

ARTS & CULTURE

SPORTS & LEISURE

MUSIC & FILM

ARTS & CULTURE

SPORTS & LEISURE

FESTIVALS & EVENTS

ARTS & CULTURE

FOOD & DRINK

CONTENTS

CONTENTS

CONTENTS

INTRODUCTION	4	Beijing	26
AFRICA	6	Beirut	32
Cape Town	8	Asia's best sunsets	
Africa's wildest experiences	12	without the pricetag	34
Marrakesh	14	Delhi	36
Safari without the big bucks	18	Dubai	38
ASIA	20	Hong Kong	44
Bangkok	22	Mumbai	50
		Asia's best cheap gourmet grub	52
		Shanghai	54

Singapore	56	Geneva	102
Tokyo	62	Helsinki	104
EUROPE	68	Europe's best free museums and galleries	106
Amsterdam	70	Istanbul	108
Athens	72	Lisbon	112
Barcelona	74	London	116
Europe's best national parks	78	Europe's best city walking tours	122
Berlin	80	Madrid	124
Bruges	86	Milan	130
Budapest	88	Moscow	134
Copenhagen	90	Stinge Henge	138
Europe's best wild swimming	94	Oslo	140
Dublin	96	Paris	142
Edinburgh	100	Prague	148

© Deric Olschner | 500px, © Matt Munro, © Lottie Davies, © Gavin Quilke | Getty Images

© Matt Munro, © Jack Varcoogian | Getty Images, © Philip Lee Harvey

Reykjavik	152	Las Vegas	192
Europe's best tours by public transport	156	Los Angeles	196
Rome	158	Miami	200
Stockholm	164	New Orleans	202
Venice	166	North America's best free movie nights	204
Vienna	168	New York City	206
NORTH AMERICA	172	Portland, OR	212
Austin	174	San Diego	214
Boston	176	San Francisco	218
The Caribbean	180	Top 10 free-range adventures in America's national parks	224
Chicago	184	Seattle	226
Detroit	188	Toronto	230
Top 10 free-wheelin' all-American adventures	190		

Free spectator sports in the USA	232	Buenos Aires	274
Vancouver	234	Wine tasting on a shoestring in South America	280
Washington, DC	238	Lima	282
OCEANIA	244	Rio de Janeiro	284
Brisbane	246	How to party at Carnival in Rio	290
Melbourne	248	San Salvador	292
North Island, NZ	252	Sao Paulo	296
Australia & New Zealand's best free walks	256		
South Island, NZ	258	PRICE INDEX	298
Sydney	264	ABOUT THE AUTHORS INDEX	300
SOUTH AMERICA	270	ACKNOWLEDGEMENTS	304
Bogotá	272		

INTRODUCTION

Last year, while taking our children on their first foray into Africa we visited Marrakesh in Morocco. On our first evening we walked into the Djemaa el-Fna (page 16), the city's world famous open square. It was like walking into another world. The smoke and smells from food stalls, the sound of drummers and the clamour of people shouting, singing and hawking their wares. Everyone's eyes were out on stalks, senses in overdrive. I had been worried it would be too much, but the kids asked to go again the following night. One of the most memorable moments I've had travelling cost nothing beyond the gumption to walk into the square that night.

The monetary value implied in the term *free* can misrepresent what's on offer within these pages. The quality of an experience, after all, is not attached to a price tag. Many of the suggestions here involve unearthing the world's secret wonders, whether that's swimming around Sydney's ocean pools (page 267) or strolling the tombs and monuments of Delhi's Lodi Gardens (page 37). Walkers tackling the great tracks of New Zealand (page 260) will find themselves close to the soul of those beautiful islands.

For many of us, when we take our first steps travelling free things are not only appealing but essential if we're to make our backpacking days last as long as possible. And it's not just formative forays - many unforgettable blasts of freedom and discovery tend to be budget affairs. You quickly realise that

cheap can mean much, much better. No Roman dinner will ever match the bread and cheese picnic in Villa Celimontana, a short walk from the Colosseum, on my first visit to the Eternal City. And if we're talking life lessons, there are few better insights into the human condition than sharing a dorm room with a dozen others from around the world.

Nations all around the world recognise the value of making the wonders under their stewardship accessible. 5000 years of Chinese history? Free (National Museum of China, page 28). 19 museums and galleries in Washington DC? Free (Smithsonian Institution, page 242). Britain's national parks? All free. Donations always welcome, of course. And if you want to experience all those popular places at their best then get up early and get there before the crowds arrive. The priceless calm of early mornings doesn't come with a price tag either, by the way.

It's an exaggeration to say that everything good is free, so you'll find plenty of excellent value cheap things to experience throughout this book. Dip into your spare change for classy street food like a *choripán* (chorizo sandwich) in Buenos Aires (page 277), the best views of Hong Kong's skyline from the Star Ferry (page 48) and a Boston brewery tour (page 179). Great memories, a happier you and a grateful wallet; one glance through these pages and you may never aspire to the indulgences of top-end travel again.

Tom Hall

AFRICA

03

07

06

09

sheltered **False Bay's Muizenberg** (5e) and **St James** (5f) are family friendly, with water warmed by Indian Ocean currents. All are free, except Simons Town's **Boulders Beach** (5g; 8am-6.30pm, longer in Dec-Jan; R60) with its 3000 endangered African penguins.

06 Bo-Kaap

On the side of Signal Hill, Bo-Kaap, the former Malay Quarter, is famous for its streetscapes, mosques and cuisine-based tourism. Wander freely around the streets, visit the cheap **Bo-Kaap Museum** (6a; bokaap.co.za/museum; 71 Wale St; 10am-5pm Mon-Sat; R20) or do a **cooking course/tour** (bokaapcookingtour.co.za; R700, including dinner). Nearby is **Long St** (6b), home of the city's underground entertainment scene, alongside second-hand bookshops and boho boutiques.

07 Howl at the lion

Table Mountain National Park (7a) has hundreds of trails, wending around the Twelve Apostles, Devil's Peak, Signal Hill and Table Mountain. Most are free-access, but there are four pay points. Various routes scale the vertical kilometre to Devil's Peak, but if you're here during a full moon, join locals trekking with beers to **Lion's Head** (7b) to watch moonrise over the Hottentots Holland Mountains.

08 Sea Point promenade

Loved by everyone from runners and skaters to hand-holding couples and kids, this 11km-long, wave-splattered, careless and car-free coastal stretch is full of playgrounds and amazing outdoor artwork. You can swim for free in the wild Atlantic, or seek sanctuary in one of the world's finest public pools, the open-air **Sea Point Pavilion** (www.capetown.gov.za; 7am-7pm summer, 9am-5pm winter;

IZIKO MUSEUMS

The Iziko Museums of South Africa (iziko.org.za) is an 11-strong collection of Cape Town's top museums and attractions, including the **Bo-Kaap Museum**, the **South African National Gallery** (*Government Ave, Company's Garden; 10am-5pm*), **South African Museum and Planetarium** (*25 Queen Victoria St; 10am-5pm*), **Maritime Centre** (*Union-Castle House, Dock Rd, V&A Waterfront; 10am-5pm*) and **Groot Constantia Manor House** (*Groot Constantia Estate; 10am-5pm*), the oldest wine-producing estate in the country. These museums typically charge about R30, but for eight or nine days each year, typically public holidays, they all throw their doors open for free. Check the [website](http://www.iziko.org.za) for up-to-date details.

© Imt St Clair | Getty Images

R21) with diving boards, splash puddles and two Olympic-size lap pools.

09 Victoria & Alfred Waterfront

A former wharf transformed into a swanky waterfront entertainment, eating and shopping arena, the V&A offers everything from free wi-fi to meetings with freedom fighters Nelson Mandela and Desmond Tutu – albeit in bronze form. Selfie-snappers shouldn't pose too long next to the seals, though – they're the real deal. Street performers provide entertainment, and free events take place year-round. *Robben Island tours depart here.* waterfront.co.za; 9am-9pm; free.

10 Going downtown

Visiting a Township is an essential Cape Town experience; combine it with a budget feed at **Mzoli's** (10a; *Gugulethu; 9am-6pm; meals R50-100*). Buy meat at this Gugs butcher and get it cooked on a traditional *braai* (barbecue), while supping beer and bouncing to Kwaito beats. Excellent tours (laurastownshiptours.co.za; R400) can be done, and shack accommodation is available at **Vicky's**

B&B (10b; *Khayelitsha Township*), complete with Xhosa-style home cooking.

11 Wine tasting

South Africa produces some of the planet's best palate-pleasing plonk and it would be criminal not to try a few drops. Lucky then, that **Wine Concepts** (11a; wineconcepts.co.za; 50 Kloof St) offers complimentary wine tasting six days a week (*4-7pm Mon-Fri, noon-3pm Sat*). **Tjing Tjing Rooftop Bar** (11b; tjingtjing.co.za; 165 Longmarket St) also offers free wine tasting from 5pm to 7pm on Wednesdays.

12 Cape Town Carnival

Born on Long St amid the orgy of euphoria and energy that surrounded SA's hosting of the 2010 Football World Cup, this carnival has since grown into a massive annual gathering to celebrate South Africa's diversity. Some 50,000 people watch and participate in festivities that engulf Green Point, with floats, music, dancing and after-partying. capetowncarnival.com; *Fanwalk, Green Point; Mar; free.*

ARTS & CULTURE

MUSIC & FILM

SPORTS & LEISURE

FOOD & DRINK

FESTIVALS & EVENTS

PARIS

Paris is one of the world's great free cities. For the price of a drink, you can spend hours on a cafe terrace watching the eternal theatre of the place unfold. If you're able to drag yourself away, there are countless other free sights in this Paris of priceless glamour.

01 Cathédrale Notre Dame de Paris

Believe it or not, entry to this masterpiece of French Gothic architecture, one of the world's best-known churches, is free. First, make a circumnavigation of the exterior with its famed flying buttresses; inside, be wowed by the spectacular rose windows. If you want to get nose-to-nose with the gargoyles, there's a fee to climb the tower. www.cathedraledeparis.com; 6 place du Parvis Notre Dame, 4e; 8am-6.45pm Mon-Fri, 8am-7.15pm Sat + Sun; free.

02 Cimetière du Père Lachaise

This hillside cemetery is known for celebrity graves, with Jim Morrison's, Oscar Wilde's and Édith Piaf's most visited. There are many others – writers Molière, Proust and Colette and countless revolutionaries and politicians. It's a sculpture garden, historic monument and one of Paris' major sights. www.pere-lachaise.com; 16 rue du Repos & blvd de Ménilmontant, 20e; 8am-6pm Mon-Fri, 8.30am-6pm Sat, 9am-6pm Sun; free.

© Matt Mumro | Lonely Planet Images

Vital statistics

- Population: 10.5 million
- Best for: Culture
- Unit of currency: Euro €
- Price index: \$210 per day

03 Deyrolle

This taxidermy shop dating from 1831 is a veritable museum of natural history. See animals exotic and familiar, great and small, incredibly lifelike and artistically posed (all from zoos, circuses or farms, naturally deceased). And all for sale. If you can't fit a recumbent tiger into your luggage (or budget), pick up a beautifully illustrated vintage poster or a gorgeous arrangement of exotic bugs. www.deyrolle.com; 46 rue du Bac, 6e; 10am-1pm & 2-7pm Mon, 10am-7pm Tue-Sat; admission free.

04 Musée Carnavalet

One of the best reasons to visit this museum of Parisian history is its gorgeous setting in two 16th-century *hôtels particuliers*, lavish townhouses built by noblemen of Le Marais. Among its fascinating artefacts and artworks highlights are the painstakingly reconstructed *fin-de-siècle* drawing rooms and baroque interiors, vivid glimpses into how the other half lived in the Paris of the past. carnavalet.paris.fr; 23 rue de Sévigné, 3e; 10am-6pm Tue-Sun; free.

05 Musée d'Art Moderne de la Ville de Paris

The beauty of Paris' lesser-known museums: incredible art without the queues. This is among the best, with an outstanding permanent collection of 20th-century artworks, and art-deco furniture and objects. Standouts are Raoul Dufy's *La Fée Électricité* – a room-sized mural depicting the discovery of electricity – Matisse's *La Danse* and a collection of Robert Delaunay's masterpieces. mam.paris.fr; 11 av du Président Wilson, 16e; 10am-6pm Tue-Wed & Fri-Sun, 10am-10pm Thu; free.

12

16

FANTASTIC FREE VIEWS

Looking out over the City of Lights as night falls: priceless. Montmartre may be a top spot, but it is crowded and you'll get more peaceful vistas from the top of Parc de Belleville. The view along the Seine from the terrace of the Institut du Monde Arabe (www.imarabe.org; 1 place Mohammed V, 5e; 10am-6pm Tue-Thu, 10am-9.30pm Fri, 10am-7pm Sat + Sun) is one of the best of Notre Dame, and costs only a cup of coffee. The top-floor terrace at Galeries Lafayette (haussmann.galerieslafayette.com; 40 blvd Haussmann, 9e; 9.30am-8pm Mon-Sat, 9.30am-9pm Thu) looks out over Opéra Garnier and the Grands Blvds. Free.

© Matt Munro; Dominga Leiva | Getty images

06 Musée de la Vie Romantique

Walk through the paved courtyard of this 1830 *hôtel particulier* (grand townhouse) and into the artistic life of 19th-century Paris. Chopin, Delacroix, Ingres, Liszt and others frequented Ary Scheffer's Friday-night salons here. The museum features his works and the memorabilia of neighbour George Sand. The artist's workshops, garden and tearoom are beyond charming, then wander around the surrounding *quartier* of Nouvelle Athènes. vie-romantique.paris.fr; 16 rue Chaptal, 9e; 10am-6pm Tue-Sun; free.

07 Musée Rodin's garden

It's well worth the museum's admission price (€7) to see the collection of France's greatest modern sculptor. If strapped for cash, however, you can access just the gardens where some of his most celebrated sculptures – *The Thinker*, *The Burghers of Calais* and others – are dotted throughout the grounds of the 18th-century mansion where Rodin lived and worked. musee-rodin.fr; 79 rue de Varenne, 7e; 10am-5.45pm Tue & Thu-Sun; €2.

08 Browse at Marché Paul Bert

The Marché aux Puces (flea market) de St-Ouen, a sprawling complex of interconnected markets, provides many free hours of entertainment. The standout Marché Paul Bert is more museum than shop (with prices to match). Fans of mid-century interior design will be in heaven, but antiques also abound – expect mounted zebra heads and lots of gilt. marcheauxpuces-saintouen.com; 96 rue Paul Bert, Saint-Ouen; 9am-6pm Sat, 10am-6pm Sun, 11am-5pm Mon; admission free.

10

09 Château de Versailles' gardens

While the château at Versailles is truly extraordinary, the crush of people inside can be hard to bear. But the landscaped gardens – meticulously manicured, dotted with elegant statuary and exuberant fountains, and criss-crossed with paths (bikes can be rented) – are divine and free for half the year. Pack a picnic and distance those madding crowds. chateauversailles.fr; Versailles; 7am-8.30pm; free Nov-Mar, charge Tue, Sat & Sun Apr-Oct.

10 Chill at Canal St-Martin

You might recognise the iron footbridges and tree-lined quays from the film *Amélie*. From République to Gare du Nord, the canal is *bobobois* (bohemian-bourgeoisie) central – gentrified but a little scruffy, home to the latest hot new neo-bistro or be-seen cocktail bar. You'll find the locals on the banks enjoying an *apéro* or in full picnic mode with blankets,

PRICE INDEX

This chart compares the price of an average day* in each destination featured in the book.

*including one night in midrange accommodation, three reasonable-priced meals, entry to one cultural attraction, one day's travel and one pint of beer or glass of wine.

PRICE INDEX

PRICE INDEX

AUTHORS

A writer and San Lorenzo fan, **Isabel Albiston** spent four years drinking mate and Malbec in the Buenos Aires neighbourhood of Boedo.

Kate Armstrong's favourite travel moments include a tasty meal, stimulating sights and local company, many of which come (nearly) free.

Prague-based writer **Mark Baker** is the author of several Lonely Planet titles, including LP's *Prague* pocket guide and *The Best of Prague and the Czech Republic*.

Travel writer, author, editor and cheapskate **Sarah Baxter** loves nothing better than bagging bargains around the globe.

A true Californian (by choice if not by birth), **Andrew Bender** covers San Diego for Lonely Planet guidebooks.

Joe Bindloss is Lonely Planet's destination editor for the Indian Subcontinent and the author of more than 50 books for Lonely Planet.

Sarah Bennett's author credits

include Lonely Planet *New Zealand*, *Hiking New Zealand* and *The Best of Wellington*. www.bennettandslater.co.nz

A Californian, but not by birth, **Sara Benson** calls Oakland home. She escapes to Las Vegas more than she'll willingly admit.

Piera Chen is a travel writer, film reviewer and poet who is happy to call Hong Kong home most days.

Janine Eberle is a Francophile who spends as much time as possible in Paris, spending her entire budget on cheese and wine.

Based in Buenos Aires, **Bridget Gleeson** has travelled widely in South America, tasting a variety of wines along the way.

Tom Hall has been writing for Lonely Planet for most of his adult life and when not doing so composes love letters to Hagia Sophia in Istanbul.

Anthony Ham fell irretrievably in love with Madrid on his first visit and later lived there for a decade. He speaks fluent Spanish and returns regularly to a city he considers his spiritual home.

From Lido beaches to backstreet bacari, **Paula Hardy** has

contributed to Lonely Planet's Italian guides for over 15 years. Find her tweets @paula6hardy.

Daniel McCrohan is the creator of iPhone app Beijing on a Budget, author of 28 guidebooks, and a budget-travel expert who has been living in China for more than a decade.

Virginia Jealous is presently on the trail of poet Laurence Hope – aka Violet Nicolson – who died in India in 1904.

Adam Karlin has written multiple guidebooks for New Orleans and Miami, and loves spending time – and sometimes, money – in both cities.

After two decades of scraping, scrimping, haggling and hitching around the planet, **Patrick Kinsella** has experienced more by trying things than buying things.

Mariella Krause has been writing for Lonely Planet since 2006, and enjoying cheap margaritas in Austin since long before that.

Since 2002, **Alex Leviton** has contributed to roughly half a gabillion Lonely Planet titles, most recently about Italy, food, and happiness.

Karyn Noble is a senior editor in Lonely Planet's London office, and a freelance writer specialising in luxury and gourmet travel. But some of her most memorable experiences didn't cost a thing. She tweets @MsKarynNoble.

Virginia Maxwell is a long-time and regular visitor to the Middle East, covering destinations including Turkey, Iran and Lebanon for Lonely Planet.

Rebecca Milner is a Tokyo resident and co-author of Lonely Planet guides to Japan and Korea.

Kate Morgan is a freelance travel writer and editor, and has worked on several guidebooks and trade titles for Lonely Planet.

Becky Ohlsen is a freelance writer in Portland, Oregon, and is always happy to stumble across a good deal.

Stephanie Ong is an Australian editor/writer based in Milan. When not immersed in writing and travel, she's eating well and complaining about tax – like every good Italian.

Matt Phillips loves free things (who doesn't?), particularly those involving the great outdoors. Writes about Africa, Europe, Asia and his native Vancouver.

Brendan Sainsbury is a British writer based near Vancouver, Canada. He has been exploring and writing about Seattle for over a decade.

Brandon Presser is an award-winning travel writer and television personality who has visited over 100 countries and penned over 40 books for Lonely Planet.

Kevin Raub is a São Paulo-based travel journalist and a co-author of four Lonely Planet Brazil travel guides.

Travel writer **Sarah Reid** loves discovering a new side to Singapore during every visit – especially when it's free.

Andrea Schulte-Peevers lives in Berlin and has been the author of all nine editions of Lonely Planet's guide to the city.

Lee Slater's author credits include Lonely Planet *New Zealand*, *Hiking New Zealand* and *The Best of Wellington*. www.bennettandslater.co.nz

Tom Spurling is a writer and teacher based in Hong Kong. He has contributed to 11 Lonely Planet guidebooks, including *Central America on a Shoestring*.

Phillip Tang likes to show off the best-value thrills for many Lonely Planet publications, including *Peru* and *Discover Peru*. More at philliptang.co.uk

Mara Vorhees is a travel writer, city dweller and mother of twins. Follow her adventures at www.havetwinswilltravel.com.

Regis St. Louis is a full-time travel writer and the author of Lonely Planet guides to New York City and Rio de Janeiro.

A contributor to numerous LP books on culture and travel, **Caroline Veldhuis** continues her lifelong mission to sample vegetarian food in situ around the world.

Tasmin Waby is a broke London-based writer and editor who travels at every opportunity (usually with her kids – but not always).

British writer **Nicola Williams** lives on the southern side of Lake Geneva. She writes Lonely Planet's Switzerland guide and tweets at @tripalong.

Based in Chicago for over 25 years, **Karla Zimmerman** knows where the bargains hide (especially when it comes to beer and donuts).

INDEX

Africa 6–19

- art 9, 15
- beaches 9–10, 13
- festivals and events 11, 17
- food and drink 11, 17
- historical highlights 15
- museums 9, 11, 15
- national parks 10, 18–19
- outdoor pursuits 13, 18–19
- parks and gardens 16
- religious highlights 9, 13, 16
- safaris 18–19
- shopping 17
- wildlife 13, 18–19
- wine tasting 11

Amsterdam 70–1

Argentina 274–9

Asia 20–67

- art 28, 34, 40, 46, 48, 52, 54, 58
- beaches 27, 35, 43, 53, 59–60
- festivals and events 33, 45, 50–1, 61
- film 43, 53, 59, 61
- food and drink 25, 32–3, 35, 36–7, 39, 49, 60, 61, 66–7
- historical highlights 31, 49, 56, 64
- museums 23, 28, 30, 34, 40, 42, 46, 53, 54, 58
- music 48–9
- national parks 53
- outdoor pursuits 31, 43, 49
- parks and gardens 23, 24, 30, 31–2, 39, 54, 59, 65, 67
- religious highlights 23, 50, 51, 56, 58–9, 65
- shopping 25, 31, 35, 38, 43, 44, 48, 53, 62, 66
- sport 24, 44–5, 49, 50, 62–4
- sunsets 26–7
- theatre 59
- wildlife 39
- wild swimming 31

Athens 72–3

Austin (Texas) 174–5

Australia 246–51, 264–9

Bangkok 22–5

Barcelona 74–7

Beijing 28–33

Beirut 34–5

Belgium 86–7

Berlin 80–5

Bogota 272–3

Boston 176–9

Brazil 284–91

Brisbane 246–7

Bruges 86–7

Budapest 88–9

Buenos Aires 274–9

Canada 230–1, 234–7

Cape Town 8–11

Caribbean 180–3

Chicago 184–7

China 28–33, 46–51, 54–5

Colombia 272–3

Copenhagen 90–3

Czech Republic 148–51

Delhi 38–9

Denmark 90–3

Detroit 188–9

Dubai 40–5

Dublin 96–9

Edinburgh 100–1

El Salvador 292–5

Europe 68–171

- architecture 75, 82–3, 124, 128, 149, 153, 166, 171
- art 75–6, 80, 83, 86, 97, 104, 106–7, 109–10, 113, 118, 119, 121, 124, 126–7, 135, 141, 144, 145, 153
- beaches 72, 77, 92, 95, 114, 167
- festivals and events 73, 77, 93, 101, 103, 111, 121, 129, 133, 155, 163, 165, 169
- film 75, 76, 111, 119
- food and drink 70, 71, 85, 87, 89, 115, 120, 121, 127, 128–9, 132–3, 151, 162–3, 165, 167, 171
- historical highlights 75, 80, 82, 83, 88, 91, 97–8, 99, 106, 113, 116, 118, 132, 133, 135, 138–9, 140, 142, 147, 149, 158, 160, 161, 166, 169
- museums 70, 71, 91, 97, 100, 106–7, 109, 116, 118, 119, 126,

- 140, 144, 145, 154–5, 164
- music 76, 83–5, 93, 98, 102, 104–5, 111, 113, 120, 127, 128, 136, 150, 153, 169
- national parks 78–9, 110, 138–9
- outdoor pursuits 85, 95, 98, 138–9, 141, 154
- parks and gardens 73, 76, 85, 86, 87, 92, 93, 99, 101, 103, 110, 111, 114–15, 120, 127–8, 136–7, 141, 145, 146, 147, 150–1, 153–4, 162, 164, 170
- religious highlights 104–5, 109, 113, 131, 133, 135, 142, 158, 160, 166
- shopping 70, 77, 87, 89, 91, 104, 109, 114, 129, 131, 132, 137, 145, 147
- theatre 72, 131, 149
- tours by public transport 156–7
- walking tours 91, 99, 122–3, 155
- wildlife 93, 110
- wild swimming 94–5, 98, 101, 120
- wine tasting 115

Finland 104–5

France 142–7

Geneva 102–3

Germany 80–5

Greece 72–3

Helsinki 104–5

Hong Kong 46–51

Hungary 88–9

Iceland 152–5

India 38–9, 52–3

Ireland 96–9

Istanbul 108–11

Italy 130–3, 158–63, 166–7

Japan 62–7

Las Vegas 192–5

Lebanon 34–5

Lima 282–3

Lisbon 112–15

London 116–21

Los Angeles 196–9

Madrid 124–9

Marrakesh 14–17

Melbourne 248–51

Miami 200–1

Milan 130–3

Morocco 14–17

Moscow 134–7

Mumbai 52–3

Netherlands 70–1

New Orleans 202–3

New York City 206–11

New Zealand 253–63

North America 172–243

- see also United States of America
- art 182–3
- beaches 181–2
- festivals and events 183, 237
- film 235
- food and drink 183, 236, 237
- historical highlights 181
- museums 181, 230
- music 235
- outdoor pursuits 230–1, 235, 236
- parks and gardens 236
- shopping 231
- sport 233

North Island, NZ 252–5

Norway 140–1

Oceania 244–269

- architecture 253, 268
- art 249, 253, 258, 264, 266, 267
- beaches 246, 250, 254, 256
- festivals and events 247, 251, 255, 263
- film 250, 260, 267
- food and drink 247, 251, 255, 263, 269
- historical highlights 249
- museums 246, 253, 258, 260
- music 247, 251, 260, 264, 266
- national parks 260–1, 268–9
- outdoor pursuits 254–7, 261, 262–3, 267, 268
- parks and gardens 246, 250–1, 267
- shopping 269
- wildlife 253, 261
- wine tasting 263

Oslo 140–1

Paris 142–7

Peru 282–3

Portland (Oregon) 212–13

Portugal 112–15

Prague 148–51

Reykjavik 152–5

Rio de Janeiro 284–9

Rome 158–63

Russia 134–7

safaris 18–19

San Diego 214–17

San Francisco 218–23

San Salvador 292–5

Sao Paulo 296–7

Scotland 100–1

Seattle 226–9

Shanghai 54–5

Singapore 56–61

South Africa 8–11

South America 270–97

- art 272, 273, 276, 282, 284, 293
- beaches 287, 294
- festivals and events 273, 279, 288–91, 295
- film 272
- food and drink 273, 277, 278–9, 280–1, 283, 287–8, 295, 297
- historical highlights 276, 282
- museums 274, 293, 296
- music 273, 277, 286–7, 290–1, 293, 296, 297
- outdoor pursuits 294
- parks and gardens 277, 283, 287, 296
- religious highlights 286, 293, 295
- shopping 279, 295
- walking tours 277, 282, 297
- wine tasting 280–1

South Island, NZ 258–63

Spain 74–7, 124–9

Stockholm 164–5

Sweden 164–5

Switzerland 102–3

Sydney 264–9

Thailand 22–5

Tokyo 62–7

Toronto 230–1

Turkey 108–11

United Arab Emirates 40–5

United Kingdom 100–1, 112–16

United States of America 174–9,

184–229, 238–43

- architecture 174–5, 177, 185, 187, 188, 197, 215, 220, 221–2
- art 174, 177, 186, 188, 199, 206,

- 208, 213, 218, 227
- beaches 190, 198, 201, 216
- California 196–9, 214–23
- comedy 179, 186
- Florida 200–1
- festivals and events 187, 201, 203, 208–9, 211, 217, 221, 223, 243
- film 197–8, 205, 215, 227–8
- food and drink 175, 179, 195, 199, 209, 210–11, 216–17, 222–3, 229, 242
- historical highlights 174–5, 202, 240, 241
- Illinois 184–7
- Louisiana 202–3
- Massachusetts 176–9
- Michigan 188–9
- museums 174, 177, 185–6, 194, 197, 208, 216, 219, 220–1, 228, 238
- music 177, 178, 186, 187, 188, 193–4, 199, 200, 202, 215, 221, 223, 241, 242–3
- national parks 195, 221, 224–5, 228–9
- outdoor pursuits 178–9, 190–1, 198, 224–5
- parks and gardens 175, 178, 189, 193, 198, 202, 203, 209, 212–13, 222, 215, 228, 241
- shopping 177, 189, 211, 212, 214, 220
- Nevada 192–5
- New York 206–11
- Oregon 212–13
- sport 243
- Texas 174–5
- theatre 240
- walking tours 221, 229, 241
- Washington (state) 226–9
- wildlife 174, 222

Vancouver 234–7

Venice 166–7

Vienna 168–71

Washington DC 238–43