13. MAGEN ABRAHAM SYNAGOGUE

Built in an Indo-Judaic architectural form is the only Jewish synagogue of Gujarat state built in 1934.

14. TEEN DARWAJA

A historical gateway on the east of Bhadra Fort built by Ahmed shah completed in 1415.

15. JUMMA MASJID

Erected by Ahmed Shah 1 (A.D. 1411- 1441) having 260 pillars and 15 domes with beautiful carved pillars.

16. MANEK CHOWK

A city square area got it named after the saint Baba Manek Nath who was buried alive or took samadhi at this place.

17. OLD STOCK EXCHANGE

Ahmedabad stock exchange (ASE) is the second oldest and largest exchange of the nation after Bombay stock exchange.

18. MANGALDAS NI HAVELI 2

A modern hotel in a 150 year old residential home and which a sister property of The House of MG.

19. DEEWANJI NI HAVELI

The 250 years old haveli having beautiful wooden carved brackets and pillars.

20. MANGALDAS NI HAVELI 1

Intricately wooden carved 300 year old haveli is annex organization of the house of M.G.

21. DWARKADHISH HAVELI

A residential haveli temple has a typical columned verandah and has beautiful row of elephant heads carved.

22. AKHA BHAGAT CHOWK

Dedicated to Akha Bhagat (16615 to 1674), a Gujarati poet who wrote in the tradition of the bhakti movement.

23. HATKESHWAR MAHADEV

The temple built by Amrutlal Tuljaram dedicated to lord Shiva has beautiful dome with geometrical designs.

24. PANCHKUVA GATE

Built in 1871 it was used to access the railway station having 3 gateways of pointed arches.

25. SWAMINARAYAN TEMPLE

It is one of the largest prosperous shrines and the first ever of the sect in the world built in 1822 is located at the courtyard of a large fortified four stored wood crafted haveli.

26. DADA HARI STEP WELL

Built in 1485, it is an elaborately design step well which has inscriptions in both Sanskrit and Arabic


Hourly rate | English speaking guide Pick-up & drop at your hotel/residence 7 AM - 7 PM Advance booking required


The House of Mangaldas Girdhardas

An Urban Heritage Hotel

The House of MG

€ 079 25506946

reservation@houseofmg.com


The House of Mg

THE OLD CITY RICKSHAW TOUR

Discover India's first UNESCO 'World Heritage City' at your own pace

For bookings call at: +91-79-25506946


The House of MG THE OLD CITY RICKSHAW TOUR

Fixed Route as mentioned in the Map Customize your Route from the Mentioned List

1. THE HOUSE OF MG

The House of Mangaldas Girdhardas is a stately 20th century mansion which has been converted into an urban heritage hotel

2. SIDI SAIYAD MOSQUE

The Sidi Saiyad Mosque built in 1572-73 AD has beautiful stone latticework Jalis. (windows)

3. BHADRA FORT

Built in 1411 by Ahmad Shah, and named after famous temple of goddess Bhadra Kali

4. AHMED SHAH MOSQUE

The mosque was erected by Ahmed Shah I in 1414 was used as the royal household's private mosque.

5. RAM BARI

Also known as Ram gate has stone steps and used as passage to step down to Sabarmati River.

6. MANEK BURJ

The foundation bastion of the Bhadra fort was named after 15th century legendry Hindu saint Maneknath.

7. GANESH BARI

Constructed in 1779 and opened by Aapaji Ganesh has an arched gateway, 18 feet wide and 17 feet high.

8. RAIKHAD GATE

The gate has three stone arches and an iron-plated door which earlier had access to the river.

9. GAEKWAD HAVELI

Built in 1738 along the Sabarmati River a historical haveli earlier used as a seat of Gaekwad.

10. VASANT RAJAB MUSEUM

The museum dedicated to Vasant Rao Hegithe and Rajab Ali Lakhani who worked for communal harmony.

11. KHAN JAHAN GATE

A city gate used for emergency exit by the rulers has three tall stone arches.

12. JAMALPUR GATE

The gate was said to be part of fortification wall was built during Muhamud Begda in early 15th century.