

MUNICH, GERMANY

Private Tours with hotel pick-up

April 1 - October 31, 2021

Prices available upon [request](#)

Private Tours

Entrance fees not included * Pick-up at selected hotels

Tour Descriptions

Historical City Tour by car and walking (5 hours)

The classical sightseeing tour by car includes several famous sights: (3 Hours)

-Nymphenburg Palace: short stop to take a look at this impressive palace and its park - Munich's second largest park. Continue to the Olympic Park and BMW World and headquarters. Visit the English Garden, Konigplatz (King's square) and the Arch de Triumph & Siegestor;

The sightseeing tour on foot is leading through Munich's old town with all its famous attractions: (2 hours)

The Royal Residence, the Hofbräuhaus and the Viktualienmarkt (daily market)

Marienplatz and the Frauenkirche (Munich's cathedral); the synagogue

Berchtesgaden Tour (Full day)

Take a day to explore the impressive natural bounty along the German Alpine Road, coupled with a bit of history, as you take in a few sites used by the Third Reich at the height of World War II. Offering a bit of past and present, you're sure to have a day to remember. After a scenic drive along the German Alpine Road, amidst the remarkable peaks of the Alps, you'll make your way to Berchtesgaden. A classical village high in the Alps, gaze at the beautiful dark pines set against a blue sky, before heading up onto the Obersalzberg mountain. Take in the stunning views of the rich landscapes set before you, and appreciate the fact that this beauty was also the scenic backdrop to a darker time in history. Still with many remnants of years spent as one of Hitler's mountain retreats, the site contains a labyrinth of bunkers prepared by the Nazi's for protection during their reign. Take a visit to the NS Documentation Centre, which provides visitors with historic information and places many of the structures you see around you in context with their importance to the Third Reich. Board a special bus, followed by an elevator straight through rock, to be brought to the Eagle's Nest, built by the Nazi party for Hitler's 50th birthday. Explore this unique side to World War II history, before heading down to make your return.

Dachau Concentration Camp (6 hours)

Meet your guide at the Train Station for a private visit to Dachau Concentration Camp. This tour will lead you through the museum, barracks, and original buildings including the bunker, the crematorium and gas chamber of Dachau Concentration Camp Memorial. Your guide's stories will help you to get a deep understanding of how and why the Dachau Concentration Camp was created, and operated until its liberation. Dachau was the first of the Nazi Concentration Camps in Germany and was opened in 1939, originally intended to hold political prisoners only. Later it became a camp of forced labor with over 200,000 inmates during its 12 years of operation. The place became an "Academy of Terror", a role-model and a training ground of vast brutality, killing around 40,000 people from 34 nations before it was liberated in 1945 by the American army.

Neuschwanstein & Linderhof (Full day)

Private excursion to the fairytale castles of Linderhof and Neuschwanstein and to the picturesque village of Oberammergau. After leaving Munich we will take the Autobahn towards the Bavarian Alps. About two hours later, we will reach the foot of the majestic castle of Neuschwanstein where you will be given a guided tour after hiking up to the castle. Your tour guide has made all the necessary arrangements so that all you need to do is enjoy! After visiting Neuschwanstein castle you can decide either to have lunch or to explore the surrounding area. We drive on the famous Romantic Road to Oberammergau, where you will have time to walk through the lanes of this quaint village and see beautiful examples of the traditional art of woodcarving which originated there. Afterwards our trip continues to reach Linderhof castle where you will enjoy a guided tour of the palace after a short stroll to its entrance. Return to Munich in the evening hours.


Munich view


Olympic Park

MUNICH SERVICES 2021

MUNICH, GERMANY

Transfers, Scheduled Sightseeing Tours & Walking Tours

April 1 - October 31, 2021

Prices available upon [request](#)

Airport & Rail Station Private Transfers

Destination

Airport → Hotel one way

Hotel → Airport one way

Rail station → Hotel one way

Hotel → Rail station one way

Long Distance Transfers

Destination

Munich Airport → Salzburg

Salzburg → Munich Airport

Scheduled Tours

not including hotel pick up
* Entrance fees payable on the spot

Tour Description

Hop on Hop off (1 or 2 days)


Highlights

- Explore Munich at your own Pace
- Hop on and off as much as you like for 1 or 2 days!
- Enjoy panoramic views of the city on an open-top bus

Whether you are a beer hall aficionado or keen to visit the city's great monuments, the grand circle tour gives you a taste of all that the city has to offer from a privileged vantage point. Absorbing and informative live commentary gives a great overview of all the historic landmarks, points of interest and monuments, helping you to decide on areas and places you can later explore on foot. You are free to alight at any of the 10 stops and take a closer look at sights such as the Old and New Town Hall, the National Theatre that dominates the picturesque city centre, and the mesmerising Glockenspiel. Alternatively, stay on board to visit the sensational Nymphenburg Palace – a baroque masterpiece that was the summer residence of Bavarian monarchs. You can also visit the Olympic Park and Tower, the BMW World and the emblematic triumphal arch Siegestor before hopping off in the bohemian district of Schwabing. This bustling area is brimming with trendy shops and eateries as well as playing host to an exquisite English Garden, one of Munich's most popular attractions.


Munich


Munich park


Munich

Private walking tours

Entrance fees payable on the spot

Tour Description

Historical City Tour (2 hours)

The capital of the state of Bayern is an undiscovered treasure chest of lesser known stories and local legends. It is about the love story of King Ludwig I and Lola Montez, a Spanish dancer who ignited a Revolution, or about the not so "Mad King", Ludwig II, one of the most misunderstood crowned heads of Europe; it is about the hometown. Be amazed by the views of the Old and new Town Hall, Glockenspiel, Cathedral Frauenkirche, Viktualienmarkt.

MUNICH SERVICES 2021