SEND US YOUR FEEDBACK

We love to hear from travellers – your comments keep us on our toes and help make our books better. Our well-travelled team reads every word on what you loved or loathed about this book. Although we cannot reply individually to your submissions, we always guarantee that your feedback goes straight to the appropriate authors, in time for the next edition. Each person who sends us information is thanked in the next edition – the most useful submissions are rewarded with a selection of digital PDF chapters.

Visit lonelyplanet.com/contact to submit your updates and suggestions or to ask for help. Our award-winning website also features inspirational travel stories, news and discussions.

Note: We may edit, reproduce and incorporate your comments in Lonely Planet products such as guidebooks, websites and digital products, so let us know if you don’t want your comments reproduced or your name acknowledged. For a copy of our privacy policy visit lonelyplanet.com/privacy.

OUR READERS

Many thanks to the travellers who used the last edition and wrote to us with helpful hints, useful advice and interesting anecdotes:

Andy Miller, Christer Törnemo, Fred Thomas, Henrik Ott, John and Roxanne McCaffrey, Julia van den Berg, Kirsten Lee, Linda Bottari, Matthias Schwarz, Melanie Snell, Nicole Beglinger, Nora Rademacher, Pete Towler, Peter Sagal, Philippe Funken, Robert Schwartz, Sarah Matthews.

Duncan Garwood

A big thank you to Giacomo Bassi for his brilliant tips and suggestions. In Sardinia grazie to everyone who helped and offered advice, in particular Luisa Besalduch, Agostino Rivano, Marianna Mascalchi, Valentina Sanna, Marco Vacca, and the tourist office teams at Alghero, Sassari and Castelsardo. At LP, thanks to Anna Tyler for all her support. And, as always, a big, heartfelt hug to Lidia and the boys, Ben and Nick.

ACKNOWLEDGEMENTS

Cover photograph: Costa del Sud, Pawel Kazmierczak/Shutterstock ©
This sixth edition of Lonely Planet’s Sardinia guidebook was researched and written by Gregor Clark, Kerry Christiani and Duncan Garwood. The previous edition was written by Kerry Christiani and Duncan Garwood, and earlier editions were written by Duncan Garwood, Paula Hardy and Damien Simonis. This guidebook was produced by the following:

Destination Editor Anna Tyler

Product Editors Ronan Abayawickrema, Amanda Williamson

Regional Senior Cartographer Anthony Phelan

Senior Cartographer Corey Hutchison

Book Designer Gwen Cotter

Assisting Editors Andrew Bain, Heather Champion, Gabby Innes, Helen Koehne, Simon Williamson

Cover Researcher Naomi Parker

Thanks to Nigel Chin, Victoria Harrison, Lauren Keith, Sandie Kestell, Kate Kiely, Genna Patterson, Angela Tinson
Index

<table>
<thead>
<tr>
<th>A</th>
<th>Abbisso delle Vergini 200</th>
<th>Agriturismi 19, 194</th>
<th>Arborea 97</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>adventure sports 30-3, 206, see also individual sports</td>
<td>air travel 266, 267</td>
<td>Arborea 97</td>
</tr>
<tr>
<td></td>
<td>Cala Gonone 193</td>
<td>Alghero 111, 118-120, 121, 126</td>
<td>Arbatax 203-4</td>
</tr>
<tr>
<td></td>
<td>Dorgali 201</td>
<td>Abbisso delle Vergini</td>
<td>Arbutus 144</td>
</tr>
<tr>
<td></td>
<td>Gavoi 188</td>
<td>Adulti 114</td>
<td>archaeological sites 18</td>
</tr>
<tr>
<td></td>
<td>Oliena 198</td>
<td>activities 111</td>
<td>Anfiteatro Romano 47</td>
</tr>
<tr>
<td></td>
<td>Agriturismi 19, 194</td>
<td>beaches 116</td>
<td>Area Archeologica di Tharros 101</td>
</tr>
<tr>
<td></td>
<td>Alghero 11, 38, 111-118, 120-1, 112</td>
<td>climate 111</td>
<td>Complesso Nuragico Romanzesu 184</td>
</tr>
<tr>
<td></td>
<td>accommodation 111</td>
<td>drinking 122-3</td>
<td>Dolmen Sa Coveccada 144</td>
</tr>
<tr>
<td></td>
<td>activities 116</td>
<td>driving 115</td>
<td>Domus de Jana Bidua 199</td>
</tr>
<tr>
<td></td>
<td>beaches 116</td>
<td>eating 117-18</td>
<td>Fonte Sacra Su Tempiesu 184</td>
</tr>
<tr>
<td></td>
<td>climate 111</td>
<td>entertainment 123</td>
<td>Monte d’Accoddi 142</td>
</tr>
<tr>
<td></td>
<td>drinking 122-3</td>
<td>events 117</td>
<td>Museo Antiquarium Turritano & Area Archeologica 133</td>
</tr>
<tr>
<td></td>
<td>driving 115</td>
<td>festivals 117</td>
<td>Necropoli di Anghelu Ruju 127</td>
</tr>
<tr>
<td></td>
<td>eating 117-18</td>
<td>food 111, 117, 119, 121-2</td>
<td>Necropoli di Montessu 77</td>
</tr>
<tr>
<td></td>
<td>entertainment 123</td>
<td>food 117</td>
<td>Necropoli di Sant’Andrea Priorru 144</td>
</tr>
<tr>
<td></td>
<td>events 117</td>
<td>history 114</td>
<td>Nuraghe Arrubiu 191</td>
</tr>
<tr>
<td></td>
<td>festivals 117</td>
<td>information 124</td>
<td>Nuraghe Arrubiu 191</td>
</tr>
<tr>
<td></td>
<td>food 111, 117, 119, 121-2</td>
<td>nightlife 122-3</td>
<td>Nuraghe di Palmavera 127-8</td>
</tr>
<tr>
<td></td>
<td>highlights 112-13, 112-13</td>
<td>shopping 123-4</td>
<td>Nuraghe di Santa Cristina 105-6</td>
</tr>
<tr>
<td></td>
<td>history 114</td>
<td>sights 114-16</td>
<td>Nuraghe Is Paras 191</td>
</tr>
<tr>
<td></td>
<td>information 124</td>
<td>sights 114-16</td>
<td>Nuraghe Losa 106</td>
</tr>
<tr>
<td></td>
<td>nightlife 122-3</td>
<td>tours 116-17</td>
<td>Nuraghe Maiori 171</td>
</tr>
<tr>
<td></td>
<td>shopping 123-4</td>
<td>travel seasons 111</td>
<td>Nuraghe Mannu 193</td>
</tr>
<tr>
<td></td>
<td>sights 114-16</td>
<td>travel to/from 124-5</td>
<td>Nuraghe Santu Antine 143</td>
</tr>
<tr>
<td></td>
<td>tours 116-17</td>
<td>travel within 125</td>
<td>Nuraghe Su Nuraxi 87-8</td>
</tr>
<tr>
<td></td>
<td>travel seasons 111</td>
<td>travel to/from 124-5</td>
<td>Pranu Mutteddju 191</td>
</tr>
<tr>
<td></td>
<td>travel to/from 124-5</td>
<td>travel within 125</td>
<td>Sa Sedda ’e Sos Carros 197</td>
</tr>
<tr>
<td></td>
<td>travel within 125</td>
<td>travel to/from 124-5</td>
<td>Santuario Santa Vittoria 190</td>
</tr>
<tr>
<td></td>
<td>travel seasons 111</td>
<td>travel to/from 124-5</td>
<td>Serra Orris 200</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Tempio di Antas 86</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Tempio di Malchittu 160</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Terme Romane 107</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Tiscali 9, 199, 200-1, 9</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Villa di Tigello 50</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Arcipelago di La Maddalena 167-70, 168</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Ardara 143</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Area Archeologica di Tharros 101</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>area codes 17, 264</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Argentiera 131</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Aritzo 189-90</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>arts 244-8, 244, 246</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Arzachena 159-61</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Assemini 248, 246</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>ATMs 263</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Beaches 18, 33</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Berchica 195</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Battistoni 158</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Biriola 194</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Brandinchi 154</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Cartoe 200</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala d’Ambra 154</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Domestica Beach 73-4</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Fico 81</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Funi 192</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Ginepro 195</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Giunco 64</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Goloritzé 196</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Liberotto 195</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Luna 192</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Mariolu 194</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala Sisine 194</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala de Osalla 195</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala de Osalla 195</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala de Osalla 195</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala de Osalla 195</td>
</tr>
<tr>
<td></td>
<td></td>
<td>travel to/from 124-5</td>
<td>Cala de Osalla 195</td>
</tr>
</tbody>
</table>

©Lonely Planet Publications Pty Ltd
beaches continued
- Spaggia Prima 152
- Spaggia Rena Bianca 162
- Spaggia Romazzino 156
- Spaggia Simius 64
- Spaggia Sao Dorro 193
- Spaggia Su Barone 195
- Terza 152
- Belvedere 73
- Berchidda 176
- bicycle travel, see cycling
- birdwatching 54
- blogs 226
- boat tours 32, 116-17
- Alghero 116
- Arcipelago di La Maddalena 158, 167
- Buggerru 74
- Cagliari 98-100
- Cagliari 40-63, 48-9, 52, 56-7, 240, 243
- Caglioni 169, 170
- budget 17
- bus travel 29, 268-9
- business hours 263

C
- Cabras 98-100
- Cagliari 40-63, 48-9, 52, 56-7, 240, 243
- accommodation 40
- activities 53, 59
- courses 54
- drinking 59-60
- entertainment 60
- events 54
- festivals 54
- food 40, 54-65
- highlights 42, 42
- history 41-3
- information 62
- itineraries 41
- nightlife 59-60
- shopping 60-2
- sightseeing 43-52
- tours 54
- travel to/from 62-3
- travel within 63
- Cala Domestica Beach 73
- Cala Goloritzé 196
- Cala Gonone 191-4
- Campanile (Alghero) 114-15
- Cannigione 158-9
- Cantine Surrau 159
- Capo Caccia 252
- Capo Carbonara 64
- Capo Sandalo 81
- Capo Testa 162, 164, 173
- car travel 28-9, 125, 269-70
- car hire 28
- driving conditions 28
- parking 29
- Carbonia 76-7
- Carloforte 79-81
- Carotto, Massimo 61
- Carnevale 21
- Caruso, Andrea 238
- Cascata Sa Spendula 195
- Castello di Acquafredda 193
- Castello Malaspina 106-7, 3
- Castelsardo 134-5, 13, 19
- castles
- Castello (Castelsardo) 134-5
- Castello di Acquafredda 177
- Castello di Marmilla 88
- Castello di San Michele 51
- Castello Malaspina 106-7, 3
- Il Castello (Cagliari) 10, 43, 10
- casumarzu 251
- cathedrals, see churches & cathedrals
- Cattedrale di Santa Maria 44
- Calavacala Sarda 22
- caves
- Grotta Corbeddu 197
- Grotta del Bue Marino 192
- Grotta di Ispinigoli 200
- Grotta di Nettuno 13, 128, 13
- Grotta di Sa Ohe 197
- Grotta di Su Marmuri 205-6
- caving 72
- cell phones 16, 264
- Cittadella dei Musei 50
- chiesas 202, 251
- Chiesa di San Francesco 115
- children, travel with 34-6
- churches & cathedrals
- Basilica della Santissima Trinità di Saccargia 143
- Basilica di San Gavino 132
- Basilica di San Pietro di Sorres 143
- Basilica di San Saturnino 47
- Basilica di Santa Giusta 97
- Basilica di Santa Maria della Neve 103
- Basilica Santa Maria dei Martiri 188
- Cattedrale dell’Immacolata 107-8
- Chiesa di San Francesco 115
- Chiesa di San Leonardo de Siete Fuentes 102
- Cattedrale di San Pietro 171
- Cattedrale di San Pietro Extramuros 107
- Cattedrale di Santa Chiara 67
- Cattedrale di Santa Maria 44
- Cattedrale di Santa Maria della Neve 182
- Cattedrale di Sant’Antonio Abate 134
- Chiesa della Solitudine 182
- Chiesa di San Giacomo 195
- Chiesa di San Lucifero 51
- Chiesa di San Marcello 19, 19
- Chiesa di San Michele 44, 115
- Chiesa di San Paolo 202
- Chiesa di San Pietro di Simbranos 143
- Chiesa di San Salvatore 100
- Chiesa di San Sebastiano 195
- Chiesa di San Simplicio 148
- Chiesa di Santa Maria (Castelsardo) 134
- Chiesa di Santa Maria 78 (Tratalias)
- Chiesa di Santa Maria del Re 143
- Chiesa di Santa Maria di Betlem 137
- Chiesa di Santa Maria (Oliena) 197
- Chiesa di Sant’Anna 46
- Chiesa di Sant’Antico di Bisarcio 143
- Chiesa di Santa Teresa d’Avila 88
- Chiesa di Sant’Efisio 47, 86
- Chiesa di Santo Sepolcro 47
- Chiesa di Stella Maris 156
- Chiesa di San Michele di Salvènervo 143
- Duomo (Sassari) 136-7
- Santuario & Basilica di Nostra Signora di Bonaria 45
- Santuario di Santa Maria Madonna di Bonacattu 102
- climate 16, 40, 260, 16, see also individual locations
- climbing 31, 72, 173
- Brunco Pranedda 205
- Cala Gonone 193
- eastern Sardinia 186
- Gola Su Gorropu 198
- Isola Tavolara 153
- La Poltron 193
Porto Conte 129
Ulassai 206
costal walks 19-20, see also cycling
coffee 254-5
Compensio Garibaldino 169
Complesso Nuragico Romanzesu 184
consulates 261
contemporary art 248
cookery classes 257-8
coral 126
Corso Repubblica 185, 15
Costa del Sud 84-5
Costa Rei 65
Costa Smeralda 10, 38, 145, 155-61, 146-7, 10
Costa Verde 75-6
credit cards 263
Cripta di Santa Restituta 47
cuglieri 103
culture 240-3
culurgiones 252, 249
currency 16
customs regulations 260
cycling 19-20, 29, 31, 125
Alghera to Bosa 125
Bosa 108
cardedu 203
Isola di San Pietro 81
Isola Maddalena 167
San Teodoro 155
Ulassai 206
Valle Di Lanaitt 197

D

dance 246, 246
d’Arborea, Eleonora 233
Desalo 188, 189
disabilities, travellers with 265
diving 33, 65
Alghero 116
Bosa 108
Cala Gonone 193
Golfo Aranci 152
Isola di San Pietro 79
Isola Tavolara 153
Pelosa 131
Poltu Quatu 157
Santa Teresa di Gallura 162-3
dolci 253, 254, 255
San Teodoro 154
dolphin-watching 32
Domusnovas 72
Dorgali 198-201
drinks 254-7, 261, see also wine
driving licences 269
Duomo (Sassari) 136-7

e

eastern Sardinia 177, 184, 178-9
economy 226-7
electricity 261
Elephant Rock, 135, 19
embassies 261
emergencies 17
etiquette 256
events 21-2
exchange rates 17
Exmà 51

F

fairly houses 77, 229
Museo Nazionale Sanna 136
Necropoli di Anghelu Ruju 127
Necropoli di Montessu 277
Pranu Mutteddu 190
Roccia dell’Elefante 135, 19
ferry travel 267-8
Fertilia 126-7
Festa della Madonna del Naufrago 22
Festa dell’Assunta 22
Festa di San Salvatore 22
Festa di Santa Maria del Mare 22
Festa di Sant’Antioco 21
Festa di Sant’Antonio Abate 21, 187
Festa di Sant’Efisio 21, 54, 56, 172, 243, 244
festivals 14, 21-2, 246, 14, 56, 243, 244
see also individual locations
Carnevale 21
Cavalluccia Sarda 22
Festa dell’Incoronazione della Madonna di Gonare 185
Festa di Sant’Antioco 21, 187
Festa di Sant’Antonio Abate 21, 187

H

handcrafts 135, 144, 247, 248, 248
health 261-2
hiking 18-19, 30-1, 59, 73
Baunei 202, 202-3
Bruncu Spina 189
Cagliari 59
Cala Goloritzé 196
Capo Testa 162
Galtelli 196
Gola Su Gorropu 11, 199, 11
Iglesiente coast 73
Isola Tavolara 153
Montiferro 102
Oliena 198
Selvaggio Blu 192
Supramonte 199
Tiscali 199
Ulassai 205
hilltop towns & villages 13, 20, 13
historic cities 20
history 228-39
Aragonese invasion 234
banditry 237
Carthaginians 230-2
Facism 236
Habsburg rule 234-5
Medieval era 232-4
mining boom 235-6
Neolithic period 228-9
nuraghic civilisation 229-30
Palaeolithic period 228-9
Phoenicians 230
Piedmontese rule 234-5
politics 237-8
Roman era 231-2
Spanish conquest 233-4
tourism 238-9
WWI 237
WWII 238
WWII 238
hitching 270
holidays 264
Homer 231
horse-racing 13, 105, 185, 246
horse-riding 31, 97, 154, 169

I

I Candelieri 22
Iglesias 37, 66-72, 68-9, 70, 19
accommodation 66
climate 66
INDEX | N

N

Narco Blues Festival 22, 78
Natale 22
national parks & reserves
Capo Carbonara 64
Capo Figari 152
Le Prigionette Nature Reserve 128
Olivastri Millenari di Santo Baitolu 161
Parco di Porto Conte 130
Parco Nazionale del Golfo di Orosei e del Gennargentu 191
Parco Nazionale dell’Arcipelago di La Maddalena 167-70, 168
Parco Nazionale dell’Asinara 13, 130, 13
Riserva Naturale di Monte Arcosu 77
Stagno San Teodoro 154
Necropoli di Montessu 77
newspapers 265
north coast 130-5, 112-13
northwestern Sardinia 111, 125-44, 112-13
Nuoro 38, 177-84, 180
accommodation 177
drinking 183

J

Jerzu 206

K

kayaking 18, 30, 33
Cala Gonone 193
Cardedu 203
Gavoi 188
Ogliastro 203
Porto Pollo 170
kitesurfing 32
Gallura 162
Porto Pollo 170

L

La Giara di Gesturi 88-9
La Marmilla 86-90, 68-9
Laconi 190
lakes
Lago Baratz 129
Lago di Coghinas 143
Lago di Liscia 161
Lago Lerno 142
Pauli Mauri 88
languages 16, 242-8
Lawrence, DH 238, 245
Le Prigionette Nature Reserve 128
legal matters 262-3
lesbian travellers 261
literature 247-8
festivals 104, 188
Logudoro, the 143
Lunissanti 21

M

malaria 232
Mamoida 187-8
maps 263
Marceddi 97-8
Marina di Torregrande 100
masks 248, 2, 247
Masua 72, 74, 5
measures 265
MEM 51
Mediateca del Mediterranea 51
Mils 104-5
military 227
mobile phones 16, 264
modern art 248
money 16, 17, 260, 263
Monte d’Accoddi 142
Monte Ortobene 181-2
Monte Sceone 205
Monti 176
Montiferriu 102-5
motorcycle travel 269-70
Museo Casa Deriu 107
Museo Civico (Cabras) 98-9
Museo Etnografico Galluras 176
Museo Etnografico Sardo 181
Museo Nazionale Sanna 136

San Teodoro 154
Sinis Peninsula 99
Slinitto 130
knives 144

Museo Civico (Cagliari) 43
Museo Archeologico Nazionale (Cagliari) 43
Museo Archeologico Nazionale (Nuoro) 182
Museo Archeologico Oliba 148
Museo Casa Deriu 107
Museo Ciussa 181
Museo Civico (Cabras) 98
Museo Civico (Isola di San Pietro) 79
Museo d’Arte Siamese 51
Museo del Cottello 76
Museo del Duomo 50
Museo Deleddiano 182
Museo della Brigata Sassari 137
Museo della Città 137
Museo della Tecnologia Contadina 102
Museo della Tonnara 131
Museo delle Conce 107
Museo delle Maschere Mediterranee 187
Museo del Tesoro e

MMuseo Civico (Isola di Cagliari) 10, 43
Il Golgo 201
immigration 266
Inland Oristano Province 105-6
insurance 262
car 270
health 261-2
internet access 262
internet resources 17, 245, 248, 253
islands 18, see also individual locations
Isola Budelli 169, 170
Isola Caprera 168-9
Isola Dei Gabbiani 170
Isola dell’Asinara 130-2, 133, 13
Isola di San Pietro 79-81
Isola di Sant’Antico 81-4
Isola Maddalena 167-8, 168
Isola Razzoli 170
Isola Santa Maria 169
Isola Santo Stefano 169
Isola Spargi 169
Isola Tavolara 153
Isolotto di Ogliastra 205
itineraries 23-7, 23, 24, 25, 26-7

J

Jerzu 206

K

kayaking 18, 30, 33
Cala Gonone 193
Cardedu 203
Gavoi 188
Ogliastro 203
Porto Pollo 170
kitesurfing 32
Gallura 162
Porto Pollo 170

Map Pages 000
Photo Pages 000
| T | telephone services 16, 264
| | Tempio Pausania 144, 171-5, 174, 172
| | Tenute Olbios 151
| | Tharros 101
| | time 16, 264
| | Time in Jazz 22, 176
| | tipping 263
| | Tiscali 9, 199, 200-1, 9
| | toilets 264
| | tombe dei giganti 12, 160
| | Coddu Ecchju 160
| | Li Lolghi 160
| | Li Muri 160
| | S’Ena ‘e Thomes 200
| | tombs, see tombe dei giganti
| | Torre di San Pancrazio 46
| | Torre dei Corsari 75
| | Tortoli 203-4
| | tourism 226-7
| | tourist information 264-5
| | tours 270-1
| | traditional crafts 247, 248, 248
| | train travel 29, 32, 271
| | Trenino Verde Tourist Train 32
| | transport 28-9
| | Tratalias 77-8
| | travel seasons 16, 21-2, 16, 40
| | travel to/from Sardinia 266-7
| | travel within Sardinia 267-71
| | trekking, see hiking
| | Trenino Verde Tourist Train 32
| | TV 265
| U | Ullassai 205-6
| V | vacations 264
| | Valle dei Nuraghi 142-4
| | Valle della Luna 176
| | Valle di Lanaitttu 197
| | vegan travellers 257
| | villages, see hilltop towns & villages
| | Villaggio Minerario Rosas 80
| | Villanovaferru 89
| | Villasimius 64-5
| | visas 16, 265
| | volunteering 265
| W | walking, see hiking
| | water sports 18, 32-3, 53, 154, 170, see also individual water sports
| | weather 16, 260, see also individual locations
| | weights 265
| | western Sardinia 91, 96-110, 93
| | windsurfing 32, 53, 172
| | Alghero 116
| | Cagliari 52
| | Chia 84
| | Marina di Torregrande 100
| | Pelosa 131
| | Porto Conte 129
| | Porto Pollo 170
| | San Teodoro 154
| | Sinis Peninsula 98, 99
| | wine 254, 255-6, see also wine-tasting
| | festivals 22
| | tours 151
| | Sella e Mosca 127
| | vineyards 127, 151
| | wineries 62, 78, 129, 171, 206
| | wine-tasting 32, 108, 159, 176
| | women travellers 265
| | work 265
Map Legend

Sights
- Beach
- Bird Sanctuary
- Buddhist
- Castle/Palace
- Christian
- Confucian
- Hindu
- Islamic
- Jain
- Jewish
- Monument
- Museum/Gallery/Historic Building
- Ruin
- Shinto
- Sikh
- Taoist
- Winery/Vineyard
- Zoo/Wildlife Sanctuary
- Other Sight

Activities, Courses & Tours
- Bodysurfing
- Diving
- Canoeing/Kayaking
- Course/Tour
- Sento Hot Baths/Onsen
- Skiing
- Snorkelling
- Surfing
- Swimming/Pool
- Walking
- Windsurfing
- Other Activity

Sleeping
- Sleeping
- Camping
- Hut/Shelter

Eating
- Eating

Drinking & Nightlife
- Drinking & Nightlife
- Cafe

Entertainment
- Entertainment

Shopping
- Shopping

Information
- Bank
- Embassy/Consulate
- Hospital/Medical
- Internet
- Police
- Post Office
- Toilet
- Tourist Information
- Other Information

Geographic
- Beach
- Gate
- Hut/Shelter
- Lighthouse
- Lookout
- Mountain/Volcano
- Oasis
- Park
- Picnic Area
- Waterfall

Population
- Capital (National)
- Capital (State/Province)
- City/Large Town
- Town/Village

Transport
- Airport
- Border crossing
- Bus
- Cable car/Funicular
- Cycling
- Ferry
- Metro station
- Monorail
- Parking
- Petrol station
- S-Bahn/Subway station
- Taxi
- T-bane/Tunnelbana station
- Train station/Railway
- Tram
- Tube station
- U-Bahn/Underground station
- Other Transport

Routes
- Tollway
- Freeway
- Primary
- Secondary
- Tertiary
- Lane
- Unsealed road
- Road under construction
- Plaza/Mall
- Steps
- Tunnel
- Pedestrian overpass
- Walking Tour
- Walking Tour detour
- Path/Walking Trail

Boundaries
- International
- State/Province
- Disputed
- Regional/Suburb
- Marine Park
- Cliff
- Wall

Hydrography
- River, Creek
- Intermittent River
- Canal
- Water
- Dry/Salt/Intermittent Lake
- Reef

Areas
- Airport/Runway
- Beach/Desert
- Cemetery (Christian)
- Cemetery (Other)
- Glacier
- Mudflat
- Park/Forest
- Sight (Building)
- Sportsground
- Swamp/Mangrove

Note: Not all symbols displayed above appear on the maps in this book
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 Franklin, London, Melbourne, Oakland, Dublin, Beijing and Delhi, 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

Gregor Clark
Curator, Oristano & the West; Olbia, Costa Smeralda & Gallura; Nuoro & the East

Gregor is a US-based writer whose love of foreign languages and curiosity about what’s around the next bend have taken him to dozens of countries on five continents. Chronic wanderlust has also led him to visit all 50 states and most Canadian provinces on countless road trips through his native North America. Since 2000, Gregor has regularly contributed to Lonely Planet guides, with a focus on Europe and the Americas. Titles include Italy, France, Brazil, Costa Rica, Argentina, Portugal, and New England’s Best Trips, as well as coffee-table pictorials such as Food Trails, The USA Book and The LP Guide to the Middle of Nowhere.

Kerry Christiani

Kerry is an award-winning travel writer, photographer and Lonely Planet author, specialising in Central and Southern Europe. Based in Wales, she has authored/co-authored more than a dozen Lonely Planet titles. An adventure addict, she loves mountains, cold places and true wilderness. She features her latest work at https://its-a-small-world.com and tweets @kerrychristiani. Kerry’s insatiable wanderlust has taken her to all seven continents – from the frozen wilderness of Antarctica to the Australian Outback – and shows no sign of waning. Her writing appears regularly in publications like Adventure Travel magazine and she is a Telegraph travel expert for Austria and Wales. Kerry wrote the Plan Your Trip, Understand and Survival Guide chapters.

Duncan Garwood
Cagliari & the Sarrabus, Iglesias & the Southwest, Alghero & the Northwest

From facing fast bowlers in Barbados to sidestepping hungry pigs in Goa, Duncan’s travels have thrown up many unique experiences. These days he largely dedicates himself to Italy, his adopted homeland, where’s he’s been living since 1997. From his base in the Castelli Romani hills outside Rome, he’s clocked up endless kilometres exploring the country’s well-known destinations and far-flung reaches, working on the guidebooks Rome, Sardinia, Sicily, Piedmont and Naples & the Amalfi Coast. Other LP titles include Italy’s Best Trips, The Food Lover’s Guide to the World and Pocket Bilbao & San Sebastian. He also writes on Italy for newspapers, websites and magazines.