

PLAN YOUR TRIP

YOUR PLANNING TOOL KIT

Photos, itineraries, lists and suggestions to help you put together your perfect trip

- 14 Top Experiences 4
- Welcome to Mongolia 13
- Need to Know 14
- If You Like 16
- Month by Month 18
- Itineraries 21
- Outdoor Activities 26
- Regions at a Glance 33

month by month

January
Cold. Snow. Cold. Heavy snow and sporadic cold but don't worry, most people visit the country for the scenery, sports, restaurants and other services still available. This is a good time to visit.

Bulgan Camel Festival
The annual festival celebrating the arrival of the winter season. It's a great time to see the camels and their riders.

Ice Activities
Experience the winter wonderland with ice skating, ice fishing and other winter sports.

UNDERSTAND MONGOLIA

GET MORE FROM YOUR TRIP

Learn about the big picture, so you can make sense of what you see

- Mongolia Today 206
- History 209
- The Mongolian Way of Life 219
- Naadam 222
- Traditional Gers 225
- Spiritualism in Mongolia 228
- Mongolian Cuisine 231
- Tribal Mongolia 234
- Wild Lands & Wildlife 237
- Trans-Mongolian Railway 242

If Mongolia were 100 people

95 would be Mongol (mostly Khalkha)
5 would be Turkic (mostly Kazakh)

The Mongolian Way of Life

Every Mongolian has a nomadic heritage. In a city, you'll find a mix of modern and traditional life. The nomadic way of life is still practiced in many areas, but more and more people are moving to cities. The nomadic way of life is still practiced in many areas, but more and more people are moving to cities. The nomadic way of life is still practiced in many areas, but more and more people are moving to cities.

ISBN 978-1-74179-317-8

9 781741 793178

5 2999

TOP EXPERIENCES MAP **NEXT PAGE**

Directory A–Z	246
Transport	261
Health	278
Language	282
Index	292
Map Legend	299

THIS EDITION WRITTEN AND RESEARCHED BY

**Michael Kohn,
Dean Starnes**

Mongolia

Top Experiences >

Look out for these icons:

Our author's recommendation

A green or sustainable option

No payment required

ULAANBAATAR.....38

CENTRAL MONGOLIA79

TÖV..... 83
 Zuumod.....83
 Bogdkhan Uul Strictly Protected Area83
 Eej Khad (Mother Rock) ... 86
 Nalaikh.....86
 Around Nalaikh.....86
 Terej Area87
 Gachuurt90
 Khustain National Park.....91
 ÖVÖRKHANGAI 92
 Arvaikheer.....93
 Shankh Khiid95
 Kharkhorin (Karakorum)... 95
 West of Kharkhorin..... 100
 East of Kharkhorin 101
 ARKHANGAI 102
 Tsetserleg 103
 Tsenkher Hot Springs 105
 Ögii Nuur 106
 Khar Balgas.....106
 Tsetserleg to Terkhiin Tsagaan Nuur106
 Khorgo-Terkhiin Tsagaan Nuur National Park 107

NORTHERN MONGOLIA109

SELENGE..... 111
 Sükhbaatar 112
 Altanbulag..... 113

Dulaankhaan..... 113
 Darkhan 114
 Amarbayasgalant Khiid ... 116
 BULGAN118
 Erdenet 119
 Bulgan City 121
 Around Bulgan 123
 KHÖVSGÖL..... 123
 Mörön.....124
 Uushigiin Uver 127
 Khövsgöl Nuur National Park127
 Chandman-Öndör 133
 Around Chandman-Öndör 133
 Darkhad Depression..... 134
 Mörön to Terkhiin Tsagaan Nuur 136

EASTERN MONGOLIA138

KHENTII..... 140
 Öndörkhaan 141
 Delgerkhaan 142
 Khökh Nuur..... 143
 Baldan Bereeven Khiid.....143
 Öglöghiin Kherem.....143
 Binder & Batshireet.....144
 Burkhan Khalduun144
 Dadal 144
 DORNOD 146
 Choibalsan..... 147
 Kherlen Bar Khot 150
 Buir Nuur..... 150
 Khalkhiin Gol 150

SÜKHBAATAR.....151
 Baruun-Urt 152
 Dariganga 153
 Shiliin Bogd Uul 154
 Around Shiliin Bogd Uul ... 154

THE GOBI..... 155

DUNDGOV..... 157
 Mandalgov..... 157
 Baga Gazryn Chuluu 159
 Süm Khökh Burd 159
 Erdenedalai 160
 Ongiin Khiid 160
 Saikhan-Ovoo 161
 Ikh Gazryn Chuluu 161
 Ulaan Suvraga 161
 DORNOGOV 161
 Sainshand 162
 Around Sainshand 163
 Choir..... 165
 Ikh Nartiin Chuluu 165
 Zamy-Üüd 166
 ÖMNÖGOV 166
 Dalanzadgad 167
 Around Dalanzadgad 168
 Gurvan Saikhan National Park 169
 Bayanzag 170
 Khanbogd 171
 Bulgan 171
 BAYANKHONGOR 171
 Bayankhongor City..... 172
 Shargaljuut 175
 Bayangovi 175

On the Road

Amarbuyant Khiid	175	Khar Us Nuur	200
Ekhiin Gol	175	Achit Nuur	200
GOV-ALTAI	175	Khyargas Nuur National Park	201
Altai	177	ZAVKHAN	201
Eej Khaikhan Nature Reserve	178	Uliastai	201
Sutai Uul	178	Zagastain Davaa	203
Great Gobi Strictly Protected Area	179	Otgon Tenger Uul Strictly Protected Area	204
		Tosontsengel	204
		Telmen Area	204

WESTERN MONGOLIA180

BAYAN-ÖLGII	182
Ölgii	183
Tsambagarav Uul National Park	187
Tolbo Nuur	187
Sagsai	187
Tsengel	188
Altai Tavan Bogd National Park	188
KHOVD	190
Khovd City	191
Khar Us Nuur National Park	194
Chandmani	194
Tsenkheriin Agui	195
Mönkh Khaikhan National Park	196
UVS	196
Ulaangom	196
Uvs Nuur	199
Üüreg Nuur	199
Kharkhiraa Uul & Türgen Uul	199
Khökh Nuur	200

itineraries

Whether you've got six days or 60, these itineraries provide a starting point for the trip of a lifetime. Want more inspiration? Head online to lonelyplanet.com/thorntree to chat with other travellers.

Two Weeks

The Big Loop

Spend a day in **Ulaanbaatar** visiting Gandan Monastery and the main museums. On day two, head south to the eerie rock formations of **Baga Gazryn Chuluu** and the ruined castle at **Süm Khökh Burd**, stopping at **Eej Khad**, Mother Rock, en route. From **Süm Khökh Burd**, stop by **Ulaan Suvraga** on your way south.

At least three days are needed to explore Ömnögov: check out the spectacular ice canyon at **Yolyn Am**, the massive sand dunes at **Khongoryn Els** and the dinosaur quarry at **Bayanzag**.

From Bayanzag, go north to the ruins of **Ongiin Khiid desert monastery**, a perfect place to organise a camel trek.

Leaving the Gobi, your first stop is **Erdene Zuu Khiid**, the country's oldest monastery. Head west up the Orkhon Valley, to **Tövkhön Khiid** and then onto the **Orkhon Khürkthree**. The waterfall is the perfect place to unwind after a long trip to the Gobi, so spend a couple of nights here (and wash away the Gobi dust in the falls).

If there's time on your way back to Ulaanbaatar, spend a night at **Khustain Nuruu National Park**.

One Month Western Mongolia

The western aimags offer adventurous travel and exploration. Adrenalin junkies can break out the mountain bike, kayak or mountaineering gear.

Start with a flight to **Khovd**, from where you can hire a jeep and driver for a bird-watching and wildlife expedition to **Khar Us Nuur National Park**. At nearby **Chandmani**, visit the renowned throat singers. Stop by Dörgön sum for the chance to meet Megjin, a bona fide Green Tara (enlightened Buddha).

Looping back through Khovd, continue northwest to the beautiful pastures and valley around **Tsambagarav Uul**. You could easily spend a couple of days here before moving on to **Ölgii**, a great place to recharge your batteries.

Heading west from Ölgii, spend at least five days getting to, from and around **Altai Tavan Bogd National Park**. With more time, consider doing a horse trek around **Khoton Nuur**. With proper equipment, permits and some logistic support, it's even possible to scale Mongolia's highest peak, the 4374m **Tavan Bogd**, though a visit to the base camp and glacier is more feasible.

On the way to or from Tavan Bogd, stop in **Tsengel** or **Sagsai**, authentic Kazakh villages that offer a taste of life in the Wild West. From Sagsai it's even possible to go rafting back to Ölgii.

The best time to make this journey is in late September or early October, which gives you the chance to watch the spectacular Eagle Festival in Ölgii or Sagsai.

From Ölgii, the main road winds northeast, passing **Üireg Nuur** en route to **Ulaangom**. Allow a week for trekking around **Kharkhiraa Valley**. An experienced driver can get you from Ulaangom to **Uliastai**, visiting **Khyargas Nuur** and **Ikh Agui** en route. If you arrive at Khyargas Nuur before mid-September, you'll have a chance to see hundreds of squawking cormorants that roost here in summer.

From pretty Uliastai you can get a flight to Ulaanbaatar, but not before mounting a horse or hiking to **Otgon Tenger Uul**.

If you've done this itinerary in reverse order, it may be possible to catch a flight from Khovd to Urumqi in Xinjiang. Contact AeroMongolia or EZ Nis in Ulaanbaatar for more information.

Two Weeks

Eastern Mongolia

Eastern Mongolia offers a delightful romp through grasslands, forest and some unique historical sights. Best of all, it's almost completely devoid of tourists.

Heading east from UB, you'll pass the new **Chinggis Khaan statue** on the way to **Khök Kh Nuur**, a pretty alpine lake that saw the coronation of the great *khaan*. Continue northeast, visiting **Baldan Bereeven Khiid**, **Öglögchiin Kherem**, **Batshireet** and **Binder** as you travel through Khentii's scenic countryside. There are ger camps all along this route where you can stop for horse-riding trips in the mountains.

Dadal is another good place for horse trekking or just kicking back with some locals, and is an excellent destination for Naadam. Make sure to visit Zundoi-Davag, a retired hunter who has assembled a small museum at his home.

Following the Ulz Gol further east, you'll pass pretty Buriat villages, such as **Bayan-Uul** and **Bayandun**, and nature reserves including **Ugtam Uul**. If you're interested in meeting a shaman you may be fortunate enough to meet one by asking around in this area. Continue south towards **Choibalsan**.

An alternative route to Choibalsan goes via the nature reserve **Toson Khulstai** and ancient ruins at **Kherlen Bar Khot**.

From Choibalsan take the train to **Chuluunkhoroot** to visit **Mongol Daguur B**, a protected area for wader birds, or travel across the empty steppes to **Khalkhiin Gol**, a remote landscape of lakes, rivers, wildlife and historical sights. Highlights include giant Buddha statues carved into a hillside and monuments dedicated to soldiers who died here during WWII.

You'll need another couple of days to visit the lush **Nömrög Strictly Protected Area** and **Sangiin Dalai Nuur**. From Nömrög, tackle the rough terrain in **Dornod Mongol Strictly Protected Area** to spot some truly massive herds of gazelle.

The **Dariganga region**, with its sand dunes, cinder cones and scattered stone statues, requires two or three days. Horse trekking is also possible here. If you happen to be in the area in early October, this is the time to catch the large migration of swans at Ganga Nuur.

Return to Ulaanbaatar via **Baruun-Urt** and **Öndörkhaan**, or travel to **Sainshand** for a taste of the Gobi and a visit to **Khamaryn Khiid**.

One Week

Around Ulaanbaatar

› If you've got some spare time to kick around Ulaanbaatar, there is enough to see and do around the city to keep you busy for a few days.

After a day of sightseeing around UB, head to **Khustain Nuruu National Park** for the night to watch the wild *takhi* horses. On the way to or from the park, stop at the **Mongol Tsergiin Khuree Shooting Range**, where you can sharpen up your tank-driving skills.

Back in Ulaanbaatar, catch a ride to **Mandshir Khiid** in Töv aimag, from where you can hike back over the mountain to Ulaanbaatar. This can be done either as a full day trip or as an overnight hike.

Next, head east to **Terelj National Park**. There are a number of activity options here, including mountain biking, horse riding, rock climbing, hiking and river rafting. If you have your own vehicle, push on a little further east to see the enormous **Chinggis Khaan Monument** at Tsonjin Boldog. The company that built the statue also runs the nearby **13th-Century Mongol War Camp**, where you can watch mini naadams and see artisans create traditional products.

One Month

Northern Mongolia

Start week one of this trip by flying to **Mörön** from Ulaanbaatar. Hire a vehicle in Mörön and drive to **Tsagaannuur**, breaking up the journey with a night at Ulaan Uul. In Tsagaannuur, drop into the TCVC and hire a guide and horses to get you out to the taiga and **Tsaatan camps**. Plan for a week of travel in the area.

To start week two, get a lift to **Renchinkhumbé** and then trek your way over the **Khoridol Saridag Nuruu** to the shores of **Lake Khövsgöl**. Then walk down the lakeshore until you reach **Jankhai**. Spend a few days relaxing at Nature's Door Guesthouse and then continue on to **Khatgal**.

From Khatgal, the adventurous will make their way all the way up to **Khankh** on the northern shore of the lake. Alternatively, there are some gorgeous areas east of the lake in the **Chandman-Öndör** area. You'll need another week to explore this region.

The trip back to Ulaanbaatar goes through a remote part of Bulgan aimag to the pleasant aimag capital of **Bulgan**. Further east, after passing through **Erdenet**, make a short detour to visit the magnificent **Amarbayasgalant Khiid**.

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Melbourne, London and Oakland, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

OUR WRITERS

Michael Kohn

Coordinating Author, Ulaanbaatar, Central Mongolia, Northern Mongolia, Eastern Mongolia Michael first visited Mongolia in 1997. The first years were spent

working as a reporter and editor for the *Mongol Messenger* newspaper. During that period, he interviewed the president, played a lead role in a Mongolian film, hosted a radio talk show and had a brief stint as a news presenter for a local TV station. His travels have led him to all 21 aimags, occasionally by bicycle or in the

back of trucks, and when he is lucky by Hummer with politicians and diplomats. Michael's articles on Mongolian culture, politics and history have appeared in the *New York Times*, *Wall Street Journal* and *San Francisco Chronicle*. He is also the author of two books, *Dateline Mongolia* and *Lama of the Gobi*. He splits his time between Ulaanbaatar and California. Find him on the web at www.michaelkohn.us.

Dean Starnes

The Gobi, Western Mongolia Dean has travelled extensively throughout central and northeast Asia, but it wasn't until 2005 while researching his book *Roam: the Art of Travel* that he finally made it to Mongolia. That trip, which involved several near-death experiences and a growing dependency on vodka, confirmed his belief that Mongolia remains one of the best places on earth to experience genuine adventure. This trip, however, may have been his last. A shaman he met

in Ölgii foretold that he would return to New Zealand and father four children. Until then, Dean is happy to spend his days writing for Lonely Planet, freelancing as a graphic designer and shirking responsibilities. Check out his website, www.deanstarnes.com, for photography and more.

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

6th edition – July 2011

ISBN 978 1 74179 317 8

© Lonely Planet 2011 Photographs © as indicated 2011

10 9 8 7 6 5 4 3 2 1

Printed in China

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'