

Full day Alexandria Trip

We have the pleasure to offer you the following rate:

From 3-10 persons: **EGP 1300** per person

From 10 - 20 persons: **EGP 995** per person

Rate include:

- Transportation Cairo/Alexandria/Cairo
- Guide
- Main entrance fees in the following sites:
 - o The catacombs of Kom El Shoqafa
 - o Pompey's Pillar
 - o The Roman Amphitheatre in Alexandria
 - o Al Montaza Palace
 - o Alexandria Bibliothec
 - o Qaitbay Fort
- Lunch at Fish Market or similar

The catacombs of Kom El Shoqafa (meaning "Mound of Shards") is a historical archaeological site located in Alexandria, Egypt and considered one of the Seven Wonders of the middle Ages.

Pompey's Pillar is a Roman triumphal column in Alexandria, Egypt, and the largest of its type constructed outside the imperial capitals of Rome and Constantinople, located at the Serapeum of Alexandria. The only known free-standing column in Roman Egypt, which was not composed of drums

[The Roman Amphitheatre in Alexandria](#), is the heart of the Roman Culture and ancient Roman sites after the Reign of Alexander the Great who left his mark on this great port City with many Roman sites and Artifacts still remaining there such as the Roman Amphitheatre.

Al Montaza Palace : is a palace, museum and extensive gardens in the Montaza district of Alexandria, Egypt. It was built on a low plateau east of central Alexandria overlooking a beach on the Mediterranean Sea

Citadel of Qaitbay

The Citadel of Qaitbay is a 15th-century defensive fortress located on the Mediterranean sea coast, in Alexandria, Egypt. It was established in 1477 AD by Sultan Al-Ashraf Sayf al-Din Qa'it Bay. The Citadel is situated on the eastern side of the northern tip of Pharos Island at the mouth of the Eastern Harbour

Bibliotheca Alexandrina

The Great Library of Alexandria in Alexandria, Egypt, was one of the largest and most significant libraries of the ancient world. The Library was part of a larger research institution called the Mouseion, which was dedicated to the Muses, the nine goddesses of the arts

The Library of Alexandria was reborn in October 2002 to reclaim the mantle of its ancient namesake. It is not just an extraordinarily beautiful building; it is also a vast complex where the arts, history, philosophy, and science come together. Moreover, the myriad activities it offers have made it a place for open discussion, dialogue, and understanding.

