

Sundarban Residency

www.sundarbanresidency.com

SUNDARBAN - THE HISTORY

Sunderbans mangrove forest, the world's largest such forest, lies on the delta of the Ganges, Brahmaputra and Meghna rivers on the Bay of Bengal. Sunderban is bound on the east by rivers Harinbhanga and Raimangal and the west by river Muriganga. Other major rivers i.e Saptamukhi, Thakurain Matla and Gosaba are flowing through this eco-system. Sunderban consists of 10,200 sq km of Mangrove forest, spread over 4200 sq km reserve forest in India and 6000 sq km reserve forest in Bangladesh.

Sunderbans South, East and West are three protected forests in Bangladesh. This region is densely covered by mangrove forests, and is the largest reserves for the Royal Bengal tiger. The Sunderbans National Park is a National Park, Tiger Reserve, and a Biosphere Reserve located in the Sunderbans delta in the Indian state of West Bengal.

The name Sunderban can be literally translated as "beautiful forest" in the Bengali language (Shundor, "beautiful" and bon, "forest"). The name may have been derived from the Sundari trees (the mangrove species *Heritiera fomes*) that are found in Sunderbans in large numbers.

In the year 1989, Government of India (GOI) constituted Sunderban Biosphere Reserve and in the year 2001 (November) received the recognition of UNESCO under its Man and Biosphere (MAB) programme.

SUNDARBAN RESIDENCY

We offer individual, elegant and refined deluxe rooms in lap of natural habitat of the mangrove land, Sundarban. Spacious rooms with attached private Varanda, western toilets & dressing space will give you the ultimate comfort while staying at our resort. We offer our guests every facet of modern convenience, which gives the opportunity to break free from the monotony of work and savor the varied pleasure of life along with a rich experience of staying at one of the place of World Heritage.

ROOM FACILITIES

- Comfortable Large Room
- Comfortable Mattresses, Pillows and Blankets
- Twin Share Arrangement (Extra Cot also available)
- Air Conditioned
- Room Heater
- LED TV
- Refrigerated Mini Bar
- Electric Kettle with tea Bags and Coffee pouch
- Separate Dressing Enclosure
- Neat and hygienic Western toilets
- All set of toiletry (shampoo / soap / tooth Paste / tooth brush etc)
- 24 hours Hot/Cold Water
- Intercom Facility
- private balcony

OTHERS FACILITIES

- 24 hrs generator facility
- Doctor on call
- Travel Desk

DINING HALL

- Large Dining hall with CTV Facilities
- Purified / Packaged & Mineral water
- All hygienic meals during the entire trip as per the itinerary

ACTIVITIES

OUTDOOR ACTIVITIES

NATURE WALK | CYCLING

IN-HOUSE ACTIVITIES

CAMPFIRE | FISHING | SWIMMING

BADMINTON | DARTBOARD

GUITAR | UNDER ARM CRICKET

CARDM | CHESS BOARD

OTHER ACTIVITIES

FOLK CULTURAL SHOW

Packages for Sundarban Residency (Godkhali to Godkhali)

1 Night
2 Days

- Rs. 7000.00** (Per Person) Up to 4 Pax
- Rs. 6000.00** (Per Person) Up to 8 Pax
- Rs. 5000.00** (Per Person) Up to 12 Pax
- Rs. 4000.00** (Per Person) Up to 16 Pax

2-LUNCH / 1-SNACKS / 1-DINNER / 1-BREAKFAST

More than 16 pax : Pricing are available on request

2 Night
3 Days

- Rs. 10000.00** (Per Person) Up to 4 Pax
- Rs. 8000.00** (Per Person) Up to 8 Pax
- Rs. 7000.00** (Per Person) Up to 12 Pax
- Rs. 6000.00** (Per Person) Up to 16 Pax

3-LUNCH / 2-SNACKS / 2-DINNER / 2-BREAKFAST

More than 16 pax : Pricing are available on request

3 Night
4 Days

- Rs. 15000.00** (Per Person) Up to 4 Pax
- Rs. 11000.00** (Per Person) Up to 8 Pax
- Rs. 10000.00** (Per Person) Up to 12 Pax
- Rs. 9000.00** (Per Person) Up to 16 Pax

4-LUNCH / 3-SNACKS / 3-DINNER / 3-BREAKFAST

More than 16 pax : Pricing are available on request

Terms &
Conditions

- 100% advance before commencement of journey
- Rates do not include Video Camera charges and Alcohol
- Food will be served according to the itinerary, extra food and beverage will be chargeable
- Child rate will be applicable, children age between 05 - 10 years
- Rates include accommodation (sharing basis) and all foods on fixed menu basis
- Tax as Applicable

Only Accommodation

AC Room (Double occupancy)
Rs 3,500/- (excl. Tax)
(Rate per day, per room)

Check in : 12:00 PM

Check out : 11:00 AM

M.V. Krishna, Motorised Boat, capacity
of 40 people available on request

REGISTERED OFFICE

WISH TRIP PVT. LTD.

86, GOLAGHATA ROAD,
KOLKATA 700 048,
WEST BENGAL, INDIA

Contact : 080 6918 1880

LOCATION ADDRESS

SUNDARBAN RESIDENCY

VIII - RAJAT JUBILEE, P.O - SADHUPUR
P.S - SUNDARBAN COSTAL, SUNDARBAN,
WEST BENGAL, INDIA

✉ sundarbanresidency@yahoo.com

1 NIGHT & 2 DAYS PACKAGE

COVERING : Godkhali - Gosaba - Sajnekhali - Sudhanya Khali - Godkhali

Arrival at Godkhali Ferry Ghat, enjoy welcome drink at Boat and from there the cruise begins for the land of "Royal Bengal Tiger", Sundarbans

- A short boat cruise will take you to Gosaba where you can visit Beacon Bungalow and Hamilton Sahib Bungalow
- A beautiful boat journey will take you to **Sundarban Residency**
- During the cruise Tea / Coffee also be served
- A refreshing drink will welcome you at Resort
- Refresh yourself and have a delicious lunch (fixed menu)
- A walk around to nearby villages to interact with the local people and knowing their culture, way of living and tradition
- Return back to **Resort** where local artist will perform a colorful & cheerful program for you followed by Evening Tea / Coffee with Snacks (fixed menu)
- After enjoying the program you can have your Dinner (fixed menu)
- Retire for the night at the resort

Morning Tea or Coffee followed by Breakfast (fixed menu) will be served at resort

- Checkout from **Sundarban Residency** and start the cruise for Sajnekhali Tiger Project area for viewing of Wild Animals / Crocodile project / Museum and Watch Tower etc.
- A thrilling Boat cruise will lead you to visit Sudhanyakhali Watch Tower through narrow creeks and rivers
- A delicious packet Lunch (fixed menu) will be served for your convenience
- Departure for Godkhali Ferry Ghat and See You Again!!!

2 NIGHTS & 3 DAYS PACKAGE

COVERING : Godkhali - Gosaba - Sajnekhali - Sudhanyakhali - Dobanki - Panchamukhani - Godkhali

Same as tour itinerary of **DAY -1 (1 Night & 2 Days)**

Morning Tea or Coffee followed by Breakfast (fixed menu) will be served at resort

- Day out from **Resort** and start the cruise for Sajnekhali Tiger Project area for viewing of Wild Animals / Crocodile project / Museum and Watch Tower etc.
- From there the thrilling boat cruise will start through dense forest for Dobanki Watch Tower where you can enjoy the canopy walk inside the forest
- At the time of return, you can visit Panchamukhani, a wonderful view of juncture of 5 rivers
- Lunch (fixed menu) in the boat cruise will be a memorable experience

- In the evening you can have your own time to enjoy our outdoor activities followed by Evening Tea / Coffee with Snacks (fixed menu)
- A tasty Dinner (fixed menu) will be ready for your service
- Good Night for the Day

Morning Tea or Coffee followed by Breakfast (fixed menu) will be served at resort

- Checkout from **Sundarban Residency** and a thrilling Boat cruise will lead you to visit Sudhanyakhal Watch Tower through narrow creeks and rivers
- A delicious packet Lunch (fixed menu) will be served for your convenience
- Departure for Godkhali Ferry Ghat and See You Again!!!

3 NIGHTS & 4 DAYS PACKAGE

OPTION - 1: Godkhali - Gosaba - Sajnekhali - Sudhanyakhal - Dobanki - Panchamukhani - Burir Dabr - Godkhali

OPTION - 2: Godkhali - Gosaba - Sajnekhali - Sudhanyakhal - Dobanki - Panchamukhani - Netidhopan - Godkhali

Same as tour itinerary of **DAY -1 (2 Nights & 3 Days Package)**

Same as tour itinerary of **DAY -2 (2 Nights & 3 Days Package)**

Morning Tea or Coffee followed by Breakfast (fixed menu) will be served at resort

- **OPTION - 1 :** A full day boat cruise for Burir Dabri watch Tower where you enjoy adventures mud walk on top of two parallel brick block & wooden watch tower to visit the international border of Bangladesh and Raimongal river
- **OPTION - 2 :** A full day boat journey through Matla river you can reach NetiDhopani Watch Tower via Panchamukhani (Five River junctions)
- For your convenience this time also Lunch (fixed menu) will be served in the Boat
- In the evening get-together, local Baul Sangeet will be arranged for your entertainment followed by Evening Tea / Coffee with Snacks (fixed menu)

Same as tour itinerary of **DAY -3 (2 Nights & 3 Days Package)**

** Above content subject to be changed without prior notice

Terms & Conditions :

- Package include accommodation (sharing basis) and all foods on fixed menu basis
- Child rate will be applicable, children age between 05 - 10 years
- Food will be served according to the itinerary, extra food and beverage will be chargeable
- 100% payment should be made before commencement of journey
- Package exclude Netidhophani Forest Entry charges
- Package rates are exclusive of all taxes

REGISTERED OFFICE

WISH TRIP PVT. LTD.

86, GOLAGHATA ROAD,
KOLKATA 700 048,
WEST BENGAL, INDIA

Contact : 080 6918 1880

LOCATION ADDRESS

SUNDARBAN RESIDENCY

VIII - RAJAT JUBILEE, P.O - SADHUPUR
P.S - SUNDARBAN COSTAL, SUNDARBAN
WEST BENGAL, INDIA

✉ sundarbanresidency@yahoo.com

PLACES TO VISIT

Mangrove Forest

The Sundarbans Mangroves ecoregion on the coast forms the seaward fringe of the delta and is the world's largest mangrove ecosystem, with 20,400 square kilometres (7,900 sq mi) of area covered. The dominant mangrove species *Heritiera fomes* is locally known as sundri or sundari. Mangrove forests are not home to a great variety of plants. They have a thick canopy, and the undergrowth is mostly seedlings of the mangrove trees.

Pakhiralay

A Bird Sanctuary in the Sunderbans. Seven colourful species of kingfisher, white bellied Sea Eagle, Plovers, Lap-wings, Curlews, Whimbrels, Sandpipers and occasional Pelican can be seen. A treat for bird watchers, ornithologists as kaleidoscope of colour breaks at sunrise on the horizon, at the kingdom of birds at Sajnekhali. There is also a museum and the olive ridley turtle hatchery,

Sir Hamilton's bungalow at Gosaba, from where father of the Sundarban, Sir Daniel Mackinnon Hamilton started the biggest cooperative society in Sundarban area.

Hamilton Bungalow

Beacon's bungalow at Gosaba where Nobel Laureate Rabindranath Tagore once resided and enjoyed the beauty of the Sundarban forest.

Beacon Bungalow

Sajnekhali Watch Tower & Museum

The Sajnekhali sanctuary, famous for its rich avian population, is regarded as a part of the Sundarbans National Park. The kingdom of birds at Sajnekhali enchants your eyes. The most sought after sights by a bird watcher are seven colourful species of Kingfisher, white bellied Sea Eagle, Plovers, Lap-Wings, Curlews, Whimprel, Sandpipers and occasional Pelican.

Most of the tigers are sighted from this tower. Some other wildlife like axis deers, wild boars and crocodiles may also be seen from this watch tower. This watch tower has a capacity to host 25 persons at a time. There is a sweet water pond where animals come to drink water. Behind the pond are stretches of land bereft of any vegetation where one can sight animals from a distance.

The canopy walk inside the forest(496 mtr) sends chills down your spine (experience the life in which caged animals live in, while getting a 360° view of the forest).

Panchmukhi, is the meeting point of five rivers. Five rivers meet at a point with a beautiful surrounding. There is high scope and chance that one can spot a deer or a herd of deer at the banks of the rivers at Panchmukhi.

Burir Dabri is situated at the eastern most part of Sundarban Tiger Reserve & it was inaugurated. It is famous for its watch tower, mud walk & eage trail of 200 mtrs. Covered with wire mesh & nylon, this allows visitor to virtuerlly walk through the forest. the track ends at a watch tower which over looks the river raimangal, with Bangladesh on the opposite banks . Raimangal which forms the international boundary between India & Bangladesh.

At Netidhopani, the ruins of a 400 year old temple and legends lend mystery to the atmosphere.

REGISTERED OFFICE

WISH TRIP PVT. LTD.

86, GOLAGHATA ROAD,
KOLKATA 700 048,
WEST BENGAL, INDIA

Contact : 080 6918 1880

LOCATION ADDRESS

SUNDARBAN RESIDENCY

VIII - RAJAT JUBILEE, P.O - SADHUPUR
P.S - SUNDARBAN COSTAL, SUNDARBAN
WEST BENGAL, INDIA

✉ sundarbanresidency@yahoo.com

WHO ARE WE ?

Wish Trip Pvt. Ltd. introduces herself through her first successful venture “*Panchet Residency*” in this Leisure & Hospitality sector. Today Panchet Residency become a brand itself in her own sector. Now we have come forward once again to present our new enchanting resort at the land of Royal Bengal Tiger, ie, Sundarban, We named it as “*Sundarban Residency*”.

Moreover, we are very familiar to the service industry as a young dedicated group of qualified entrepreneurs. Wish Trip is an active part of our mother concern named as **Wish Net Pvt. Ltd.** as a leading service provider in Broadband business since 2009 providing service in all over Kolkata & West Bengal.

Wishnet Infotech Pvt. Ltd. as a valuable feather in our bunch where we provide training programmes, developing & managing Infrastructures, software solutions etc.

WISHNET GROUP OF COMPANIES

www.sundarbanresidency.com

HOW TO REACH (BY CAR)

To reach Sundarban Residency from Kolkata, firstly a drive of 98 Kms via Basanti Highway / 79 Kms via Canning through Rajpur, Sonarpur Road by car for Godkhali. From there a boat journey will conduct for almost 2 hours towards the Destination.

HOW TO REACH (BY BUS)

Guest can avail the bus service CSTC from Babughat to reach Sonakhali. From Sonakhali local transportation are available like auto, bus etc to reach Godkhali ferry ghat. From there a boat journey will conduct for almost 2 hours towards Sundarban Residency.

HOW TO REACH (BY TRAIN)

The nearest railway station of Sundarban is Canning. From Sealdah South Section local trains are available up to Canning. From Canning station, guest can have the local transportation like auto, bus etc to reach Godkhali ferry ghat. from there a boat journey will conduct for almost 2 hours towards Sundarban Residency.

For train schedule please visit www.irctc.co.in

EXCLUSIVE TRANSPORTATION

Guest can avail our exclusive luxury bus / car service to reach Godkhali. From there a boat journey will conduct for almost 2 hours towards Sundarban Residency.

www.wishtrip.net

REGISTERED OFFICE

WISH TRIP PVT. LTD.
86, GOLAGHATA ROAD,
KOLKATA 700 048,
WEST BENGAL, INDIA

LOCATION ADDRESS

SUNDARBAN RESIDENCY
VIII - RAJAT JUBILEE, P.O - SADHUPUR
P.S - SUNDARBAN COSTAL, SUNDARBAN,
WEST BENGAL, INDIA

Contact : 080 6918 1880

✉ sundarbanresidency@yahoo.com