

BUDGET HOLIDAY IN UKRAINE

People all over the world love to save, even citizens of well-off countries. After all, it's so nice – both to travel, and to spend not too much with it. In Ukraine, it is more important because today Ukraine and most Ukrainians are experiencing an economic crisis. But people want to travel, so they are looking for a budget holiday. Because of this, I chose this particular theme. I made a list of the most accessible Ukrainian cities for tourists, where it is interesting to go on a weekend.

So, a budget holiday in Ukraine. In fact, we can travel budgetary everywhere. For example:

Ternopil

Ternopil is a city from the must-see list for any Ukrainian traveler. In addition to the number of monuments and medieval historical places there is another advantage in this city: the budget of your trip to Ternopil cannot exceed 1000 UAH.

Once being there, be sure to visit the Dominican Church, the Ternopil Castle, the Zbarazsky Palace, the Pototsky and Vyshnevetsky Palace - in the vicinity of the city. In the city itself it is worth taking a walk in the park "Topilche" and visiting the local "Champs-Elysees".

People with a strong psyche can look into the gloomy chambers of the Museum of Political Prisoners of the Soviet Period. And the Regional History Museum will be pleased with the historical, ethnographic, archaeological exhibits, sculptural compositions of the famous Johann Pinzel.

The mood of Venice is a romantic place with a distinctive architectural ensemble, an arcade, columns and a restaurant-gallery. The humorous monuments of the 12th chair from the famous book "Golden Calf", the Invisibles from the novel by Herbert Wels and the sanitary technician will make smile. [1,p.1]

Renting an apartment with all conveniences in Ternopil can be up to 320 UAH per day.[3,p.2]

Lviv

Over the past few years, Lviv has become a kind of mink for Ukrainian tourists. The image of a coffee capital with centuries-old history is backed by a large number of special places in the city, where you can always meet tourists from other countries and cities. When in Lviv, visit the Rynok Square, Apteka Museum, climb the High Castle, visit the Latin Cathedral, the Dominican Cathedral and the Lviv City Hall.

And when you want coffee, go to "Lviv Coffee Maker", "Galka" or "Masoch-Café", and enjoy delicious Lviv chocolate in the Lviv Chocolate Workshop.[2,p.1]

But staying in Lviv can be in the apartment for only 332 UAH per day.[3,p.1]

Uzhhorod

In the second half of April Uzhgorod's streets turn into an enchanting garden thanks to the blossoming of sakura. Here even "Sakura Fest 2017" is held, which is intended to emphasize the beauty of the Transcarpathian capital at this time of the year.

Once in Uzhgorod, be sure to go along the streets of Dovzhenko and Rakotsi, as well as visit the Uzhhorod castle, the Boddo Park, the Lypova Alley and the church of St. Yury.

The Uzhgorod castle, built between the 9th and 13th centuries, is hugging over the city and visible from everywhere. The stone pedestrian bridge over the river Uzh connects Old and New Town.

The Goryansk Rotunda of St. Anne is a monument of architecture of the 12th century, which has no architectural analogues in Ukraine. On the walls there are murals of the 14th century of Italian artists. The Laudon Arboretum contains exotic plants from different parts of the world. Corzo is an extravagant street of shops, banks, cafes, low-rise old houses with stucco decorations.

You can stay in Uzhgorod in an apartment for 390 UAH per day. Alternatively, you can book a room in a local hostel for just 150 UAH per day[3,p.3]

Odesa

Odesa is beautiful at any time of the year. Of course, visit the main attractions of this maritime city in Odesa: Derybasovska, Odesa Opera House, Potemkin Stairs, Privoz, and also look at the Seaside Boulevard and descend into the Odesa Catacombs.

And to book an apartment for a day in Odesa can be only 390 UAH per day.[3,p.1]

Chernivtsi

Chernivtsi is not accidentally called "little Vienna" or "little Paris". Here is the special atmosphere of the city-holiday, the interweaving of cultures of different peoples, beautiful squares, ancient streets, domes of temples, colorfulness of architectural ensembles and styles. One of the main attractions of Chernivtsi is the floating fountain, which is part of the TOP-10 best fountains in the world. Its feature is that directly on the fountain project video in 3D, using a laser projector. The length of the floating platform is almost 100 meters, and about 170 tons of water and 560 submarine lights are used for the show. The evening light show program is accompanied by the music of well-known composers of modernity and classics.

It is hard to miss the Musical-Drama Theater - a copy of the Vienna Theater, the town hall of the mid-19th century, the impressive building of the Museum of Fine Arts, the House-ship, the majestic Cathedral of the Holy Spirit, the exquisite building of the Jewish People's House, the original composition of the Armenian Church.

Fantastically beautiful former residence of Metropolitan Bukovina is included in the UNESCO Heritage List.

And to book a home in Chernivtsi can be in advance at a fully affordable price: 2-bedroom apartment here will cost you only 350 UAH per day.[3,p.1]

Zaporizhzhia

Khortytsia is a very picturesque island with lakes, rocks, gardens, forests, steppe, beach. There are statues from the stone of the Scythian times on the island and the reconstruction of the legendary "Zaporizhzhia Sich".

The first hydroelectric power station of the Soviet Union DniproGES and two two-level bridges across the Dnipro River attract the attention most of all. The Museum of Local History is the history of the city, numismatics, ethnographic collections, antique books, weapons and household items of the Zaporizhzhia Sich, an exhibition devoted to Nestor Makhno.

And to book a home in Zaporozhzhia can be in advance at a fully affordable price: a night for two in 3 * hotels costs 460 UAH.[3,p.1]

Kamianets-Podilskyi (Khmelnysky region)

It is one of the oldest cities in Ukraine, the Historical and Architectural Reserve. There are about 200 architectural monuments of the 11th-19th centuries. Visiting the Old Fortress, you can visit the 16th century. Ancient Town Hall, Beautiful Cathedral, Museums, Alley of Sakur in the central park, picturesque landscapes of the Canyon of the Smotrych River. The city is mentioned in the novels of Henrik Senkevich and Vladimir Beliaev, in many films.

You can stay in Kamianets-Podilsky hotel - from 370 UAH (for two)[2,p.1]

The results show that you can rest budgetary or visit different cities of Ukraine at a reasonable price. So travel because travel is life.

REFERENCES

1. <http://vsviti.com.ua/ukraine/55583>
2. <https://www.dobovo.com>
3. <https://www.booking.com>