

**THE KHMER KINGS
AND THE HISTORY OF CAMBODIA
BOOK II
1595 TO CONTEMPORARY PERIOD**

ឧបន្ទ្រាប
អង្គការខ្មែរ
ព្រះមហាក្សត្រខ្មែរទាំងអស់

Kenneth T. So
(So Khong Thay)

សោ ខុង ថៃ

蘇康泰

DatASIA Press
www.DatASIA.us

About the Cover and the artistic creation of the special scripts

The map that I created on the front cover was based on the combination of Adhémard Leclère's book, *Histoire du Cambodge depuis le 1er Siècle de Notre Ère*, on the French Cochinchina map produced by the Comité Agricole et Industriel in 1878, and on various French treaty documents with Siam. The font for the title shown herein as **THE KHMER KINGS AND THE HISTORY OF CAMBODIA** was inspired by Khmer characters, albeit flipped around and/or manipulated to look like particular Roman letters. The front and back covers were designed by Jacqueline So.

Kenneth T. So
The Khmer Kings and The History of Cambodia
Book II
1595 to Contemporary Period

Copyright © 2017 Kenneth T. So
kenneth.aryasatya@gmail.com

All rights reserved. This book may not be reproduced or transmitted in whole or in part and in any form or by any means without the written permission from the author.

DatASIA Press — www.DatASIA.us

First Edition

ISBN 978-1-934431-37-5

Library of Congress Pre-Assigned Control Number: 2017949248

To my family: Theany, Elizabeth, Jacqueline, and Angelica

Your support, patience, and caring enabled me
to accomplish my project and write
this book in a manner
that I envisioned.

While working on this book, I learned that power can be very seductive and addictive; and for this reason, kings or people with power would not voluntarily relinquish what they had and they would use any means necessary to maintain their control for absolute power. I have also observed that sometimes it was easier for the king to rule his country than his family. This was certainly true for Cambodia when the kings begat many children from their multiple wives and concubines, creating many possible successors in competition for his throne. These shared bloodlines, across multiple generations, resulted in complicated and tumultuous family relationships wherein the family members would conspire against one another for power or the right to rule.

Catvāry Ārya Satyāni (Sanskrit)

Cattāri Ariyo Saccāni (Pali)

Chatuk Arei Sachak/ចតុអរិយសច្ចៈ (Khmer)

The Four Noble Truths (English)

Dukkha (ទុក្ខៈ: Suffering): All lives are subject to Dukkha

Cause of Dukkha (សមុទយៈ: Samudaya): Desire (តណ្ហា) is the root causes of Dukkha

Cessation of Dukkha (និរតិៈ: Nirhodha): Eliminate desire

Steps to eliminate desire (មគ្គៈ: Magga):

Apply the Noble Eightfold Path [Ārya Astanga Marga (Sanskrit)/Ariyo Aṭṭhaṅgiko Maggo (Pāli)]

- *Right Understanding*
- *Right Thought*
- *Right Speech*
- *Right Conduct/Action*
- *Right Livelihood*
- *Right Effort*
- *Right Attentiveness/Mindfulness*
- *Right Concentration/Meditation*

CONTENTS

	Page
LIST OF TABLES	ix
LIST OF ILLUSTRATIONS	x
LIST OF ABBREVIATIONS AND ACRONYMS	xii
GEOGRAPHICAL NAMES	xvi
OFFICIAL TITLES	xix
GLOSSARY	xxi
PREFACE	xxii
ACKNOWLEDGMENTS	xxvii
BRIEF DESCRIPTION OF PRESENT-DAY CAMBODIA	xxix
SUMMARY	xxxii
CHAPTER 1 SOURCES OF DOCUMENTATION	1
CAMBODIAN SOURCES	1
FRENCH SOURCES	3
OTHER SOURCES	3
KEY EVENTS THAT STARTED THE DOWNFALL OF CAMBODIA	4
GENEALOGIES OF AYUTTHAYAN AND KHMER KINGS	5
MAP AND ADMINISTRATION OF ANCIENT CAMBODIA	6
CHAPTER 2 THE DECADENCE PERIOD: POST LONGVEK TO ANG MEI (1595-1841)	11
THE SREI SANTHOR PERIOD (1595-1602)	12
THE LOVEA EM (1602~1620) AND OUDONG (1620-1841) PERIODS	17

CHAPTER 3 THE VASSALAGE PERIOD UNDER SIAM AND THE FRENCH PROTECTORATE/COLONIAL PERIOD (1841-1953)	96
MANEUVERING FOR SURVIVAL	97
ANG DUONG SOUGHT FOR FRENCH PROTECTION	108
THE FRENCH PROTECTORATE AND FRENCH INDOCHINA	111
CHAPTER 4 THE POST INDEPENDENCE AND SANGKUM REASTR NIYUM PERIOD (1953-1970)	172
THE GOVERNANCE OF THE COUNTRY	173
THE BIRTH OF SANGKUM REASTR NIYUM	177
CHAPTER 5 THE KHMER REPUBLIC (1970-1975)	202
CHAPTER 6 THE KHMER ROUGE GENOCIDE PERIOD (17 APRIL 1975 - 7 JANUARY 1979)	234
CHAPTER 7 VIETNAMESE'S TREATMENT OF NATIVE KHMER KAMPUCHEA KROM IN VIETNAM DURING THE KHMER ROUGE PERIOD	258
CHAPTER 8 THE VIETNAMESE OCCUPATION OF CAMBODIA AND THE NEW GOVERNMENT REPLACING THE KHMER ROUGE (1979-1991)	260
CHAPTER 9 THE PERIOD OF THE UNITED NATIONS TRANSITIONAL AUTHORITY IN CAMBODIA (UNTAC): 1992-1993	279
CHAPTER 10 THE NEW BEGINNING: THE CONTEMPORARY PERIOD (1993-PRESENT)	297
THE RESTITUTION OF THE MONARCHY	298
EPILOGUE	320
REFERENCE	323
BIBLIOGRAPHY	330
ABOUT THE AUTHOR	332
APPENDICES 1-21	338
INDEX	394

LIST OF TABLES

Tables	Page
1 Convention Prescribed by Savaros (Pou) Lewitz for the Transliteration of Khmer Names	xxv
2 The Consolidation and Administration of Khmer Provinces for the Distribution of Wealth under the Reign of King Ang Duong	9
3 Kampuchea Krom Provinces with Khmer Names Matching the Names of Vietnamese Provinces during the Cochinchina and Present-day Periods	103
4 Listing of Khmer Pagodas in Kampuchea Krom Built before 1620	104
5 Number of Schools and Students in 1955 and 1968	184
6 Composition of the Front Uni National du Kampuchea (FUNK)	207
7 Composition of the Gouvernement Royal d'Union Nationale du Kampuchéa (GRUNK)	208
8 Secret Carpet Bombing by B-52s, Code Name Operation Menu, Targeting Vietnamese Communist's Sanctuaries in Cambodia from 18 March 1969 to 26 May 1970	211
9 Cambodian Records of U.S. Bombs Dropped in Cambodia from 15 October 1965 to 12 February 1969	217
10 Forty-Five Nations Contributed to UNTAC for Troops Deployment	283

LIST OF ILLUSTRATIONS

Figures		Page
1	Map of Cambodia	xxix
2	Climate and Rice Cultivation during Wet and Dry Seasons in Cambodia	xxx
3	Correspondence between 2560-2561 BE & 2017 AD in Khmer Lunisolar Calendar	xxxix
4	General Locations and Repartitions of Land in Cambodia after the Angkor Period	8
5	Map of Cambodia Showing Khmer Territories Lost to Siam and Vietnam	10
6	Floor Plan of Angkor Wat in the 17th Century by the Japanese	23
7	Preah Khan Reach	59
8	Map of Southeast Asia in 1787	64
9	Map of Kampuchea Krom under the Annamese Control as Ordered by Gia Long for the Census of 1806 – Published in 1863 under the Order of Emperor Napoleon III	72
10	Map of Cambodia Showing the Vinh Te Canal Line and Major Locations Centered around Phnom Penh	90
11	King Ang Duong	97
12	Map of Kampuchea Krom Provinces	102
13	Silver Coin Printed in 1847 under the Reign of King Ang Duong	106
14	King Norodom in Khmer Traditional Costume and Western Style Uniform	112
15	Plan of the Phnom Penh Canal (Vernéville Canal)	121
16	Map of Cochinchina Produced by Mr. Bigrel in 1878 for France	122
17	The Cremation Ceremony of King Norodom	135
18	King Sisowath in Khmer Traditional Costume	136
19	Illustration in Le Petit Journal of Khmer Royal Ballet Dancers and King Sisowath Arriving in Paris	137
20	View of the Hotel's Garden at Malakoff Avenue where King Sisowath Stayed in Paris in 1906	138
21	The Three Khmer Ministers who Accompanied King Sisowath to France for the Colonial Exposition in Marseille in 1906	139
22	Veang Thiounn with his Last Wife Si Saât	143
23	King Sisowath Monivong	149

24	Inscription K.127 Showing the Usage of Zero in Saka 605 (683-684 AD) that was Redicovered by Amir Aczel at Angkor in January 2013	151
25	King Norodom Sihanouk	160
26	King Norodom Sihanouk’s Processional Coronation in 1941	161
27	The Annex 1 Map of the Dangrek Range Produced under the French-Siamese Treaties of 1907 Showed the Temple Preah Vihear Located in Cambodia	183
28	King Norodom Suramarit	196
29	Queen Sisowath Kossamak Nearireath	197
30	Total US Ordnance Dropped on Cambodia from 1 January 1965 to 15 August 1973	213
31	The U.S. Bombs Dropped in Cambodia from 1965 to 1973 Covered about half of the Eastern Part of the Country	214
32	Areas of Chenla I and II Operations against the North Vietnamese and Viet Cong Forces	220
33	The Indiscriminate Slaughtering of People by the Khmer Rouge	234
34	Crowd Welcomed the Khmer Rouge Entering Phnom Penh on 17 April 1975	236
35	The Evacuation of Phnom Penh Illustrated by Bun Heang Ung	238
36	Snapshots of Life under the Khmer Rouge	242
37	Map of Democratic Kampuchea Administrative Zones	243
38	Camps Controlled and Administerd by the PDK, KPNLF, FUNCINPEC, and UNHCR	267
39	Voting Ballot for May 1993 Cambodia National Election Sponsored by UNTAC	296
40	King Norodom Sihamoni Official Portrait	314
41	Young Prince Norodom Sihamoni’s Happy Childhood in Czechoslovakia	317
42	King Norodom Sihamoni in Prague with Czech Friends	317
43	NASA LaRC Certificate of Appreciation for the Support of CETF	334
44	NASA LaRC Certificate of Appreciation for Outstanding Contribution to the Projects of Lunar Base and ECLSS	334
45	NASA Certificate of Recognition for the Development of a Technical Innovation	334
46	Rockwell International Award for Outstanding Achievement for ACRV Project	334
47	Cambodia Town Founding Members	335
48	Letter Submitted to the Long Beach City Council for the Official Recognition of Cambodia Town	335
A3.1	Genealogy of Khmer Kings from Ponhea Yat (1432-1463) to Norodom Sihamoni (2004-Present)	341
A3.2	Genealogy of Ang Eng and Ang Chan II	342
A3.3	Genealogy of Ang Duong	343
A3.4.1	Genealogy of Norodom	344
	to	
A3.4.4		
A3.5.1	Genealogy of Sisowath	348
	to	
A3.5.4		
A3.6	Genealogy of Sisowath Monivong	352
A3.7	Genealogy of Norodom Sihanouk	353
A3.8	Genealogy of Norodom Suramarit	354

INDEX

2/k.125 Fragment, 3, 5-6

A

Abbhaithibès, 65, 67, 69, 73-75, 83, 92, 144, 146, 159, 369

Abbhaithibès/Apaiwongs and end of dynasty, 144-47

Accession of

Ang Eng, 65

Ang Mei, 90

Le Kinh Tong, 20

Minh Mang, 2, 84

Phra Nangklao, 82

Ponhea Yat, 5

Acheson, Dean, 185

AD (see also Alliance of Democrats), xii, 308-09

Administration of Bèn, 58

Admiral

Bonard, 110, 116

de La Grandière, 110, 116, 118, 120

Humann, 130

John McCain, Jr., 218

Thomas Moorer, 221

AIDS, xii, 280

Akashi, Yasushi 173, 280-81, 283-84, 289-90, 292-93

Alliance of Democrats (see also AD), xii, 308

AMU, xii, 314

Ananda Mahidol (see Rama VIII), 155

Ang Chan, 39, 44, 67-70, 93

I (also Ang Chan. See also Chan Reachea and Borom Reachea III), xviii, 6, 33, 159, 199

II (see also Outey Reachea IV), xiv, xxiii, 2, 68-69, 71, 73-88, 91, 93, 103, 119, 138, 164

Ang Chi, 27-29, 31-32, 35, 44

I, 28, 159

II (see also Borom Reachea X and Satha III), 37-38

Ang Duong (see also Harirak Reamea Thipadei), xiv, xix, xxxii, 2, 7, 9, 43, 45, 68, 75-77, 82, 84, 93-100, 104-09, 110-13, 115-16, 118, 131, 135, 138-39, 144, 146, 159, 164, 197-98, 313, 340-42, 355

entering into monkhood, 75

coronation and his effort to rebuild Cambodia, 104-05

sought French protection, 107

Ang Eng, xxiii, 45, 52-54, 57-59, 65-70, 74-75, 86, 96, 144, 159, 164, 340-42

crowned king, 52-53, 58, 65

death of, 67-68

Fragment/Document, xxiii, 67-68

nominated Bèn as governor of Battambang, 66

objected to Siam annexing Battambang, 68

return to Cambodia from Bangkok, 65

submitted Cambodian Chronicle to Chulaloke, 67-68

Ang Im, 25, 27, 29, 33-34, 39, 340

I (see also Chey Chetha IV), 28, 33-34, 36, 38

II (see also Srei Thommo Reachea III), 39-43, 48

Ang Mei, xix, 11, 17, 40, 86, 90-91, 94-97, 115, 118

Ang Non (see also Botum Reachea III), 24-25, 27-34, 38, 46-49

I (see also Botum Reachea I), 24-28, 340

II (see also Reamea Thipadei III), 44, 48-53, 57, 65, 70, 340

Ang Nou (see also Srei Thommo Reachea II), 34-35, 40-42, 340

Ang Snguon, 41-42, 67-68, 73-78, 82, 86, 91, 95, 96-97, 118, 340

entering into monkhood, 75

escape from Oudong to Bangkok, 75

Ang So, 25-27, 31, 39-44, 150, 340

I (see also Borom Reachea IX), 26-29, 32-33, 35, 38, 159, 340

II, 27-29, 31, 33-35, 38, 340

Ang Tan, 25, 27-28, 33, 39, 47, 340

I (also Ang Tan. See also Reamea Thipadei II), 40-44, 159, 340

II (see also Outey Reachea III and Neareay Reachea II), 42-54, 56-58, 73, 159, 340

Angkar, xix, xxxiii, 234, 242-46, 248-54, 259, 319

eastern zone leadership purged by, 250

self-destruction, 245, 249

self-fulfilling prophecy, 249-56

standing committee (group of nine people), xix, 243

Angkor Thom, xvii, 105

Angkor Wat, xxvii, xxxi, 7, 22-23, 42, 46-47, 122, 271

ANKI, xii, 286

Anlong Veng, 264, 301-05

Annam

encroachment into Kampuchea Krom, 6, 17

King Nguyen Anh took refuge at the court of Bangkok, 60

annexation of Kampuchea Krom, 71, 80, 89, 95, 100-03

Annamese

Ang Mei made queen by, 91

attempted to murder Preah Ang Kêv Ma (son of Abbhaithibès Bèn), 83

cruelty toward Khmer people by, 82

deception by, 93

persecution of Khmer people and Khmer royal family by, 93

reorganization and renamed of Cambodia provinces by, 92

returned to Cambodia, 86

Apaiwongs, 144, 146, 159, 167, 195

Bèn, 69

Chha An, xxvii, 146

Chan Yem Bossaba, 146, 159, 195

Chhum/Chhuom, 144-46, 167

end of dynasty of, 146

- Khuang*, 146
Nhonh, 145
Satha, 145
Vichian, xxvii
Apsara, xxi, 188
Asantuk, xvii, 13
ASEAN, xii, 252, 264, 267-71, 273, 275-76, 286
lack of unity caused by Thailand in, 267-69
support for CGDK, 267
Assassination of
Ang Chan II's dignitaries, 74
Ang Non II, 50
Ang Si I, 28-75
Kêp, 75
Moeung, 75
Mou, 57-58
Ngo Dinh Diem, 185
Son Sen, 303
Srei Chey Cheth I, 28
Aubaret, G., 4, 7, 53, 70, 71, 91
Aymonier, Étienne, xvii, 1, 3, 106, 139
Ayutthaya, xvi, xxiii, xxxii, 4-6, 12-13, 16-20, 22, 26, 29-30, 32, 36-39, 41-42, 44-47, 50, 52-56, 63, 66, 199, 319
Ang Tan I escaped to, 41
Ang Non (II) fled to, 46
annexation of Cambodia's western territory by, 17
Chakri's accession to the throne of, 56
Chey Chetha II was kept prisoner in, 19
fall of, 45
invasion and destruction of, 50
Mac Cuu taken prisoner to, 37
Mac Thien Tich's campaign against, 46
Mac Ton invited by Taksin to stay in, 53
Removal of the statue of the Emerald Buddha to, 50
rise of, 46
Satha II's three sons fled to, 26
Thommo Reachea II escaped to, 36-37, 39
Ayutthayan, xxiii, 5-6, 12, 18, 26, 27-29, 34, 37, 40, 45-46, 54, 56, 158
army, xviii, 13, 33, 37, 46-47, 50, 54, 57
king(s), 5-6, 16, 37-38, 41-42, 53
prince(s), 5, 45-47
campaign against Cambodia, 46
campaign against Mou, 54
high officials rebellion and execution of Taksin, 54-56
- B**
Ba Phnom, xvi, xxvi, 15, 18, 39, 59, 70, 79-81, 84, 98, 112, 127
Bakou(s), xix, 374-77
Baschimborei, xvi, 17, 143, 145
Bati, xvi, 36, 43, 118
Becker, Elizabeth, 191, 203, 212-13, 249-51, 253-55
Bèn, 47, 51-70, 74, 77-78, 83, 86, 92, 138, 144, 159, 369
Abandoned Ang Eng to serve Siam, 68
administration of, 58
and Sou conspired to assassinate Mou, 58
Apaiwongs, 69
appointed governor of Battambang by Chulaloke, 60
as Abbhathibès, 65, 67, 69, 73-74, 83, 92, 144-46, 159, 369
as Chaovea Tolha (prime minister), 65-66, 144
as Yomareach, 47, 51
asked Poc to take Ang Eng to Bangkok, 59
end of Abbhathibès/Apaiwongs dynasty, 144-47
entered into the service to support Ang Non, 47
flogged and had ears cut off by Taksin, 53, 57
government of, 62
killed Sou and his family, 59
helped Nguyen Anh to fight the Tay Son, 60, 62
nominated governor of Battambang by Ang Eng, 66
nominated governor of Battambang by Chulaloke with title of Abbhathibès, 65
offered his daughter to Ang Chan II, 73
passed away, 73
released from prison by Taksin, 54
returned to Cambodia, 57
sent 10,000 men to dig canal in Bangkok, 63
sent Royal Sacred Sword to Bangkok, 59
sent to Thonburi at Taksin's request, 53
served Ang Non II since 1770, 47, 51
stripped of his power as prime minister, 66
surrendered Cambodia's autonomy to Siam, 63
Bèn Monteiro, 78-79
Bhavavarman II, 43
Bhumibol Adulyadej (see also Rama IX), 170, 252
Birth of Khmer Nationalism, 160
BLDP, xii, xiv, xxxiv, 285-86, 291, 294, 301, 304, 306-07, 317
Boeung Pramea, xvi, 48, 52
Borom Reachea, 14-15
I (also Borom Reachea), 6
II (see also Ponhea Yat), 6, 32, 159, 340
III (see also Ang Chan I and Chan Reachea), xviii, 6, 33, 159, 340
IV, xii, 12, 15, 17, 36, 159, 340
V (see also Ponhea Tan), 14-15, 340
VI (see also Ponhea An), 15, 17, 19, 21, 340
VII (see also Srei Soriyopor), 15, 17-19, 21, 159, 340
VIII (see also Outey Reachea I), 21, 24, 26-28, 33-34, 38, 159, 340
IX (see also Ang So I), 26-29, 31-33, 35, 38, 159, 340
X (see also Satha III and Ang Chi II), 38-39, 41-42, 340
Borommakot, 2, 39, 41
Borommaracha (see also Pha-ngua)
I (also Borommaracha), xvi, 5
II, 5-6, 319
III, 6
V, xxiii, 45-47
Borommatrailokanat (see also Ramesuan II), 4, 6
Botum Reachea, 28-29, 39, 44, 340
I (see also Ang Non I), 24-28, 340
II (see also Srei Chey Cheth I), 27, 340
III (see also Ang Non), 28, 33, 38, 340
Briggs, Lawrence Palmer, 11

Brother

- No. 1 (see also Pol Pot, Saloth Sar, and Om Lekha), xix, 243, 249*
No. 2 (see also Nuon Chea), xix, 249, 312
No. 3 (see also Ieng Sary), xix, 249, 312
No. 4 (see also Son Sen), xix, 249
No. 18 (see also So Phim), 250
 Bun Heang Ung, xviii, 233-34, 237, 240-41
 Buyers, Christopher, 4, 15, 23-24, 31, 38-39, 43-44, 52, 65-67, 96-97, 140-41, 158, 288

C

- Cambodia's Darwinian Politics, 317-18
 Cambodian People's Armed Forces, xii, 271, 274
 Cambodian People's Party (see CPP), xii, xxxiv, 278
 Canal of
 Vinh An, 88
 Vinh Te, 88
 Caturmukh, xvi, 5
 Cetiya(s), xxi, 94
 CGDK, xii-xiii, 264-65, 267, 269-75
 Chaktomouk, xvi-xvii, xxx, 5, 47, 194
 Bopear, xvii, 47
 Chamberlain of Outey, 21, 24-25
 Champa, 16, 26-27, 32, 43, 47, 57, 68, 89
 Champassak, 143
 Chandler, David, 3, 96, 124, 126, 152, 154, 162, 165-66, 168, 174-75, 177-80, 182, 192, 203, 216, 240, 246
 Chaovea Tolha, xix, xxvi, 7, 45, 51, 59, 65-66, 73, 81, 106, 111-12, 144
 Chea Sim, xxxiv, 238, 250-52, 261, 263, 275, 278, 285, 294, 298, 304, 307-08, 310-11, 313
 Cheng Heng, xxxiii, 191-93, 203-05, 221, 225-26
 Chey Chetha, 4, 15-16, 29, 31
 I (also Chey Chetha), 14, 340
 II, xxvi, 5, 17-22, 26-27, 29, 115, 340
 III (see also Ang So II), xxiv, xxxii, 3, 27, 29-36, 38-39, 340
 IV (see also Ang Im I), 29, 33, 36-38, 340
 V (see also Srei Thommo Reachea II and Ang Nou), 40, 340
 Chhean Vam, 141, 160, 164, 166, 240
 Chhuom Chhiet, xxvii, 159, 167-68, 190-91, 202, 369-70
 Chulalongkorn (see also Rama V), 65, 130, 140
 CIA, xiii, 179, 185-86, 189-91, 193, 202, 208-09, 217, 249
 agent named Victor Matsui, 179
 assassination of Ngo Dinh Diem by, 185
 Cambodia and Viet Cong report by, 186
 declassified report of, 185
 impending coup of March 1970 learned by, 191
 in collusion with Dap Chhuon, 179
 kept President Kennedy in the dark about its operation in Cambodia, 185
 Khmer Serei supported by, 190
 CIVPOL, xii, 280-81, 283, 287
 Clinton, Bill, 188, 211
 CNRP, xii, 317

- Coalition Government, xii, 264, 270, 293-94, 300-04, 306, 308-09, 317
 crisis looming of, 297-98
 Coalition of the unwilling and the fight against the PRK and Vietnamese, 263-66
 Cochinchina, xvi-xvii, xxxii, 7, 20, 57, 63, 71-72, 79-80, 82, 86-88, 95, 100-02, 107-08, 113-14, 116, 119-29, 139, 149, 151
 administration and role played by Viceroy Le Van Duyet of, 86
 convention of 1870 and agreement of 1873 for the demarcation of frontiers between Cambodia and France, 122
 France's final conquest of, 116, 120-21
 France produced the 1878 map of, 7, 101
 France signed the November 1787 treaty with, 61
 gunboat diplomacy by governor Charles Thomson of, 124-26
 Coedès, George, xiv, xvi, xxviii, 3, 5, 138, 147, 150
 discovered the earliest inscription of the number zero at Angkor, 150
 presented the Nupparot chronicle to the National Library of Thailand, 138
 Col de Monteiro (or Bernard), xiv, 3, 79, 125, 132, 137, 138-40
 Colby, William, 217
 Comet, 46, 75-76, 194
 Bennett (John Caister), 194
 Charles Messier, 46
 Flaugergues, 76
 Halley, 7-76
 Conspiracy and false accusation and/or entrapment of
 Uparaja Ang Than, 49
 Cooper, Joshua, 4, 103, 257
 Corfield, Justin, 4, 67, 97, 110, 140-41, 154, 162, 203, 205, 235, 237, 240, 250-51
 Coronation of
 Ang Chan II, 69, 71
 Ang Duong, 95, 104-05, 118
 Ang Eng, 52
 Norodom, 117, 144
 Norodom Sihanoni, 313-14
 Norodom Sihanouk, 158
 Rama II, 73
 Sisowath, 135
 Sisowath Monivong, 148
 COSVN, xii, 210
 Coup (d'état), xxxiii, 35, 42, 49, 132, 139, 155-56, 161-63, 169, 178-79, 188-89, 191-93, 200, 202-05, 207-10, 216, 218, 221, 225, 230, 251, 262, 275, 298-99, 303, 306-07, 311, 314
 against Ang Non II, 49
 against King Prajadhipok on 24 June 1932 by Banomyong and Phibunsongkhram, 155
 against Norodom in 1897, 131-32
 against Pol Pot in November 1978 mounted by Chea Sim and Heng Samrin, 251
 against Srei Chey Cheth II, 42

- attempted by Sam Sary in 1959 against Sihanouk, 178-80
- attempted on 2 July 1994 by Sin Song and Norodom Chakrapong against the coalition government, 298-99
- of 15 June 1952 against the government of Huy Kanthoul, 168
- of 18 March 1970 against Norodom Sihanouk, xxxiii, 188-94, 202
- of 18 March 1970 resulted in first riots, 23207-08
- of 9 August 1945 by Son Ngoc Thanh, 161-63
- planned by Dap Chhuon in 1959 against Sihanouk, 178-80
- preempted by Hun Sen against FUNCINPEC on 5 July 1997, 304
- Sihanouk's response after the, 204-06
- U.S.'s reaction after the 18 March 1970, 208-09
- Counter-offensive by the Khmer-Siamese army against the Annamese (1841-1845), 97-98
- CPAF (see also Cambodian People's Armed Forces), xii, 271-74, 286
- CPK (see also Communist Party of Kampuchea), xiv, 240, 242-43, 264
- CPP (see also Cambodian People's Party), xii, xxxiv, 262, 279, 284-85, 287-88, 290-92, 294, 299-310, 317-318, 394
- election exposed internal fissures within, 298
- rebranding PRPK to, 279
- refused to accept election results, 294
- requested UNTAC to suspend release of partial election results, 292
- vied for a deal with the Khmer Rouge, 302-06
- violence perpetrated by CPP prior to the election, 285-88
- Cravath, Paul, 197, 199
- D**
- Dap Chhuon, 165-66, 168, 178-80, 216
- De Lagrée, Doudart, xiv, 3, 116, 119, 138
- Dean, John Gunther, 201, 226, 229, 235, 386
- Debacle of Charles de Montigny, 107-08
- Defections of
- Ang Em and Ang Duong to join Ang Snguon*, 77
- Pursat governor Kâs to Bangkok*, 82
- Delaporte, Louis, 120, 122-23
- Demarcation of Frontiers between Cambodia and France Cochinchina, 122
- Democratic Kampuchea (see also DK), xii, xiv, xxxiv, 141, 242-43, 249, 251, 254-55, 259-61, 263-64, 311
- collapse of the government*, 249-56
- Democratic National Union Movement (see also DNUM), xii, 302
- Devaraja, xix, 173
- Dhammayuttika-Nikaya, 106
- Dharanindravarman II, 50
- Dien Del, xiii, xxvi, 260, 264, 285
- Discovery of the earliest number zero, 149-51
- Dith Munty, 275-76
- DK (see also Democratic Kampuchea), xii, xxxiv, 255, 262, 284, 312
- DNUM (see also Democratic National Union Movement), xiii, 302
- Double Dealings between French, Siam, and Cambodia, 121-22
- Duch (see also Kang Kek Iew), 312
- Duong Chakr's fallout with the French, 131
- E**
- Ea Chhong, 229
- ECCC (see also Extraordinary Chambers in the Courts of Cambodia), xiii, 312
- École Française d'Extrême-Orient (see also EFEO), xiii, 3, 27
- EFEO (see also École Française d'Extrême-Orient), xiii, xxxi, 3, 149
- Establishment of first Khmer newspaper, 154
- EU (see also European Union), xiii, 292, 307
- European Union (see also EU), xiii, 292
- Evans, Gareth, 273
- Evelyne (see also Khouth Evelyne), 259-60
- Execution of
- four Khmer officials by the Annamese governor of Phnom Penh*, 81
- Kralahom Bèn Monteiro*, 78
- Exodus and life under the Khmer Rouge, 236-41
- Extraordinary Chambers in the Courts of Cambodia (see also ECCC), xiii, 312
- Eyntapath (see also Moha Nokor), xvii, 105
- F**
- Fall of
- Angkor*, xxxii, 5
- Ayutthaya*, 46
- Berlin Wall*, 273
- Democratic Kampuchea*, 261
- Khmer Rouge*, 256, 275
- Lon Nol government*, 270
- Longvek*, xxxii, 5, 32
- Neal Luong*, 228
- Phnom Penh*, 236, 256, 260
- Saigon*, 108, 257
- the three citadels*, 120
- Vietnam*, 236
- FANK (see also Khmer National Armed Forces), xiii, 179, 216-18, 220, 222, 224-29, 234
- FARK (see also Royal Armed Khmer Forces), xiii, 154, 203, 212
- First Islamic Khmer King, 25
- First Khmer Newspaper, 154
- Forces Armées Nationales Khmères. See FANK
- France asserted its colonial power, 129-31
- Franco-Siamese Treaties of 1904 and 1907, 143
- French Colonial
- Exposition in Marseille*, 137, 366
- administration/government*, 140, 149, 154, 160-61, 173
- mansion/residence*, 146, 254
- period (1887-1953)*, 129, 321

- power/rules*, 123, 129, 147
- French
final conquest of Cochinchina (June 1867), 120-21
foothold in Kampuchea Krom (Country of Gia Dinh), 113-16
gunboat diplomacy, 124-26
policies and favoritism toward the Annamese by, 151-52
- French Protectorate, xxxii-xxxiii, 3, 95, 105, 110, 116, 118, 121-22, 124-25, 128, 137, 139, 165
treaty ratification, 116, 121
- Funan, xvi-xvii, xxii, 321, 391-92
- FUNCINPEC, xii-xiv, xxxiv, 264-67, 270, 272-75, 279, 286-88, 290-94, 298-310, 317-18
demise of, 301, 308-10
vied for a deal with the Khmer Rouge, 302-06
weakening of, 301
- FUNK (see also Khmer United National Front), xiii, 206, 224, 230
- G**
- General Census Ordered by Gia Long for the Provinces of Kampuchea Krom, 71
- Genesis and anatomy of the coup d'état of 18 March 1970, 188-94
- Geneva Conference of 1954, 173-74, 253
- Gerrand, James, xxvii, 158, 246
- Gia Long, 4, 70, 71-77, 79-80, 87-88, 113, 116
Ang Chan II sought help from, 73, 76
ordered construction of citadel of Moat Chrouk, 79
ordered construction of Vinh Te Canal, 79
ordered general census for Kampuchea Krom, 81-71
passed away, 79
- God-King, xix, 158, 207, 206-07, 297, 313, 331
- Golden Era, 182
- Gorbachev, Mikhail, 267
- Government of
Albert Lebrun, 155
Bèn, 62
Cambodia, xii, 297-98, 312
Chitachai, 288
Coalition, 294
Democratic Kampuchea, xii
Emperor Hiro Hito, 161
Hue, 44
Hun Sen, 271, 228
Huy Kanthoul, 168-69
Last Chance, 187
Lon Nol, 226, 314
Marshall Philippe Pétain, 155
National Reconciliation, 291
National Union of Kampuchea, xiii, 206-07
Norodom Ranariddh/Hun Sen, 228
Penn Nouth, 188
Phibunsongkhram, 155, 163
Poc, 69
Prem Tinnasulanon, 268
Salvation, 188-89, 191-92
- San Yun*, 177
Sihanouk, 2, 179
Son Sann, 187
Suharto, 208
The State of Cambodia, 388
- Groslier, Bernard P., xvii, 12
- Groslier, Georges, 147
- GRUNK, xiii, 206-07, 224, 230, 238, 260
- H**
- Haig, Alexander, 223-26
- Hang Thun Hak, 192, 222, 225, 229
- Hann So, 311
- Harben, William, 222, 225-26
- Harirak Reamea Thipadei, 96
- HCMC (see also Ho Chi Minh City), xiii, 20, 30, 39
- Heng Samrin, xxxiii-xxxiv, 250-53, 255-56, 261-64, 267, 269, 273, 275, 278, 284, 311
- Henri Mouhot, xxx, xxxii, 108-09
credited for the rediscovering of Angkor, 109
encountered Ang Duong, 108
- HIV, xiii, 280
- Ho Chi Minh, xiii, 152, 161, 188, 190, 257, 262, 319
- Ho Chi Minh City (see also HCMC), xiii, 20, 33, 60, 110
- Ho Sok, 306
- Hor Namhong, 274-76
- HQ, xiii, 210
- HRP, xii-xiii, 317
- Hu Nim, 183, 186, 248, 250
- Hu Youn, 183
- Human Rights, xiii, 164, 253, 257, 261, 265, 274, 276-77, 279, 283, 289, 294, 304, 306, 317
concerned about the election environment, 289
education, 294
groups, 289, 306
Task Force on the Cambodian election, 289
violations, 253, 269, 304
- Hun Sen, xxxiv, 249-50, 252, 261-64, 267-73, 275, 277-78, 291-94, 298-312, 317-18
agreed with Sihanouk to form SNC, 271
announced the changing of the party's name from PRK to SOC, 268-69
announced the surrender of 3,000 soldiers from the Khmer Rouge faction of Ieng Sary, 302
at the Jakarta conference, 273
became foreign minister, 262
blamed by CPP for loss of election, 298
defected to Vietnam, 252
elected prime minister, 263
elected to PRPK Central Committee, 263
encouraged by Hanoi to continue to negotiate with CGDK, 269
formed a government with Ranariddh, 293
given a Vietnamese name, 250
government, xii, 269-70, 272-74, 277, 286, 310
had Norodom Sirivudh arrested, 301
interviewed by Vanity Fair, 250
invited by Chatichai to visit Bangkok, 268

- launched a preemptive coup de force against FUNCINPEC, 303*
met Sihanouk in Bangkok per Chatichai's invitation, 271
returned to Phnom Penh from Vietnam, 261
was ordered to put down Cham rebellion, 250
 Huy Kanthoul, 160, 164, 167-69, 202, 369
- I**
- ICC, xiii, 215, 269
 ICJ, xiii, 180-81, 185
 ICP, xiii, 152, 161-62, 246
 ICSC, xiii, 175
 Ieng Mouly, 275-76
 Ieng Sary (see also Brother No.3), xii, xix, 169, 175, 234, 238, 243-44, 249, 252-54, 285-86, 301-04, 312
fled into the jungle in 1963, 244
surrendered to the government with 3,000 soldiers, 302
granted an audience with Bhumibol, 252
 Ieu Koeuss, 160, 164, 166-68, 370
 Im Chhun Lim, 275-76
 Impact of the US-North Vietnam Paris Agreement on Cambodia, 221-30
 In Tam, 184, 192, 204, 221-23, 225-26, 264, 270, 272
 Indiscriminate Killing of the Vietnamese, 208
 Indochina, xiii, xvii, 57, 110, 125, 128-29, 131, 135, 139, 143, 148, 151-52, 154-55, 162, 170, 173, 175, 177, 211, 223, 246, 252, 259, 319, 321
addition of Battambang, Siem Reap, and Sisophon increased value of, 143
Gouverneur Général Alexandre Varenne, 154;
Alphonse de Cornulier-Lucinière, 122; Anthony Klobukowski, 125, 139; Auguste Jean-Marie Pavie, 125, 139; Augustin Julien Fourès (Acting), 131-32; de Lannessan, 362; Jean Baptiste Paul Beau, 135; Jean Decoux, 155; Joseph Athanese Gaston Paul Doumer, 125, 132, 139, 143, 361; le Fol, 377; Louis Paul Luce, 125, 139; Marie-Jules Dupré, 122; Maurice Antoine François Monguillot, 148, 376; Pierre Pasquier, 151
foundation of, 128-29
political and ideological line of pro-Axis adopted by French in, 155
Vo Nguyen Giap's stated goal to take all of, 173, 319
War ended, 173
 Intharacha II, 6, 19
 Intharacha III, 19
 Izzi, Paule Monique (see also Norodom Monineath Sihanouk and Neak Mneang Monique), 155, 172, 297, 314
- J**
- Jayavarman
I (also Jayavarman), 43
II, xxxii, 65, 172-73, 297
VII, 50, 216, 218
Paramesvara (also IX), 35
 Jeldres, Julio, xxviii, 97, 111, 158, 160, 311, 339
 JIM, xiii, 268
- JIOG, xiii, 307
 Johnson, Lyndon, 188, 209, 211
- K**
- K.127, 150-51
 K5 (Project), xiii, 264, 267, 279
 Kambuja, xvi-xvii, 58, 155, 172
 Kampong Cham, xviii, 2, 126, 152, 178, 207, 218, 238-39, 242-43, 250, 253, 256, 290, 292, 298
 Kampong Krasang, xvii, 31
 Kân (Sdach), 4, 144, 194, 199
 Kang Kek Iew (see also Duch), 312
 Karpelès, Suzanne, 149
 Kathathorn, 141, 144, 146
Chhuom, xxvii, 167
Nhonh, 56, 110, 144-47, 159
 Kelvin So (see also Leng and So Khong Leng), xxviii, 145, 179
 Keng Vannsak, 175, 222, 243-44
 Kersten, Carool, 4
 Khieu Ponnary, 240
 Khieu Samphan, xix, 169, 183, 186-87, 243, 245-49, 264, 270, 273, 276, 279-80, 285-88, 290, 302, 304, 306, 312
 Khin Sok, 1-3, 6, 8, 46, 48, 52, 54, 57, 65, 67, 70, 73, 75, 77-78, 81-82, 91, 93, 97-99, 339
 Khing Hoc Dy, xxviii, 137-40, 153, 373
 Khleang Sbèk, xvii, 26, 52, 57
 Khmer
forces helped Annam king fight battle against the Tay Son, 56, 60
Independence, xxxiii, 169-70
officials adopted Annamese costume, 79
people persecuted by Annamese, 81, 100-03
refugees' repatriation and rehabilitation, 288-89
 Khmer civil war and foreign interventions, 61
 Khmer Institute for Democracy (see also KID), xiii, 311
 Khmer Nation Party (see also KNP), xiii, 300
 Khmer National Armed Forces (see also FANK), xiii
 Khmer People's National Liberation Front (see also KPNLF)
 Khmer Refugees,
early response of the Thai government toward the crisis of, 260-61
 Khmer Republic, xxi, xxviii, xxxiii, 147, 200-01, 203, 206, 216, 218, 221, 224, 226-27, 229-30, 249, 260, 311
collapse of, 221
last day of, 230-32
proclamation of, 216
 Khmer Rouge
Angkar in, 242
collapse of the government of, 249
commander defected to FUNCINPEC, 305
defectors, 253
entered Phnom Penh, 234-35
life under, 236
negotiated with the coalition government, 302
proclaimed the constitution of DK, 243

reorganized the country into seven zones, 242
revolution, 246, 254-55, 161
self-fulfilling prophecy by, 249
splintering of, 301
tribunal, xiii, 312
triumphant entry of, 234
 Khoeun Evelyne (see also Evelyne), 231-32
 Khouth Khoeun, 147
 KID (see also Khmer Institute for Democracy), xiii, 311
 Kiernan, Ben, 212
 King Sihanouk, 297-302, 306, 308-11, 313, 338
 Kissinger, Henry, 188, 202, 208-11, 213-15, 221-25, 229, 236
 KNP, xiii-xv, 301
 Koh Chen, xvii, 44, 47, 75-76
 KPNLAF, xiii, xxvi, 260, 265, 271-72, 285-86
 KPNLF, xii-xiii, 259-60, 264-67, 270, 272-75, 279, 285-86, 288, 299
 breakup of, 285
 foundation of, 259-60
 rebranding of, 285
 KPRP, xiii, 152, 162, 174, 183, 243-44, 248
 Krâng, xvii, 42, 52

L

Lacouture, Jean, 190
 Lan Na, xvii, 6, 45
 Lan Xang, xvii, 35, 45, 50
 Last Khmer God-King, 286
 Leaders of the Coup d'État of 18 March 1970, 202-03
 Le Duc Anh, xiii, 250, 267, 279
 Le Duc Tho, 222-23
 Leclère, Adhémard, xxiii-xxiv, xxvi, 3, 5, 7-8, 15, 18, 25, 28, 31-33, 35, 37, 40, 42-44, 46-47, 51-52, 67-68, 70, 74-79, 81-82, 86, 88, 92, 94, 97, 99-101, 104, 107, 112-13, 118-19, 124-26, 137, 146
 Leng (see also So Khong Leng and Kelvin So), xxviii, 141, 216, 256, 371
 Lewitz, (Pou) Savaros, xxiv-xxv
 Lim Kry, 141, 147, 371
 Long Boret, 227-232
 Long Sèn, xvii, 87
 Lon Nol, xxxiii, 153, 156, 160, 165, 167-68, 170, 175, 179-80, 186-95, 200-09, 216-28, 234, 244, 270, 311, 314, 338, 370
 and the occult, 216-17, 222
 arrested by Chief of Police Chhuom Chhiet, 190
 captured and killed Dap Chhuon, 179
 formed a bond with Sihanouk, 202
 formed Le Gouvernement de Sauvetage, 188
 formed United Party, 175
 government, xxxiii, 186-87, 203, 206, 208-09, 226, 270
 instructed Keng Vannsak to search for Khmer-Môn tradition by, 222
 left Cambodia for the U.S., 228
 let Queen Kossamak leave Cambodia, 200
 met Sihanouk in France at Mougins, 190
 promised Sihanouk to get rid of the Vietnamese in six weeks, 190

sent a telegram to Sihanouk at Mougins urging him to return to Cambodia, 190
 signed up for the coup, 192
 placed Queen Kossamak under house arrest, 194
 suffered a stroke, 203, 211, 218
 was given more power, 221
 went to France for treatment, 189
 Longvek, xxii-xxiii, xxxii, 1, 4-5, 11, 32, 38-40, 60, 83, 98, 108, 140, 319
 fall of, xxxii, 4-5, 32
 Louis Delaporte's voyage to Angkor and Paris Universal Exposition of 1878, 122-23
 Lycée
 Bouddhique Ung Thuong-Sieu Thor, 146, 371
 Chasseloup-Laubat, 202-03
 Descartes, 153, 235, 314-15 (Petit Lycée)
 Dorb Prambei Mina (18 March), 226
 Miche, 243
 Sylvestre, 153
 Yukanthor, 226
 Lycée Sisowath, xxvii, 152-54, 160, 178, 205, 240, 369
 Foundation of, 152-54
 students' strike in 1936 at, 153-54

M

MACV, xiii, 189
 Mak Phoeun, 3, 6, 14-15, 97, 339
 Makara, xxi, 70, 199
 Miche, Jean Claude, 107, 109, 113, 128, 138, 243, 283
 Ming Shi-lu, xiv
 Minh Mang, xxi, 4, 6, 79-81, 84-88, 91-92, 95, 97
 made Ang Chan II and Khmer officials wear Annamese costumes, 79
 Mitterrand, François, 270, 275
 Mlu Prey, xvi-xvii, 130
 Moha Nokor (see also Eyntapath), xvii, 66, 105
 Mongkut (see also Rama IV), xiv, xxxii, 56, 65, 95, 106-07, 112-13
 Môn-Khmer, 43, 217
 Monireth (see also Sisowath Monireth), 154, 156, 158, 169, 180, 196, 225
 Monipong (see also Sisowath Monipong), 167
 Monivong (see also Sisowath Monivong), 2, 143, 148-49, 154-55, 158, 167, 172, 198, 239, 243, 253, 374, 376
 Mouhot, Henri, xxx, xxxii, 108-09
 Moura, Jean, 1, 74, 78, 129, 137
 Mr. C, 262
 MSL, xiv

N

NADK, xiv, 264-65, 269-72, 274, 286
 Nagaravatta, 154, 156, 160, 372
 Nangklae (see also Rama III), 82, 144, 198
 Naresuan, xxxii, 4-5, 13, 16-19, 32, 319
 National election(s), xii-xiii, xxxiv, 176, 186, 262, 275, 278-80, 295, 301, 306
 of 1998, 307-08
 of May 1993, 289-93

- National Liberation Front (see also NLF), xiii-xiv, 187, 259-60, 288
- National United Front (see also NUF), xiv, 206, 264, 301
- Nay Valentin, 205, 238-39
- Neak Mneang Monique (see also Norodom Monineath Sihanouk and Paule Monique Izzy), 191, 204-05, 238-39, 256, 264, 272, 314-15
- Neang Rong (see also Buriram), xvii, 17-18, 143
- NC (see also Nong Chronicle), xiv, 138
- Nginn Nippha, 141-42, 255
- Ngo Hou, 160, 179
- Nguyen Anh, 49, 51, 54, 56-57, 60-63, 69-70, 80, 116
fought the Tay Son with the Siamese's help, 60
fought the Tay with the Khmer's help, 56, 60
sought refuge at the court of Bangkok, 61
- Nguyen Ai Quoc, xiii, 152, 161
- Nguyen Van Thai, 271
- Nhek Bun Chhay, 299, 302, 304-05, 308, 317
- Nhiek Tioulong, 202-03, 214, 238, 264, 284
- Nippean Bat, 2
- Nong Chronicle (see also NC), xiv, 65, 138
- Nixon, 2187-88, 202, 208-14, 221, 223-26, 229, 236
- NLF (see also National Liberation Front), xiv, 187
- Nokor
Khmer, 1
Kok Thlok, xvii
Reach Seima, xxii, 17, 22, 39, 54, 142-43
Veath, 18
- Nokor Savan (General), 60, 62
- Norodom (King), xiv, xxvi, xxxi, 1-3, 7, 17, 95, 104-05, 109-13, 116-22, 124-29, 131-35, 138-40, 143-47, 154-56, 158-59, 165-66, 172-73, 194-98, 204, 297, 341, 342-43
Accession of, 111
addicted to opium provided by the French, 124
chose Phnom Penh as capital, 119-20
consecration in 1864, 116-18
crowned by French and Siamese with full regalia, 118
crowned by French without Preah Khan Reach, 118
disfavored Duong Chakr as heir, 131
had the royal palace completed in 1866, 111
ordered by the French to pay for the cost for French protection, 125
ordered construction of royal palace, 111
passed away due to facial cancer caused by heavy smoking of opium, 133
punished Duong Chakr by placing him in shackles, 131
returned from Bangkok to Oudong, 113
sent Sisowath to Bangkok, 117
signed French Protectorate Treaty on 11 October 1863, 116
signed treaty with Siam on 1867 similar to the French Protectorate Treaty of 1863, 121
signed treaty with Siam under duress on 1 Decemebr 1863, 117
was under the watchful eyes of Siamese delegates, 121
- Norodom
Arun Rasmey, 317, 348, 352
Chakrapong, 294, 299, 352
Chantaraingsey, 166, 346, 351
Kantol, 184, 186, 192, 239, 345
Montana, 164, 344
Narindrapong, 316, 352
Norindeth, 160, 163, 373, 345
Phangangam, 194, 345
Phurissara, 238, 344, 348
Sirivudh, 300-01, 308, 310, 349, 353
Sutharot, 143-44, 146, 155, 158-59, 172, 194, 204, 297, 343
Thavet Norleak, 155, 172, 344
Vakrivan, 180, 195, 345
Yukanthor, 129, 133, 343
Yuvaneath, 180, 228, 352
- Norodom Monineath Sihanouk, xxvii, 155, 172, 297, 312, 314, 337, 352
- Norodom Ranariddh, xii, xiv, xxxiv, 180, 228, 264, 273, 275, 293-94, 297, 305, 309, 317, 388, 352
- Norodom Ranariddh Party. See NRP
- Norodom Sihamoni, xxvii-xxix, xxxiv, 6, 310, 312-16, 337, 352
- Norodom Sihanouk (see also Sihanouk), xv, xxi, xxvii, xxxii-xxxiv, 83, 139, 146, 155-56, 158, 160-61, 163, 172-73, 180, 182, 195, 197, 202-04, 238, 264, 275-77, 284, 294, 296-97, 308, 310-14, 320, 337-38, 348, 351-53, 372, 388-90
abdication of, xxxiv, 172-76, 310-11
accession and/or coronation of, 158, 162, 297, 310
at the Jakarta conference, 273
declared Cambodia's independence, 170
elected Chief/Head of State, 180-81
campaigned against the Vietminh, 173-74
crusade for independence by, 169-70
as President of SNC, 275
founded FUNCINPEC, 264
founded the Sangkum Reastr Niyum, 176
passed away, xxxiv, 311
reinstated as King of Cambodia, xxxiv, 294
in tug of war with the democrats, 157
- Norodom Suramarit, 154-56, 158-59, 172, 176, 194-96, 204, 297, 345, 349, 350-51, 353
- North Vietnamese, xiv, 177, 182, 186-87, 190-92, 205, 209-10, 214-15, 217, 219, 224, 227, 236, 251
- North Vietnamese Army/troops/forces (see also NVA), xiv-xv, 185, 187, 190, 220, 225, 236
- NRP, xiv, 317
- NSSM, xiv, 221-22
- NuC, xiv, 138
- NUF, xiv, 301-02, 304
- Nuon Chea (see also Brother No.2), xx, 174, 237, 243-44, 302-03, 306, 312
- NV/VC, xiv, 208, 210-11, 216-18, 220-21
- NVA (see also North Vietnamese Army), xiv
- O**
- Odyssey of the Emerald Buddha, 50
- Oknha, xix, 25, 33, 36, 41-42, 80, 92
Adhika Vongsa, 76
Akka Moha Sena, 111

- Bovor Niyuk*, 48
Bovor Reachea, 77
Chakrei, xix, 7, 53, 62, 69, 72-73, 77, 81, 98, 111
Dêcho, 45, 51
Khsetrathipadei, 84
Kralahom, xix, 7, 70, 111, 138, 140
Kuchen Niyuk, 84
Moha Sena, 84
Montrei Kuchen, 82
Montrei Snéha, 51, 76
Narin, 33, 41
Nasorisak, 140
Neareathipadei, 76
Oudom Reacheakech, 140
Pichey Darong, 138
Pikpheap Reachea, 13
Puhultep, 77
Reach Decho, 81, 106
Sedeyti Akharac Chenda, xix, 138
Sên Kanghvar Péang, 51
Suorkealoka, 81, 95
Thireach Eiso, 76
Thommo Decho, 76, 80
Veang, xix, 7, 53-54, 58, 70, 111, 140
Vibolreach, 44-45, 49, 67, 74, 95, 144
Vongsa Sarapech, xiv, 138
Yomareach, xix, 7, 18, 76-77, 111, 138-40
Yuthea Sangkream, 76
- Oknha Son Kuy, 83
 Om Lekha (see also Pol Pot, Saloth Sar, and Brother No.1), 243
- Operation**
Breakfast, 188, 209-10
Chenla I, 217-18, 220
Chenla II, 220-21
Dessert, 209-10
Dinner, 209-10
Eagle Pull, 229
Lunch, 209-10
Menu, 209-11, 213, 215
Snack, 209-10
Supper, 209-10
Samakki against the Vietminh, 173, 186, 202
- Osborne, Milton, 7, 124-27, 129, 131-32, 134, 137-38, 140, 143, 171, 179, 191, 203
- Oum Daravuth, 316
 Oum Mannorine, 162, 191-92, 284
 Outey Reachea, 2, 39-42, 44, 94, 159
I (also Outey Reachea. See also Borom Reachea VIII), 21, 24, 27-28, 33-34, 38, 159
II (see also Ang Yang), 31, 32-33, 41-42, 159
III (see also Ang Tan II and Neareay Reachea II), 44, 58, 159
IV (see also Ang Chan II), xxiii, 2, 69, 73
- Owen, Taylor, 212
- P**
 Paris (Peace) Agreements, xv, xxxiv, 221, 223-25, 236, 269, 276, 277-81, 283, 285-87, 291-93
the Winding Road of the, 269-77
 Paris Conference, xxxiv, 270, 275-77
 Paris Universal Exposition of 1878, 122-23
 Party of Democratic Kampuchea (see also PDK), xiv, 264, 389
- Passing of**
Abbhaithibès Bèn, 73
Ang Chan II, 86
Ang Duong, 110
Ang Snguon, 80
Chulaloke, 73
Gia Long, 80
Minh Mang, 95
Norodom and the Cremation Ceremony, 133-35
Phra Phutthaloettla, 82
Sisowath, 147
Sisowath Monivong, 155
- PDK (see also Party of Democratic Kampuchea), xii, xxiv, 264-67, 269-70, 272-76, 279, 283, 285-88, 290-92, 298, 306
violence perpetrated by PDK prior to the election, 285-88
- Peace Treaty of 1846 with Annam, 98
 People's Republic of Kampuchea, xiv-xv, xxxiii-xxxiv, 261, 269
 People's Revolutionary Council (see also PRC), xiv, 256, 261
 People's Revolutionary Party of Kampuchea (see also PRPK), 262, 278
- PICC, xiv, 274-75
- Pilgrimage to Angkor Wat by the Japanese Morimoto Ukondayu in 1632, 24
- Pol Pot, 269, 276, 302
convenient death of, 307
demise of, 302-06
and his ego, 248
and his hatred toward the Vietnamese, 248
influenced by Khieu Samphan's doctoral thesis, 246-48
and his tug of war with Ieng Sary, 301-02
what influenced the execution of Khmer Rouge comrades by, 245-46
- PRC (see also People's Revolutionary Council), xiv, 173, 256, 261-62
- Pre-Angkor, 43
 Preah Khan Reach, xxi, xxvii, 8, 13, 59, 65-66, 115, 118, 173, 193, 297, 311, 313, 331, 338
whereabout of, 311
 Preah Khandga Jaya, 65
 Preah Vihear, xvii, xxxi, 50, 82, 143, 180-82, 185, 252, 290, 302, 332, 380
occupied by Thailand, 181
judgment of the ICJ on, 181
- Prèk Chik, xvii, 88, 267
 Prèk Yuon, xvii, 88
 Prey Puon, xvii, 30
- PRK (see also People's Republic of Kampuchea), xiv, xxxiii, 261-70, 275, 284
- Puddh Tomneay, 216, 218-19, 332
 Pukombo, 118-19

Purohita, xx, 148, 155, 172

Q

QIP, xiv, 289

R

Radicalization of the Indochinese, 152

Raiding the State Assets Prior to the Arrival of UNTAC, 283-85

Rainsy (see also Sam Rainsy), 300-01, 307-10

RAK, xiv, 264

Rama

I (see also *Ramathibodi*), xxiii, 56, 66, 106, 144, 159

II (see also *Phutthaloetla*), 73-74, 76-78, 82, 144

III (see also *Nangklae*), 82-84, 93-95, 104, 144-45

IV (see also *Mongkut*), 106-07, 144

V (see also *Chulalongkorn*), 130, 145

VI (see also *Vajiravudh*), 5, 198

VII (see also *Prajadhipok*), 155

VIII (see also *Ananda Mahidol*), 155

Ramaracha, 5

Ramathibodi (see also U-Thong and/or Rama I), xxiii, 5, 56

Ramesuan II (see also Borommatrailokanat), 6

Reamea Thipadei,

I (see also *Satha II and Ponhea Chan*), 24

II (see also *Ang Tan I*), 41-44, 159

III (see also *Ang Non II*), 48

Rear Admiral

de Cornulier-Luciniere, 358

Dupré, 359

Kraichit Sirisombat, 271

Vong Serendy, 229

Rebellion of

Ang Chan II's High Officials, 80

chumteav Lâng and her Sons, 50

governors of Kampong Svay and Baray, 78

people against Ang Chan II, 80

people against the Annamese occupation of Cambodia in 1835-1837, 92

people in 1885-1886, 122, 126-28

people to chase the Annamese out of Cambodia, 95

religious man named Kê against the Annamese, 79

Sivtha, 111-13

Reicherter, Daryn, 4, 103, 257

Relevancy of the Monarchy, 316-17

Repercussion of World War II and the Franco-Thai War, 154-55

Résident Général, 126, 128

Résident Supérieur, xx, 125-26, 131-33, 139, 143, 148, 153-54, 158, 254, 297, 360-63, 376-77

Resignation of President Nixon, 226

Responsibilities and Positions of Ministers under the Reign of King Ang Duong, 7-9

Restitution of Battambang and Siem Reap, 147, 163

Revolutionary Army of Kampuchea. See RAK

Rogers, William, 209

Rolea Pha-*ea*, xvii-xviii, 41, 69, 76-77, 84

Ros Chantrabot, 191-93, 203, 234

Royal Crusade for Khmer Independence, 169-70

Royal Government of Cambodia, xii, 297-98, 312

Royal Sacred Sword, xxviii, 13, 18, 59, 65-66, 98, 115, 117-18, 193-94, 297, 311-12, 338

Ruiz, Blas, xxvi, 13-15

S

S-21, 248, 312

Sak Sutsakhan, xiii, xxviii, 147, 162, 217, 220, 222, 224, 226-32, 371

Saloth Sar (see also Pol Pot, Brother No.1, and Om Lekha), 169, 175, 205, 243-44

Sam Rainsy (see also Rainsy), 228, 275, 289, 299-301, 307-09, 317-18

anti-corruption crusade by, 299-301

Sam Rainsy Party (see also SRP), xv, 301, 307-08, 317

Sam Sary, 174, 176, 178

Samdech, xx, 81, 142, 276

Chaovea Mohareach, 52

Chaovea Tolha, xxvi, 7, 111

Chau/Chao Ponhea, 30, 82, 106

Chaovea Veang, 140, 253

Chetha Montrei, 106

Euv, 172, 296

Eysei Phoathipadei, 8

Pouvilalareach, 140

Preah Boromneath, 312

Preah Devi Maha Ksatrei, 30, 35

(*Preah*) *Eysei Phoat*, 142, 148, 155, 172

Preah Mohaksatreyani, 297

Preah Pheakavatei, 45

Preah Ream, 239

Preah Sangkhareach, 147, 149, 160, 195, 372

Preah Voreachini, 104, 148

Preah Upayuvareach, 176

Ta, 296

Samlaut, 186, 208

uprising/rebellion, 186

crackdown, 187

San Yun, 147, 160, 177

Sanderson, John (Lt-General), 280, 283-84

Sangkum Reastr Niyum, 141, 147, 154, 171, 176-78, 186, 199, 202, 249, 277, 311

Sar Kheng, 298-99, 304

Satha, 4, 12-16

I (also *Satha*. See also *Mahind Reachea*), 4, 15-17, 19

II (see also *Reamea Thipadei I and Ponhea Chan*), 24-28, 44

III (see also *Borom Reachea X and Ang Chi II*), 37-39, 41

Apaiwongs, 145

Sathearanakrath Pracheameanit Kampuchea (see PRK)

Scott, Peter, 257

Sdach Tranh, xx, xxvi, 15, 178

SEATO, xiv, 174-75

Serei Kosal, 305

Sexually Transmitted Disease. See STD

SFIC, xiv, 164

SFIO, xiv, 164

- Shawcross, William, 191, 203, 211, 213-15
 Si Saowaphak, 6
 Siamese
 cruelities toward Khmer people by, 77
 intervention in 1833 by, 83
 offensive campaign against Cambodia in 1812 by, 76
 Sihanouk (see also Norodom Sihanouk), 2, 144, 156-59, 161-63, 165-81, 183-87, 209, 213-16, 222-30, 237-40, 244, 254, 256, 260, 264, 269-75, 279, 288-94, 297-302, 306, 308-11, 313-15
 Sihanoukville, 60, 186, 188, 246, 280, 292
 Sin Sen, 275-76, 299
 Sin Song, 294, 298-99
 Sirik Matak (see also Sisowath Sirik Matak), 169, 189-94, 202-04, 207-09, 217-19, 221-22, 225-26, 229, 235
 animosity toward Sihanouk, 203-04
 Sisowath (King), 2, 105, 109, 112-13, 107-08, 122, 124-26, 128-29, 131-37, 140-41, 143-44, 145-48, 154, 156, 158, 164-66, 181, 195-96, 198-99, 203-04, 287, 313, 341-42, 345, 347, 365, 368, 372
 addicted to opium provided by French, 124
 coronation of, 135
 trip to France for the 1906 Colonial Exposition in Marseille by, 136-37
 with his ministers for the 1906 Colonial Exposition in Marseille, 137-42
 Sisowath
 Essaravong, 164, 342, 347-350
 Essaro, 191, 345, 348
 Monipong, 141, 154, 165, 167, 351
 Monireth, 154, 156, 158, 165, 167, 196, 204, 351
 Rathary, 202, 345, 348-49
 Rethnara, 204, 351
 Soveth, 239, 351
 Watchayavong, 166, 346, 348
 Yubhiphan, 164, 348
 Yutevong, 160, 163-64, 341
 Sisowath Kossamak (Nearireath), 155-56, 158, 172, 194-97, 297, 345, 351
 Sisowath Monivong, 136, 140, 143-44, 147-49, 154-56, 158, 165, 172, 195-96, 198, 204, 297, 344-48, 351, 375
 heir preparation for, 143-44
 Sisowath Sirik Matak, xxxiii, 160, 165, 168-69, 202-03, 229-30, 314, 345, 348-49
 Snam Ek, 44-45, 58
 SNC, xv, 274-76, 279, 286-90, 293, 311
 Snapp, Frank, 189, 193
 So Bun Hor, xxvii, 153, 371
 So Khong Leng (see also Kelvin So and Leng), xxviii, 141, 179-80, 216, 371
 So Phim (see also Brother No.18), 250-51
 SOC (see also State of Cambodia), xii, xv, xxxiv, 270-76, 279, 283, 286-88, 290, 292, 298
 violence perpetrated by SOC prior to the election by, 287, 289-90
 Socialist Republic of Vietnam (see also SRV), xv, 257, 268
 Son Diep, 137, 139-40
 Son Ngoc Thanh, 149, 154, 156, 160-63, 165, 168, 170, 174-75, 178, 180, 184-85, 189, 192, 195, 202-03, 208-09, 221-22, 258, 372
 Son Sann, xiii, 81, 159-60, 164, 168-69, 187, 260, 264, 270, 272-73, 275, 285, 298, 310,
 Son Sen (see also Brother No.4), xix, 160, 169, 237, 243-44, 306
 Sostène Fernandez, 191-92, 226-27
 South Vietnamese Army, 217-18, 220, 236
 Soszynski, Henry, 4, 97
 Srei Chey Cheth, 24, 27, 39
 I (see also Botum Reachea II), 27-28
 II (see also Ang Snguon), 41-44, 48
 III (see also Ang Non II and Reamea Thipadei III), 48
 Srei Sâ Chhor, xviii, 12-18
 Srei Santhor, xviii, 2, 12, 14-16, 18, 30-32, 96, 104, 110-01
 Srei Sokonthor Bat, xviii, 4, 194
 Srei Soriyopor (see also Borom Reachea VII), 4-5, 12, 16-19, 21, 40, 42-44, 159
 Srei Soriyotei, 5
 Srei Thommo Reachea,
 I (see also Ponhea To), 21-22
 II (see also Ang Nou), 34-37, 39-42, 45
 III (see also Ang Im II), 40-43, 48
 Sri
 Jayaindravarman, 43
 Jayaindravarman IV, 43
 Lanka, 50, 120
 Suriyapura, 58
 SRP (see also Sam Rainsy Party), xii, xv, 301, 307-08, 310, 317
 SRV, xv, 257-58, 268
 State of Cambodia (see also SOC), xii, xv, xxxiv, 238, 268, 278, 287, 296, 388
 STD, xv, 280
 Strangio, Sebastian, 250, 284-85
 Sukhothai, xviii, 5, 45
 Summers, Laura, 162, 237, 245-46
 Supreme National Council (see also SNC), xv, xxxiv, 273-75, 287
 Suryavarman
 I, 66
 II, xiv
 Suzanne Karpelès and the Foundation of the Buddhist Institute, 149
 Sva, 118-19
 Swank, Emory Coblentz, 221-22
- T**
 Ta Mok, xvi, xix, 243, 302-03, 305-06
 Taksin, xxiii, 45-47, 50-51, 53-56, 66, 106
 Tea Banh, 271, 276
 Thai Businessmen in Panic Mode, 288
 Thai government's early response toward the Khmer refugees, 260-01
 Thailand's occupation of Preah Vihear and ICJ judgment, 180-01
 Thayer, Nate, 237, 243, 265, 271, 286, 292, 306-07

Theravada, xxix, 50, 257
 Thbong Khmum, xviii, 18, 59-60, 80-81, 106, 108, 119
 Theng Bunma, 271
 Thiounn (Veang), 2, 3, 66, 86, 88, 95, 98, 109, 118, 132, 137, 140-42, 149, 175
 Thiounn Chronicle, 2, 88
 Thiounn Mumm, 141, 169, 175, 240, 243-45, 253
 Thiounn Prasith, 141, 240, 245, 253-54, 264
 Thommasoka, 5-6, 50
 Thommo Reachea, 4-5, 159
 Treang, xviii, xxvi, 12, 15, 18, 43, 46, 88, 93, 118
 Truong Kun, xxi, 91, 92-95
 Truong Minh Giang, xxi, 85, 90-91, 93, 97-98
 Tuol Sleng, 248-51, 254, 312
 Twining, Charles, 284

U

UFNSK, xv, 253, 256, 284
 UIF, xv, 174
 Um Savuth, 217-18, 262
 UNAMIC, xv, xxxiv, 277, 279-80
 UNHCR, xv, 265-66, 288
 UNESCO, xv, xxxi, 103, 315
 Ung Huot, 306
 United Nations Transitional Authority in Cambodia (see also UNTAC)
 UNTAC, xiv-xv, xix, xxviii, 173, 274, 276-84, 286-95, 306, 310-11
 U.S.
covert operations in Cambodia, 209-16
involvement in Cambodia, 208
reaction and role after the coup, 208-09
 Uthumphon, 45
 U-Thong (see also Ramathibodi), xvi, xxiii, 5-6, 56

V

Vajiravudh (see also Rama VI), 5, 198
 Van Sar, xxviii, 230, 238
 Vat Po, 106
 VC, xv, 185
 VC/NVA, xv, 220, 224
 Vice-Admiral
Bonard, 71
Charner, 71
 Vickery, Michael, 3, 6, 339
 Victory of the Tay Son Brothers over the Nguyen Clan, 48
 Vietnam
K5 Project, xiii, 264, 266-67, 279
invasion of Cambodia by, xiv, xxxiii, 115, 250, 255-56, 259-60, 264, 267, 279, 290, 311
crafted its policies toward the native Khmer Kampuchea Krom, 257-58
Khmer Rouge leaders' defection to, 250-51
withdrew its troops from Cambodia, 268

Viet Cong (see also VC), 182, 185-88, 208-10, 214-15, 219, 225, 236, 251, 262
 Vo Nguyen Giap, 173, 319
 Vong Serendy, 229
 Vong Sotheara, xxviii, 43

W

Wat
Bodhilom (or Unnalom), 119
Bodhisālarāja, 81
Barom Nivat, 106
Botum Vadei, 3, 243
Dik Vil, xviii
Domnak Pring, 235
Khmer San Jose, xxviii
Koh, 260
Kok Kak, 1, 3
Krūc (or Krauch), 2
Makok, 56
Me Ko Bambav Kaun, 31
Ou Chroeuung, 31
Oudong, 110
Pech, 139
Phnom, 120
Phra Kaew (also called Phra Keo), 50
Po Veal, 146, 335
Preah Chedei Thmei, 43
Preah Theat, 265, 283
Prey Puon, 30
Prèk Tamak, 2
Preah Po, Mean Bon, xviii, 33
Preah Puth Mean Bon, xxiii, 33
Reap, 369
Sakae (renamed to Sa Ket), 63
Sangker, 144
Sboeng, 43
Sitbo (or Setbaur), 2-3
Srah Ket, 63
Teuk Vil, 3
Unnalom (or Bodhilom), 119-20, 263, 372
 WHO, xv, 230
 Wilaiwan Khanittanan, xvi, 5
 WPK, xv, 244, 248
 World War II's Impact on Cambodia, 154-55
 Workers' Party of Kampuchea. See WPK
 World Health Organization. See WHO
 Wyatt, David K., 3, 5, 7, 37, 46, 56

Y

Yem Sambaur, 160, 166-68, 175-76, 188, 190, 192, 221, 370
 Yukanthor Affair, 133

Z

Zhou Daguan, 65
 Zhou Enlai, 177, 205, 238-39, 255