

RANAKA VOLCANO TREKKING & KOMODO TOUR

5 DAYS / 4 NIGHTS

Let us take you on an unforgettable journey around the magical island of Flores: volcanoes, traditional villages, rice fields and you will also have the chance to see Komodo dragons and enjoy marine life.

Arrival flight : Labuanbajo

Departure flight: Labuanbajo

DAY 1: WELCOME TO LABUANBAJO-RUTENG

Upon arrival at Komodo Airport of Labuan Bajo, meeting service with our local tour guide, and then drive to Ruteng via Lembor village. On the way will stop at several nice view point. Stop at Ciko Nobo view point and Lembor village for making picture of the view from the largest paddy fields in western Flores island. Continue driving to Ruteng for overnight stay at your chosen hotel.

Meals included: ---

DAY 2: RUTENG- RANAKA VOLCANO TREKKING – RUTENG

Early morning around 05:00 AM after Get breakfast at your hotel then drive to starting point for trekking/climb to Ranaka volcano, it is take around 4 hour for one way, to day is half day trekking.

Ranaka trekking as one of many active volcano on the island which is 2,400 meter above level and becoming the highest volcano on the island of Flores. The latest explosion of this volcano in 1987.

Enjoy the spectacular landscape from the top of the mountain. Back to the hotel for lunch. Afterward will drive to Liang Bua cave the place where the fossils of Homo Floresiensis or nick name is Flores Hobbit was found the archeologist from Indonesia and Australia in 2003. After visiting the cave, the afternoon activity program is having soft trekking in the northern of Ruteng called Kilo Lima. This Ranaka trek will be done along the most spectacular panorama of rice field. Drive back to hotel for dinner and overnight. If time permits, in the afternoon will visit traditional local market in Ruteng.

Meals included: Breakfast and lunch

SULAWESI ADVENTURES

DAY 3: RUTENG-LABUANBAJO-RINCA- RINCA – PINK BEACH – KALONG = Cabin boat non air condition

Early in the morning transfer to Labuanbajo. We will stop in Cara village to see Spider rice field called LINGKO. Then transfer to Labuanbajo to catch a boat trip to Rinca.

Komodo Dragons in their pure environment and other wild life such as; Buffaloes, Deer, horses, wild boar, monkey and some kind of birds. After trekking depart to Pink beach on Komodo Island for snorkeling, swimming or sun bathing on clear water with wonderful and colorful of corals and fishes. Late afternoon depart to Kalong Island for dinner and overnight on the boat.

Meals included: Breakfast, lunch, dinner

DAY 4: KALONG – KOMODO – MANTA POINT – LABUAN BAJO

After breakfast on the boat, depart to Komodo Island to see more Komodo Dragons, wild life and some kind of birds. Arrive on Komodo Island direct check in at Komodo national park office then trek around the area. After trekking depart to Manta point for snorkeling and swimming. If you are lucky will see Manta Rays hanging on the surface of the sea, sometimes swim with you around this area. Lunch will be served on boat. Afternoon go back to Labuan Bajo. Arrive at harbor transfer to your hotel for your accommodation.

Meals included: Breakfast and lunch

DAY 5: LABUAN BAJO – OUT

Breakfast at your hotel and then transfer you to airport for your flight to next destination.

Meals included: Breakfast

Note: All of our itineraries can be tailored to your requirements, allowing us to create the perfect holiday just for you. Contact us with your holiday ideas and we'll start planning your unique personalized trip!

***End Of Services provided ***

Domestic flights included

Jl. Pongtiku, 18 C Rantepao – Tana Toraja
Sulawesi-Indonesia Tel. (0423) 23709
info@sulawesiadventures.com
www.sulawesiadventures.com

SULAWESI ADVENTURES

STADT	ACCOMMODATION
Ruteng	BMC sister hotel or Shinda Hotel
Labuanbajo	La Prima Labuanbajo Standard Hill View Room or Puri Sari Labuanbajo 3* Deluxe Room

Accommodation in hotels is subject to availability. If the listed hotel is fully booked, alternate accommodation will be booked within the same hotel category without surcharge/reduction. If no hotel in same category available, we preserve the right to forward surcharge for any higher category respectively reduction for any lower category. In case you request the quotation with specific hotels, rate may change. All hotel ratings are according to the local accreditation authority.

Services

Cost includes:

- Transfers
- Accommodation mentioned
- Meals included on the program
- Mineral water during tour
- English Speaking Guide
- Komodo National Parc Fees
- Visits mentioned

Cost excludes:

- Visas
- Personal expenses
- Travel Insurance in all kinds
- Additional meals not mentioned
- Single room surcharges
- Airport Tax
- Tipping for Guide and Driver
- Tip, drinks, personal expenses and others not stated

Compulsory surcharges and meal options apply during peak holiday period such as Christmas, New Years and Lunar New Years. These will be advised at the time of booking or at any time should the hotel apply on an ad hoc basis. Some hotels have specific compulsory meal options for groups. These will be advised at the time of quoting.