

South India & Kerala

THIS EDITION WRITTEN AND RESEARCHED BY

John Noble

Abigail Blasi, Paul Harding, Trent Holden, Isabella Noble, Iain Stewart

PLAN YOUR TRIP

Welcome to South India & Kerala	4
South India & Kerala Map	6
Top 12	8
Need to Know	14
If You Like	16
Month By Month	19
Itineraries	23
Booking Trains	26
Yoga, Spas & Spiritual Pursuits	28
Volunteering	32
Travel with Children	35
Regions at a Glance	38

ON THE ROAD

MUMBAI (BOMBAY) 42

MAHARASHTRA 82

Northern Maharashtra	84
Nasik	84
Aurangabad	88
Ellora	93
Ajanta	96
Jalgaon	99
Nagpur	99
Southern Maharashtra	102
Konkan Coast	102
Matheran	106

Karla & Bhaja Caves	108
Pune	109

GOA 118

Central Goa 122

Panaji (Panjim)	122
Old Goa	129
Ponda & Around	130

North Goa 131

Mapusa	131
Candolim, Sinquerim & Fort Aguada	133
Calangute & Baga	135
Anjuna	139
Vagator & Chapora	143
Morjim & Aswem	146
Mandrem	147
Arambol (Harmal)	148
South Goa 149	
Margao (Madgaon)	149
Chandor	153
Colva & Benaulim	153
Benaulim to Agonda	156
Agonda	156
Palolem & Around	157

KARNATAKA & BENGALURU 170

Southern Karnataka 172

Bengaluru (Bangalore)	172
Mysuru (Mysore)	186
Bandipur National Park	197
Nagarhole National Park & Around	199
Kodagu (Coorg) Region	199
Belur & Halebid	203
Sravanabelagola	204

Karnataka Coast 204

Mangaluru (Mangalore)	204
Dharmasthala	207
Udupi (Udipi)	207

THALI P464

DAULATABAD P92

DECORATIONS FOR PONGAL FESTIVAL, TAMIL NADU P327

Contents

UNDERSTAND

Malpe	208
Jog Falls	208
Gokarna	208
Central Karnataka	212
Hampi	212
Hospet (Hosapete)	219
Hubli (Hubballi)	220
Northern Karnataka ..	220
Badami	220
Bijapur (Vijapura)	222
Bidar	225

TELANGANA & ANDHRA PRADESH . 226

Hyderabad	228
Telangana	244
Bhongir	244
Warangal	244
Palampet	245
Andhra Pradesh	245
Vijayawada	245
Nagarjunakonda	247
Visakhapatnam	248
Tirumala & Tirupati	252
Around Tirumala & Tirupati	253

KERALA 262

Southern Kerala	264
Thiruvananthapuram (Trivandrum)	264
Kovalam	270
Varkala	274
Kollam (Quilon)	279
Alappuzha (Alleppey)	282
Kottayam	287
The Western Ghats	290
Periyar Wildlife Sanctuary	290
Munnar	294
Central Kerala	298
Kochi (Cochin)	298

Thrissur (Trichur)	313
Northern Kerala	315
Kozhikode (Calicut)	315
Wayanad Wildlife Sanctuary	317
Lakshadweep	323

TAMIL NADU & CHENNAI 324

Chennai (Madras)	327
Northern Tamil Nadu ..	346
Mamallapuram (Mahabalipuram)	346
Kanchipuram	352
Vellore	354
Tiruvannamalai	356
Puducherry (Pondicherry)	358
Central Tamil Nadu ...	367
Kumbakonam	368
Thanjavur (Tanjore)	371
Trichy (Tiruchirappalli) ..	374
Southern Tamil Nadu ..	378
Chettinadu	378
Madurai	380
Kanyakumari (Cape Comorin)	387
The Western Ghats	390
Kodaikanal (Kodai)	390
Coimbatore	395
Ooty (Udhagamandalam)	400
Mudumalai Tiger Reserve	406

ANDAMAN ISLANDS 408

Port Blair	412
Havelock Island	417
Neil Island	420
Middle & North Andaman	422
Little Andaman	425

South India & Kerala Today	428
History	431
The Way of Life	446
Spiritual India	452
Delicious India	459
The Great Indian Bazaar	469
The Arts	476
Architectural Splendour	480
Wildlife & Landscape ..	483

SURVIVAL GUIDE

Scams	490
Women & Solo Travellers	492
Directory A-Z	494
Transport	507
Health	516
Language	522
Index	534
Map Legend	542

SPECIAL FEATURES

Ancient & Historic Sites	162
Mysore Palace in 3D	190
Kerala colour feature	254

Itineraries

2 WEEKS Classic Kerala

With its coconut-palm-fringed beaches and lazy backwater boat rides, Kerala can justly claim to be India's most laid-back state. But there's plenty of colour and fun to spice up your tropical idyll: elephant festivals and snake-boat races, Kathakali dance-dramas, quaint colonial quarters and a famously flavoursome cuisine.

Spend a day visiting the zoological gardens and museums in the capital, **Thiruvananthapuram** (Trivandrum), before making the half-hour hop to the beach resort of **Kovalam**. Then shift down another gear at **Varkala**, a holy town with a dizzying cliff-top guesthouse-and-restaurant enclave, where you can chill out with some yoga or surfing. Continue north to **Kollam** (Quilon) and take the tourist cruise along the canals to Alappuzha (Alleppey) with an overnight stop at the Matha Amrithanandamayi Mission, the pink ashram of 'The Hugging Mother'. Reaching **Alappuzha** (Alleppey), you're at houseboat central. Scout for a houseboat or canoe operator and discover what the sublime backwaters are all about. Continuing north by train to **Kochi** (Cochin), take the short ferry ride to the old colonial outpost of Fort Cochin. Aromatic seafood barbecues, welcoming homestays, colonial-era mansions, Kathakali shows and the intriguing Jewish quarter at Mattancherry make this a fascinating place to while away a few days.

Cities, Caves & Coast

City lights, historic sites, beachy bliss, jungle adventure and a touch of colonial-era quaintness – this trip will give you the flavour of all that's best about the south.

Begin in cosmopolitan **Mumbai** (Bombay), the beating heart of Bollywood and home to some of the nation's best spots to shop, eat and drink. Take a sunset stroll along Marine Dr, an oceanside promenade dubbed the 'Queen's Necklace' because of its sparkling night lights, finishing with *bhelpuri* (fried rounds of dough with rice, lentils and chutney) and a neck massage on Chowpatty Beach. Catch a ferry to Elephanta Island from Mumbai's historic Gateway of India to explore its stunning rock-cut temples and the triple-faced sculpture of Lord Shiva.

Next, head northeast to explore the ancient cave art at **Ajanta** and **Ellora**, situated within 150km of each other near Aurangabad. The incredible frescoed Buddhist caves of Ajanta are clustered along a horseshoe-shaped gorge, while the rock-cut caves of Ellora – containing a mix of Hindu, Jain and Buddhist shrines – are set on a 2km escarpment. After soaking up cave culture, journey southwest to **Pune**, Maharashtra's IT hub, with excellent museums and bars and the infamous Osho International Meditation Resort. Next stop: the tropical beach haven of **Goa** for some soul-reviving sandcastle therapy. Wander through a lush spice plantation, visit Portuguese-era cathedrals at Old Goa, shop at Anjuna's colourful flea market and take your pick from dozens of fabulous beach spots, before travelling east to the traveller hotspot of **Hampi** in neighbouring Karnataka. Ramble around Hampi's enigmatic boulder-strewn landscape and imagine what life here was like when it was a centre of the mighty Vijayanagar empire. Make the long trip down to **Mysuru** (Mysore) to explore the Maharaja's Palace, one of India's grandest royal buildings, and shop for silk and sandalwood in its colourful markets. From Mysuru it's an exciting bus ride across the Western Ghats into Kerala and the **Wayanad Wildlife Sanctuary**, a pristine forest and jungle reserve and one of the best places in the south to spot wild elephants. Finally, take the hair-raising road down to the coast and make your way to **Kochi**, Kerala's intriguing colonial city where a blend of Portuguese, Dutch and English history combines with wonderful homestays and a buzzing traveller scene.

3
WEEKS

Cities, Hill Stations & Sanctuaries

An offbeat trip through the cities, wildlife parks and hill stations of the Deccan and Western Ghats will give you a true taste of the fascinating variety of inland South India.

Start with a venture to Maharashtra's **Tadoba-Andhari Tiger Reserve**, offering some of India's best prospects of sighting wild tigers, then journey south to the old princely capital **Hyderabad**, with its Islamic monuments and labyrinthine bazaars. Continue south to the culinary and shopping delights of India's 21st-century IT capital, **Bengaluru** (Bangalore), and glimpse a royal past at its Bangalore Palace. Next stop: the royal city of **Mysuru** (Mysore). Gawp at the Maharaja's Palace, a grand complex topped with red and white domes. Head south to **Mudumalai Tiger Reserve**, where you can spot wild elephants and take a jeep safari through jungle, and on to the cool hill town of **Ooty** (Udhagamandalam), one of India's most-loved holiday retreats. Take the toy train down to Coimbatore, then cross into Kerala and the tea-covered hills of **Munnar**, with fine hiking and secluded forest accommodation. Finish with some jungle trekking and more chances of a tiger sighting at pretty **Periyar Wildlife Sanctuary**.

12
DAYS

Tamil Nadu's Temples

A journey through Tamil Nadu is a trip into South India's spiritual soul: Tamils are among India's most fervent in their Hindu faith, and their temples are the 3D expression of devotion.

Delve into the history of **Chennai** (Madras) with a wander around the Government Museum before visiting the Kapaleeshwarar and Parthasarathy Temples. Travel south to beachside **Mamallapuram** (Mahabalipuram) and its rock-cut shrines. Move inland to **Tiruvannamalai** where the Arunachaleswar Temple is one of India's largest sacred complexes, below a hill where Shiva appeared as a lingam of fire. Take a break from temple towns in the old French seaside colony of **Puducherry** (Pondicherry), then head inland to the World Heritage-listed medieval temples of **Kumbakonam** and **Thanjavur**. Continue to **Trichy** (Tiruchirappalli), home to the Rock Fort Temple and the Sri Ranganathaswamy Temple, probably India's biggest temple. Then head south to **Madurai** and the Meenakshi Amman Temple, widely reckoned the pinnacle of South Indian temple architecture. Wind down at **Kanyakumari**, the southern tip of India, with its temple to the sea goddess Kumari.

Isabella Noble

Tamil Nadu & Chennai Isabella's first experience of South India was a masala dosa at Shimla's Indian Coffee House. She has been travelling to India for over five years, but loves the ever-so-slightly more laid-back pace of the friendly South. This time she got lost in Valparai's tea plantations, checked out Chennai's countless bars, then got stuck in the Nilgiris thanks to landslide. Between trips, Isabella lives in London with a wardrobe of Indian shawls. She tweets @isabellamnoble.

Read more about Isabella at:

<http://auth.lonelyplanet.com/profiles/isabellamnoble>

Iain Stewart

Mumbai (Bombay), Maharashtra Iain grew up in Leicester, a very Indian town transplanted to the Midlands, UK (complete with its own curry mile). He first visited India in 1991 and explored the sights at totally the wrong time of year with temperatures approaching 50°C in parts. For this trip he wised up and travelled post-monsoon: bar-hopping in Mumbai, meandering down the Konkan coast and having several near-misses with tigers in Tadoba.

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, 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

John Noble

Coordinating Author, Telangana & Andhra Pradesh John, from England, has written about six different Indian states and 20-odd other countries for Lonely Planet. He first experienced South India in the 1980s when Chennai's Triplicane High Rd was clogged with bullock carts, and families milked their buffaloes beside it. Autorickshaws have replaced bullock carts now, but he loves returning to South India because, in a nutshell, there's never a dull moment there! As a long-time fan of William Dalrymple's *White Mughals*, John's biggest thrill of this trip was getting the chance to explore fascinating Hyderabad in depth. He wrote the Plan Your Trip and Understand sections and the Directory and Transport chapters. He tweets @john_a_noble and Instagrams as johnnoble11.

Read more about John at:

<http://auth.lonelyplanet.com/profiles/ewoodrover>

Abigail Blasi

Abigail fell in love with India on her first visit in 1994, and since then she's explored and written on India from north to south and back again. She's covered plenty of other places for Lonely Planet too, from Mauritania and Mali to Rome and Lisbon. Abigail wrote the Booking Trains, Scams, Women & Solo Travellers and Health chapters.

Paul Harding

Goa, Kerala Paul first landed in India in the mid-90s and has returned regularly over the years, usually writing about it. He still has a soft spot for the south, where the pace of life is slower, the food tastier and the beer (usually) colder. For this edition he was fortunate enough to return to Goa and Kerala where he researched beaches and backwaters, homestays and bamboo huts, seafood curries and chicken xacutis.

Trent Holden

Karnataka & Bengaluru, Andaman Islands On his third time co-authoring the *India* book, Trent was assigned with the not-so-shabby task of testing out Bengaluru's microbreweries, searching for tigers in Bandipur NP and checking out Hampi's ruins before hitting the beaches in Gokarna. He then returned to the Andaman Islands for more sun, surf and sand. A freelance travel writer based in London, Trent also covers destinations such as Nepal, Zimbabwe and Japan. In between travels he writes about food and music. You can catch him on Twitter @hombreholden.

OVER MORE PAGE WRITERS

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

8th edition – October 2015

ISBN 978 1 74321 677 4

© Lonely Planet 2015 Photographs © as indicated 2015

10 9 8 7 6 5 4 3 2 1

Printed in Singapore

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.'