

Architectural Tour Eclectic Moscow 2021

(5 days/4 nights)

Day	Port of call	Excursion program
1	Moscow	<p>Meeting with a guide at the airport/railway station</p> <p>Transfer to the hotel, check in</p> <p>Free time</p> <p>OPTIONAL: Dinner at the hotel</p>
2	Ancient Moscow	<p>Breakfast at the hotel</p> <p>Visit to the Moscow Kremlin + 1 Cathedral</p> <p>Time for lunch (lunch is not included)OPTIONAL: Lunch in a local restaurant</p> <p>Stone guardians of Russian Orthodoxy: bus tour of the ancient monasteries (Novospassky Monastery, Novodevichy Convent, Donskoy monastery, etc.)</p> <p>OPTIONAL: Moscow by night + Metro</p> <p>OPTIONAL: Dinner at the hotel</p>
3	Nobiliary Moscow	<p>Breakfast at the hotel</p> <p>Fancy tangle of bystreets: walking tour from Prechistenka to Arbat</p> <p>Time for lunch (lunch is not included)OPTIONAL: Lunch in a local restaurant</p> <p>Moscow in the Modern style. Fedor Shehtel: walking tour</p> <p>OPTIONAL: Dinner at the hotel</p>
4	Pushkinskie Gori - Ostrov - Izborsk	<p>Breakfast at the hotel. Check-out. Meeting with a guide</p> <p>Moving from Pushkinskie Gori to Ostrov by bike with Lunch-picnic on the way</p> <p>Arrival to Ostrov. Transfer to Izborsk by bus. Check-in the hotel</p> <p>Dinner in the hotel</p>

Visit UNITED Russia

Day	Port of call	Excursion program
4	Urban Moscow	<p>Breakfast at the hotel.</p> <p>Soviet Moscow: bus tour (Stalin's skyscrapers, monument «Worker and Collective Farm Girl», Victory Park, etc.)</p> <p>Time for lunch (lunch is not included) OPTIONAL: Lunch in a local restaurant</p> <p>Excursion to Moscow city with a visit to the Panorama 360 viewing platform</p> <p>OPTIONAL: Folk show «Kostroma» / *for tours before 15 May and after 15 Sept (“Amazing Russia’ with dinner”)</p> <p>OPTIONAL: Dinner at the hotel</p>
5	Moscow	<p>Breakfast at the hotel. Check out</p> <p>Transfer to the airport</p>