


(Tyre) Sour (Tyre) قضاء صور J PROMENADE


South Lebanon جنوب لبنان


Qada' Sour (Tyre) قضاء صور


Al-Qlaileh القليلة


Monuments

- 1. Old Caves
- 2. Al-Nabi Omran Shrine
- 3. Byzantine Church holds Old Pillars, Mosaic Floors & Large Reservoir
- 4. Granite & Marble Pillars with crowns & floors tiled with mosaic

Natural Attractions

1. Shore where the sea turtles lay their eggs

المعالم الأثرية

- ۱ مغاور أثرية ۲ مقام النبي عمران
- ٢ كنيسلة بيز أنطية:
- أعمدة قديمة
- أرضيات من الفسيفساء
- خُزان مياه كبير ٤ منطقة العواميد الغرانيتية
- مع تيجان و الرخامية مع تيجان و المسيفساء

المعالم الطبيعية ١ شواطئ تزورها السلاحف البحرية لتضع بيضها

Qana قانا


Monuments

- 1. Qana's Cave
- 2. Qana's Stone Basins
- 3. Qana's Memorial Site

المعالم الاثرية ١ مغارة قانا

٢ اجر آن قانا ٣ نصب شهداء قانا

Sour (Tyre) صور


Monuments

- 1. Al-Bass (Mainland's Archeological Sites)
- Roman and Byzantine Cemeteries
- Roman Sarcophagi
- Archway
- Aqueduct
- Roman Hippodrome
- 2. Al-Jazeerah (Island's Archeological Sites)
- Roman Street
- Arena
- Residential District
- Public Baths
- Public Square
- Byzantine Church
- 3. Old Churches
- 4. The Old Market
- The Old Mosque
- The Great Mosque
- 5. The Old City
- 6. Tyre's Main Archeological Sites
- 7. Tel Al-Ma'achoug
- (Phoenician archeological ruins
 - & an Ottoman mosque)
- 8. Birak Ras Al-Ain (Ponds) or Abar Suleiman
- 9. Old Cemetery

(dating back to the Iron Age where cremation used to take place)

10. Lebanese Museum for Marine & Wildlife

Natural Attractions

- 1. Environmental Coastal Reserve
- 2. Public Garden
- 3. Stadium for Festivals 4. Touristic Port
- 5. Corniche
- 6. Public Beaches

Restaurants

- 1. Tiros Restaurant 07-741027
- 2. Salinas Restaurant
 - 03-265172/07-343077
- 3. Seasons Restaurant 07-740805
- 4. Chawatina Restaurant 03-915981
- 5. Murex Restaurant 07-347111
- 6. Al-Mina'a Restaurant 03-359687/07-347190
- 7. Resthouse Tyre Restaurant 07-740677
- 8. Al-Fanar Restaurant 07-741111/03-665016
- 9. Le Petit Phoenician Restaurant 07-741562

Hotels

- 1. Murex Hotel 07-347111
- 2. Resthouse Tyre Hotel 07-740677
- 3. Bed & Breakfast Al-Fanar 07-741111/03-665016

المعالم الاثرية

- ١ آثار البص (صور البرية)
- مدافن رومانية وبيزنطية • نواویس رومانیة

 - 💿 قوس النصر
 - قناة المياه ميدان سباق الخيل
 - ٢ أثار الجزيرة
 - الشارع الروماني
 - o الحلية
 - الحي السكني
 - الحمَّامات • الساحة العامة
 - الكنيسة البيزنطية

٣ كنائس قديمة

- ٤ الأسواق القديمة
- المسجد القديم ㅇ المسجد الكبير
 - ٥ المدينة القديمة

 - ٦ منطقة آثار صور
 - ٧ تل المعشوق
- (فيها بقايا أثار فينيقية
 - ومسجد عثماني)
- ٨ بُرك راس العين أو آبار سليمان
 - (يعود تاريخها إلى العهد الفينيقي)
 - ٩ مقبرة قديمة
- (تم فيها الدفن بالحرق من العصر الحديدي)

١٠ المتحف اللبناني للحياة البحرية والبرية

- المعالم الطبيعية ١ محمية بيئية ساحلية
 - ٢ حديقة عامة
 - ٢ مدرج للاحتفالات
 - ٤ مرفأ سياحي
 - ٥ كورنيش للنزَّمة
 - ٦ شواطئ عامة

المطاعم


- ۲ مطعم سیزونس
- ٤ مطعم شواطيناً
- ٥ مطعم موريكس
 - ٦ مطعم الميناء
- ۷ مطعم استراحة صور
- ۸ مطعم الفنار ۹ مطعم لوبوتي فينيسيان

🖽 الفنادق

- ۱ فندق موریکس
- ۲ فندق استراحة صور
- ٣ ست للضيافة الفنار


Al-Qlaileh

Distance from Beirut: 95km Altitude: 100m

القليلة

تبعد عن بيروت ٩٥ كلم وترتفع عن سطح البحر ١٠٠ م

يعود أصل التسمية الى الأرامية و تعني القلائل، أو سريعون. كما يعتقد البعض أن أصلها هو صومعة الرباني أو خادم الله. مما يشهد على أهمية الموقع الذي تقوم عليه بلدة القليلة، تلك البقايا المعمارية الأثرية المتناثرة في العديد من المواقع، ومنها أعمدة من الغرانيت ومن الرخام، ذات تيجان كبيرة وأرضيات من الفسيفساء ذات زخاص متناسلة، وهناك أشكال تشبه الصليب البيرنطي محاطا بأغصان من نبات الخشخاش. في العام ١٩٣٦ تم اكتشاف خزان مياه كبير بمساحة ١٠Χ٢٠ مترا حفر معظمه في الصخر ويؤمن حاجة المهوقع من الهياه.

بهت العصاص في العام ١٠٨٠ من النساعة حران مياه لبييز بهشاعة ١٩٨١ (مترا. حفر معظمه في الصغر ويؤمن حاجة الموقع من المياه. في القليلة مزار مهم أو مقام تعلوق فية فوق الضريح المحاطا بقفص من الحديد، وينسب إلى النبي عمران، والد السيدة العذراء. كما عثر المنقبون أيضا على مدفن مقبب يقوم على ركائز وسطية بعد مدخل مدرج إلا انه لم يتم اكتشاف كافة نواحيه بعد.

The name's Aramic origin means "the few" or "the speedy." However, other researches relate its origin to "the Monk's Hermitage" or "God's servant." Ten kilometers south of Tyre lies the village of Al-Qlaileh. The historical importance of this town is evident from its scattered archeological remains. Some of these ruins include granite and marble pillars, large capitals, and mosaics with beautiful geometrical motifs that resemble the Byzantine cross surrounded by poppy twigs. Recently, in 1996, a large water reservoir hewn in rock was found. It continues to serve as part of Tyre's waterworks. Another historical monument is the mausoleum where, according to popular tradition, the prophet Umran (the father of the Holy Virgin) was buried. It is a rectangular tomb topped with a dome and surrounded by iron bars. Other discoveries include a vaulted tomb with central pillars preceded by a stepped dromos which is now inaccessible to the public.

Qana

Distance from Beirut: 95km Altitude: 400m قانا

نبعد عن بيروت ٩٥ كلم تِرتفع عن سطح البحر ٤٠٠ م

يعود أصل التسمية الى الأرامية أي العش أو كل مبيت بما فيه القرية والبيت والموئل. في بلدة قانا الجليل، حيث يروى أن المسيح قام بمعجزته الأولى إذ حول الماء إلى خمر الجنة، بعد أن نفذت الخمر، خلال عرس قانا الني حضره مع والدته وتلامنته. وقد عين موقع قانا الجليل في جنوب لبنان وفقا لمؤرخ الكنيسة اوز ابيوس في القرن النالث والقديس جيروم ايرونيموس في القرن الرابع. ورد في الإنجيل يوحنا الإصحاح الثاني في عرس قانا الجليل؛ وكان هناك سنة أجران من حجر... وقد تم العثور على أجران لدى القيام بأعمال جرف في تلة الجليل، وكذلك على مغارة في شمال البلدة الجنوبية ونقوش ثلاثة عشر شخص على الصخور قرب هذه المغارة، مما شجع الكثير على التأكيد أن قانا الجليل هي ذاتها المذكورة في الإنجيل.

The name's Aramic origin means "the nest" or "the village, house and shelter." In Qana Al-Jalil, Christ is said to have performed his first miracle, that of turning water into wine at a wedding he was attending with his mother and the disciples. Eusebius, a 3rd century authority on the history of the church, and St. Jerome, a 4th century scholar, chronicle Qana as the site of the miracle. In addition, a number of basins have been discovered in the area where the miracle is said to have taken place. Some scholars take these discoveries as affirmation of the line in the Bible of St. John, which describes the site of the miracle as having "six stone basins..." To the north of the town is the Cave of Qana where early stone sculptures thought to depict a group of 13 people (Christ and his disciples) have been found.

يعود أصل التسمية الى الأرامية وتعني الصخر وتمثال الله المنقوش على الصخر. رغم ان اسم صور في القديم قد ورد لأول مرة في النصوص المصرية العائدة إلى القرن ١٢ قبل الميلاد، إلا أن المؤرّخ اليونّانيّ هيرّودوتس يقوّل انها تأسست حواليّ العام ٢٧٥٠ قبل الميلاد أي بفارق يزيد عن آلف وخمسمئة سنة أمعانا في القدم. وتشير رسائل تل العمارنة أن صور كانت في تلك الفترة تابعة لمصر إلا ان هذا لأ ينفي أن المدينة كانت مزدهرة وكان بوسع ملكها المباهاة ان قصره يضاهي قصر ملك اوغاريت. وصل الاسكندر المقدوني في العام ٢٣٢ قبل الميلاد إلى جزيرة صور برأ عبر جسر طمر فِيه البحر بعد حصار دام سبعة أشهر. في العام ٦٣٥ ميلادية طتِ المِدينة في أيدي الجيوش الإسلامية ٰوحولها العرب إلى قاعٰدة بحرية انطلق منها أول أسطول عُربي لِّيها جُمَّ قبرصُ والجَزرُ المُحيطة بَها،ُ وفي العام ١٩٣٤ سقطت في أيدي الصليبيين بعد حصار دام خمسة أشهر واستعادها المسلمون بعد ذلك قي العام ١٢٩١، وفي القرن السادس عشر دخلت صور كغيرها من مدن المنطقة تحت نفوذ الدولة العثمانية. وعلى الرغم من المدة الطويلة التي أمضتها في فالله المسلمين المسلمين المسلمين في فال الحكم الإسلامي، إلا ان الآثار الإسلامية فيها قليلة جدا تكاد تقتصر على المسلمين ويعض الخانات.

تتميز صور باسواقها إلقديمة الضيقة المدعومة بالقناطر، وفيها محال تجارية صغيرة ومرفأ صغير أيضا يتردد عليه الصيادون. على مسافة ٥ كيلومترات إلى الجنوب تقع برك رأس العين أو آبار سليمان كما يعرفها أهالي المنطَّقة، وهي أربع برك يعود تاريخها إلى الحقبة الفينيقية كما ورد في الحولياتُ الأَشورية زمنُ الملك شُلَّمنصُر الخَّامسُ. البركتان الصغيرِتان نسبيا تعرَّفان بأسم برك الصفصاف لكِثافة أشَّجار الصَّفصاُّف حولهما، أُكبرِ البراك تعرُّف بأسم العسراوية وهي مثمنة الأضلاع ويسميها البعض بركة عشتار، أما البركة الرابعة فتقع على مقربة من وتعرف باسم بركة السيدة

من الأثار في صور ما يعرف باسم تل المعشوق ويقع هذا التل الصخرى على مسافة ١٥٠٠ متر شِّرقي البص، ويعتبر بمثابة اكروبول صغّير كان رينان قد تتَّاوله في دراساته الأثرية وعثر فيه على مغاور ومدافن. ومما يلفت نظر الزائر إلى المنطقة

دراسانه الاربية وشر عيه على معاور ومداهل ومما يلصل الحرار إلى المعقصة مزار هو مقام ديني مكون من غرفة مربعة الشكل تعلوها قبة يعود تاريخها إلى القرن الثامن عشر وقد دفن فيها احد الأنقياء هو الشيخ عباس المحمد. من ابرز ما يقترن باسم مدينة صور، اسم أليسار، الملكة التي هجرت مدينتها بعد اختلافها مع أخيها بيغماليون فارتحلت مع بعض أنصارها بحرا وأسست في القرن التاسع قبل الميلاد مدينة قرطاحة في شمال أفريقيا، فازدهرت المدينة الجديدة لتصبح أعظم المدن الفينيقية وأقواها بحيث تحدث الإمبراطورية الرومانية وزحف هانيبعل (هانيبال) بجيوشه نحو روما عابرا جبال البرنيز والالب.

كما يُقترن باسم صور الصّبغ الأرجّواني الذّي كانتّ به تُصّبُغُ ملابس أباطرة روما، وهناك أيضا العملة الورقية التي ابتكرتها صور وكانت على شكل قطع مثلثة الأضلاع

وفي الأساطير أيضا انه كانت لملك صور اغينور ابنة جميلة اسمها أوروبا أحبها احد الهة الاولمب زوس فراح يتودد إليها ويحتال عليها حتى تمكن من اختطافها فأطلق اسمها على القارة كلهاً.

أهمية صور التاريخية والحضارية دفعت بمنظمة اليونسكو في العام ١٩٧٩ إلى اعتبارها موقعا اثريا عالميا.

The name's Aramic origin means "the rock and the statue of God engraved into rocks." The city of Tyre dates back to approximately 2750 B.C. according to the Greek historian Herodotus. The name, Tyre, was first mentioned in the text of some 12th century B.C. Egyptian letters from Tel Al-Amarinah, which state that the kingdom of Tyre belonged to Egypt. Tyre was a prosperous city, to the extent that the king's castle could be considered as grand as that of the King of Ugrait, a Caananite city state that was at its political, religious and economic height at the time.

Tyre was at the height of its power and glory in the first millennium B.C. and became the most important city on the Phoenician coast. Alexander the Great arrived in Tyre in the year 332 B.C., and after a seven month blockade during which the Macedonian leader built a causeway to cross from the mainland to the island settlement, he burned and destroyed

the city. The dam built by Alexander the Great was used to transfer water from the Ras Al-Ain springs to the city during the Roman period.

In 635 A.D. Tyre fell under Islamic control (under the leadership of Sharhabil bin Hasna) and became an Arab city. It was transformed into a coastal naval base, which the first Arab fleet used to attack Cyprus and neighboring islands. In 1124, Tyre fell into the hands of the Crusaders after a blockade that lasted five months. It was not until 1291 that the Muslims regained control of the city from the Mamluks. In the beginning of the 16th century, Tyre, like other surrounding cities, fell under Ottoman control. Despite the long period of Islamic rule, Islamic architecture is very rare to see in Tyre and limited to old houses, market places and arched colonnades. Presently, Tyre is the center of a caza that includes many villages and towns. It is home to many archeological excavations, which may be one of the most important in Lebanon. The city itself is distinguished by its large number of old marketplaces, which are similar to those of Saida (narrow ceiled roads supported by pillars, small shops selling various commodities and a small port that is a gathering place for fisherman, but has witnessed modest development). Five kilometers south of Tyre, in the direction of Nagoura, is the town of Birak Ras Al-Ain, or "Solomon's grave" as local residents refer to it. The biraks, or "ponds," date back to the Phoenician era, and according to Assyrian texts, Shalmanaser V ordered his soldiers to protect them during the blockade of Tyre in 725 B.C.

Throughout the centuries, the ponds were rebuilt and connected to other channels, which start from the Birak Ras Al-Ain and progress north, northeast and then west toward Tyre supplying the city and neighboring towns with water.

There are four ponds, each differing in size and shape. Two of the smallest of the ponds, known as the "Safsaf Ponds" because of the willow trees surrounding them, are located to the south. The Assrawia Pond, which lies southwest of the town and forms an octagonal shape, is also known as Ishtar Pond. The fourth is isolated in a westerly direction, close to the sea, and is called the Saidi Pond.

On the way to Jouaiya-Tebnin, and 1,500 m east of Bus, Tel Al-Ma'achouq is a rocky hill that resembles a smaller version of the Acropolis. The archeologist, Renan, studied the area and discovered burial caves engraved in the rock. The main attraction is a religious sanctuary consisting of a domed square room that dates back to the 18th century, where the believer Sheikh Abbas Al Mohammed was buried.

Tyre's contributions to the world

Purple Dye: In ancient times, Tyre and Saida were said to produce the finest purple dye for garments. The pigment was extracted from the murex, a mollusk found on the Mediterranean shore. In the 4th century, ounces of this purple dye used to sell for the equivalent of thousands of dollars today. This is why it became known as the "Royal Purple," because it was only accessible to royalty.

Paper money: Paper money originated in Tyre in the form of Carthaginian-inscribed triangular pieces of leather. Elissar: Elissar, the Princess of Tyre, left the city after an inheritance dispute with her brother, Pygmalion. She went on to found the great North African city of Carthage in the 9th

century B.C. Carthage eventually became the greatest of the Phoenician colonies and rose to challenge the might of Rome. Europe and the Bull: A Tale of Love and Lust

The Phoenician princess, Europa, was the daughter of Agenor, the King of Tyre who was renowned as Phoenix (i.e., the Phoenician). Accompanied by the daughters of other noble families, she delighted in picking varied blossoms that flourished in meadows along the coast. Absorbed in girlish merriment and gay laughter, Europa caught the roving eye of Zeus, who observed her from Mount Olympus. Zeus was stirred with passion for the beautiful maiden and


sent Hermes to drive the king's cattle from the mountain slopes to the meadow where the young girls were at play. Zeus morphed himself into a majestic bull in order to avoid

frightening the maids in his true form.

Mingling with the King's herd, he gradually approached Europa in a mild and temperate manner so as not to startle her. Enticed by his grace and beauty, as well as by his gentleness, Europa caressed the bull's powerful neck and placed garlands about his horns. Crouching to lure her closer, the bull exposed his broad back onto which Europa obligingly seated herself. Zeus then rose to his feet and trotted across the meadow toward the shore, taking the princess from her Asian homeland. He swam the broad sea with the frightened Europa on his back.

Arriving on the island of Crete, Zeus ravished Europa, who ultimately bore him Minos, Rhadamanthys and Sarpedon. As compensation to her, Europa's name was bestowed on the continent that had received her. The importance of this historical city and monuments were highlighted in 1984 when UNESCO declared Tyre a World Heritage Site.

Most of the historical events described above were taken from the South of Lebanon book issued by the Ministry of Tourism in 1998.


Alternative Lodging

B&B/Guesthouse/Auberge/Hostel

AFDC Hostel (MFDCL)

Ramlieh, Aley Caza, Mount Lebanon

Tel.: +961-(0)3-493281/848412 Fax: +961-(0)5-280430

Fax: +961-(0)5-280430 Email: afdc@afdc.org.lb

Number of Guest Rooms: 22 Rooms

Website: www.afdc.org.lb

Al-Koura

Tell Square, Tripoli, North Lebanon Tel.: +961-(0)3-326803/(0)3-371041

Number of Guest Rooms: 7 Rooms

Al-Rashid

Jdaydet Al-Fekha, Baalbeck Caza, Bega'a

Tel.: +961-(0)3-218048 Email: Cyclamen@tlb.com.lb Number of Guest Rooms: 3 Rooms

Auberge Al-Fanar/Auberge Salha

Tyre, South Lebanon

Tel.: +961-(0)7-741111/(0)3-665016

Fax: +961-(0)7-678673 Email: alfanar@ville-tyre.com Number of Guest Rooms: 8 Rooms

L'Auberge des Cedres

Cedars, Bcharre Caza, North Lebanon

Tel.: +961-(0)6-678888/(0)3-566953

Fax: +961-(0)6-678073

Email: res@smresorts.net Website: www.smresorts.net

Number of Guest Rooms: 17 Rooms

Auberge Ecoclub Bcharre

Bcharre, Bcharre Caza, North Lebanon

Tel.: +961-(0)3-832060/(0)6-678488 Fax: +961-(0)6-678488

Fax: +961-(0)6-678488 Email: info@ecoclub-becharre.org

Email: info@ecoclub-becharre.org Website: www.ecoclub-becharre.org

Number of Guest Rooms: 4 Rooms

L'Auberge Faqra

Faqra, Kesrouan Caza, Mount Lebanon

Tel.: +961-(0)9-300600/(0)3-211127

Fax: +961-(0)9-300610

Email: auberge@faqraclub.com Website: www.faqraclub.com

Number of Guest Rooms: 25 Rooms

Auberge Suisse

Ouyoune Al-Simane (near Faraya), Metn Caza, Mount Lebanon

Tel.: +961-(0)9-341015/341028/(0)3-221344

Fax: +961-(0)9-341015

Number of Guest Rooms: 11 Rooms & 4 Dormitory (64 Rooms)

Auberge Wehbe

Jezzine, Jezzine Caza, South Lebanon

Tel.: +961-(0)7-780217/(0)7-781009

Fax: +961-(0)7-781011

Number of Guest Rooms: 26 Rooms

Badre Badre Leone

Ghosta, Kesrouan Caza, Mount Lebanon

Tel.: +961-(0)3-850494 Email: badrebadre@yahoo.com

Number of Guest Rooms: 2 Rooms

B&B/Guesthouse/Auberge/Hostel

La Bastide

Deir Al-Qamar, Chouf Caza, Mount Lebanon

Tel.: +961-(0)5-505849/505848 Fax: +961-(0)5-505849 Email: bastideir@hotmail.com Number of Guest Rooms: 6 Rooms

La Cabane

Cedars, Bcharre Caza, North Lebanon Tel.: +961-(0)6-678067/(0)3-321575 Number of Guest Rooms: 12 Rooms

Chagour Hammana

Hammana, Baabda Caza, Mount Lebanon

Tel.: +961-(0)3-360027

Number of Guest Rooms: 18 Rooms

Couvent St.Michel (Arc en Ciel)

Maaser Al-Chouf, Chouf Caza, Mount Lebanon

Tel.: +961-(0)3-216271/(0)1-564630/1/2 Fax: +961-(0)5-350452 Number of Guest Rooms: 10 Rooms

Guesthouse Nassim Ashkar

Khraivbeh, Chouf Caza, Mount Lebanon

Tel.: +961-(0)3-655670 Email: nassimco@hotmail.com Number of Guest Rooms: 3 Rooms

Hardini Inn

Hardine, Batroun Caza, North Lebanon

Tel.: +961-(0)6-770500/770501/770502

Fax: +961-(0)6-770502

Email: hardini inn@hotmail.com Website: www.hardiniinn.com

Number of Guest Rooms: 36 Beds

Lebanese Host

Achrafieh, Beirut, Lebanon

Tel.: +961-(0)3-513766 Fax: +961-(0)1-614678 Email: info@hotelibanais.com

Website: www.hotelibaniais.com

The Lebanese Youth Hostels Federation

Locations: Zefta (Nabatieh Region), Ramlieh (Aley Region), Zahle, Jouar-Khenchara (Metn Region), Mea'ad (Jbeil Region) & Ras Al-Metn (Ba'abda Region), Arz (Bcharre Region)

Tel..: +961-(0)1-426810 Fax: +961-(0)1-426810 Email: lyhf@terranet.com

Motel Hayek

Rue Ibn Sina, Tripoli, North Lebanon

Tel.: +961-(0)6-601311 Number of Guest Rooms: 10 Rooms

Nature Guest House

Tyre, South Lebanon

Tel.: +961-(0)1-791140/343740/(0)3-349812

Email: amwajenvt@hotmail.com Number of Guest Rooms: 3 Rooms

Oasis St. Charbel

Near St. Maron Monastery, Annaya, Jbeil Caza, Mount Lebanon

Tel.: +961-(0)9-760241 Fax: +961-(0)9-760135 Email: info@saintcharbel-annaya.com Number of Guest Rooms: 26 Rooms

B&B/Guesthouse/Auberge/Hostel

Orange House - Mansouri

El Mansouri, Tyre Caza, South Lebanon

Tel.: +961-(0)7-320063 Number of Guest Rooms: 2 Rooms

Pension Al-Nazih

Saifi, Beirut, Lebanon

Tel.: +961-(0)1-564868/(0)3-271798

Fax: +961-(0)1-564868

Email: alnazihpension@yahoo.com Number of Guest Rooms: 20 Rooms

Website: www.pension-alnazih.8m.com

Pension Haddad

Tripoli, North Lebanon

Tel.:: +961-(0)6-624392/(0)3-507709 Email: haddadpension@hotmail.com Number of Guest Rooms: 8 Rooms

Pension Home Valery

Ain Al-Mreisseh, Beirut, Lebanon

Tel.: +961-(0)1-362169/(0)3-725348 Email: homevalery@hotmail.com Number of Guest Rooms: 17 Rooms

Pension Shuman

Ras Al-Ain, Baalbeck, Beqa'a
Tel.: +961-(0)8-370160
Number of Guest Rooms: 4 Rooms

Pension St. Joseph

Coast Road, Jounieh, Kesrouan Caza, Mount Lebanon

Tel.: +961-(0)9-931189 Number of Guest Rooms: 12 Rooms

Talal's New Hotel

Near Charles Helou Station, Beirut, Lebanon

Tel.: +961-(0)1-562567 Fax: +961-(0)1-562567

Email: Zaher72tm@yahoo.com, zsal72tnh@yahoo.com

Number of Guest Rooms: 8 Rooms

Camping/Ecolodge/Outdoor Activities

Al-Jord Ecolodge

Near Hermel, Hermel Caza, Beqa'a - Akkar, Dinneyeh

Tel.: +961-(0)3-235303/648963 Fax: +961-(0)9-944529/(0)1-382624

Email: info@aljord.org Website: www.aljord.org

Bzebdine Hidden Valley Ranch

Bzebdine, Baabda Caza, Mount Lebanon

Tel.: +961-(0)3-339370/410605/466662

Fax: +961-(0)4-542878

Email: hidvaley@cyberia.net.lb Website: www.jump.to/ahorse

Camping Les Colombes

Amchit, Jbeil Caza, Mount Lebanon

Tel.: +961-(0)9-622401/622402/(0)3-342312

Fax: +961-(0)9-622402 Email: Francis13000@yahoo.fr

4/5 Alternative Lodging

Camping/Ecolodge/Outdoor Activities

Nature Refuge (SPNL)

Barouk, Chouf Caza, Mount Lebanon

Tel.: +961-(0)3-349812/(0)1-343740

+961-(0)1-343740 Email: spnlorg@cyberia.net.lb

Lehfed Country Camping & Picnic

Lehfed, Jbeil Caza, Mount Lebanon

+961-(0)3-324202/(0)9-621139

Libana Eco-Fun Camp

Tabarja. Jbeil Caza, Mount Lebanon

Tel.: +961-(0)3-747282/(0)1-242601 +961-(0)1-242601 Email: libanaecofuncamp@hotmail.com

La Reserve Afga

Afga. Jbeil Caza. Mount Lebanon

Tel.: +961-(0)3-633 644/727484/(0)1-498775/498776

+961-(0)1-492660

Email: polaris@inco.com.lb Website: www.lareserve.com.lb

Sharewood Camp

Banadil Road, Baabdat, Metn Caza, Mount Lebanon

Tel.: +961-(0)3-294298 +961-(0)1-891741

Email: info@sharewoodcamp.com Website: www.sharewoodcamp.com

Tanail Property

Tanail, Zahle Caza, Bekaa

Tel.: +961-(0)8-510135/(0)3-744047/735795

Email: massaya@massaya.com Website: www.massaya.com

Tour Organizers Specializing in Nature, Adventure, & Cultural Tourism

ALES Caving Club

Tel.: +961-(0)3-440203/666469

Email: ales@alesliban.org Website: www.alesliban.org

Cyclamen Destination Nature

Tel.: +961-(0)4-414697/(0)3-218048

Fax: +961-(0)4-402634

Email: cyclamen@tlb.com.lb Website: www.tlb.com.lb

Esprit Nomade

Tel.: +961-(0)3-223552/(0)9-635294

+961-(0)9-635294

Email: info@esprit-nomade.com Website: www.esprit-nomade.com

Exit to Nature

+961-(0)3-270592/684556/985066/(0)1-562526 Tel.:

+961-(0)1-562526

Email: info@exittonature.com Website: www.exittonature.com

Friends of Nature with no Boundaries

Tel.: +961-(0)3-340058/(0)1-899216

+961-(0)1-705875

Email: Friendsofnature@hotmail.com

Tour Organizers Specializing in Nature, Adventure, & Cultural Tourism

GERSL Caving Club

Tel.: +961-(0)3-275353/240013 Fax: +961- (0)4-542960 Email: andreazzi@terra.net.lb

Ibex Ecotourism

Tel.: +961-(0)1-216299/(0)3-731629

Fax: +961-(0)1-339629 Email: ibex sarl@hotmail.com

Website: www.1stlebanon.net/lebanon/ibex.html

Lebanese Adventure

Tel.: +961-(0)1-398996/(0)3-360027/214989

Fax: +961-(0)1-398996

Email: infos@lebanese-adventure.com Website: www.lebanese-adventure.com

Liban Trek

Tel.: +961-(0)1-329975/(0)3-291616

Fax: +961-(0)1-399641

Email: Trek@dm.net.lb Website: www.libantrek.com

SpeleoClub du Liban

Tel.: +961- (0)3-224731 Fax: +961-(0)1-290306

Email: info@speleoliban.com Website: www.speleoliban.com

Sport Evasion

Tel.: +961-(0)1-879224/(0)3-451560

Fax: +961-(0)1-879225

Email: info@sport-evasion.com Website: www.sportevasion.com

Sport Nature

Tel.: +961-(0)3-678398/(0)1-382141

Fax: +961-(0)1-382141

Email: flck@terra.net.lb Website: www.flck.org

Thermique School of Paragliding

Tel.: +961-(0)3-288193/(0)9-237193

Fax: +961-(0)9-237193

Email: info@clubthermique.com.lb Website: www.clubthermique.com.lb

TLB Destination Adventure

Tel.: +961-(0)3-595283/(0)4-419848

Fax: +961-(0)4-402634

Email: contact@tlb.com.lb Website: www.tlb.com.lb

W Expeditions Int'l

Tel.: +961-(0)4-820984/(0)3-293210

Fax: +961-(0)4-820984 Email: wildex@cyberia.net.lb

