums with their collections of early Buddhist artifacts and cast off to stop to see the small yet splendid Moghul tomb at Maner. Sail to the confluence with the Manek to moor at the busy river port of Doriganj. Visit the nearby archaeological site of Chirand and on to the confluence with the Gaghra.


DAY 11 - BUXAR

We visit the battlefield, remembered for the 1764 battle between the British and the Moghuls. Then on, time permitting, to Madhubani which is a great centre of Mithila painting, the wonderfully vivid and colourful folk art of this part of Bihar.


DAY 12 - GHAZIPUR

Stop at Ghazipur, home to the world's largest opium factory, and visit the imposing tomb of Lord Cornwallis (who lost Yorktown) and latterly governor of India, where he was to pass away in 1805.

DAY 13 - VARANASI

The oldest and holiest city of India established in the 11th century BC and today with over 2,000 living temples. We visit Sarnath and the Deer Park where the Lord Buddha gave his first sermon with its archaeological museum.


DAY 14 - VARANASI

Take rowing boats for sunrise over the bathing ghats and after breakfast explore the old city by cycle rickshaw. Evening walk along the ghats and witness the 'Aarati' rituals.

DAY 15 - DISEMBARKATION

Morning coach transfer to Taj Hotel "The Gateway on the Ganges".


THE UPPER GANGES RIVER

14 NIGHTS ITINERARY DOWNSTREAM


VARANASI - KOLKATA

DAY 1 - VARANASI

The oldest and holiest city of India established in the 11th century BC and today with over 2,000 living temples. We visit Sarnath and the Deer Park where the Lord Buddha gave his first sermon with its archaeological museum.

DAY 2 - VARANASI

Take rowing boats for sunrise over the bathing ghats and after breakfast explore the old city by cycle rickshaw. Evening walk along the ghats and witness the 'Aarati' rituals.

DAY 3 - GAHZIPUR

Stop at Ghazipur, home to the world's largest opium factory, and visit the imposing tomb of Lord Cornwallis (who lost Yorktown) and latterly governor of India, where he was to pass away in 1805.

DAY 4 - BUXAR

We visit the battlefield, remembered for the 1764 battle between the British and the Moghuls. Then on, time permitting, to Madhubani which is a great centre of Mithila painting, the wonderfully vivid and colourful folk art of this part of Bihar.

DAY 5 - PATNA

Visit the nearby archaeological site of Chirand and on to the confluence with the Gaghra. Sail to the confluence with the Manek past the busy river port of Doriganj and on to see the small yet splendid Moghul tomb at Maner. If open, in afternoon visit the famous Patna museums with their collections of early Buddhist artifacts.

DAY 6 - NALANDA AND BODHGAYA


Travel by early morning train to Bodh Gaya and on arrival visit a hotel for breakfast then all morning explore this UNESCO world heritage site arranged around the Maha Bodhi temple where the Lord Buddha attained enlightenment in the 5th century BC. This is a global centre of pilgrimage for Buddhists of all denominations and it is fascinating to tour the many monasteries around all built in various national styles – Tibetan, Burmese, Thai, Japanese, etc. After lunch at the hotel we go by coach to the archaeological site of Nalanda, the great 5th century Buddhist university. Return by coach to meet the ship that has moved downstream to Barh.

DAY 7 - MUNGER AND MOKAMA

Stop at Mokama, once home to Jim Corbett the naturalist and protector of the Indian tigers. Munger is now a large and industrialised city but has an interesting history with a Mughal fort and an East India Company cemetery. Visit the famous Bihar School of Yoga founded in 1964 by Satyananda Saraswati.

DAY 8 - SULTANGANJ

Morning moor off Sultanganj, with its pair of great granite rocks, one with a mosque and the other a temple dating from the 16th century. On this stretch we hope to see Gangeatic dolphins and land at Bhaglapur, a centre of silk production, and visit the 18th century mansion of the Collector, Augustus Cleveland. Continue to Jahanigra Island, a place of pilgrimage with rock carvings.


DAY 9 - BATESHWARSTHAN

Passing the confluence of the Kosi river that flows down from Nepal, moor at the pretty town of Bateshwarsthan to visit the 8th century Buddhist site of Vikramshila.

DAY 10 - FARAKKA

Cross from the Ganges to the Lower Ganges or Hoogly River through the lock and canal at Farraka, constructed 1963-75. Before passing into the lock the great Farraka barrage will be visible just downstream. This effectively dams the Ganges and strategically controls the flow of water into neighbouring Bangladesh. We enter a section of river rich in bird life. Overnight at Samtaghat, otherwise known as Raj Mahal.

DAY 11 - MURSHIDABAD

This morning, walk to the Khushbagh, a peaceful Mughal-style garden that encloses the tombs of Siraj-ud-Daulah – the last independent Nawab of Bengal – and his family. Continue a little way upstream to where the great Hazarduari Palace dominates the waterfront. Continue to visit the great Katra Mosque and Nashipara and Katgola palaces.

DAY 12 - MATIARI

Morning visit to the brass-working village of Matiari, a charming riverside village. Interact with the locals of Matiari and witness the whole primitive process of beating out brass water pots and other vessels. Later, cruise on and visit the battlefield of Plassey where, in 1757, Robert Clive, the Commander-in-Chief of British India, defeated Siraj-ud-Daulah, the last independent Nawab of Bengal.

DAY 13 - KALNA


Land at the country town of Kalna and take cycle rickshaws to see a group of some of Bengal's most attractive terracotta temples, as well as the unique Shiva temple with concentric rings made up of 108 lesser shrines. Continue on through the countryside to Mayapur to visit the vast new ISKCON (International Society for Krishna Consciousness) temple which dominates the skyline.

DAY 14 - KOLKATA

Visit the imposing Imambara at Hooghly. With verses from the Koran written on its walls, the Imambara is an opportunity to step back in time and relive a slice of Islamic history in Bengal. Downstream past the old Dutch settlement of Chinsura to Chandernagore, a French possession until 1950. Visit the 18th century church and Dupleix's House, the erstwhile Governor-General of French India. Moor overnight in Kolkata.

DAY 15 - DISEMBARKATION

Transfer from the port in Kolkata to the Oberoi Grand by coach.


THE LOWER GANGES RIVER

7 NIGHTS ITINERARY UPSTREAM


KOLKATA - FARRAKA

DAY 1 - KOLKATA - BARRACKPORE

Transfer from your hotel to embark and sail at noon. Sail past the old Danish colony of Serampore to Barrackpore to land and take a walk through the cantonment – past the Semaphore Tower, Government House, the Temple of Fame and Flagstaff House.

DAY 2 - CHANDERNAGORE - HOOGHLY

Sail up to Chandernagore, a French possession until 1950. Visit the 18th century church and Dupleix's House, the erstwhile Governor-General of French India. Sail upstream past the old Dutch settlement of Chinsura before landing to visit the imposing Imambara at Hooghly. With verses from the Koran written on its walls, the Imambara is an opportunity to step back in time and relive a slice of Islamic history in Bengal. Sail into the night to a mooring near Kalna.


DAY 3 - KALNA

Sail upstream and, after breakfast, land at the country town of Kalna and take cycle rickshaws to see a group of some of Bengal's most attractive terracotta temples, as well as the unique Shiva temple with concentric rings made up of 108 lesser shrines. Continue on through the countryside to Mayapur to visit the vast new ISKCON (International Society for Krishna Consciousness) temple which dominates the skyline. As the headquarters of ISKCON or the Hare Krishna movement, the temple receives over a million singing and dancing devotees a year from around the world. Sail on through the night to a mooring near Matiari.


DAY 4 - MATIARI

This morning visit the brass-working village of Matiari, a charming riverside village. Interact with the locals of Matiari and witness the whole primitive process of beating out brass water pots and other vessels. Later, cruise on and visit the battlefield of Plassey where, in 1757, Robert Clive, the Commander-in-Chief of British India, defeated Siraj-ud-Daulah, the last independent Nawab of Bengal, to change the course of Indian history. Moor close to Murshidabad for the night.

DAY 5 - MURSHIDABAD

This morning, walk to the Khushbagh, a peaceful Mughal-style garden that encloses the tombs of Siraj-ud-Daulah – the last independent Nawab of Bengal – and his family. Continue a little way upstream to where the great Hazarduari Palace dominates the waterfront. Built by an English architect in 1837, the palace hosts an extensive collection of pictures, china, weapons and other objects. Carry on to visit the great Katra Mosque and Nashipara Palace before driving out to see the Katgola Palace. Built in classical Georgian style by rich local merchants, Katgola Palace represents the other side of the coin of the 'White Mughal' period when English and Indian cultures came close to fusion. Moor overnight on the riverbank across from town.


DAY 6 - BARANAGAR

This morning, walk through the fields of the delightfully sleepy village of Baranagar to visit its three gorgeous miniature terracotta temples. This is rural India at its most idyllic. Continue up the lower Ganges (or the Hooghly), which transforms into a charming waterway twisting and turning between banks lined with mustard fields and mango orchards. Carry on up a long canal section to a mooring close to the Farakka Barrage.


DAY 7 - GAUR

During breakfast, we cruise to a mooring by the Farakka lock. Disembark and go on a full-day excursion by road to Gaur, near the town of Malda, or English Bazar. This quiet, deserted place was once one of India's great cities, first under the Hindus in 12th century, then as the Muslim capital of Eastern India from the 14th to the 16th century. There are plentiful remains of mosques, palaces and gateways and you visit a number of the most interesting before rejoining the ship in the evening above the Farakka lock gate to continue your cruise upstream.


DAY 8 - FARAKKA - KOLKATA

Journey approximately four hours by train from Farakka to Kolkata and transfer to Oberoi Grand Kolkata.


THE LOWER GANGES RIVER

7 NIGHTS ITINERARY DOWNSTREAM


FARRAKA - KOLKATA

DAY 1 - KOLKATA - FARAKKA

Journey approximately four hours by train journey from Kolkata to Farakka and then a short road transfer to the ship. This quiet, deserted place was once one of India's great cities, first under the Hindus in the 12th century, then as the muslim capital of Eastern India from the 14th to the 16th century. There are plentiful remain of mosques, palaces and gateways.


DAY 2 - BARANAGAR

This morning, set sail down the Lower Ganges, a charming waterway twisting and turning between banks lined with mustard fields and mango orchards. Moor at the delightful sleepy village of Baranagar with three gorgeous miniature terracotta temples to which you walk through the fields.


DAY 3 - MURSHIDABAD

Continue on down past Azimganj, boasting some fine riverside mansions, to Murshidabad where the Nawab's great Hazarduari Palace dominates the waterfront. Built by an English architect in 1837, the palace hosts an extensive collection of pictures, china, weapons and other objects. Carry on to visit the great Katra Mosque and Nashipara Palace before driving out to see the Katgola Palace. Built in classical Georgian style by rich local merchants, Katgola Palace represents the other side of the coin of the 'White Mughal' period when English and Indian cultures came close to fusion. Moor overnight on the riverbank across from town.


DAY 4 - KHUSHBAGH - KATWA

Sail downstream a short distance then walk to the Khushbagh, a peaceful Mughul-style garden enclosing the tombs of Siraj-ud-Daulah – the last independent Nawab of Bengal – and his family. Return to the ship and continue downstream past the old British cantonment of Berhampur to a rural mooring close to the battlefield of Plassey where, in 1757, Robert Clive, the Commander-in-Chief of British India, defeated Siraj-ud-Daulah, to change the course of Indian history. You can walk through the fields to the commemorative obelisk. Cruise on to a mooring near Katwa, a market town with narrow bustling bazaars.

DAY 5 - MATIARI - MAYAPUR

Visit the brassworking village of Matiari where you can see the whole primitive process of beating out brass water pots and other vessels. Continue on through the countryside to Mayapur to visit the vast new ISKCON (International Society for Krishna Consciousness) temple which dominates the skyline. As the headquarters of ISKCON or the Hare Krishna movement, the temple receives over a million singing and dancing devotees a year from around the world.


DAY 6 - KALNA - KOLKATA

Continue on down to the country town of Kalna. Take cycle rickshaws to see a group of some of Bengal's most attractive terracotta temples, as well as the unique Shiva temple with concentric rings made up of 108 shrinelets. Sail on, leaving fields behind and arrive at the outskirts of Kolkata. Land near Bandel to visit the imposing Imambara at Hooghly. With verses from the Koran written on its walls, the Imambara is an opportunity to step back in time and relive a slice of Islamic history in Bengal.

DAY 7 - CHANDERNAGORE - BARRACKPORE

Sail downstream – past fine waterfront buildings and the old Dutch settlement at Chinsura – to land at Chandernagore, a French possession until 1950. Visit the 18th century church and Duplex's House, the erstwhile Governor-General of French India, before continuing down to Barrackpore. Land and take a walk through the cantonment – past the Semaphore Tower, Government House, the Temple of Fame and Flagstaff House – to get a better understanding of India's journey to independence.

DAY 8 - KOLKATA

Early this morning, cruise under the Howrah Bridge to central Kolkata to disembark. Transfer to Oberoi Grand Kolkata.

