

4 Days Trip to Mendoza & The Andes Mountain DMC REPS

the perfect holiday according to...

Gabriela Burria

Visited countries

Argentina

Argentina is a country full of contrasts, colors and cultures as wide as its enormous size. Being the second largest country in South America, from north to south, who visits it discover places of undeniable beauty, diverse and welcoming cities, glaciers, jungles, deserts, plains, mountains and so much more!

Argentina is not a place to come only once. Everyone who knows it can assure that there is so much to see, that you just have to return and fall in love all over again.

Passionate for football and tango, the Argentinean is very proud to show its visitors the beauties their country has to offer, so have a taste of mate, enjoy a world class wine, fall for tango, eat the humita and feel delighted by its meat. Argentina has it all!


Regions to discover

Mendoza

Mendoza is an oasis in the middle of the mountains. This paradise, worldwide famous for being the land of Malbec, is the wine capital of Argentina. With a first class gastronomic offer, there you will find hundreds of wineries, that await for you to try their products, all of them surrounded by the stunning beauties of its nature.


Watched by the Aconcagua Mountain, the highest mountain in Argentina, Mendoza is a destiny for adventure too; there you can do rafting, canopy, trekking and hiking.. One thing is for sure, in Mendoza the fun is always there!

When you are here, do not skip the Puente del Inca, or the Inca Bridge, an stunning natural structure of 50 mt long and exceptional beauty. You can also relax in the warm and very healthy waters of the Cacheuta Termal Waters, where you will be left as new to keep on discovering all the options Mendoza has to offer.

If you are lucky enough to visit this region during the first week of march, come along and be part of the most important fest of the year, "La Fiesta de La Vendimia", where the wine, folklore and food take place to celebrate this fun, colorful and fun party like no other,


Your itinerary


Day 1 Transfer in from Mendoza Airport to Hotel + Overnight @ Huentala Hotel or similar

Transfer in from Mendoza Airport to Hotel

Upon arrival, you will be transferred from the Airport in Mendoza to your hotel downtown.

Rest of the day is at leisure to explore on own.

Mendoza is located in the western central part of the country, in the Cuyo region. Founded in 1561 by the conquistador Pedro del Castillo, the province was rebuilt in 1861 after an earthquake. It offers several tourist attraction as: Pedro del Castillo Square and the museum of the place. Plaza de la Independencia, which is the central point of five squares that form the original urban design of the city. General San Martín Park, one of the most important green spaces in Argentina. Maybe you will have the time to pass by the Andes Army Monument in the Gloria Hill, opened in 1914 to celebrate 100 years of the Crossing of the Andes by the Liberation Army.

Overnight @ Huentala Hotel in a Classic Room


Day 2 Full Day High Mountain + Overnight @ Huentala Hotel or similar

Full Day High Mountain

High mountain way consists of visiting, walking and enjoying mountain's immensity, highlighting its landscape richness. Going along international route Nº 7, we will appreciate beautiful panoramas such as Potrerillos, Uspallata. Later on, we will arrive at Los Penitentes ski center and to Puente del Inca to admire its fabulous geological shape and enjoy its hot thermal waters (2720 m.a.s.l.).

Afterwards, we will stop at the "Mirador del Aconcagua" located in the international route and get from there the best view of Aconcagua, colossus of America (6962 m.a.s.l.). Then we will continue up to Las Cuevas, last Argentinean town before the border with Chile. Return to Mendoza.

Redeeming Christ Monument is only reachable in the months of January to March, with the approval of the competent authorities.

Overnight @ Huentala Hotel in a Classic Room


Day 3 Full Day Wine Experience Valle de Uco + Overnight @ Huentala Hotel or similar

Full Day Wine Experience Valle de Uco

Early in the morning we will meet the specialized wine guide who will accompany us throughout the tour. We will depart to Mendoza's agricultural oasis of Valle de Uco, 100 kms from Mendoza City. Inside the first mountainsides of the Andes' foothills, the Uco valley presents the highest altitudes at which wines are produced in the province of Mendoza. We will visit two wineries and enjoy a wine tasting session, during which we will begin to familiarize ourselves with the local's wines, and its elaboration process.

Our guide will explain us the technique of wine tasting, wine production techniques, the importance of the cork in the bottle and the correct way to handle a glass in order to taste wine.

At noon we will have lunch at a recognized restaurant in a winery, enjoying a gourmet menu. As the sun sets behind the Andes Mountains, we'll return to Mendoza City.


Overnight @ Huentala Hotel in a Classic Room

Day 4 Transfer out from hotel to Mendoza Airport

Transfer out from hotel to Mendoza Airport

You will be transferred from the hotel to the Airport in Mendoza to board your next flight destination

END OF OUR SERVICES


YOUR ACCOMMODATION

Hotel Huentala by Action

Mendoza

Category: 5*

Located in the downtown of Mendoza City, on a beautiful cobblestone street, Huentala Hotel is one of the most outstanding Hotels in Mendoza. It is one block from San Martin Avenue and a few meters from the main points of interest. Huentala Hotel offers a wide variety of services such as 24/7 reception, restaurant, laundry, spa, pool, winery and a first class attention to all of its guests.


signedredmc

Validity prices: 2021-02-19

Avenida Cervino 4634 - 9A, Palermo, Buenos Aires, CABA, 1826, Argentina

<http://www.signedredmc.com/>

+541147722647 - +5491154857770 - +541147722647

gburria@signedredmc.com

Gabi.Burria

