

Black forest and Vosges mountains - Accompanied Tour 2022

The basics:

June 16th – 23rd 2022

8 day Tour

Destinations Belgium, Germany, France, age range 25+

Max group size: 16 bikes

Operated in: English

Deposit: £180

The itinerary:

Day 1 195 miles

We will take a morning Euro-Tunnel crossing, then head along the Belgian border, through a series of national parks to our first night in the Ardennes National Park area. We will be using some motorways en route.

Day 2 177 miles

We travel north to stop briefly in Bastogne, famous for the 'battle of the Bulge' to look at the famous WW2 tank located in the town square. We then cross another border, into Luxembourg.

We will stop for lunch in Vianden to admire the castle perched high on the huge rock cliff. After hugging the Sauer river we cross the border and enter Germany riding further south to get to our hotel for the night.

Day 3 153 miles

Sees us travelling across the northern Vosges to Baden Baden, the gateway to the famous B500; a great road with sweeping bends and fantastic visibility. With a stop along the way for lunch, we arrive at our two day base in the Kinzig river valley.

Day 4 Optional rideouts. Possibilities are Lake Titisee, the waterfalls at Triberg or Bodensee.

Day 5 80 miles

On leaving the Black forest, we travel south east to our overnight in Mulhouse, in preparation for the pleasures of the Vosges mountains..

Day 6 approx 120 miles

In the morning we travel to the top of Le Grand Ballon (4,600ft). From there we will follow the spectacular 'Routes de Cretes' to the Col de la Schucht ski station. After a stop to enjoy coffee and the scenery we leave the mountains for our penultimate night in the Champagne region.

Black forest and Vosges mountains - Accompanied Tour 2022

Day 7 110 miles

Onwards to the Reims area for our final night.

Day 8 176 miles

Our final day is a relaxed ride through vineyards and villages until we join the autoroute to the ferry or Euro-tunnel terminal and home.

Prices:

Rider single occupancy £1180pp

Rider sharing with pillion £940pp

Rider sharing with rider £998pp

WHAT IS INCLUDED IN THE PRICE?

Eurotunnel / ferry return crossing

7 nights hotel accommodation Bed & Breakfast

One evening meal

Regional Tourist Taxes

Route plans including GPS co-ordinates for key locations

Tour co-ordinators - accompanied ride-outs (optional)

Corner marking system of navigation

WHAT IS NOT INCLUDED IN THE PRICE?

Fuel

Meals and Drinks (other than detailed above)

Entrance to Visitor centres, museums etc. (unless stated above)

Personal Travel Insurance

Vehicle insurance and Breakdown cover (including repatriation to the UK)

Cost of EU entry requirements /

