

Crete

Andrea Schulte-Peevers, Trent Holden, Kate Morgan, Kevin Raub

PLAN YOUR TRIP

Welcome to Crete.....	4
Crete Map	6
Crete's Top 15	8
Need to Know	16
First Time Crete	18
What's New	20
Accommodation	22
Getting Around	24
If You Like.....	26
Month by Month	28
Itineraries	30
Outdoor Activities	38
Eat & Drink Like a Local	47
Family Travel	56
Regions at a Glance....	59

ON THE ROAD

HANIA.....	62
Hania	64
East of Hania.....	81
Akrotiri Peninsula.....	81
Aptera & Around.....	83
Almyrida	84
Vamos	84
Georgioupoli	85
Vryses.....	86
Southwest Coast & Sfakia	86
Askifou	87
Frangokastello	87
Hora Sfakion.....	89
Loutro.....	91
Agia Roumeli.....	92
Sougia	92
Paleohora.....	95
Elafonisi.....	99
Gavdos Island	100
Lefka Ori & Samaria Gorge	103
Hania to Omalos.....	103
Omalos.....	103
Theriso.....	104
Samaria Gorge	105
Northwest Coast.....	105
Rodopou Peninsula	108
Kissamos (Kastelli)	109
Gramvousa Peninsula	111
Falasarna	113
Innahorion Villages	114
RETHYMNO.....	118
Rethymno	119
West of Rethymno	134
Argyroupoli.....	134
The Hinterland & Mt Psiloritis.....	136
Mili Gorge	136
Chromonastiri.....	136
Moni Arkadiou.....	137
Margarites.....	137
Perama to Anogia.....	141
Anogia	142
Mt Psiloritis.....	144
Coast to Coast	145
Armeni	145
Spili.....	145
Southern Coast	147
Plakias	147
Myrthios.....	150
Preveli.....	151
Beaches Between Plakias & Agia Galini	152
Agia Galini.....	153
Northeastern Coast	155
Panormo	155
Bali	157

STORAGE JARS, PALACE
OF KNOSSOS P178

Contents

UNDERSTAND

History	256
The Cretan Way of Life.....	270
Minoan Art & Culture	276
The Arts	281
Nature & Wildlife	287

DOLMADHES P51

IRAKLIO 162 LASITHI 216

Iraklio	163	Northern Coast.....	217
Around Iraklio	178	Agios Nikolaos	217
Knossos	178	Elounda	227
West of Iraklio.....	183	Spinalonga Peninsula	232
Agia Pelagia.....	183	Plaka.....	232
Fodele.....	183	Kritsa	234
Central Iraklio.....	183	Lasithi Plateau	236
Arhanes & Around	184	Tzermiado	237
Iraklio Wine Country	185	Agios Georgios.....	237
Myrtia.....	190	Psyhro	238
Zaros	191	Northeastern Coast ...	238
Southern Iraklio	192	Istro & Around	238
Gortyna	193	Gournia	239
Phaestos	194	Mohlos	239
Agia Triada.....	195	Sitia	240
Matala	196	Moni Toplou.....	244
Lendas	206	Eastern Coast	244
Northeastern		Vai.....	244
Coast	207	Itanos.....	244
Gournes & Around	207	Palekastro	245
Hersonisos	207	Zakros & Kato Zakros	246
Malia.....	209	Southern Coast.....	249
		Ierapetra	249
		East of Ierapetra.....	253
		Myrtos	253

SURVIVAL GUIDE

Directory A–Z	290
Transport	296
Language	302
Index.....	311
Map Legend.....	319

SPECIAL FEATURES

Lazy Beach Days	160
Palace of Knossos 3D Illustration	180
Lazy Days Wining & Dining.....	212
Witnesses to History ..	215

Plan Your Trip

Itineraries

2
WEEKS

Essential Crete

Bookended by two of Crete's great cities, this route is a roller-coaster ride through the natural wonders of mountain and sea and the best of the island's historical treasures. You'll also get to soak up Venetian architecture, and feast on both mountain-village and seafront cuisine.

Start in **Iraklio**, checking out the superb museums before heading to the **Palace of Knossos** where the mysterious Minoans ruled about 4000 years ago. Spend a day

enjoying the fruits of the **Iraklio Wine Country**, where 70% of Crete's wine is produced, and which is dotted with wineries. Next, stake out a base near **Matala** to combine trips to **Gortyna**, the former capital of Roman Crete, as well as the Minoan palaces of **Phaestos** and **Agia Triada**. The outstanding Cretan cultural museum at **Vori** and swimming at wide, sandy **Kommos** and **Matala** beaches round out the area's offerings.

Travelling west, lunch in the quaint village of **Spili**, home to several excellent tavernas creating traditional Cretan cuisine.

Loutro (p91)

Then drive to **Moni Preveli**, a working monastery on a hill with sweeping views of the Libyan Sea, and picture-postcard **Preveli Beach**, before steering north to **Rethymno** for a wander around its lovely maze of Venetian lanes. From here, venture into the countryside, folding the pottery village of **Margarites**, **Moni Arkadiou** or the mountain village of **Argyroupoli** into your route.

Zip west to **Hania**, a lively modern city wrapped around a romantic Venetian harbour and atmosphere-laden pedestrianised quarters, and also your next base. When you've had your fill of this historic beauty,

take the early bus to **Samaria Gorge** and trek one of Europe's most famous canyons to the beachfront terminus at the small hamlet of **Agia Roumeli**. Stay over or catch a boat to **Loutro** to overnight in this quaint village accessible only on foot or by boat. Next morning, take the boat to **Hora Sfakion** where you can have a seafood lunch and the local cheese-stuffed-crêpe speciality, and then loop back to Hania.

10
DAYS

Central to West Crete

ARKANTO/SHUTTERSTOCK ©

This trip presents you with the mother lode of soul-stirring attractions, including the unspoiled southern coast, higgledy-piggledy mountain villages and some of Crete's best beaches, as well as spirit-lifting culture and gastro treats in Crete's two most attractive towns, Rethymno and Hania.

Kick off your trip in **Iraklio**, taking in the Heraklion Archaeological Museum and imposing fortress, and swing out to the **Palace of Knossos**, before steering west to quaint **Anogia**, where ancient traditions and Cretan music thrive at the foot of Mt Psiloritis. Continue west via the pottery village of Margarites to **Moni Arkadiou**, the site of one of the bloodiest moments in Crete's struggle for independence from the Turks. Spend the next day in **Rethymno**, taking your sweet time ambling around its bewitching mix of Turkish and Venetian buildings.

From Rethymno push on to the southern coast, where the lively beach town of **Plakias** makes an ideal base for exploring nearby secluded beaches, including **Preveli Beach**, stunningly located at the mouth of a rugged gorge.

Heading west, stop at the seaside fortress of **Frangokastello** before zipping over to **Hora Sfakion**, where you can hop on a boat to explore the remote villages along this beautiful stretch of coast. Continue north towards the Lefka Ori (White Mountains) and make time for a hike through spectacular **Imbros Gorge**. Continue to the northern coast and linger a night or two in **Hania**, with its beautiful harbour, grand fortress and ambience-packed old town.

From here you can easily zip over to the far western reaches of Crete. Take the circular route southwest via Kolymbari and the Innahorion villages to the westernmost tip of the island at **Elafonisi**, which beckons with pink-shimmering sandy beaches. Pushing back north via the coastal road, continue the beach theme at broad **Falasarna** with its rolling waves, or detour to the Gramvousa Peninsula. You'll most likely access the peninsula's spectacular lagoon-like beach at **Balos** by day-boat from Kissamos.

Returning to Iraklio via Hania, consider making a quick detour to the springs of **Argyroupoli**, before taking the coastal road east of Rethymno via peaceful **Panormo** and busy **Bali**.

JAN/F/GETTY IMAGES ©

Top: Balos (p111)

Bottom: Imbros Gorge (p107)

Around Iraklio

Iraklio is a big, busy city, but it can be a useful base for visiting many of Crete's most famous sights. Since the bus network is decent in this province, it can even be done without your own vehicle. Alternatively, if you do have wheels and your budget allows, stay in more scenic Arhanes in the nearby Iraklio Wine Country, to make these looping day trips.

Crete's largest city, **Iraklio** offers top-notch museums, a Venetian fortress, a colourful street market, lively nightlife and excellent dining. While here, make sure you visit the expertly curated Heraklion Archaeological Museum so that you'll be prepared for Crete's grandest Minoan relic, the **Palace of Knossos**. Drive or hop on a bus for the quick ride to this mesmerising, and partially reconstructed, introduction to Minoan society.

On another day, apply what you've learned in Knossos on a visit to the **Palace of Malia**, another Minoan site, and some people's favourite, with sweeping sea views. You can then explore small mountain villages by zigzagging through tiny Krasí to **Kerá**, which is home to the revered Kerá Kardiotissas Monastery, with its 14th-century frescoes and holy icon. Nearby Sfendile was controversially inundated by the creation of a dam.

If you have your own wheels, designate a driver and spend a day sampling the local vintages of the **Iraklio Wine Country**, home to many wineries and tasting rooms. Plan to stop at the Nikos Kazantzakis Museum in **Myrtia** and the moody Minoan vestiges in **Arhanes**, which also has great traditional tavernas – perfect for a lunch break. Or sample the tipples around Dafnes, the other main hub of wine country.

Take a scenic drive to the rustic mountain village of **Zaros**, at the foot of Mt Psiloritis. Leave time to hike nearby trails, explore Byzantine churches and dine on fresh trout. If you're thirsty for a beach day instead of a hike, continue a bit further along to beautiful sands at **Kommos** or **Matala**. And if you have time to sleep over, the next day you can explore quaint villages such as Sivas, Minoan ruins at **Phaestos**, and Roman ones at **Gortyna**, before looping north again.

LUXEMBURG/SHUTTERSTOCK ©

ARTISTIQUE/SHUTTERSTOCK ©

Top: Phaestos (p194)

Bottom: Pithos (storage jar), Palace of Malia (p209)

1
WEEK

Eastern Crete

There's a world of discoveries awaiting in eastern Crete, from the cosmopolitan town of Agios Nikolaos to some of the island's most beautiful churches, moodily historic sights and pristine beaches. Arm yourself with some curiosity and a good map, and the week will fly by with no two days spent the same way.

Make your first base at charismatic **Agios Nikolaos**, where bustling cafes line the waterfront, the harbour and a dark and mysterious lake. Steer north to ritzy Elounda and the ferry ride to **Spinalonga Island**, a former leper colony turned sightseeing magnet thanks to Victoria Hislop's novel, *The Island*, and ensuing TV series.

Another delightful day-trip option from Agios Nikolaos takes you west to the **Lasithi Plateau**, high on the upper decks of the Dikti mountains, where wind power once drove the sails of thousands of windmills. The main attraction here is **Dikteon Cave**, where none other than Zeus himself was born.

South of Agios Nikolaos, **Kritsa** is one of Crete's most bewitching mountain villages, with a cool gorge, the island's oldest church frescoes and the ruins of the ancient city-state of Lato among its attractions. More ruins are in **Gournia**, reached by heading east along the coast, perhaps preceded by a swim at **Voulisma Beach** and followed by a fish lunch in **Mohlos**.

Sitia is a handy base in these eastern reaches for trips to **Moni Toplou**, a brooding fortified monastery, and the palm-lined beach at **Vai**. More beaches await near Palekastro, including **Kouremenos Beach**, Crete's windsurfing mecca.

The mountains get bigger and more rugged as you head south to Zakros, the launch pad for the trek through **Zakros Gorge** down to the beach community of Kato Zakros with its Minoan palace ruins. For splendid solitude, brave the serpentine roads leading south to ultra-remote **Xerokambos**, with its gorgeous sandy beaches.

From here steer west, perhaps stopping in bustling **Ierapetra** or, better yet, in pretty nearby **Myrtos** where you can soak up bohemian beach living. The route north back to Agios Nikolaos is wonderful, taking you past bare mountains crowned with cockcombs of rock rising from woods.

Top: Ierapetra (p249)

Bottom: Fresco, Church of Panagia Kera in Kritsa (p234)

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.

OUR READERS

Many thanks to the travellers who used the last edition and wrote to us with helpful hints, useful advice and interesting anecdotes: Charilaos Akasiadis, Jack Bairner, Simon Berwick, Jan Bretschneider, Natasha Cole, Nicolas Combremont, Martin Dolheguy, Mark Healey, Chris Hudson, David Hyams, Kevin Johnson, Imke Lerner, Michael Linnard, Veronica Lopes van Balen, Andrew Payne, Thomas Pellier, Michael Poesen, Dan Rigby, Rob Ryder, Robert Schindler, Katja Schmahl, Sandra Steinhouse, Ian Webber, Selena Whitehead, John Wickkiser, Rolf Wrefl, Cathy Wright

WRITER THANKS

Andrea Schulte-Peevers

Heartfelt thank yous to Kerstin Göllrich for her patience, curiosity, stamina and awesome driving skills; Johannes Bolz for literally going the extra mile for me in the Kritsa Gorge; Konstantinos and Natalie Zivas for wonderful insider tips on Elounda and the north coast, and father Vaggelis for his kitchen wizardry; Alaska Klaus for his insights into hiking the E4; Margarita Kurowska and Jutta Berger for keeping things under control on the home front; and David for being with me in spirit.

Trent Holden

First up, a huge thanks to the destination editor, Brana Vladislavjevic, not only for commissioning me on this title, but for all her work at Lonely Planet over the past 15 years. You will be missed! Also sending out my gratitude to the Cretan people who make this island so special with their humbling hospitality, good humour and willingness to help out at all times. Finally lots of love to my fiancé Kate Morgan, and to my family and friends.

Kate Morgan

Huge thanks to amazing destination editor Brana Vladislavjevic for commissioning me to work on Crete, Lonely Planet won't be the same without you. Thank you to Despina in Hania for all of your assistance, to the staff at the Hania tourist information office for your help and to all of the amazing Cretans I met along the way – your generosity and hospitality is unforgettable. And, as always, thank you to my fiancé Trent for being the best travel companion and driving me all over Hania.

Kevin Raub

Thanks to Brana Vladislavjevic and all my fellow partners in crime at Lonely Planet. Thanks also to those I met on the road: Kjetil Jikiun, Georges Kteniadakis, Andria Mitsakis, Iossif Serafidis, Dr Emmanuel Prokopis and the nurses at Pagni, Lydia and Nikos, and the brews of Kykao and Solo.

ACKNOWLEDGEMENTS

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.

Illustrated Highlight p180-1 by Javier Martinez Zarracina

Cover photograph: Agios Nikolaos, Vladimir Sklyarov/Getty Images©

THIS BOOK

This 7th edition of Lonely Planet's Crete guidebook was curated by Andrea Schulte-Peevers and researched and written by Andrea, Trent Holden, Kate Morgan and Kevin Raub. The previous two editions were written by Alexis Averbeck, Kate Armstrong, Korina Miller, Richard Waters, Andrea Schulte-Peevers,

Chris Deliso and Des Hanigan. This guidebook was produced by the following:

Destination Editor

Brana Vladislavjevic

Senior Product Editor

Elizabeth Jones

Regional Senior

Cartographer Anthony Phelan

Product Editor Ross Taylor

Book Designer

Ania Bartoszek

Cartographer David Connolly

Assisting Editors

Sarah Bailey, James Bainbridge, Judith Bamber, Janice Bird, Samantha Cook, Melanie Dankel, Victoria Harrison, Jennifer Hattam, Rosie Nicholson, Charlotte Orr, Monique Perrin, Christopher Pitts, Tamara Sheward

Cover Researcher

Naomi Parker

Thanks to Jessica Rose, Georgia Tsarouhas

Index

A

accessible travel 290
accommodation 18, 20,
21, 22-3
language 302
activities 38-46, *see also*
diving, hiking, rock
climbing, sailing,
snorkelling, windsurfing
Afrata 108
Afrata Beach 108
Agia Fotia Beach 253
Agia Galini 153-5
Agia Irini Gorge 93-4
Agia Marina Donkey
Sanctuary 199
Agia Pelagia 183
Agia Roumeli 92
Agia Triada 195-6, **196**
Agiofarango Gorge 205, **204**
Agioi Apostoli 72
Agios Georgios 237-8
Agios Ioannis 101
Agios Pavlos 152-3
Agios Nikolaos 10, 217-27,
220, 10
accommodation 221-4
activities 221
beaches 217-21
drinking 225-6
emergencies 227
events 221
festivals 221
food 224-5
medical services 227
nightlife 225-6
shopping 226
sights 217
tourist information 227
tours 221
travel to/from 227
travel within 227

Agios Pavlos 152-3
Agreco Farm 135
agrimi 288
Ahmet Aga Minaret 69
air travel 296-7
Akrotiri Peninsula 81-3
Almyrida 84
Almyros Beach 217-21
alphabet 303
Amari Valley 138-9, **138**
Ambelos 102
Ammos Beach 221
Ammoudi Beach 221
amusement parks 207
Amygdalokefali 114
Anatoli 223
Ancient Eleutherna 140
Ancient Falasarna 113
Ancient Itanos 244-5
Ancient Kydonia 72
Ancient Lappa 135
Ancient Lato 236
animals 287, *see also* birds
Anogia 142-4
Anopoli 90
Anydri 101
Anydri Gorge 101
Apodoulou 139
Aposelemis Dam 209
Aptera 83-4
Aradena Gorge 93
archaeological sites 26-7,
see also historic build-
ings, Minoan sites
Ancient Eleutherna 140
Ancient Falasarna 113
Ancient Itanos 244-5
Ancient Lato 236
Ancient Lappa 135
Aptera 83-4
Basilica of Aghia
Sophia 156
Diktynna 108
Gortyna 193-4, 215, **193**,
214-15
Lissos 93

Monastery of St Peter &
St Paul 167
Necropolis
(Argyroupoli) 134
Olous 232
Polyrrinia 110
Sanctuary of
Asklepios 206
Zakros Palace 246-7, **247**
area codes 295
Argyroupoli 134-6
Arhanes 184-5
Armeni 145
art galleries, *see*
galleries
arts 281-6, *see also*
individual arts
Askylou 87
ATMs 293
Axos 141-2
Azogires 98

B

Bali 157-9
Balos 111-12, **32-3**
bargaining 19
bathrooms 295
Battle of Crete 29, 266-7
beaches 26
Afrata Beach 108
Agia Fotia Beach 253
Agioi Apostoli 72
Agios Ioannis 101
Agios Pavlos 152-3
Akrotiri Peninsula 82
Almyros Beach 217-21
Ammos Beach 221
Ammoudi Beach 221
Bali 158
Damnoni Beach 149
Diskos 206
Elafonisi 12, 99-100,
12, 160
Falasarna 113, **27**
Gargodoros Beach 221
Gialiskari Beach 101
Halikia Beach 96
Hania 72
Hiona Beach 245
Hrysi Akti Beach 72
Itanos Beaches 245
Kalamaki 72
Karavostasi 158
Karoumes Beach 247
Kedrodasos Beach 100
Kolokytha 232
Kommos Beach 198
Kouremenos Beach 245
Koutsounari Beach 253
Kytroplatia Beach 221
Lavrakas 102
Ligres 152
Limani 158
Livadi 158
Loutra 206
Makrygialos 253
Marathi Beach 82
Marmara Beach 93
Nea Hora Beach 72
Orthi Ammos Beach 87
Pahia Ammos 95
Panormo Beach 156
Plaka Town Beach 232
Potamos 102
Preveli Beach 11, 151,
2, 161
Pyrgos 102
Red Beach 196
Seitan Limania 82
Sitia City Beach 240
Souda 149
Stavros Cove 82
Sweetwater Beach 89
Triopetra 152-3
Vai 14, 244, **14, 160-1**
Varkotopo 158
Voulisma Beach 238
Vrissi Beach 89
beer 20, 53
Bembo Fountain 169
bicycle travel, *see* cycling,
mountain biking

birds 287-8
 Bizari Basilica 139
 boat cruises, *see also* tours
 Agia Galini 154
 Agios Nikolaos 221
 Balos 112
 Chrissi Island 252
 Elounda 227-8
 Hania 73
 Plaka 232-3
 Plakias 148
 boat travel 14, 40-1, 297-8,
 299, **298**
 books
 birdwatching 287
 cooking 50
 culture 270
 history 263, 270
 Minoan civilisation 276
 websites 274
 breweries
 Cretan Brewery 102
 Lafkas Brewery 79
 Solo Brewery 175
 budget 17
 bungee jumping 89
 bus travel 25, 297, 299, 301
 bushwalking, *see* hiking
 business hours 293-4

C

canoeing 91
 canyoning 44-5
 car travel 24-5, 297, 299-
 300, *see also* road trips
 hire 24-5
 castles, *see* fortresses
 cathedrals, *see* churches &
 cathedrals
 caves
 Agia Sofia Cave 114
 Dikteon Cave 12, 238
 Ideon Cave 144
 Kronios Cave 237
 Matala Caves 196-7
 Melidoni Cave 141
 Milatos Cave 234
 Pelekita Cave 247
 Sfendoni Cave 141
 Skotino Cave 211
 cell phones 294-5

cemeteries
 Allied War Cemetery 82
 Grave of Nikos
 Kazantzakis 169
 Late Minoan Cemetery
 of Armeni 145
 children, travel with 56-8
 Hania 72
 Iraklio 172
 websites 58
 Chrissi Island 252
 churches & cathedrals 69
 Agia Panagia 139, **116**
 Agia Triada Church 217
 Agios Ioannis 134
 Agios Markos
 Basilica 169
 Agios Minas
 Cathedral 168
 Agios Spyridon
 Church 119-21
 Chapel of the Metamor-
 fosis Sotiros 103
 Church of Agios
 Georgios 101
 Church of Agios
 Ioannis 93
 Church of Agios
 Nikolaos 69-72
 Church of Agios
 Pavlos 93
 Church of Agios
 Titos 169
 Church of Agios
 Yiorgos 156
 Church of Our Lady 196
 Church of Panagia
 Barotsiani 135
 Church of Panagia Kera
 234-5, **36-7**
 Church of St
 Paraskevi 135
 Church of the
 Panagia 103
 Church of the
 Panayia 183
 Greek Orthodox
 Cathedral 69
 City Walls (Iraklio) 169
 climate 16, 28, 29, **16**
 coffee 21, 53-4
 consulates 292
 cooking
 books 50
 courses 48
 credit cards 293
 Cretan Brewery 102
 Cronus 280

culture 270-5
 books 270
 Minoan civilisation
 276-80
 currency 16
 customs regulations 290
 cycling 25, 43-4, 298, *see*
 also mountain biking
 Almyrida 84
 Georgiopolis 85
 Hania 73
 Cyclops 129

D

Daedalus 277
 Damnoni Beach 149
 dance 283-4, **282**
 dangers, *see* dance
 Dikteon Cave 12, 238
 Diktynnia 108
 disabilities, travellers
 with 290
 Diskos 206
 diving 39, 40, *see also*
 snorkelling
 Agia Galini 153-4
 Agios Nikolaos 221
 Almyrida 84
 Bali 158
 Elounda 228
 Hania 73
 Hora Sfakion 89
 Ierapetra 250
 Myrtos 254
 Panormo 156
 Plakias 147
 Rethymno 121-2
 drinks 26, 52-3, *see also*
 beer, raki, wine
 language 303
 driving 306, *see* car
 travel, motorcycle
 travel, road trips

E

E4 walking trail 43, 99,
 144, **42**
 Easter 28
 economy 270-1
 El Greco 285
 Elafonisi 12, 99-100, **12**,
 160
 electricity 291
 Elos 114
 Elounda 227-32
 embassies 292
 emergencies 17
 language 305

Episkopi 141
 etiquette 19, 55
 Etz Hayyim Synagogue 69
 Evans, Arthur 182
 events 28-9
 exchange rates 17

F

Falasarna 113-14, **27**
 family life 271
 ferry travel 21, 297-8,
 299, **298**
 festivals 28-9
 films 21
 Firkas Fortress 65
 fishing 154
 Fodele 183
 food 19, 26, 47-55, 212,
 14, 49
 books 50
 cooking courses 48
 Cretan diet 50
 Cretan dishes 50-2
 etiquette & customs 55
 gardhounia 48
 glossary 304
 kalitsounia 48
 kataifi 128
 kokoretsi 48
 koulouria 48
 language 303-4
 olive oil 48
 sweets 52
 tavernas 14
 fortresses
 City Walls (Iraklio) 169
 Firkas Fortress 65
 Fortezza (Rethymno)
 119, **131**
 Frangokastello 87-8, **215**
 Kales Fortress 249
 Kazarma Fortress 242
 Koules Fortress 163-7
 Venetian Fort
 (Paleohora) 96
 Venetian Fortifications
 (Hania) 65
 fountains
 Bembo Fountain 169
 Morosini Fountain 168
 Rimondi Fountain 121
 Venetian Fountain
 (Spili) 146
 Fourfouras 139
 Fournes 103
 Fourni 184
 Frangokastello 87-8, **215**
 frescoes 279

G

galleries, *see also*
museums
Municipal Art Gallery
(Hania) 69
Municipal Art Gallery
(Iraklio) 168
Museum of
Contemporary Art
(Rethymno) 121
gardens, *see* parks &
gardens
Gargados Beach 221
Gavalohori 83
Gavdos Island 100-3
gay travellers 293
Georgioupoli 85-6
Gerakari 139
Gialiskari Beach 101
golf 45
gorges 94
Agia Irini Gorge 93-4
Agiofarango Gorge
205, **204**
Anydri Gorge 101
Aradena Gorge 93
Imbros Gorge 107, **106**
Klados Gorge 94
Kotsifou Gorge 150
Kritsa Gorge 235
Mili Gorge 136
Rouvass Gorge 204-5,
204
Samaria Gorge 105,
106-7, **106**
Topolia Gorge 114
Trypiti Gorge 94
Zakros Gorge 246, 248
Gortyna 193-4, 215, **193**,
214-15
Gournes 207
Gournia 239, **230-1**
Gramvousa Peninsula
111-13
Greek language 302-8
Greek Mountaineering
Association 72

H

Ha Gorge 223
Halikia Beach 96
Hania 13, 64-81, **66-7**,
113, 117
accommodation 73-6
activities 72-3
beaches 72
children, travel with 72
drinking 77-9

emergencies 80
entertainment 79
events 73
festivals 73
food 76-7
medical services 80
nightlife 77-9
shopping 79-80
sights 64-72
tourist information 80
tours 73
travel to/from 80-1
travel within 81
websites 80
Hania region 59, 62-115, **63**
accommodation 62
children, travel with 57
food 62
highlights 63
itineraries 64, 70-1, **70**
health 291
Heraklion Archaeological
Museum 11, 163, 170-1,
171, 11, 200, 278
Hersonisos 207-9
hiking 41-3
Agia Irini Gorge 93-4
Agiofarango Gorge 205,
204
Aradena Gorge 93
E4 walking trail 43, **42**
Hania 72-3, 106-7, **106**
Imbros Gorge 107, **106**
Iraklio 169, 204-5, **204**
Kissamos (Kastelli) 109
Klados Gorge 94
Kritsa Gorge 235
Mili Gorge 136
Mt Gingilos 41
Mt Psiloritis 144
Paleohora 96
Paleohora-Sougia
Coastal Walk 99
Pelekita Cave 247
Plakias 147
Rethymno 122
Rouvass Gorge
204-5, **204**
Samaria Gorge
106-7, **106**
Spinalonga
Peninsula 232
Topolia Gorge 114
Trypiti Gorge 94
Zakros Gorge 248
Hiona Beach 245
Hislop, Victoria 233

historic buildings, *see also*
archaeological sites,
Minoan sites
Grand Arsenal 68-9
Loggia 121
Turkish Sebil 168
Venetian Building
(Sitia) 242
Venetian Loggia
(Iraklio) 169
history 215, 256-69
Arab rule 261-3
Battle of Crete 266-7
books 263, 270
Christianity 261
Dorian rule 259-60
EU membership 268
Greek Civil War 267-8
Greek War of
Independence 264-5
Minoan civilisation 256-8
Mycenaean civilisation
258-9
Ottoman rule 264-5
Roman rule 260
Venetian rule 262, 263-4
WWII 266-7
hitching 300-1
holidays 294
Hora Sfakion 89-91
horse riding 45-6
Georgioupoli 85
Hersonisos 207-8
Pitsidia 199
Plakias 147
hospitality 272-4
Hrysi Akti Beach 72

I

Icarus 277
Icarus & Daedalus
Statues 153
Ierapetra 249-53,
250, 36-7
Imbros Gorge 107,
106, 32-3
immigration 296
Independence Day 28
Innahorion Villages 114-15
insurance 292
internet access 292
internet resources 17
Iraklio 163-78, **166-7**
accommodation 170-3
activities 169
beaches 169
children, travel with 172
drinking 174-5
emergencies 176

entertainment 175
food 173-4
medical services 176
nightlife 174-5
shopping 175-6
sights 163-9
tourist information 176
tours 170
travel to/from 176-7
travel within 177-8
Iraklio 60, 162-211, **164-5**
accommodation 162
children, travel with 57
food 162
highlights 164-5
itineraries 188-9, **188**
websites 169
Iraklio Wine Country 11,
185-90, **11, 200-1**
Island, The 233
Istro 238
Itanos Beaches 245
itineraries 30-7, **30, 32**,
35, 36
Hania region 64, 70-1, **70**
Iraklio region 188-9, **188**
Lasithi region 217, 222-3,
222
Rethymno region 122-3,
138, **138**

J

jewellery 277-8

K

kafeneio 275, **273**
Kalamafka 222
Kalamaki 72
Kalathas 81
Kales Fortress 249
Kambos 115
Kamilari 202-3
kandyliakia 274, **273**
Kapetaniana 202
Karave 101
Karavostasi 158
Karoumes Beach 247
Kastri 101
kataifi 52, 212 **212**
Katharo Plateau 237
Kato Zakros 246-9
Kavousi 268, **269**
kayaking 40
Almyrida 84
Bali 158
Kazantzakis, Nikos 169,
190-1, 285-6

Kazarma Fortress 242
 Kedrodasos Beach 100
 Kefali 114-15
 Kissamos (Kastelli) 109-11
 Knossos 9, 178-83, **179**,
180-1, 2, 8-9, 180-1,
200, 258
 Kolokytha 232
 Kolymbari 108
komboloi 271
 Kommos 198-9
 Kotsifou Gorge 150
 Koules Fortress 163-7
 Kouremenos Beach 245
 Kournas 86
 Kourtaliotiko
 Gorge 151, **130**
 Koutsomatados 114
 Koutsounari Beach 253
 Koutsouras 253
kri-kri 288
 Kritsa 234-6, **27**
 Kritisotopoula 235
 Kroustas 237
 Kytroplatia Beach 221

L

Lake Kournas 86, **116-17**
 Lake Votomos 191
 Lakki 103
 language 16, 19, 302-8
 Lasiithi Plateau 12, 236-8,
12, 230
 Lasiithi region 60, 216-54,
218-19
 accommodation 216
 children, travel with 57
 food 216
 highlights 218-19
 itineraries 217, 222-3,
222
 Lavrakas 102
Laws of Gortyna 260,
214-15
 Lefka Ori 103-5
 legal matters 292
 Lendas 206-7
 LGBT+ travellers 293
 lighthouses
 Gavdos Island 102
 Hania 69
 Lighthouse
 (Rethymno) 121
 Ligres 152

Limani 158
 Linear A 280
 Linear B 279
 Lissos 93
 literature 285-6
 Livadi 158
 Loutra 206
 Loutro 91-2, **15, 30-1**
lyra 142, 281, **282**

M

Makrygialos 253
 Malia 209-11
 maps 293
 Marathi Beach 82
 Margarites 137-41, **131**
 markets
 Agora (Hania) 79
 Iraklio Central
 Market 176
 Markopoulos, Yiannis 283
 Marmara Beach 93
 Maroulas 132
 Matala 196-8, **201**
 measures 294
 Melidoni 141
 Meronas 139
 Meskla 103
 mezedhes 51
 Milatos 234
 Mili Gorge 136
 Milia Eco-Village 115
 military service 271
 Minoan civilisation
 art 276-80
 books 276
 bull imagery 278
 culture 276-80
 history 256-8
 language 279, 280
 Minoan sites, *see also* ar-
 chaeological sites,
 historic buildings
 Agia Triada 195-6, **196**
 Ancient Kydonia 72
 Anemospilia 184-5
 Fourni 184
 Gournia 239
 Kommos 198
 Late Minoan Cemetery
 of Armeni 145
 Palace of Knossos 9,
 178-83, **179, 180-1,**
8-9, 180-1, 200, 258
 Palace of Malia 209-10,
 215, **210, 34-5**
 Petras Archaeological
 Site 240-2

Phaestos 194-5, **195**
 Vathypetro 184
 Zakros Palace 246-7,
247
 Minos 277
 Minotaur 280
 mobile phones 294-5
 Mohlos 239-40, 212,
212-13
 monasteries
 Kerá Kardiotissas
 Monastery 209
 Monastery (Spili) 146
 Moni Agias Triadas 81
 Moni Agios Nikolaos 191
 Moni Arkadiou 15, 137,
15, 214
 Moni Gonias 108
 Moni Gouvernetou 82
 Moni Hrysoskalitissas
 Monastery 100
 Moni Ioannou Erimiti 82
 Moni Odigitrias 199
 Moni Preveli 11, 151, **11**
 Moni Toplou 215,
 244, **214**
 Moni Vrontisi 191
 Monastiraki 139
 money 16, 17, 19, 290, 293
 Moni Arkadiou 15, 137,
15, 214
 Moni Preveli 11, 151, **11**
 Moni Toplou 215,
 244, **214**
 Morosini Fountain 168
 mosques
 Kara Musa Pasha
 Mosque 121
 Mosque (Ierapetra) 249
 Mosque of Kioutouk
 Hasan 65
 Neratzes Mosque 121
 Sultan Bin Ibrahim
 Mosque 119, **131**
 motorcycle travel 297,
 299-300
 mountain biking 43-4, *see*
also cycling
 Hani 72
 Iraklio 170
 Malia 210
 Palekastro 245
 mountaineering 44, 45
 Mt Gingilos 41
 Mt Psiloritis 144-5
 Mt Yiouhtas Peak
 Sanctuary 184
 multiculturalism 274

museums 27, *see also*
 galleries
 Archaeological Museum
 of Arhanes 184
 Archaeological Museum
 of Kissamos 109
 Archaeological Museum
 of Rethymno 119
 Askýfou War Museum 87
 Byzantine & Post-
 Byzantine
 Collection 65
 Chroumonastiri 136
 Cretan Folk Museum 237
 Cretan House Folklore
 Museum 69
 El Greco museum 183
 Eleftherios Venizelos
 Residence &
 Museum 72
 Folk Museum 217
 Folk Museum of
 Palekastro 245
 Folk Museum of Spili 146
 Folklore Museum
 (Gavalohori) 83
 Folklore Museum of
 Zaros 191
 Folklore Museum
 (Sitia) 242
 Greek National Football
 Museum 69
 Hania Archaeological
 Museum 65
 Heraklion Archaeological
 Museum 11, 163, 170-1,
171, 11, 200, 278
 Historical & Folk Art
 Museum 121
 Historical Museum &
 Archives 69
 Historical Museum of
 Crete 167
 Lychnostatis Open Air
 Museum 207
 Maritime Museum of
 Crete 65
 Military Museum of
 Chroumonastiri 136-7
 Museum of Ancient
 Eleutherna 20, 140
 Museum of Christian
 Art 168
 Museum of Cretan
 Ethnology 198
 Museum of Gryllios 143
 Museum of National
 Resistance 104
 Museum of the Acritans
 of Europe 96
 Museum of Wooden
 Sculptures 141-2
 Myrtos Museum 253-4

Natural History Museum 168-9
 Nikos Kazantzakis Museum 190-1
 Paleontological Museum 121
 Permanent Collection of Ancient & Traditional Shipbuilding 69
 Sitia Archaeological Museum 240
 Zakros Natural History Museum 247
 music 21, 281-3
 instruments 142, 281
 Myrthios 150-1
 Myrtia 190-1
 Myrtos 253-4
 myths 277, 280

N

Nea Hora Beach 72
 newspapers 294

O

olive oil 48
 factories 88, 141
 Olous 232
 Omalos 103-4
 one-eyed monster 129
 opening hours 293-4
 Orthi Ammos Beach 87
 Orthodox Easter 28
 ouzo 54

P

Pahia Ammos 95
 painting 284-5
 palaces
 Agia Triada 195-6, **196**
 Gournia 239
 Palace of Knossos 9, 178-83, **179, 180-1, 8-9, 180-1, 200, 258**
 Palace of Malia 209-10, 215, **210, 34-5**
 Phaestos 194-5, **195**
 Zakros Palace 246-7, **247**
 Palekastro 245-6
 Paleohora 95-9, **96, 116-17**
 Panormo 155-7
 Pappadina 114
 parks & gardens
 Botanical Park 103
 Garden Arkoudenas 136
 Maravel Garden 145
 Municipal Park (Rethymno) 121

passports 296
 Perivolta 114-15
 Phaestos 194-5, **195, 34-5**
 phonecards 295
 photography 294
 Pitsidia 199
 Plaka 232-4
 Plakias 147-50
 planning, *see also individual regions*
 accommodation 22-3
 activities 38-46
 budget 292
 budgeting 17
 calendar of events 28-9
 children, travel with 56-8
 Crete basics 16-17
 first-time visitors 18-19
 internet resources 17
 itineraries 30-7
 repeat visitors 20-1
 travel seasons 16, 28, 29
 plants 288
 Polyrrinia 110
 Porta Guora 121
 postal services 294
 Potamos 102
 pottery 276-7
 Preveli 151-2
 Preveli Beach 11, 151, **2, 130**
 Psyhro 238
 public holidays 294
 Pyrgos 223

R

railways
 Georgioupoli 85
 Panormo 156
 raki 54
 Red Beach 196
 religion 274-5
 Rethymno 9, 119-34, **124-5, 9**
 accommodation 123-6
 drinking 128-9
 emergencies 133
 entertainment 129-32
 events 123
 festivals 123
 food 127-8
 internet access 133
 medical services 133
 nightlife 128-9
 shopping 132-3
 sights 119-21
 tourist information 134

tours 122
 travel to/from 134
 travel within 134
 Rethymno region 60, 118-59, **120**
 accommodation 118
 children, travel with 57
 food 118
 highlights 120
 itineraries 122, 138-9, **138**
 websites 123
 Rhodanthe 235
 Rimondi Fountain 121
 road trips
 Amari Valley 138-9, **138**
 Iraklio Wine Country 188-9, **188**
 Lasithi region 222-3, **222**
 southwestern Hania 70-1, **70**
 rock climbing 45, 122
 Rodopou Peninsula 108-9
 Rouvas Gorge 204-5, **204**

S

safety 17, 39, 300-1
 sailing 40-1, 73, 221, 227
 Samaria Gorge 13, 105, 106-7, **106, 13**
 Sarakinias Gorge 223
 Sarakiniko 101
 sculpture 277-8
 sea kayaking 40
 Seitan Limania 82, **5**
 Sfakia 86-103
 Sfinari 114
 shopping 305
 language 305
 Sitia 240-4, **241**
 Sivas 199-202
 skiing 121
 Skinakas Observatory 144
 smoking 294
 snorkelling 39
 Almyrida 84
 Bali 158
 Hania 73
 Panormo 156
 Plakias 147
 Souda 149
 Sougia 92-5
 Spili 145-7
 Spinalonga Island 10, 233, **10, 231**
 Spinalonga Peninsula 232

stand-up paddling (SUP) 40
 Almyrida 84
 Bali 158
 Hania 73
 Stavros 81
 Sweetwater Beach 89

T

taxis 301
 tea 53-4
 telephone services 16, 294-5
 Thalonis Retreat 202, **23**
 Theriso 104-5
 Theseus 280
 Thrapsano 191
 Thronos 139
 time 295
 tipping 19, 295
 toilets 295
 Topolia Gorge 114
 tourism 272-4
 tourist information 295
 tours, *see also boat cruises*
 Agios Nikolaos 221
 Bali 158
 Balos 112
 Hania 73
 Iraklio 170
 Iraklio Wine Country 187
 Kissamos (Kastelli) 109
 Knossos 182
 Panormo 156
 Plakias 148
 Rethymno 122
 train travel 297
 transport 24-5
 travel to/from Crete 296-8
 travel within Crete 24-5, 298-301
 Triopetra 152-3
 Tripiti 102
 Trypiti Gorge 94
 Tzermiado 237

V

vacations 294
 Vai 14, 244, **14, 160-1**
 Vamos 84-5
 Varkotopo 158
 Vasiliki 223
 Vathypetro 184
 Vatsiana 102
 Venetian Fort (Paleohora) 96
 Venetian Fortifications (Hania) 65

Venetian Fountain
(Spili) 146
Venetian Harbour
(Hania) 65
Venetian Harbour
(Rethymno) 119, **131**
vineyards
Boutari Winery 187
Diamantakis Winery 186
Digenakis Winery 186
Domaine Gavalas 187
Douloufakis Winery 186
Idaia Winery 186
Klados Winery 156
Lyrarakis 186
Manousakis Winery 78
Minos-Miliarakis
Winery 187

Rhous Winery 187
Silva Wines 186
Stilianou Winery 186
visas 16, 295
Vizari 139
volunteering 295
Voulgaro 114
Voulisma Beach 238
Vrissi Beach 89
Vryses 86

W
water parks, *see also*
amusement parks
Acqua Plus 208
Limnopolis 72
Watercity 207

weather 16, 28, 29
websites
books 274
children 58
Iraklio 169
Rethymno 123
weights 294
windsurfing 40
Almyrida 84
Palekastro 245
Paleohora 96
wine 21, 52-3
wine country, *see* Iraklio
Wine Country
wineries, *see* vineyards
women in Crete 275
women travellers 295

X
Xerokambos 249, **230-1**
Xylouris, Giorgos 142
Xylouris, Nikos 142,
143, 283

Y
yoga 46, 89, 245

Z
Zakros 246-9
Zakros Palace 246-7, **247**
Zaros 191-3
Zeus 280
Zoniana 141

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
- S-Bahn/Subway station
- Taxi
- T-bane/Tunnelbana station
- Train station/Railway
- Tram
- 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

Andrea Schulte-Peevers

Lasithi Born and raised in Germany and educated in London and at UCLA, Andrea has travelled the distance to the moon and back in her visits to some 75 countries. She has earned her living as a professional travel writer for over two decades and authored or contributed to nearly 100 Lonely Planet titles as well as to newspapers, magazines and websites around the world. Andrea's destination expertise is especially strong when it comes to Germany, Dubai and the

UAE, Crete and the Caribbean Islands. She makes her home in Berlin. Andrea also wrote the Plan, Understand and Survival Guide sections.

Trent Holden

Rethymno An Australian-based writer, Trent has worked for Lonely Planet since 2005. He's covered 30 plus guidebooks across Asia, Africa and Australia. With a penchant for megacities, Trent is in his element when assigned to cover a nation's capital – the more chaotic the better – to unearth cool bars, art, street food and underground subculture. On the flipside, he also writes books on idyllic tropical islands across Asia, in between going on safari to national parks in Africa

and the subcontinent. When not travelling, Trent works as a freelance editor and reviewer, and spends all his money catching live gigs. You can catch him on Twitter @hombreholden

Kate Morgan

Hania Having worked for Lonely Planet for over a decade now, Kate has been fortunate enough to cover plenty of ground working as a travel writer on destinations such as Shanghai, Japan, India, Russia, Zimbabwe, the Philippines and Phuket. She has done stints living in London, Paris and Osaka, but these days is based in one of her favourite regions in the world – Victoria, Australia. In between travelling the world and writing about it, Kate enjoys spending time at

home working as a freelance editor.

Kevin Raub

Iraklio An Atlanta native, Kevin started his career as a music journalist in New York, working for *Men's Journal* and *Rolling Stone* magazines. He ditched the rock 'n' roll lifestyle for travel writing and has contributed to more than 95 Lonely Planet guides, focused mainly on Brazil, Chile, Colombia, USA, India, the Caribbean and Portugal. Kevin also contributes to a variety of travel magazines in both the USA and UK. Along the way, the self-confessed hophead is in constant search of willy

high IBUs in local beers. Follow him on Twitter and Instagram @RaubOnTheRoad.

Published by Lonely Planet Global Limited

CRN 554153

7th edition – February 2020

ISBN 978 1 78657 579 1

© Lonely Planet 2020 Photographs © as indicated 2020

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.'