

FLORES SURGA KITA 0.3.1

3 days Komodo NP plus

day	route	overnight	see/do	extra info
1	Denpasar-Labuan Bajo	Labuan Bajo	Y	Garuda Indonesia (20 kg) NAM Air (20 kg) or Wings Air (10 kg) Batu Cermin (cave) (depending on arrivaltime of your flight) Enjoy sunset around 17:45 pm in Paradise Bar or Pede Beach Have dinner at Pasar Kuliner
2	Komodo National Park	on board	Y	Padar Komodo island including trekking Pink Beach Manta Point Rinca island including short or long trekking Snorkling and swimming near one of the numerous islands Seat in base, max 15 people: prices start around Rp 1.000.000 per person Private boat prices start at Rp 4.000.000 and up. More realistic is around Rp 6.000.000 for 2 days
3	Komodo National Park	on board		See above
4	Labuan Bajo – Denpasar or Jakarta or Timor or Sumba via Kupang			Garuda Indonesia (20 kg) Batik Air (20 kg) NAM Air (20 kg) or Wings Air (10 kg)

Check here below the letters of the alphabet to find all tourist objects, things to see and do which are interesting along the way.

The Flores alfabet (roads and places from A to Z)

A. Larantuka

Cathedral Rheina Rosari

Chapel Tuan Ana

Trip to Adonara island 1 to 4 days

Trip to Solor island, 1 day as there is no accomodation on Solor

Tanjung Bunga

Lake Asmara

Ile Padung (traditional village)

Trekking ile Mandiri

Diving and snorkling

B. Larantuka to Maumere

Lewokluok (weaving village; every Thursday or on request)

Great views along the coastline with views on Adonara, Solor and Konga

Detour Nobo to Boru around the twin volcanos Lewotobi Laki2 and Perempuan

Trekking Lewotobi

Babi island (diving)

Watublapi (weaving village)

Dokar (weaving village)

C. Maumere

Wuring (muslim village on stilts)

Alok Market

Nilo (hill with statue of Mother Maria with views on Maumere)

Doreng Beach


D. Maumere to Detusoko (via Maurole on North Coast)

Wuring (muslim village on stilts)
Wair Nokerua
Ricefields near Magepanda
Tiwu Bowu (lake)

E. Maumere to Moni

Nilo (hill with statue of Mother Maria with views on Maumere)
Sikka (old church)
Paga Beach
Koka Beach

F. Moni

Kelimutu NP, the three coloured lakes (13 kilometer)
Woloaru (traditional village)
Waterfall

G. Moni to Ende

Wologai (traditional village)
Detusoko ricefields
Rock with mark Floresweg (Trans Flores, made by the Dutch in 1925)

H. Ende

Former house of Soekarno 1st president of Indonesia
Coast east from Ende
Wolotopo traditional village
Grilled fish at the seaside (Pantai Ruia)
Sunset


I. Ende to Bajawa

Great views along the coastline
Blue stone beach near Nanagapanda
Mulakoli (starting point for climbing mount Ebulobo)
Wogo (traditional village)
Wolobobo (hill with view on mount Inerie)

J. Ende to Mbay

Great views along the coastline
Blue stone beach near Nanagapand
Great views on Mbay 10 km before Mbay

K. South Coast Nagekeo

Wajo traditional village
Coast around Mauponggo

L. Mbay

Marapokot harbour
Ri' Taa island (1 hour from the harbour)
Ricefields north of Mbay
Japanese caves
Also possible to visit Riung Marine national park 17 islands from Mbay

M. Mbay to Riung

Strange but beautiful shaped mountains on the right side on the scenic road Mbay-Riung
Rii Taa island (1 hour from the harbour)


N. Mbay to Bajawa via Boawae

One of the most beautiful roads (jalan tengah) on Flores with views on mount Ebulobo
Batu kodok
Tutubhada (traditional village)
Wogo (traditional village)
Wolobobo (hill with view on mount Inerie)

O. Riung

Riung Marine National Park 17 islands
North coast Riung to Pota

P. Riung to Bajawa

Road through the dense forest (direct road)
Soa hotsprings

Q. Riung to Reo

Coastline
Ricefields, forest and views
The beautiful Reo river
Sunset in Dampek east of Reo

R. Bajawa

Bena, Gurusina, Tololela, Bela, Langa, Luba (traditional villages)
Malanage hotspring
Soa hotspring
Statue Mother Maria in the mountains and view on the valley
Wolobobo hill, view on mount Inerie
Wawo Muda, brown red coloured lake
Oji waterfall
Market Bajawa
Trekking mount Inerie
Trekking to Belaraghi (traditional village, possibility to overnight)
Area north east of Bajawa


S. Bajawa to Ruteng

Belaraghi (traditional village, by car)

Arrack production in Aimere

Mbalata beach

Watu Cepi Beach

Danau Ranamese (lake)

Countryside east from Ruteng (just pick a road and be surprised; views, forest, ricefields, villages)

T. Ruteng

Market

Cathedral

Curu hill

Liang Bua (45 minutes drive from town)

Tangkulese waterfall

Road Ruteng Reo vv (views), Reo river

Northwest of Ruteng (views, villages)

Countryside east, west and south from Ruteng (just pick a road and be surprised; views, forest, ricefields, villages)

U. Ruteng to Iteng

Take the road between the two huge mountains and continue through dense forest (national park) and ricefields all the way to Iteng (this is also an alternative road for reaching Wae Rebo)

V. Reo to Lemarang.

Beaches near Robek, pantai Keteb

W. Ruteng to Wae Rebo

Cancar (spiderweb ricefields)

Countryside west from Ruteng (just pick a road and be surprised; views, forest, ricefields, villages)

Todo (traditional village)

Wae Rebo (the icon of the traditional villages/partly trekking)


X. Ruteng to Labuan Bajo

Cancar for the famous spiderweb ricefields

Nangalili Beach (40 minutes off road near Lembor)

Toda (traditional village)

Cunca Rami (waterfall, but best visited from Labuan Bajo on a day trip)

Sanggoang lake, but best visited from Labuan Bajo

Cunca Wulang (waterfall and canyon) but best visited from Labuan Bajo on a day trip

Y. Labuan Bajo (trips)

Pulau Rinca (komodo dragons)

Padar Island (magnificent view)

Pink Beach

Pulau Komodo (komodo dragons)

Manta Point for diving

The many islands west and north of Labuan Bajo

Batu Cermin cave

Sano Nggoang lake (accommodation)

Cunca Wulang (waterfall and canyon)

Cunca Rami (waterfall)

Warloka, ancient site best reached by boat from Labuan Bajo or via a bad road with fwd only

Tobedo (petrified wood)

Kaca (petrified wood)

Z. North and South (west) from Labuan Bajo

Sano Nggoang lake (accommodation)

Mount Mbeliling (trekking, bird watching)

All over the island coffee plantations, cashew nut trees, cacao plantations, vanilla, bambu forests, candlenut trees

SELAMAT JALAN!

