

**CAMBODIA
TRAVEL TRAILS**

Professional - Affordable - Good Value

No. 678, Group 1, Phum Tavien, Siem Reap City, CAMBODIA

H/P: +85512 971 645

E-mail: poan45@gmail.com, info@cambodiatraveltrails.com

Website: www.cambodiatraveltrails.com

Tour Name: Angkor Wat Kulen Waterfall 3Day Excursion

Tour Code: A3B

Tour Duration: 3 days

Tour Operates: all year round / on demand

Number of Pax: available upon request

Tour Price: available upon request

Pick-up and drop-off location

Can be anywhere upon request

Hotel in Siem Reap

Upon arrival in Siem Reap airport

Upon arrival in Siem Reap bus station

Upon arrival in boat pier in Chong Kneah floating village

Any AirBnB and residences in Siem Reap.

Pick-up and drop-off direction

Kindly provide your pick-up and drop-off styles for direction!

DAY I - ANGKOR WAT, ANGKOR THOM, BAYON, TA PROHM, SMALL CIRCUIT AND PHNOM BAKHENG HILL SUNSET OR PRE RUP TEMPLE SUNSET

Angkor Thom city complex – you will be met and welcomed by our English speaking guide at your pick-up location in Siem Reap and then transfer onward to visit the **Great City of Angkor Thom**, the last capital of the Great Khmer Empire under the reign of Jayavarman VII. This city is surrounded by an 8m high wall; each side of the city is 3 kilometers long. It draws a perfect square you access this town through 5 gates, 4 of them represent the cardinal points and the 5th one the Victory Gate was the one leading directly to the Royal Palace area.

You will arrive via the **South Gate**, an impressive stone gate carved with Elephants and 4 giant faces. On each side is a row of 54 gods or demons holding the sacred Naga snake.

After passing through the South Gate, you will go down along this shady road to the **Bayon** temple. This temple lies exactly in the center of the city. The particularity of this monument is the 54 towers representing the 54 provinces of the then Great Khmer Empire. Each tower has 4 faces. This is the only temple in Cambodia depicting scenes of the everyday life at the time of the empire.

From the Bayon continue by walk to the **Baphoun** recently re-opened to the public. There you will pass by the **Phimeanakas** the location of the **Royal Palace**. The only remaining are a pond and a temple. The palace was made of wood and did not survive the time and the wars.

Then continue to the **Terrace of the Elephants**. This Terrace was the place where the parade was done for the king. Next is the **Terrace of the Leper King**, depicting the water world.

Ta Prohm overgrown temple – continues transfer to Ta Prohm - one of the most popular temples of the Angkor Complex. This temple was built in the memory of the King Jayavarman VII's mother. When found by the French conservators at the end of the 19th century, they deliberately left this temple in the same condition as it was discovered, overgrown by strangler fig and silk-cotton trees, giving the temple a mystical and romantic appeal.

CAMBODIA
TRAVEL TRAILS

Professional - Affordable - Good Value

Your visit will include **Banteay Kdei**, a Buddhist monastery from the late 12th century, **Srah Srang**, also known as the "pool of ablutions", the identical twin temples of **Tommanon** and **Chaosay Tevoda**, **Ta Keo** and **Krovan** temple.

Lunch at local restaurant (at your own costs)

Angkor Wat – continue visit the magnificent temple of Angkor Wat, built by Suryavarman II in early 12th century. Angkor Wat is constructed following the model of the temple mountain symbolizing the mount Merou, home of the gods, considered as the masterpiece of the Khmer architecture. This Vishnuite temple is the King's funerary temple that is why the temple is oriented to the west. Inside the temple the walls are covered by carvings and bas-reliefs depicting the Hindu mythology and the wars Suryavarman II made during his reign. As well Angkor Wat is well known for the 1800 Apsara dancers decorating the all temple. But like most say, it takes a life time to discover all the wonders of this temple.

Return to Siem Reap after watching sunset at **Phnom Bakheng Hill**. Dominating the flat landscape, this 10th Century mountain temple is the most popular spot in the area to watch a classic sunset over Angkor Wat and the surrounding forest or

Watching sunset at **Pre Rup** temple, a Hindu temple, built as the state temple of king Rajendravarmān and dedicated in 961. It is a temple mountain of combined brick, laterite and sandstone construction. The temple's name is a comparatively modern one meaning "turn the body". This reflects the common belief among Cambodians that funerals were conducted at the temple, with the ashes of the body being ritually rotated in different directions as the service progressed.

Overnight at your hotel in Siem Reap.

DAY II - ROLOUS GROUP AND CHONG KNEAH FLOATING VILLAGE

Angkor Wat sunrise is optional (pick up at 5am for viewing the picturesque sunrise at Angkor Wat and then return to hotel for breakfast).

Rolous group - in the morning, after breakfast at the hotel, pick up and transfer onward to visit Rolous group, consists of three temples **Preah Ko**, **Bakong** and **Lolei**.

Preah Ko, six towers displaying set on a platform, all beautifully preserved carvings. Originally surrounded by walls and gopuras of which only vestiges remain. Preah Ko was one of the first major temples of the empire at the early Khmer capital of Hariharalaya. Preah Ko (Sacred Bull) derives its names from the statues of bulls at the front of the central towers.

Bakong, the most impressive member of the Rolous Group, sitting at the center of the first Angkorian Capital, Hariharalaya, stands 15 meters tall and is 650x850m at the outer wall.

Lolei, ruins of an island-temple built in the middle of a now day baray, Indrataka, the first large-scale baray constructed by a Khmer King. Lolei consists of four brick towers on a double laterite platform.

Lunch at local restaurant (at your own costs)

CAMBODIA
TRAVEL TRAILS

Professional - Affordable - Good Value

Chong Kneah floating village - continue transfer to the Phnom Krom pier for boat on Tonle Sap Lake to visit floating village of Chong Kneah at the edge of Tonle Sap Lake. Cambodia's Great Lake, the Boueng Tonle Sap (Tonle Sap Lake) is the most prominent feature on the map of Cambodia – a huge dumbbell-shaped body of water stretching across the northwest section of the country. In the wet season, the Tonle Sap Lake is one of the largest freshwater lakes in Asia, swelling to an expansive 12,000km². During the dry, half of the year the lake shrinks to as 3000 km², draining into the Tonle Sap River, which meanders southeast eventually merging with the Mekong River at the "Chaktomuk" confluence of river opposite Phnom Penh.

Overnight at your hotel in Siem Reap.

DAY III - BANTEAY SREI, BANTEAY SAMRE AND KULEN MOUNTAIN WATERFALL NATIONAL PARK

Banteay Srei - in the morning, after breakfast at your hotel, depart for an excursion to visit Banteay Srei, made of pink sandstone and is one of the smallest temple you can visit but one of the most beautiful as well. Built in 967 AD by a guru to Jayavarman V, it showcases the most exquisite, deep and complex carvings in all Khmer architectures. As well the carvings and bas-relief are in a perfect condition although being here for more than millenary.

Kulen Waterfall national park - continue to Phnom Kulen Mountain waterfall. Jayavaraman II was the first king of the Angkorian era, though his origins are recorded in history that borders on legend. He is reputed to have been a Khmer prince, returned to Cambodia around 790AD after a lengthy, perhaps forced stay in the royal court in 'Java'. Regardless of his origin, he was a warrior who, upon returning to Cambodia, subdued enough of the competing Khmer states to declare a sovereign and unified 'Kambuja' under a single ruler. He made this declaration in 802AD in a ceremony on Kulen Mountain (Phnom Kulen) north of Siem Reap, where he held a 'god-king' rite that remain more than hundred decades.

Lunch at local restaurant (at your own costs)

On the way back to Siem Reap, visit an isolated temple of **Banteay Samre**. Situated on the eastern edge of the Angkor complex, this temple is very similar to Angkor Wat. The structure with its typical lotus flowers shaped tower but has very compact proportions. This temple was built during the best period of the Khmer architecture and its condition is almost perfect.

Then it's time for shopping at the Artisans d'Angkor, where you can observe young Cambodians being trained in the making of traditional crafts.

Return to Siem Reap.

TOUR ENDS

**CAMBODIA
TRAVEL TRAILS**

Professional - Affordable - Good Value

PRICE

- private solo tour: USD442
- private tour for 2 persons: USD277 per person
- private tour for 3 persons: USD222 per person
- private tour for 4 persons: USD195 per person
- private tour for 5 persons: USD178 per person
- private tour for 6 persons: USD167 per person
- private tour for 7 persons: USD160 per person
- private tour for 8 persons: USD154 per person
- private tour for 9 persons: USD150 per person
- the more people, the better price.

INCLUDED

- Full tours and transfers by private luxury A/C vehicle
- English speaking guide
- All entrance fees for mentioned visit.

EXCLUDED

- Meals not mentioned
- Accommodation
- Visa fees \$30 (visa on arrival, please bring 1 of your recent passport-size photo to visit your Cambodia visa). Southeast Asian passport holders do not require a Cambodian visa
- Drinks, laundry, telephone calls, tips and expenditure of a personal nature
- Personal travel insurance
- Any services not mentioned in itinerary.

Creating Unique Touring Experiences

Our expert travel team has planned your trip so that you can experience the very best of what Cambodia Vietnam, Laos and Thailand have to offer. We understand that many will have various needs and wants for each particular tour that may not be included in an itinerary. We will plan any tour to meet your particular demands. Please **Send inquiry>>>**

Or feel free to contact us at

Oversea call and WhatsApp **+85512 971 645**

Within Cambodia dial **012 971 645**

Email us at: **poan45@gmail.com** or **info@cambodiatraveltrails.com**