

Bhutan

Bradley Mayhew, Joe Bindloss, Lindsay Brown

PLAN YOUR TRIP

Welcome to Bhutan	4
Bhutan Map	6
Bhutan's Top 17	8
Need to Know	18
If You Like.....	20
Month by Month	23
Itineraries	27
Festivals	32
Booking Your Trip	35
Planning Your Trek	39
Regions at a Glance	47

ON THE ROAD

THIMPHU.....	50	WESTERN BHUTAN.....	78
Sights	51	Paro Dzongkhag	79
Activities	57	Paro	79
Festivals & Events	58	Upper Paro Valley.....	92
Sleeping.....	58	Paro to Bondey.....	97
Eating.....	65	Bondey to Thimphu.....	97
Drinking & Nightlife.....	68	Haa Dzongkhag.....	99
Entertainment.....	69	Paro to Haa	
Shopping	69	Via Cheli La.....	99
Around Thimphu.....	72	Haa	100
North of Thimphu	72	Around the Haa Valley... ..	102
South of Thimphu	75	Haa to Chhuzom	103

THIMPHU TSECHU FESTIVAL
P24

SNOWMAN TREK P198

TAKTSHANG GOEMBA P95

Contents

UNDERSTAND

Punakha Dzongkhag..... 104

Thimphu to Punakha... 104

Punakha &
Khuruthang..... 108

Upper Punakha
Valley..... 112

Wangdue Phodrang Dzongkhag..... 113

Punakha to Wangdue
Phodrang..... 113

Wangdue Phodrang..... 113

Wangdue Phodrang
to Pele La..... 114

Phobjikha Valley..... 116

Chhukha Dzongkhag..... 120

Thimphu to
Phuentsholing..... 121

Phuentsholing..... 122

CENTRAL BHUTAN..... 126

Trongsa Dzongkhag ... 128

Pele La to Trongsa..... 128

Trongsa..... 129

Bumthang Dzongkhag..... 132

Trongsa to Jakar..... 133

Jakar..... 136

Chokhor Valley..... 141

Tang Valley..... 148

Jakar to the
Ura Valley..... 150

Southern Dzongkhags..... 151

Trongsa to Zhemgang... 151

Zhemgang to Gelephu... 152

Gelephu..... 152

Royal Manas
National Park..... 153

EASTERN BHUTAN..... 155

Mongar Dzongkhag ... 157

Jakar to Mongar..... 157

Mongar..... 159

Lhuentse Dzongkhag..... 161

Mongar to Lhuentse ... 161

Lhuentse..... 162

Trashigang Dzongkhag..... 163

Mongar to Trashigang... 163

Trashigang..... 165

Trashigang to Merak ... 167

Trashy Yangtse Dzongkhag..... 169

Trashigang to
Trashy Yangtse..... 169

Trashy Yangtse..... 171

Samdrup Jongkhar Dzongkhag..... 173

Trashigang to
Samdrup Jongkhar ... 173

Samdrup Jongkhar ... 175

TREKS 177

Trek Routes..... 178

Health & Safety..... 178

Druk Path Trek..... 181

Dagala Thousand
Lakes Trek..... 183

Bumdrak Trek..... 185

Saga La Trek..... 187

Jhomolhari Trek..... 188

Jhomolhari Loop

(Soi Yaksa) Trek..... 193

Laya Trek..... 195

Snowman Trek..... 198

Owl Trek..... 203

Nabji Trek..... 204

Merak-Sakteng Trek..... 205

Bhutan Today 208

History..... 210

**The Bhutanese
Way of Life..... 233**

**Buddhism
in Bhutan..... 241**

Arts & Architecture ... 252

The Natural World 266

**The Bhutanese
Table..... 278**

SURVIVAL GUIDE

Directory A-Z 282

Transport..... 293

Health..... 298

Language..... 305

Index..... 313

Map Legend..... 319

SPECIAL FEATURES

Planning Your Trek..... 39

Buddhism in Bhutan... 241

**Architecture
Illustrations 259**

**National Parks
& Protected
Areas Map..... 276**

Itineraries

A Long Weekend in Paro & Thimphu

If you have limited time or money, you can get a good impression of Bhutan in just four days by concentrating on Thimphu and Paro.

Count on two full days in picturesque **Paro**, visiting Paro Dzong and the National Museum. On the second day, hike up to the dramatic Tiger's Nest, **Taktshang Goemba**, and visit lovely Kyichu Lhakhang. Get away from the tour buses on the walk from Paro Dzong to Zuri Dzong. After lunch, make the three-hour drive to Thimphu, stopping at the charming **Tamchhog Lhakhang** en route.

On day three you could squeeze in a long day trip over the Dochu La to **Punakha Dzong**, the most beautiful dzong in the country. On the way back to Thimphu, pop into the nearby **Chimi Lhakhang**, the temple of the 'Divine Madman'.

Day four is in **Thimphu**. Go to the weekend market and visit **Cheri Goemba** or **Tango Goemba** in the upper Thimphu valley. If handicrafts are your thing, hit the National Textile Museum and National Institute for Zorig Chusum. Late in the afternoon, drive back to Paro; most flights depart early in the morning.

7
DAYS

Haa to Punakha

If you're thinking about a four-day trip, consider a seven-day trip. It's not that much more money and, really, when are you next going to be in Bhutan? A week gives you more time to get a feel for Bhutanese culture and enables you to get off the beaten track in either the Haa or Phobjikha valleys, while still seeing the major dzongs and monasteries of western Bhutan.

Figure on two full days in **Paro**, including visits to **Taktshang Goemba** and Kyichu Lhakhang in the Paro valley, and a full day (or two) in **Thimphu**. A few tips: try to be in Thimphu on a Saturday or Sunday to see the weekend market and avoid Paro on Monday, when the National Museum is closed. If you're lucky, you may be able to catch a weekend archery tournament in Thimphu or Paro.

To get off the beaten track, add on an overnight trip to the **Haa valley**. The road goes over the highest drivable pass in Bhutan, the Cheli La, and it's worth a short detour to visit Kila Nunnery or Dzongdrakha Goemba. Arrive in Haa at lunchtime, and spend an afternoon, and maybe the next morning, exploring the Juneydrak Hermitage and Shelkar Drak. If you fancy a taste of trekking, hike the overnight Saga La trek over the mountains to the Paro valley, before continuing on to Thimphu.

With the extra days you can definitely add an overnight trip over the mountains to **Punakha**. This way you'll have time to make the 1½-hour return hike to the nearby **Khamsum Yuelley Namgyal Chorten**, as well as visit Chimi Lhakhang, and maybe even do a short rafting trip.

If you don't visit Haa, you might be able to add on a day trip to the **Phobjikha valley**, especially worthwhile in winter (November to February) when the valley's black-necked cranes are roosting. Bring some warm clothes and a torch (flashlight).

At some point during your trip, ask your guide to arrange a Bhutanese hot-stone bath, available in most tourist hotels (for a charge). Throw in a festival and you have the perfect introductory visit to Bhutan.

Top: National Memorial
Chorten (p53),
Thimphu
Bottom: Punakha
Dzong (p109)

CHR. OFFENBERG / SHUTTERSTOCK ©

Thimphu to Bumthang

A 10-day itinerary should just about allow you two or three days in Bumthang, with overnight stops in Paro, Thimphu and **Punakha** and a quick stop in Trongsa. But a full two weeks will let you see the same places in more depth, at a more relaxed pace, with time for a couple of day hikes.

Follow the four-day itinerary for your first days. From **Thimphu**, a night in the **Phobjikha valley** will give you a chance to see Gangte Goemba and also view the rare and endangered black-necked cranes (November to February). Phobjikha is a great place to explore on foot.

From Phobjikha, it's a day's drive over the **Pele La** to the superb dzong and museum at **Trongsa** and on to **Jakar** in Bumthang. Leave early, as there's lots to see en route, including the Nepali-style **Chendebji Chorten**, which is a perfect place for a picnic.

If you have two full days in Bumthang, spend one day doing a loop in the **Chokhor valley**, taking in the Jampey Lhakhang, Kurje Lhakhang and walking to Tamshing Goemba. Your second day here should be spent exploring the **Tang valley**, visiting Membartsho (Burning Lake) and the interesting Ogyen Chholing Museum near Mesithang. If you have an extra day, overnight in the Ogyen Chholing Heritage House and hike down to the road via the remote rural chapels of Choejam Lhakhang and Narut (Pelphug) Lhakhang.

The Bumthang valley is a great place for some hiking, so budget half a day to stretch your legs after a week's driving. From Jakar, it's a two-day drive back to **Paro**, so spend a night near **Wangdue Phodrang**. Better still, fly from Bumthang to Paro and enjoy an extra day there.

If you intend to visit India in conjunction with Bhutan, consider driving from Thimphu or Paro to **Phuentsholing** instead of flying out of Paro; this will add a day to the itinerary. From here you are only a few hours from Darjeeling, Kalimpong and Sikkim, as well as the airport at Bagdogra, which has frequent flights to Delhi and Kolkata (Calcutta).

Eastern Explorations

It takes at least two weeks to make a trip out to the little-visited far east and we'd suggest throwing in a couple of extra days to allow for some rest and recuperation.

There's a lot of driving involved (up to five hours a day in eastern Bhutan) but it is now possible to fly back to Paro from **Yongphula** (near Trashigang). You could also avoid the long drive back to Paro by exiting Bhutan at Samdrup Jongkhar, as long as you have arranged an Indian visa in advance. This is a particularly good trip if you're interested in traditional weaving.

Follow the earlier itineraries from **Paro** as far as Bumthang (or fly there if this is your second trip to Bhutan), from where you can see the highlights of the east in five or six days. From Bumthang, day one takes you on a dramatic drive over the Thrumshing La and Bhutan's wildest road to **Mongar**. Stay here for two nights and make a scenic day trip up to remote **Lhuentse Dzong** and the nearby traditional weaving village of **Khoma**. To cut down on the driving, consider instead a day's hiking off the beaten track around Mongar.

Continue on to funky **Trashigang**, with an optional two- or three-hour detour along the way to **Drametse Goemba**, Bhutan's most important Nyingma monastery. Accommodation standards in the east are not as good as western Bhutan, so bring a sense of humour and some bug spray.

Figure on two nights at Trashigang, with another great day excursion to **Trashi Yangtse**, with stops en route at the pilgrimage site of **Gom Kora**, the old Trashi Yangtse dzong and the Nepali-style Chorten Kora. March and April bring two important pilgrimage festivals to this region. Spend a second day here if you want to go crane-spotting in Bomdeling Wildlife Sanctuary or to hike via the Dechen Phodrang pilgrimage site.

From Trashigang, it's a full day's winding drive down to the plains at steamy **Samdrup Jongkhar**. From there, take a three-hour taxi ride to Guwahati (check in advance for planned strikes) then fly to Kolkata, Delhi or Bangkok, or take the overnight train to West Bengal for Darjeeling and the Nepal border.

Behind the Scenes

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.

WRITER THANKS

Bradley Mayhew

Thanks to Karma Gyeltsen at Bhutan Mountain Holiday for organising my travel and to my excellent guide Sangay and driver Rinchen, who made the trip. Thanks to Joe Bindloss for many years of commissioning and co-authoring; I hope to work with you again soon. Thanks to Gar Powell-Evans for his useful updates from the road. And to Carolyn for offering her desk with a view of a volcano.

Joe Bindloss

I'd like to dedicate my work on this project to my sons Tyler and Benjamin and my partner Linda. In Bhutan, thanks to Karma Tshering and Ugyen Tshering for excellent guide services, impressive off-road driving and the heavy lifting of hauling camera gear up mountain trails. Also for going without lunch to keep to my exacting schedule. Thanks also to Pema Nidup, Abhi Shrestha and Niraj Shrestha at Rural Heritage for support with logistics and general helpfulness during my trip.

Lindsay Brown

Thanks to Rinzin Wangchuck, Thinley Wangchuk and Sonam Wangmo at Yu Druk Tours & Treks. Special thanks to Chador Wangdi and Tandin Gyeltshin for the expert guidance, and to Harka Bahadur Rai for the patient driving skills. Thanks to all those in Bhutan who assisted me with information, advice and suggestions, and to co-writers Joe Bindloss and Bradley Mayhew.

ACKNOWLEDGMENTS

Climate map data adapted from Peel MC, Finlayson BL & McMahon TA (2007), 'Updated World Map of the Köppen-Geiger Climate Classification', *Hydrology and Earth System Sciences*, 11, 1633–44.

Cover photograph: Dance of the Lord of Death and his Consort (Shinje Yab Yum) at Paro Tsechu, Blaine Harrington III/Alamy Stock Photo ©

THIS BOOK

This 7th edition of Lonely Planet's *Bhutan* guidebook was researched and written by Bradley Mayhew, Joe Bindloss and Lindsay Brown. Bradley and Lindsay also wrote the previous three editions. This guidebook was produced by the following:

Destination Editor

Joe Bindloss

Senior Product Editors

Kate Chapman, Anne Mason

Regional Senior Cartographer

Valentina Kremenchutsкая

Product Editors

Hannah Cartmel, Bruce Evans, Saralinda Turner

Book Designer Wibowo Rusli

Assisting Editors

Michelle Bennett, Nigel Chin, Peter Cruttenden, Anne Mulvaney

Cover Researcher

Naomi Parker

Thanks to Joel Cotterell, Robert DeLoach, Karen Henderson, Catherine Naghten, Charlotte Orr, Gabrielle Stefanos, Angela Tinson, Sam Wheeler, LeAnne Woon

Index

A

accessible travel 282
 accommodation 282-3, *see also individual locations*
 activities 283-4, *see also individual activities*
 agriculture 275
 air travel
 airlines 293-4, 296
 airports 293-4
 tickets 294
 to/from Bhutan 293-4, 295
 transit baggage 294
 views of the Himalaya 294
 within Bhutan 296
 Aja Ney 165
 altitude sickness 302-3
 animals, *see wildlife*
 archery 11, 239-40, **10**, **238**
 Bhutan Traditional Archery Shop 69
 Changlimithang Archery Ground 55
 Paro Archery Ground 84
 architecture 259-65
 area codes 19
 art galleries, *see museums & galleries*
 arts & crafts 15, 22, 252-8, **15**
 embroidery 12, 254
 goldsmithing 58
 painting 254-5
 papermaking 58, 84, 173, 254
 textiles 12, 71, 253, 255-6, **13**
 weaving 53, 71, 91, 163, 168, 174, 253, 254
 woodturning 172, 254

arts centres

Choki Traditional Art School 73
 National Institute for Zorig Chusum (Thimpu) 53-5
 National Institute for Zorig Chusum (Trashig Yangtse) 172
 ATMs 287
 Autsho 161

B

Balakha 188
 bargaining 287
 Barshong 193
 Bartsam 168
 bathrooms 290
 bears 271
 beer 279, 280, *see also breweries*
 Bhonte La 194
 bicycle travel, *see cycling*
 Bietakha 103
 birds 271-2, *see also black-necked cranes*
 birdwatching 283
 Phrumsengla National Park 158
 Yong Khola 158
 black-necked cranes 117, 119, 272
 blue poppies 269
 bodhisattvas 247-8
 Bogle, George 222
 Bomdeling Wildlife Sanctuary 173
 Bondey 97
 Bondey Lhakhang 97
 books 208
 health 300
 history 216, 220, 221, 222, 223, 224, 229, 230, 231
 trekking 45
 border crossings 124, 154, 176, 294-6

breweries 279

Bumthang Brewery 137
 Namgyal Artisanal Brewery 90
 Ser Bhum Brewery 104
 bridges 100
 Nyamai Zam 83
 Punakha Suspension Bridge 110
 British first contact 221
 Brokpas people 169
 Buddha Dordenma 55-6, **249**
 Buddha, the 241, 246-8
 Buddhism 233, 241-51, *see also Guru Rinpoche*
 etiquette 246
 history 211-16
 in modern Bhutan 244-5
 key concepts 242-4
 main figures 246-8, 250-1
 prayer flags 250, **249**
 prayer wheels 254
 schools 241-2
 Wheel of Life 236-7, 243, 261
 budget 19
 Buli Lhakhang 133
 Bumdrak trek 185-7, **186**
 Bumthang Cultural Trek 144
 Bumthang Dzongkhag 14, 132-51, **134**, **14**
 Burning Lake 148, 150
 bus travel
 to/from Bhutan 294-6
 within Bhutan 297
 bushwalking, *see trekking*
 business hours 288

C

car travel 297
 carpets 125
 caterpillar fungus 275
 caves
 Shugdrak 145

cell phones 18, 290
 Centenary Farmers' Market 16, 53, **16**
 central Bhutan 48, 126-54, **127**
 accommodation 126
 climate 126
 food 126
 highlights 127
 history 128
 travel seasons 126
 Chamgang 185
 Chana Dorje (Vajrapani) 247
 Chandana Lhakhang 106
 Changangkha Lhakhang 52-3
 changing money, *see currency exchange*
 Chasialakha Lhakhang 121
 Chazam 169
 Chebisa 195
 cheese 140, 279
 Cheli La 99
 Chendebjig 128-9
 Chenresig (Avalokiteshvara) 247
 Cheri Goemba 73-5
 Chha Shi Thang 192
 Chhokam Tsho 192
 Chhukha 121
 Chhukha Dzongkhag 120-5
 Chhume 135
 Chhuzom 98, 104, 121
 Chhuzomsa 114
 children, travel with 284-5
 Chimi Lhakhang 107-8
 Chobiso 195
 Chodeyphu 188
 Choetotse Lhakhang 185
 Choedrak 133
 Chokhor Valley 139-40, 141-8, **143**
 Chorten Nyingpo Lhakhang 135

chortens 264-5
 Chendebji Chorten 129
 Chorten Drimed Namnyi 97
 Chorten Kora 171-2
 Khamsum Yuelley Namgyal Chorten 113
 National Memorial Chorten 53
 Chozo 200
 Chukarpo 202
 Chumphu Ney 96
 Chutigang 203
 climate 18, 23-6, 285
 clothing 237-9
 conservation 272-4
 consulates 285-6
 courses
 language 286
 cranes, black-necked 117, 119, 272
 credit cards 288
 crocodiles 122
 culture 233-40
 currency 18, 287
 currency exchange 19, 288
 crossing to India 154, 176
 customs regulations 285
 cycling 283-4, 296
 Dragon's Fury 284
 Paro 84
 Paro Valley 85
 Phobjikha Valley 120
 Punakha 110
 Thimphu 57
 Tour of the Dragon 284

D

Dagala Thousand Lakes trek 183-5, **182**
 Dajatscho 184
 Damchena 181
 dance 257-8, **5**
 dangers, see safety
 Dangochang 190
 Danji 200
 Dechen Chholing Goemba 151
 Dechen Phodrang 173
 Dechenphu Lhakhang 73
 dengue fever 300
 Deothang 175
 Dho Jhaga Lama Lhakhang 112

Dhrolung (Drolay) Goemba 73, 76
 diarrhoea 301
 disabilities, travellers with 282
 Dobji Dzong 103
 Dochu La 104-6
 Dodina 73
 doma (gift) 236
 doma (nut) 279
 Domkhar Tashichholing Dzong 135
 Dongzom 173
 Drak Choeling Retreat 149
 Drak Kharpo 97, 163
 Drametse 164
 Dranjo Goemba 85
 drinks 279, 280
 driving, see car travel
 driving licences 297
 Drolay (Dalay) Goemba, 107
 Drolma (Tara) 247-8
 Drolma Zhingkharm Lhakhang 73
 Druk Path trek 181-3, **182**
 Druk Wangyal Lhakhang 104
 Drukgyel Dzong 96-7
 Drukpa Kunley 251
 duars 267
 Duer hot springs 43, 180
 Duksum 171
 Dungkhar 162-3
 dzoes 234
 Dzongkha language 305-10
 dzongs 259-60
 Dobji 103
 Domkhar Tashichholing 135
 Drukgyel 96
 Gasa 115
 Haa 101
 Jakar 136
 Jili 181
 Lhuentse 162
 Mongar 159
 Paro 14, 79, 83, **14**
 Punakha 12, 109-10, **12, 29**
 Simtokha 75-7
 Shongar 158
 Trashih Chho 51-2
 Trashih Thongmoen 115
 Trashih Yangtse 171
 Trashigang 166
 Trongsa 15, 129-31, **15**
 Tshenkarla 171
 Wangdue Phodrang 113

E

earthquakes 267
 eastern Bhutan 48, 155-76, **156**
 architecture 155
 climate 155
 highlights 156
 history 157
 travel seasons 155
 economy 208-9
 Eden, Ashley 222-4
 electricity 285
 ema datse 278
 embassies 285-6
 embroidery 12, 254
 emergencies 19
 environment 266-77
 environmental issues 209, 274-5
 etiquette 34, 240, 246, 287
 events, see festivals & events
 exchange rates 19

F

festivals & events 22, 23-6, 32-4, see also tsechus
 Black-Necked Crane Festival 119
 Chorten Kora 24, 172
 Dragon's Fury 284
 Jampey Lhakhang Drup 26, 137
 Losar 23
 Ngang Bi Rabney 26, 137, 145
 Nomad's Festival 23, 146
 photography etiquette 34
 Punakha Dromchoe 23, 112
 Royal Highlander Festival 26, 195
 Tamshing Phala Choepa 24, 137
 Tour of the Dragon 284
 Ura Yakchoe 24, 151, **25**
 films 208, 237
 fishing 284
 flowers 268, 269, **17**
 food 278-80, 286, 302
 football 238
 Four Friends fable 255

G

Gala Pang Chhu 202
 galleries, see museums & galleries

Gamling 144
 Gangchen Nyezerang Lhakhang 75
 Gangte Goemba 116
 gardens, see parks & gardens
 Gasa Dzong 115
 Gasa hot springs 115
 gay travellers 287
 Gedu 121
 Gelephu 152-4
 geography 266-8
 geology 266-8
 ghos 70, 237-9
 glacial melting 274
 global warming 274
 goembas 260-3
 Cheri 75
 Chhokhortse 76, 183
 Choedrak 133
 Choedu 96-7
 Dechen Chholing 151
 Dechen Phodrang 56
 Deothang 145
 Dhrolung (Drolay) 73, 76
 Drak Kharpo 97, 163
 Drametse 164
 Dranjo 85
 Drolay (Dalay) 107
 Dzongdrakha 100
 Gangte 116-17
 Gom Jalo 97
 Gom Kora 170
 Juneydrak 102-3
 Karma Thegsum Dechenling 174
 Katsho 103
 Kharbandi 122
 Khuruthang 107
 Kuenga Choeling 85
 Kuenzang Chholing Shedra 118
 Kunzangdrak 148, 149
 Lhodrak Kharchu 137
 Lungchutse 105
 Nimalung 135
 Palden Tashi Chholing Shedra 122
 Pangri Zampa 73
 Pelri 97
 Pelseling 149
 Phajoding 76, 183
 Rangjung Yoesel Chholing 168
 Taktshang 9, 95-6, **2, 8-9**
 Talo 107
 Tamshing 146-7
 Tango 73-5

Taphey 132
 Tengchen 85
 Thadrak (Thadranang) 76
 Thangbi 145
 Tharpaling 149, 204
 Thowadrak 150
 Thujidrak 76, 183
 Trashigang 105
 Tsenkha 103
 Wangditse 76
 Wengkharr 163-4
 Yangthong 103
 Yongla 175
 Yundrung (Eundu) Chholing 132
 Goeshog Pang Lhakhang 163
 Gogu La 196
 golf 284
 Thimpu 57
 Haa 101
 Gom Jalo 97
 Gom Kora 170
 Gönsaka Lhakhang 85
 Goyul 195
 Gross National Happiness 13, 209, **13**
 Guardians of the Four Directions 263
 Gunitsawa 195
 Guru Rinpoche 211-14, 250-1
 Gyalpo, Thangtong 100

H
 Haa 100-2
 Haa Dzongkhag 11, 99-104, **11**
 Haa Valley, see Haa Dzongkhag
 Hamilton, Alexander 222
 health 298-304
 books 300
 environmental hazards 302-4
 infectious diseases 300-2
 insurance 298
 medical checklist 299
 tap water 302
 traveller's diarrhoea 301
 vaccinations 298-300
 websites 300
 women's health 304
 hepatitis 300
 hiking, see trekking
 Himalaya, the 11, 266-7, **10**
 history 210-32

1897 earthquake 227
 books 216, 220, 221, 222, 223, 224, 229, 230, 231
 British involvement 221
 Buddhism 211, 215-16
 civil wars 220-1
 Duar Wars 224-7
 Guru Rinpoche 211-14, 250-1
 independence 229-32
 medieval period 214-16
 modernisation 229-30
 Pema Lingpa 216-17, 251
 rise of the Zhabdrung 217-19
 rise of Ugyen Wangchuck 224-7
 holidays 289
 Hongtsho 104
 hot springs
 Duer 43, 180
 Gasa 115
 Shershong 152
 hot-stone baths 283
 houses 263-4

I
 immigration 125, 176, 293
 In Situ Rhododendron Garden 157
 incense 58, 97
 India (border crossings) 124, 154, 176
 Indian travellers 36, 292, 295
 insurance
 health 298
 travel 286
 internet access 286
 internet resources 19, 300
 itineraries 27-31, **27, 28, 30, 31**

J
 Jakar 136-41, **138**
 Jampa (Maitreya) 247
 Jampelyang (Manjushri) 247
 Jamphey Lhakhang Drup 26, 137
 Jangchhu Lakha 182
 Jangthang 191
 Janye Tsho 183
 Jaze La 201
 Jhomolhari Loop (Soyi Yaksa) trek 193-5, **190**
 Jhomolhari trek 188-93, **190, 10, 41**

Jigme Dorji National Park 73, 115, 276
 Jigme Khesar Strict Nature Reserve 276
 Jigme Singye Wangchuck National Park 276
 Jili Dzong 181
 Jili La 181
 Jimilang Tsho 183
 Jumja 122
 Juneydrak Hermitage 102-3
 jyiis 194
 Jyongkhar 206

K
 Kalekha 115
 Karma Drubdey Nunnery 132
 Karma Thesgum Dechenling Goemba 174
 Kanglung 174
 Katsho Goemba 103
 kayaking 284
 Keche La 200
 Khadey Gom 187
 Khaling 174
 Kharbandi Goemba 122
 Khardung 168
 Kharung La 174
 Khedo Tsho 192
 Khoma 163
 Khuruthang 108-12
 Khuruthang Goemba 107
 Kila Nunnery 99
 kiras 70, 237-9
 Kohi La 198
 Koina 198
 Kori La 164
 Korphu 205
 Krishnagiri 175
 Kudra 205
 Kuenga Choeling Goemba 85
 Kuenga Rabten 132
 Kuenzang Chholing Shedra 118
 Kunley, Drukpa 108
 Kuri Zampa 158-9
 Kyichu Lhakhang 17, 92-3, **17**

L
 Labana 183
 lakes
 Chhokam Tsho 192
 Dajatscho 184
 Janye Tsho 183

Jimilang Tsho 183
 Khedo Tsho 192
 Om Tsho 202
 Raphstreng Tsho 200
 Simkotra Tsho 183
 Thampe Tsho 202
 Tshochena 201
 Tshophu 191, 194
 language 18, 305-10
 courses 286
 Langye Ja La 182
 Laptshaka Lhakhang 107
 laundry 286
 Laya 198
 Laya trek 195-8, **196**
 legal matters 286-7
 LGBTQ+ travellers 287
 lhakhangs 260-3
 Bondey 97
 Buli 133
 Chakhar 142-3
 Chandana 106
 Changangkha 52-3
 Chasilakha 121
 Chhoeten 84
 Chhundu 103
 Chimi 107-8
 Choechotse 185
 Chorten Nyingpo 135
 Damcho 118
 Dechenphu 73
 Dho Jhaga Lama 112
 Drolma Zhingkhram 73
 Druk Choeding 84
 Druk Wangyal 104
 Dumtse 83
 Gangchen Nyezerang 75
 Goeshog Pang 163
 Gönsaka 85
 Jampey 142
 Kharpo 101
 Khewang 118
 Konchogsum 147
 Kumbhu 118
 Kurje 143-5
 Kyichu 17, 92-3, 17
 Laptshaka 107
 Luege Rowe 145, 149
 Machig-phu 96
 Nagpo 101
 Nagpo 101
 Ngang 145-6
 Nyelung Drachaling 117
 Pema Sambhava 147-8
 Pena 83-4
 Phongme 169
 Prakhar 135-6

lhakhangs *continued*
 Radak Neykhang 113-14
 Ramthangka 93
 Rinchen Jugney 151
 Sey 142
 Shama 98
 Shamsul 150
 Shelkar Drak 101
 Somtrang 150
 Ta Rimochen 148
 Tago 97
 Tamchhog 97
 Tashichholing 129
 Tsendo Girkha 85
 Ugyen Tshemo 98
 Ura 151
 Wengkar 163-4
 Yakgang 160
 Zangto Pelri (Paro) 98
 Zangto Pelri
 (Phuentsholing) 122
 Zangto Pelri (Thimphu) 57
 Zhambhala 133
 Lhedi 200
 Lhuentse 162
 Lhuentse Dzongkhag 161-3
 libraries
 National Library 56-7
 Lingmethang 158
 literature 256, *see also*
 books
 Lobesa 112
 Loju La 201
 Longte 128
 Losar 23
 Lungtenzampa 168
 Luso 243

M

Machig-phu Lhakhang 96
 magazines 289
 malaria 300-1
 maps 40, 287
 markets
 Handicrafts Market 70
 Paro Weekend Market 84
 Thimphu Weekend
 Market 16, 53, **16**
 marriage 236
 massage 84
 Maurothang 202
 measures 289
 medical services 300

medicine, traditional
 239, 275
 meditation 57-8
 Membartsho 148, 150
 Menlong Brak 175
 Merak 167-9, 206
 Merak-Sakteng trek 205-6
 Metshina 106
 migoi (Bhutanese Yeti) 168
 Miksa Teng 206
 Milarepa 251
 mobile phones 18, 290
 monasteries, *see* goembas
 money 18, 19, 287-8
 Mongar 159-61, **159**
 Mongar Dzongkhag 157-61
 monkeys 269-70
 Monpas people 206
 monsoons 24
 Moshi 174
 Motithang 183
 motorcycle travel 297
 mountain biking,
see cycling
 mountaineering 192
 museums & galleries
 Bhutan Postal
 Museum 56
 Dilgo Khyentse
 Rinpoche's Residence
 Memorial House 93
 Folk Heritage
 Museum 56
 National Institute
 of Traditional
 Medicine 57
 National Museum 83, **14**
 National Textile
 Museum 53
 Simply Bhutan 56
 Tower of Trongsa Royal
 Heritage Museum 15,
 131, **15**
 Voluntary Artists Studio
 Thimphu 56
 music 256-7

N

Nabji 205
 Nabji trek 204-5
 Nagpo Chenpo (Mahakala)
 248
 Nagpo Lhakhang 101
 Naktshang 164
 names 236
 Namgo La 186
 Namling 158
 Namseling 98
 Nangsipel 146
 Narethang 199

Narphung 175
 National Institute for the
 Visually Impaired 174
 National Institute for Zorig
 Chusum (Thimphu)
 53-5
 National Institute for
 Zorig Chusum (Trash
 Yangtse) 172
 National Memorial Chorten
 53, **29**
 National Museum 83, **14**
 national parks & reserves
 272, **276-7**, *see*
also wildlife sanctuaries
 Jigme Dorji National
 Park 73, 115, 276
 Jigme Khesar Strict
 Nature Reserve 276
 Jigme Singye Wangchuck
 National Park 276
 Phrumsengla National
 Park 158, 277
 Royal Manas National
 Park 153-4, 277
 Wangchuck Centennial
 Park 276
 newspapers 289
 Ngang Bi Rabney 26,
 137, 145
 Ngang Lhakhang 26, 145
 Nimalung Goemba 135
 Nimshong 205
 Nomad's Festival 23, 146
 Norbugang 107
 nunneries
 Karma Drubdey 132
 Kila 99
 Sangchen Dorji
 Lhendrub Choling 107
 Zilukha 56
 Nyile La 191

O

Ogyen Chholing Palace
 148-50
 Om Tsho 202
 Opagme (Amitabha) 246
 opening hours 288
 Owl trek 203-4

P

paan 279
 painting 254-5
 palaces
 Dechenchoeling 72
 Ogyen Chholing 148-50
 Wangdichholing 137
 Palden Lhamo (Mahakali)
 248

Pam 173
 Pangalabtsa 184
 Panka 184
 papermaking 58, 84,
 173, 254
 parks & gardens
 In Situ Rhododendron
 Garden 157
 Royal Botanical Gardens
 75
 Royal Botanical Park
 104-5
 Paro 79-92, **82, 86**
 accommodation 84-9
 activities 84, 85
 drinking & nightlife
 90-1
 festivals & events 84
 food 89-90
 medical services 92
 shopping 91
 sights 79-84
 tours 90
 travel to/from 92
 trekking 85
 Paro Dzong 14, 79, 83, **14**
 Paro Dzongkhag 79-99
 Paro Tsechu 24, 84, **25, 32**
 passes
 Bhonte La 194
 Gogu La 196
 Jaze La 201
 Jili La 181
 Keche La 200
 Kharung La 174
 Kohi La 198
 Langye Ja La 182
 Loju La 201
 Namgo La 186
 Nyile La 191
 Pangalabtsa 184
 Phephe La 144
 Phongchu La 160
 Rinchen Zoe La 202
 Sinche La 197
 Takhung La 194
 Taki La 161
 Tale La 184
 Thampe La 202
 Thombu La 195
 Tsomo La 199
 Yeli La 192
 Yongphu La 174
 passports 293
 Pele La 115, 128
 Pelri Goemba 97
 Pema Lingpa 216-17, 251
 chain mail 147, **14**

Pemagatshel Junction 174-5
 Phephe La 144
 Philatelic Bureau 69
 Phobjikha Valley 116-21, **118**
 Phongchu La 160
 Phongme 168
 Phongme Lhakhang 169
 photography 34, 288
 Phrumsengla National Park 158, 277
 Phuentsholing 122-5, **123**
 Phrumzur 204-5
 Pinchinang 175
 planning
 Bhutan basics 18-19
 Bhutan's regions 47-8
 booking your trip 35
 budgeting 19
 calendar of events 23-6
 family travel 284-5
 festivals & events 22, 23-6, 32-4
 internet resources 19
 itineraries 27-31, **27, 28, 30, 31**
 travel seasons 18
 trekking 39-46
 plants 17, 20-1, 268, **17**
 poaching 274
 politics 208
 poppies 269
 population 209
 postal services 288-9
 Prakhar Lhakhang 135-6
 prayer flags 250, **249**
 prayer wheels 254
 public holidays 289
 Punakha 108
 Punakha Dromchoe 23, 112
 Punakha Dzong 12, 109-10, **12, 29**
 Punakha Dzongkhag 104-13, **106**
R
 Rabana 182
 rabies 302
 radio 289
 rafting 284
 Punakha 110
 Ramthangka Lhakhang 93
 Rangjung 168
 Rangjung Yoesel Chholing Monastery 168
 Raphstreng Tsho 200

red pandas 271, **21**
 religion 209, 245
 rigsar 257
 Rinchen Jugney Lhakhang 151
 Rinchen Zoe La 202
 Rinchending 122
 rivers 267
 Robluthang 197
 Rodophu 199
 Royal Botanical Gardens 75
 Royal Botanical Park 104-5
 Royal Highlander Festival 26, 195
 Royal Manas National Park 153-4, 277
 Rukubji 128
 rural life 234
S
 SAARC tourists 18
 safety 289-90
 altitude 302-3
 food 302
 road 297
 trekking 178-81
 Saga La Trek 187-8, **188**
 Sakyamuni 246, *see also* Buddha, the
 Sakteng 167, 206
 Samdrup Jongkhar 175-6
 Samdrup Jongkhar Dzongkhag 173-6
 Sangchen Dorji Lhendrub Choling Nunnery 107
 Sangye Menlha (Medicine Buddha) 247
 Sarpang 151-4
 Sengor 157
 Sephu 128, 202
 Shakshepasa 196
 Shama Lhakhang 98
 Shamsul Lhakhang 150
 Sherichhu 165
 Shershong 165
 Shershong hot springs 152
 Shingkar 150-1
 Shomuthang 196
 Shongar Dzong 158
 Simkotra Tsho 183
 Simtokha Dzong 75-7
 Sinche La 197
 smoking 289
 snow leopards 202, 271, **16**
 Snowman trek 198-202, **201, 2, 21**
 soccer 238

Soe 190
 Soi Yaksa 194
 Somtrang Lhakhang 150
 Sopsokha 106
 spas 20
 sports 239-40, *see also* archery, golf, trekking
 statues, *see* Buddhist monuments
 Surey 152
 Swiss Farm 140
T
 Ta Rimochen Lhakhang 148
 Tago Lhakhang 97
 Tahung 144
 Takethang 190
 Takhung La 194
 Taki La 161
 takins 270, **16, 273**
 Taktshang 93-6
 Taktshang Goemba 9, 95-6, **2, 8-9**
 Tala hydroelectric project 121
 Tale La 184
 Talo Goemba 107
 Talung 187
 Tamchhog Lhakhang 97
 Tamshing Phala Choepa 24, 137
 Tang 144
 Tang Valley 148-50
 Tangmachu 161-2
 Tango Goemba 73-5
 tap water 280, 302
 Taphey Goemba 132
 tariffs 35-6
 Tarina 199
 Tashichholing Lhakhang 129
 Tashithang 115
 taxis 297
 telephone services 18, 290
 temples, *see* dzongs, lhakhangs
 Tengchen Goemba 85
 textiles 12, 71, 253, 255-6, **13**
 Thaga 200
 Thakthri 206
 Thampe La 202
 Thampe Tsho 202
 Thangthangka 189
 Thanza 200
 theatre 257-8

Thimphu 47, 50-77, **51, 54, 62-3**
 accommodation 50, 58-65
 activities 57-8, 76
 climate 50
 drinking & nightlife 68-9
 entertainment 69
 festivals & events 58
 food 50, 65-8
 highlights 51
 itineraries 67
 medical services 71
 shopping 58, 69-71
 sights 51-7, 58
 traffic lights (absence of) 61
 travel seasons 50
 travel to/from 72
 travel within 72
 trekking 76
 walking tour 60, **60**
 Thimphu Valley 17, 72-77, **74, 17**
 Thimpyul 163
 Thinleygang 105
 Thirteen Arts 252-4
 Thombu La 195
 Thombu Shong 194
 Thongsang Thang 202
 Thowadrak Hermitage 150
 Thrumshing La 157
 Thujidrak Goemba 76, 183
 Thungdari 165
 Tingtibi 152
 tigers 270-1
 Tiger's Nest Monastery, *see* Taktshang Goemba
 time 18, 290
 tipping 288
 titles 237
 Toencha 200
 toilets 290
 Tour of the Dragon 284
 tour operators 37-8
 tourist information 290
 tours 36-8
 Tower of Trongsa Royal Heritage Museum 15, **131, 15**
 Trashchi Chho Dzong 51-2
 Trashchi Thongmoen Dzong 115
 Trashchi Yangtse 171-2
 Trashchi Yangtse Dzongkhag 169-73
 Trashigang 165-7, **166**

Trashigang Dzongkhag 163-9
 travel seasons 18
 travel to/from Bhutan 293-6
 travel within Bhutan 19, 296-7
 traveller's diarrhoea 301
 trekking 39-46
 accommodation 45
 best cultural sights 177
 best views 177
 bookings 40
 books 45
 equipment 40-1, 44
 food 45-6
 guides 45
 maps 40
 new trekking routes 180
 pack animals 46
 responsible trekking 46
 routes 178
 safety 178-81
 tips 177
 trail conditions 41
 water, drinking 302
 weather 39-40
 treks 11, 20, 177-206,
 42-3, 179
 Bridung La 180
 Bumdrak 185-7, 186
 Bumthang 149, 203
 Bumthang Cultural
 Trek 144
 Chumphu Ney 96
 Dagala Thousand Lakes
 183-5, **182**
 Dochu La 105
 Druk Path 181-3, **182**
 Duer Hot Springs 180
 Gangkhar Puensum Base
 Camp 180
 Haa Valley 101
 Jangothang 191
 Jhomolhari 188-93, **190**,
 10, 41
 Jhomolhari Loop (Soi
 Yaksa) 193-5, **190**
 Juniper trek 180
 Laya 195-8, **196**
 Merak-Sakteng 205-6
 Mongar 160
 Nabji 204-5

Naro Six Passes 180
 Nub Tshona Pata 180
 Owl trek 203-4
 Park 158
 Paro Valley 85
 Phobjikha Valley 120
 Phrumsengla National
 Park 158
 Rodang La 180
 Saga La 187-8, **188**
 Salt trek 180
 Shabjithang 180
 Snowman trek 198-202,
 201, 2, 21
 Taktshang 93-5, 98
 Thimphu 76
 Trongsa 129-32, **130**
 Trongsa Dzong 15, 129-
 31, **15**
 Trongsa Dzongkhag 128-32
 Tsangkha 129
 tsechus 9, 33-4, **9**
 Druk Wangyel 26
 Gangte Goemba 119
 Gasa 23
 Gom Kora 170
 Haa 24, 101
 Kurjey 24
 Lhuentse 26
 Mongar 26, **34**
 Nimalung 24
 Paro 24, 84, **25, 32**
 Prakhar 26
 Punakha 112
 Thimphu 24, **2**
 Trashi Yangtse 23
 Trashigang 26
 Trongsa 26
 Wangdue 114
 Tsendo Girkha Lhakhang
 85
 Tshenkarla Dzong 171
 Tsenkha Goemba 103
 Tsepame 246
 Tshochena 201
 Tshokam 182
 Tshophu 191, 194
 Tsomo La 199
 tuberculosis 302
 Turner, Samuel 222
 TV 289
 typhoid 302
 Tzangkhar 168

U

Ugyen Tshemo Lhakhang
 98
 Upper Paro Valley 92-7, **94**
 Upper Punakha Valley
 112-13, **273**
 Ura 151, 157
 Ura Lhakhang 151
 Ura Yakchoe 24, 151, **25**

V

vacations 289
 vaccinations 298-300
 visas 18, 290-2
 volunteering 292

W

walking, see trekking
 walking tours
 Thimphu 60, **60**
 Wamrong 174
 Wangchuck Centennial
 Park 276
 Wangchuck, Jigme 229-32
 Wangchuck, Jigme Dorji
 229-30
 Wangchuck, Jigme Khesar
 Namgyel 232
 Wangchuck, Jigme Singye
 230-1
 Wangchuck, Ugyen 224-7,
 227-9
 Wangdue Phodrang 113-14,
 116
 Wangdue Phodrang
 Dzongkhag 113-20
 weather 18, 23-6, 285
 weaving 53, 71, 91, 163,
 168, 174, 253, 254
 websites 19, 300
 Weekend Market
 (Thimphu) 16, 53, **16**
 weights 289
 Wengkar Lhakhang 163-4
 western Bhutan 48, 78-125,
 80-1
 accommodation 78
 climate 78
 food 78
 highlights 80-1
 travel seasons 78
 Wheel of Life 236-7, 243,
 261

White, John Claude 224
 wildlife 16, 269-77, **16**, see
 also birds, *individual*
 species
 wildlife sanctuaries 272,
 see also national parks
 & reserves
 Black-Necked Crane
 Information Centre 117
 Bomdeling Wildlife
 Sanctuary 173, 277
 Crocodile Breeding
 Centre 122
 Jhomotshangkhar
 Wildlife Sanctuary 276
 Motithang Takin
 Preserve 56
 Phibsoo Wildlife
 Sanctuary 276
 Sakteng Wildlife
 Sanctuary 167, 277
 wine 279
 Woche 200
 woodturning 172, 254
 women in Bhutan 234-
 6, **235**
 women travellers 292
 women's health 304
 work 292

Y

Yadi 165
 yaks 194
 yathra 136
 Yeli La 192
 Yongla Goemba 175
 Yongphu La 174
 Yotong La 133
 Yundrung (Eundu)
 Chholing 132

Z

Zangto Pelri (Paro)
 Lhakhang 98
 Zhabdrung Ngawang
 Namgyal 251
 Zhambhala Lhakhang 133
 Zhemgang 151-2
 zoos, see wildlife
 sanctuaries
 Zungney 135

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
- Telephone
- Toilet
- Tourist Information
- Other Information

Geographic

- Beach
- Gate
- Hut/Shelter
- Lighthouse
- Lookout
- Mountain/Volcano
- Oasis
- Park
- Pass
- 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
- Subway station
- Taxi
- Train station/Railway
- Tram
- 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

Bradley Mayhew

Curator, Western Bhutan Bradley has been writing guidebooks for 20 years. He started travelling while studying Chinese at Oxford University, and has since focused his expertise on China, Tibet, the Himalaya and Central Asia. He is the co-writer of Lonely Planet guides *Tibet*, *Nepal*, *Trekking in the Nepal Himalaya*, *Bhutan*, *Central Asia* and many others. Bradley has also fronted two TV series for Arte and SWR, one retracing the route of Marco Polo via Turkey, Iran, Af-

ghanistan, Central Asia and China, and the other trekking Europe's 10 most scenic long-distance trails. Bradley has also written for Rough Guides, has contributed chapters to *Silk Road: Monks, Warriors & Merchants* and is a co-writer of Insight Guide's *Silk Road*. Bradley also worked on the History chapter, Plan section and a number of treks.

Joe Bindloss

Thimphu Joe first got the travel bug on a grand tour of Asia in the early 1990s, and he's been roaming around its temples and paddy fields ever since on dozens of assignments for Lonely Planet and other publishers, covering everywhere from Myanmar and Thailand to India and Nepal. Joe was Lonely Planet's destination editor for the Indian subcontinent until 2019. See more of his work at www.bindloss.co.uk. Joe also worked on the Directory, Transport and Health

chapters and a number of treks.

Lindsay Brown

Central Bhutan, Eastern Bhutan Lindsay started travelling as a young bush-walker exploring the Blue Mountains west of Sydney. Then as a marine biologist he dived the coastal and island waters of southeastern Australia. He continued travelling whenever he could while employed at Lonely Planet as an editor and publishing manager. Since becoming a freelance writer and photographer he has co-authored more than 45 Lonely Planet guides to Australia,

Bhutan, India, Malaysia, Nepal, Pakistan and Papua New Guinea. Lindsay also worked on the *Bhutanese Way of Life*, *Buddhism in Bhutan*, *Arts & Architecture*, *Natural World* and *Bhutanese Table* chapters and a number of treks.

Published by Lonely Planet Global Limited

CRN 554153

7th edition – Jun 2020

ISBN 978 1 78701 348 3

© Lonely Planet 2020 Photographs © as indicated 2020

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.'