

ACCOMMODATION LIST

AVS Cosmic Therapy Shivar - Gurugram, Haryana

Dec 05, 2019 To Dec 10, 2019

Shivar Venue - Library Ground, Along HUDA Gymkhana Club, Near Crown Plaza Hotel, Sector 29, Gurgaon

** The following list of hotels as compiled by some seva sadhaks is provided for the convenience of sadhaks coming from outstation. These are private institution/ person and has no connection with the ShivYog Ashram. The rates mentioned are approximate for reference only. It is therefore your responsibility to do the final negotiation and check on the terms and conditions before booking the place.

S.No	HOTEL	ADDRESS	DISTANCE FROM VENUE	CONCERNED PERSON	CONTACT	TARIFF (Approximate)	ROOMS AVAILABLE	MISCELLANEOUS INFORMATION	GOOGLE RATING (Out of 5)
1	Bloom Hotel	C-68 south city phase -1	1 km	Mr Parveen	8130313553 0124-4038458	₹ 1200 (Single Bed) ₹ 1500(double bed) a/c room, & ₹ 300(Extra Bedding) Sharing Allowed	17		3.9
2	Pacific Inn Eco Central	Plot No.2024 Near Ramada Hotel, Sector 45, Gurugram, Haryana 122021	2.6 km	Mr Sudeep Kr. Dagar	8800699155, 9212151785, 0124-4201585, 0124-2582024	₹ 1200-1400 Exta Bedding ₹ 500	80-85		3.8
3	Tulalip Hotels (Trisha Group of hotels)	B-25, Old DLF Sector-14, Gurgaon	3.1 km	Mr Lakshman Yadav	0124-4285717,19-22 9958988562	Double occupany : ₹ 1950 and ₹ 2250 + ₹ 500 (Extra Bedding) . GST 12%	22	www.tulaliphotels.com 10 mins drive from Iffco metro station on auto	3.9
4	Hotel Host	Opp: Govt. College Mehrauli Road Gurgaon Dist.	3.1 km	Mr. Vijay Budhiraja	0124-4080185 (M) 9811036504	A.C Room ₹ 750 (single bed) ₹ 800-950(Double Bed) Extra bed- ₹ 175/-	27, 15	15-20 mins Mins drive from venue on auto http://hostgurgaon.com	3.8
5	Pacific Inn Huda City Center	Plot No-7, Sector 41, Near Shakti Peeth Mandir, Gurugram	3.1 km	Mr Sudeep Kr. Dagar	8800699155, 9212151785, 0124-4201585, 0124-2582024	₹ 1100-1300 Exta Bedding ₹ 500	80-85		3.8
6	Hotel Dove's Inn	17 Mehrauli Rd, Gurgaon	3.2 km	Mr. Amarjeet Singh Grover and Mr Randeep Grover	09899107811, 09810160721	Executive rooms: ₹ 1700(Single) + taxes & ₹ 400 (Extra Bedding)	16	http://www.hoteldovesinn.com , wifi, parking and breakfast included	3.8
7	Ocent Gurgaon by Pacific Inn	Plot no-1, Sector 15 Part 2, Near 32nd Milestone, NH8, Gurgaon	3.2 km	Mr Sudeep Kr. Dagar	8800699155, 9212151785, 0124-4201585, 0124-2582024	₹ 1800 Exta Bedding ₹ 500	80-85		--
8	Grace Residency	C-1040, Sushant Lok-1, Opposite Vyapar Kendre, Gurgaon (Behind Mother dairy)	3.3 km	Mr Sunil Kaushik and Mr Ram Singh	9818809021, 9910302492 0124-4113141-42	₹ 1200 + ₹ 300 (Extra Bedding)	12	Breakfast Included	3.8
9	Square 9 Inn	C9, Old Dlf Colony, Sector 14, Near Motorola Building	3.3 km	Mr. Pushkar Mathpal	91-124-4300022/33, +91-8447731466	Deluxe Room- ₹ 1800/- Double Occupancy ₹ 1500/- Single Occupancy. Extra bedding @ ₹ 300 each	18 AC Rooms	15 Mins drive from venue	3.9

10	Divistha Hotel	723, Sector-14, Gurgaon	3.4 km	Mr. Sunil Kumar Rathi	9716499219	₹1500(Single), ₹1750 (Double) & ₹ 300 (Extra Bedding)	10	www.divistha.com Breakfast Included	4.1
11	My Mom's Residency	1479 Sector-15 part-II	3.5 km	Mr Vishal Khanna	9810422892, 7982789893	₹ 1500 (Double Bed) Extra Bedding ₹ 550	4	Breakfast, Dinner, Laundry, Tea included. Pick and drop facility free from Iffco Matro station	--
12	Plaza Solitaire	Sector 14,Delhi Gurgaon Road	3.6 km	Mr. Rohit	(+91-124) 2323043, 2325832- 33, 2391689, 4083245	₹1500 (Double) incl of GST	12	http://www.theplazasolitaire.com	3.9
13	Hotel Anand Vila	Building No. 1008, Sector 15 Part 2, Gurugram, Near Huda Market	3.7 km	Mr Indra Mohan Anand	9871124948, 9871244857, 0124- 4064018	₹ 1200 (Double Bed) Extra Bedding 200	15		4
14	Hotel Green Residency	Plot 1354 P, Sector 31, Jharsa Rd, Sector 31, Gurugram, Haryana 122001	3.8 km	Mr Dev	9540277277, 0124 398 6096	₹ 1200 (Double Bed) Extra Bedding 200	20		3.5
15	Hotel city premier	Plot no.- 6303, Near Supermart- 1, DLF Phase-4, Gurgaon	3.8 km	Mr Lalit	9818103193, 0124- 4375652	Double Bed ₹ 1600 and ₹ 1800/-	25	www.hotelcitypremier.com	3.5
16	7110 Residency	Plot No.-7110 DLF Phase 4, Gurgaon [near super mart]	3.8 km	Mr. Aditya	0124- 4223294,9555119 219	Single : ₹ 1150/- Double 1300 Extra Bedding: ₹ 600/- (incl breakfast)	8	http://7110residency.com	3.9
17	Amba Residency hotel	Old Delhi Road Opp Ajit Cinema, Gurgaon	4.4 km	Mr Rakesh	9810010035, 9868759376, 9311410031,32- 34 01242300690 01242300691	Single : ₹ 1000 Double: ₹ 1200 Triple: ₹1500	19	Breakfast Included	4.1
18	Hotel Aadhar	J 10/26, DLF Ph-2, Gate no. 2, near metro station sikanderpur, Gurgaon	4.4 km	Mr. Sanjay	9999928884	AC rooms - ₹ 1600 (Single) and ₹ 1800 (Double) onwards. Extra bedding - ₹ 300/-	28	Complimentary breakfast . Near sikanderpur metro	3.7
20	Eddison Hotel	Old Delhi Road,Opposite Ajit cinema, Gurgaon	4.4 km	Mr. Sunil	9899862733, 9811727475, 0124- 4266677,4085196	Single : ₹ 2000 + tax Double: ₹ 2500 + tax (incl breakfast)	20	EmailID: info@eddisonhotels.com www.eddisonhotels.com	3.8
21	Hotel Sonivilla	M 10/31A DLF –PHASE 2 GURGAON (Behind Dlf Square buliding)	4.5 km	Mr. Navdeep	9654499595 09910986755	₹ 1500 (Double bed) ₹ 1800 (Double Bed) + ₹ 400 (extra bedding). GST - 12% extra if bill required	12	Breakfast Included. Nearest Metro station - Sikanderpur	3.7
22	Ess kay ess villa	F-13/13 , Dlf Phase-I, Gurgaon	4.6 km	Mr Rajeev and Mr Kundan	9958188022, -1244377445 /46/47, 0124 4273191	₹ 1500(Double) & ₹ 300 (Extra Bedding) Sharing Allowed	22		4.1
23	Hotel Grace	Near State Bank of Patiala, New Railway Road, Opposite Three Wheeler Stand, gurgaon	4.7 km	Mr. Dev Arora	91-9810365858 91-9350715858	Non-AC : ₹700 A.C: ₹1000 & ₹ 200 (extra Bedding)	15		3.7

24	Hotel Alpine Park	1.)Q2/22 block, DLF Phase 2 , Gurgaon 2.) Plot No. 195, sector-55, Gurgaon	5 km	Mrs Veena	09868455055, 9210333268	₹ 1500 (double bed) ₹ 300 (Extra Bedding)	12	alpinepark.co.in/ Walking distance from sikanderpur metro station	4
25	Galaxy Inn	B-18,DLF-Phase-1, gurgaon	5.3 km	V.K Jain	9818128400	₹ 1200(Double) & ₹ 500 (Extra Bedding)	12		3.8
26	Angel Guest House	801, Emerald Greens, Sector 39, Gurugram	5.6 km	Ms Shilpi	9810350769	₹ 1200 (Double Bed) Exta Bedding ₹100	32		4.1
27	Casa Grand	H-33/40, DLF City Phase-I, Near Sikanderpur Metro station Gurgaon - 122002	5.7 km	Mr . Viresh	0124-4103960, 61, 62 ,9810162600	DELUXE ROOM Single ₹. 1200.00 Double ₹ 1500.00 Extra Bedding ₹ 400	9	Walking distance from sikanderpur Metro station	3.8
28	Hotel VRS	Ganpati Arcade, Gurdwara Road, Gurgaon-122001	6 km	Mr Amit Garg	0124-4007500,01,02 9810958740	₹1000, 1200,1500	52	3 persons allowed at a time	3.9
29	Samrat Hotel	4th floor, Apna Bazaar, Gurdwara Road,Gurgaon-122001	6 km	Mr Aatma Ram	0124-4068500	₹1000, 1200,1500 Extra Bedding 300 AC Rooms	50		3.7
30	Palm Garden	214, Sector-38 (Near Medanta Hospital)	6.1 km	Mr. Suresh	9625246338	₹ 1200	40		3
33	Palm Garden Suites	262, Sector-38 (Near Medanta Hospital)	6.2 km		7891351993	₹ 1200	40		4
34	Hotel Green Residency	House No. 842, Bhakhtawar Chowk, Sector 47	6.9 km	Mr Dev	9540277277, 0124 398 6096	₹ 1200 (Double Bed) Exta Bedding 200	14		3.8
35	Hotel Green Residency	House No. 807, Bhakhtawar Chowk, Sector 47	6.9 km	Mr Dev	9540277277, 0124 398 6096	₹ 1200 (Double Bed) Exta Bedding 200	13		--
36	Hotel Lotus Park	195, near Golf Course Road, DLF Phase 5, Sector 55, Gurugram, Haryana 122003, Behind Ansal Institute of Technology and Audi Showroom	8.5 km	Mr Maneesh	8527766411, 9810132447	₹ 1300 (Double Bed) Exta Bedding ₹ 500	35		3.6

OYO ROOMS
OYO CONTACT PERSON : Mr. Akshay Kumra (7011809908)

1	Townhouse 017 Huda City Center	Leisure Valley Road, South City 1, Sector 30, Gurgaon	1 km	Mr. Akshay Kumra	7011809908	Single : ₹ 3100 Double : ₹ 3400 Triple : ₹ 3800	https://details.oyorooms.com/hotel_crs/g5o46yCjem9	4
2	OYO 9587 The Signature	South City-1, A Block, Plot No-334-335, Near Signature Tower, Sec-30,, Gurgaon	1 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1200 Double : ₹ 1500 Triple : ₹ N/A	https://details.oyorooms.com/hotel_crs/1rsKr5Q4ur91	3.5
3	OYO Flagship 477 Huda City Centre	111, Silokra Road, Block C, South City I, Sector 41, Gurugram, Haryana 122021, Gurgaon	1.4 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1500 Double : ₹ 1800 Triple : ₹ 2100	https://details.oyorooms.com/hotel_crs/6Re95qzplS5	3.9
4	CollectionO 41988 AshokLane	Ashok Marg, Silokhera, South City I, Sector 41, Gurgaon	1.5 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1300 Double : ₹ 1600 Triple : ₹ 2000	https://details.oyorooms.com/hotel_crs/6n0nY44kChu0	4.6
5	Collection O 30075 South City-1 Market	Moti Vihar, Sector 41, Gurgaon	1.6 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1500 Double : ₹ 1800 Triple : ₹ 2100	https://details.oyorooms.com/hotel_crs/k4ZgPI9D4f70	4.1
6	Townhouse 020 Huda Metro South City 1	South City 1 , M 200, Gurgaon	2 km	Mr. Akshay Kumra	7011809908	Single : ₹ 2500 Double : ₹ 2800 Triple : ₹ 3200	https://details.oyorooms.com/hotel_crs/qoVlw143fc14	4
7	OYO 18685 Shweta Inn	P 27, South City-1, Gurugram, Gurgaon	2.2 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1000 Double : ₹ 1200 Triple : ₹ 1400	https://details.oyorooms.com/hotel_crs/Ve4b15Ws4em7	3.9
8	OYO6576 Viskon Rooms	Sushant Lok 1, Gurgaon	2.4 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1300 Double : ₹ 1400 Triple : ₹ NA	https://details.oyorooms.com/hotel_crs/14Zj7JM9smf7	3.9
9	Townhouse 032 Galleria Market	DLF Phase IV, Gurgaon	2.6 km	Mr. Akshay Kumra	7011809908	Single : ₹ 2500 Double : ₹ 2800 Triple : ₹ 3200	https://details.oyorooms.com/hotel_crs/14z07Unb8ww0	3.8
10	Collection O 30043 Yellow White Residency	yellow white residency 1565, sec 17 c, Block C, Harjan Basti, Sector 17, Gurugram, 122002, Gurgaon	2.6 km	Mr. Akshay Kumra	7011809908	Single : ₹ 2100 Double : ₹ 2400 Triple : ₹ 2800	https://details.oyorooms.com/hotel_crs/4ZEShx69at25	3.9
11	OYO11451 The Avenue residency	Sector 17C, Gurgaon	2.6 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1250 Triple : ₹ 1500	https://details.oyorooms.com/hotel_crs/A18RU35JvWM4	3.9
12	OYO22234 Ridge View Residency	Behind Galleria Market,DLF PHASE 4, Gurgaon	2.9 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1500 Double : ₹ 1500 Triple : ₹ 1700	https://details.oyorooms.com/hotel_crs/dKz4N3U6L6l1	3.6
13	OYO5528 DLF Phase4	B 751, Sushant Lok-I, Block B, Sector 43, Gurgaon	3 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1200 Double : ₹ 1300 Triple : ₹ 1500	https://details.oyorooms.com/hotel_crs/9Spu1sew7P8	4
14	Townhouse 120 Shushant Lok	Sushant Lok 1 Rd, Block A 138, Sushant Lok Phase I, Sector 28, Gurgaon	3.1 km	Mr. Akshay Kumra	7011809908	Single : ₹ 2400 Double : ₹ 2700 Triple : ₹ 3100	https://details.oyorooms.com/hotel_crs/5vPt2r5W20X4	3.8

15	OYO5919 Hotel Rajvansh Palace Gurgaon	DLF II, Gurgaon	3.1 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1200 Triple : ₹ 1400	https://details.oyorooms.com/hotel_crs/9P8UCq80In1	3.9
16	CapitalO40001 The Geras Chocolate House	Sector 40, Gurgaon	3.2 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1200 Triple : ₹ 1500	https://details.oyorooms.com/hotel_crs/158sNIW42Uz4	4.1
17	OYO 18851 Smart Signature	Q86, SOUTH CITY 1, SECTOR 40, Gurgaon	3.3 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1000 Double : ₹ 1200 Triple : ₹ 1400	https://details.oyorooms.com/hotel_crs/dg41c8Y01ud8	3.9
18	CapitalO 44230 Casa Haven	Tulip lane, DLF Phase IV, Sector 27, Gurgaon	3.4 km	Mr. Akshay Kumra	7011809908	Single : ₹ 2000 Double : ₹ 2200 Triple : ₹ NA	https://details.oyorooms.com/hotel_crs/6yujh2W16ZD5	4.8
19	OYO357 Amazing Suites	Plot No.835, Sector 15, Part 2, Gurgaon, Gurgaon	3.7 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1200 Double : ₹ 1400 Triple : ₹ 1500	https://details.oyorooms.com/hotel_crs/dy1Xxs3VN1	3.8
20	CapitalO 30407 Hotel Comfort Dome Premium	1089, Sector 40, Gurgaon	3.7 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1200 Triple : ₹ 1500	https://details.oyorooms.com/hotel_crs/51M6bi6pShG2	4.3
21	CapitalO 11403 Hotel Daffodils	B 105, Sector 45, Gurgaon	3.7 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1200 Triple : ₹ 1500	https://details.oyorooms.com/hotel_crs/H1r83YAhXQo1	4.4
22	OYO10119 Hotel Golden Leaf	Sector 31, Gurgaon	3.8 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1200 Triple : ₹ 1500	https://details.oyorooms.com/hotel_crs/1XbJ6pn5nS91	3.9
23	OYO8317 Casa31 Hotel Gurgaon	Plot No. 1318, Sector 31, Gurgaon	3.8 km	Mr. Akshay Kumra	7011809908	Single : ₹ 900 Double : ₹ 1100 Triple : ₹ 1200	https://details.oyorooms.com/hotel_crs/1mJoD37m3oW9	3.8
24	OYO 39797 Hotel Om	Hotel OM, Gali No. 3, Opposite Prakash Farm, Gurgaon	3.9 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1200 Triple : ₹ 1700	https://details.oyorooms.com/hotel_crs/t58htU2G1rH3	4.7
25	SilverKey Executive Stays 20036 Akash Neem Marg	49, Akashneem Marg, DLF Phase 2, Sector 25, Gurugram, Haryana 122002	4 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1700 Double : ₹ 2200 Triple : ₹ 2800	https://details.oyorooms.com/hotel_crs/eYm4E4Ow05J7	--
26	Capital O 60866 LimeTreeHospitality	Sector 43, Gurgaon	4.1 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1200 Double : ₹ 1500 Triple : ₹ 1750	https://details.oyorooms.com/hotel_crs/8uka16jdv6t2	--
27	OYO 27674 Dhairya Residency	J Block, Dakshni Marg, DLF Phase 2, Gurgaon	4.2 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1200 Triple : ₹ 1400	https://details.oyorooms.com/hotel_crs/4lzDa8A37uV5	4.2
28	OYO 13744 Villa b6	B1/06, Ardee City Gate No. 1, Gurgaon, Gurgaon	4.3 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1150 Double : ₹ 1350 Triple : ₹ NA	https://details.oyorooms.com/hotel_crs/35nXCNIp8y38	3.8
29	OYO 6018 Ethnic Facilities Hotel Gurgaon	DLF Phase II, Gurgaon	4.4 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1200 Triple : ₹ 1400	https://details.oyorooms.com/hotel_crs/10zZJLRw083	3.9

30	OYO 2256 Hotel Excellency	Sushant Lok Phase 1, Gurgaon	4.7 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1300 Triple : ₹ 1500	https://details.oyorooms.com/hotel_crs/3v0DmU2RBh7	4.2
31	OYO 2797 Hotel Shalom Residency	Near Jalsa Restaurant & Union Bank (Sec 27 branch), Gurgaon	4.7 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1200 Triple : ₹ 1500	https://details.oyorooms.com/hotel_crs/3JyGKs99nH9	3.9
32	OYO 1007 Hotel Villa 24	DLF City Phase 2, Gurgaon	4.7 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1100 Double : ₹ 1300 Triple : ₹ 1500	https://details.oyorooms.com/hotel_crs/1bDHj1sCV21	3.6
33	OYO 532 Hotel Alpine Park	DLF phase 2, Gurgaon	5 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1100 Triple : ₹ 1300	https://details.oyorooms.com/hotel_crs/HWExy4tP00	4
34	OYO 10020 Golf Stays	Sector 42, Plot 654, Gurgaon	5.1 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1150 Triple : ₹ 1400	https://details.oyorooms.com/hotel_crs/NXw1s6wUa685	3.9
35	OYO 30421 Indelible Dilli	Block C, Sushant Lok Phase I, Sector 43, Gurgaon	5.2 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1200 Double : ₹ 1500 Triple : ₹ 1750	https://details.oyorooms.com/hotel_crs/5V1fjs6eHz76	4.5
36	CapitalO 43856 The Grace Inn	Sector 28, Gurugram, Gurgaon	5.3 km	Mr. Akshay Kumra	7011809908	Single : ₹ 1500 Double : ₹ 1500 Triple : ₹ 1700	https://details.oyorooms.com/hotel_crs/KNrVd6O1o675	4.4
37	OYO 12534 A.R.S Residency	sector 51, Opp Amity Int. School, Gurgaon	5.4 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1150 Triple : ₹ 1300	https://details.oyorooms.com/hotel_crs/Y19dBpfY9O67	3.9
38	CapitalO 14259 Pine Grove	Huda Colony, Sector 46, Near Amity International School, Gurgaon	5.6 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1200 Triple : ₹ 1500	https://details.oyorooms.com/hotel_crs/F3jg6Gv50aY7	4
39	OYO 9581 Green Residency	sector 47, Near Bakhtawar Chowk, Sohna Road, Gurgaon	6.9 km	Mr. Akshay Kumra	7011809908	Single : ₹ 999 Double : ₹ 1150 Triple : ₹ 1300	https://details.oyorooms.com/hotel_crs/ppS1C5TpB108	3.8

For More Info and Any help. You may Contact Mr. V. P Wadhwa (Sadhak) @ 9818660615