

Jordan

Jenny Walker, Paul Clammer

PLAN YOUR TRIP

Welcome to Jordan	4
Jordan Map	6
Jordan's Top 15	8
Need to Know	16
If You Like.....	18
Month by Month	21
Itineraries	24
Red Sea Diving & Snorkelling	29
Outdoor Activities	36
Travel with Children	41
Regions at a Glance	44

ON THE ROAD

AMMAN	48	Irbid	97
Around Amman	79	Abila (Quwayliba)	99
Wadi As Seer & Iraq Al Amir	79	Yarmouk Battleground	99
Cave of the Seven Sleepers	81	The Jordan Valley	100
JERASH, IRBID & THE JORDAN VALLEY	82	Mukheiba	101
Jerash & Around	84	Umm Qais (Gadara)	101
Jerash	84	Pella (Taqabat Fahl)	104
Dibeen Forest Reserve	93	Salt	106
Ajloun	93	DEAD SEA HIGHWAY	109
Ajloun Forest Reserve	94	Dead Sea Highway	111
Irbid & Around	97	Dead Sea	111
		Bethany-Beyond-the-Jordan	115

FLOATING IN THE DEAD SEA P111

ENTRY INTO AJLOUN CASTLE P93

WADI RUM P209

Contents

UNDERSTAND

Dead Sea Panoramic Complex.....	119
Wadi Zarqa Ma'in.....	119
Mujib Biosphere Reserve.....	121
Lisan Peninsula.....	122

MADABA & THE KING'S HIGHWAY.. 124

Central Jordan.....	126
Madaba.....	126
Mt Nebo.....	136
Around Mt Nebo.....	137
Mukawir (Machaerus).....	139
Umm Ar Rasas.....	140
Wadi Mujib.....	141
Ar Rabba.....	142
Karak.....	142
Khirbet Tannour.....	147
Dana.....	147
Shobak.....	153

PETRA..... 155

The Ancient City.....	158
Wadi Musa.....	179
Siq Al Barid (Little Petra).....	190

AQABA, WADI RUM & THE DESERT HIGHWAY..... 193

Aqaba & Around.....	195
Aqaba.....	195
Red Sea Coast.....	207
Wadi Rum & Around... 209	
Wadi Rum.....	209
Diseh.....	222
The Desert Highway... 222	
Humayma.....	223
Ma'an.....	223
Qatrana.....	223

AZRAQ & THE EASTERN DESERT HIGHWAY..... 224

Azraq & Around.....	226
Zarqa.....	226
Hallabat.....	227
Azraq.....	228
Qusayr Amra.....	232
Qasr Kharana.....	235
Eastern Desert Highway..... 236	
Umm Al Jimal.....	236
Qasr Deir Al Kahf.....	239
Safawi.....	239
Burqu.....	240

Jordan Today.....	244
History.....	247
Amateur Archaeology.....	265
Biblical Sites of Jordan.....	268
People & Society.....	271
Islam.....	277
Traditional Crafts.....	280
Flavours of Jordan.....	284
The Natural Environment.....	289
Green Jordan & Ecotourism.....	294

SURVIVAL GUIDE

Safe Travel.....	300
Women Travellers.....	302
Directory A-Z.....	304
Transport.....	314
Health.....	322
Language.....	327
Index.....	337
Map Legend.....	343

SPECIAL FEATURES

Red Sea Diving & Snorkelling.....	29
Outdoor Activities.....	36
Petra 3D Illustration..	168
Biblical Sites of Jordan.....	268
Green Jordan & Ecotourism.....	294

ARABIC COFFEE JUG AND SWEETS P288

Itineraries

1
WEEK

In the Footsteps of Kings: Amman to Aqaba Return

Thanks to its relatively compact size, Jordan rewards even the shortest of getaways, especially if you're prepared to hire a car. This route takes in most of Jordan's key sites in a journey along the King's Highway, the ancient backbone of the country.

On day one, experience modern Jordan in the souqs of **Amman**. On day two, piece together a biblical history in the mosaic town of **Madaba** and, like Moses, survey the Promised Land from neighbouring **Mt Nebo**.

Spend day three following the caravans of history along the King's Highway, crossing mighty Wadi Mujib. Visit the Crusader castles in **Karak** and **Shobak** and listen for ghostly hooves against cobbles.

Rise early on day four to experience the Siq at **Petra** and climb to a High Place for lunch. On day five, attempt the back trail to Petra and watch the sunset at Petra's iconic Monastery. Proceed to the seaside town of **Aqaba**, two hours away. On day six, wash off the desert dust in the spectacular Red Sea before returning to Amman (four hours via the Desert Highway) on day seven; with an early start, a desert lunch is possible at **Wadi Rum** en route.

3
WEEKS

The Best of Jordan

With around 21 days, you can unravel a path through Jordan's most famous sites, travelling in the footsteps of Roman legionnaires, Crusader craftsmen, Islamic warriors and Bedouin nomads. This route takes you on a comprehensive tour of all Jordan's main highlights and throws in a few wild cards too.

Begin with two days in **Amman** and a third day at the spectacular Roman ruins of **Jerash**. For a springtime flower show, camp overnight at the oak woodlands of Ajloun Forest Reserve or spend day four wading knee-high among daisies at the ruins of **Umm Qais**. On day five descend to the subtropical Jordan Valley, pausing at the point where Jesus was allegedly baptised in **Bethany-Beyond-the-Jordan**.

Follow Jordan River towards a night of luxury at the **Dead Sea**, followed by an early morning float on day six at the world's lowest point. Survey the West Bank from a higher vantage at the Dead Sea Panoramic Complex en route for **Mujib Biosphere Reserve**. Splash, swim and struggle through 'Petra with water' on the unguided Siq Trail. Dry out along the Dead Sea Highway to Lot's Cave and swap stories about the adventure over a vegetarian supper at candlelit Feynan Ecologde.

Begin week two chilling in **Aqaba** for two days, sparing time for a dive or snorkel in the fabled Red Sea. With batteries recharged, tackle a hike in **Wadi Rum** on day 10 and stay overnight in a Bedouin camp. Spend the next three nights in Wadi Musa, joining Petra by Night for a magical introduction to the world wonder of **Petra**.

Head north from Petra via the ancient King's Highway on day 14, sparing time to pause at the imposing castle of **Shobak**. Break the journey at **Dana Biosphere Reserve** and relax on day 15, taking village walks or longer guided hikes.

Spend day 16 making the most of the King's Highway to Madaba, pausing at Karak and Herod's Castle in **Mukawir**. Allow day 17 for souvenir shopping in **Madaba**, the closest town to Queen Alia Airport, or at craft shops in Mt Nebo. From days 18 to 20, cross the desolate Eastern Badi'a, overnighing at Burqu's ecolodge and Azraq Lodge, touring the desert castles, birdwatching at **Azraq's wetland reserve** and going on oryx safari at nearby Shaumari Wildlife Reserve.

LESTERIAN SHUTTERSTOCK ©

RICHARD YOSHIDA SHUTTERSTOCK ©

Top: Painted ostrich
eggs (p282), Amman

Bottom: Ruins of
Shobak Castle (p153)

2
WEEKS

Middle East Heartland: Border to Border

Jordan is plumb in the middle of a richly historic region, making it essential to a Middle East adventure. This 14-day route by public transport assumes entry by ferry from Egypt and exit by bus to Israel and the Palestinian Territories. Check the latest travel advisories before making this trip as the security situation in South Sinai (Egypt) is changeable.

Spend the first two days relaxing in **Aqaba**: Jordan has a distinct character, immediately felt in the souqs and open-air restaurants of this seaside town. Spare time for a swim – Jordan’s access to the Red Sea may be diminutive, but the coral gardens are pristine and relatively unvisited. On day three take the morning bus and go in search of ‘El Lawrence’ in magnificent **Wadi Rum**. Hop astride a camel and head into the sand dunes for a camping experience with the Bedouin.

On day four rise at dawn with the locals, ready to catch the minibus to **Petra**. With two days in the ‘Pink City’, you can hike to the High Places, learn to cook Jordanian food at Petra Kitchen, watch the sunset from the Monastery and enjoy an evening in the famous Cave Bar.

On day six head north to **Amman** on frequent Desert Highway buses via Ma’an. Sample the city nightlife, including an evening’s stroll downtown through Amman’s Roman ruins. Hike from the Citadel on day seven and reward the effort with the capital’s best-loved Arabic street food at Hashem Restaurant.

Take an overnight trip on days eight and nine to **Azraq** and the desert castles. Azraq Fort was Lawrence’s winter hideout. Nearby Azraq Wetland Reserve is a reminder of the fragility of life in the black Badia (stone desert). Given the context, the shrunken waters of the oasis seem miraculous.

Head for the Roman ruins of **Jerash** on day 10. After visiting the extensive site the following morning, spend two nights in **Ajloun**. With its crumbling castle, nature reserve, Al Ayoun Trail and village homestays, Ajloun offers a rare chance to engage with rural life in the Middle East. Travel up to peaceful **Umm Qais** on day 13 for a spot of basket weaving before heading along the Jordan Valley to the border with Israel and the Palestinian Territories on day 14.

4
DAYS

Gems in Northern Jordan

With a long weekend, most visitors head straight for Petra on an overnighter from Amman. For a more rewarding use of time, leave the 'Pink City' for a longer visit and focus instead on Jordan's gems in the north. This trip bypasses the capital.

Hire a car or take a taxi from the airport in **Amman** and head to the Roman ruins of **Jerash**. On day two, amble down to the Jordan Valley via **Ajloun** and the Islamic Ajloun Castle. Pause at the point where John allegedly baptised Jesus at **Bethany-Beyond-the-Jordan** and book in for some extreme R&R at the lowest place on earth at the **Dead Sea**. On day three, tear yourself away from the fluffy towels of the region's best spas (which come complete with a bob in the Dead Sea and therapeutic mud pack) and drive via the Dead Sea Panoramic Complex to nearby **Mukawir**, where Salome reputedly danced for John's head on a platter. Skirt the plateau ridge to the friendly mosaic town of **Madaba** and on day four visit **Mt Nebo** or the dolmens of Wadi Jadid. From Madaba, allow an hour to return to the airport in Amman.

6
DAYS

Petra Plus

Travellers often ask: 'Is it worth making the effort to get to Petra with only limited time?' The answer is yes! While you can cover Petra in an exhausting day trip from the capital, this route takes you on a more rewarding route through the south if you're prepared to use taxis.

From **Amman**, take the bus along the Desert Highway to **Aqaba**. With plenty of accommodation, a lively ambience and excellent seafood, it'll be hard to leave town on day three. Take the early bus to Wadi Musa, the town closest to the Nabataean treasures of **Petra**. Amble through the Siq at midday, missing the morning tour groups. Watch the sunset turn the Royal Tombs pink, and return to the lively traveller scene along the town's Tourism St.

Follow the ghosts of Crusaders along the King's Highway to **Shobak** on day four and stay overnight at **Dana Biosphere Reserve**. Hike down to **Feynan Ecologde** on day five, prearranging transport along the Dead Sea Highway back to Aqaba (or north to Amman) on day six.

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:

Alan Tyers, Brooke Hart, Grace Park, Gudrun Broegger, Kendra Litke, Khaled Jarrah, Maria Gruber-Hattheier, Martijn Huijnen, Michael Henrickson, Natalie Holroyd, Owen Morton, Peter Hourigan, Phil Brownhill, Ralf Plechinger, Ray VarnBuhler, Remko Donga, Susan Lindsey, Tom Benhamou

WRITER THANKS

Jenny Walker

Returning to Jordan is always a pleasure, thanks to the strength of welcome unfailingly received. Over many years of writing and updating the Lonely Planet *Jordan* guide, I have inevitably become indebted to friends in Jordan who have helped shape the information in the general sections of this edition. Alas, there isn't space to do justice to individuals here, but I acknowledge their collective help with gratitude. My biggest thanks, however, are reserved, as ever, to my beloved Sam (Owen), husband, co-researcher and fellow traveller.

Paul Clammer

Thanks to Hakim al-Tamimi and Mahmoud Freihath at the Jordan Tourism Board. In Amman, thanks to Muna Haddad, Nabil Tarzi, Daniel Robards, Jon Killpack and Ayman Abd Alkareem. Thanks of course also to Susan Andrew and Soda. Thanks to Odeh Sawalhah and Ammar al-Damseh in Madaba, and to Atallah Dakhilallah in Wadi Rum. Hugs to the brilliant 'Team Feynan' – Kirsten Alana, Jill Robinson, Theresa Jackson, Daniella Van Haltren, Rajesh Oja, Bradley Moss and Tim Neville. Finally, thanks and love above all to Robyn, for everything as always.

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, 163344.

Illustration pp168–9 by Michael Weldon

Cover photograph: Treasury, Petra; Neil Farrin/Getty

A large, faint, diagonal watermark of the Lonely Planet logo is centered on the page. The logo consists of the words "Lonely Planet" in a sans-serif font, with a stylized globe icon behind the word "Planet".

THIS BOOK

This 10th edition of Lonely Planet's *Jordan* guidebook was curated by Jenny Walker, who also researched and wrote it, along with Paul Clammer. The previous edition was also written by Paul Clammer and

Jenny Walker. This guidebook was produced by the following:

Destination Editor Lauren Keith

Product Editors Jenna Myers, Saralinda Turner

Senior Cartographer Julie Sheridan

Book Designer Jessica Rose

Assisting Editors Janet Austin, Sarah Bailey, Katie Connolly, Emma Gibbs, Victoria Harrison, Anne Mulvaney, Kristin Odijk, Fionn Twomey

Cover Researcher Naomi Parker

Thanks to Sunny Fitzgerald, Shona Gray, Anne Mason, Alison Ridgway

Index

4WD trips 191, 214, 215

A

Abdullah, King 57, 260, 275
 Abila (Quwayliba) 99
 accommodation 304-5, *see also individual locations*
 language 327
 activities 21-3, 36-40, *see also individual activities*
 Ad Deir 81
 adventure sports 38, *see also individual sports*
 Ain Abu Aineh 211
 Ain Ghazal statues 249, **266**
 'Ain Musa 268
 air travel 314-15
 airlines 315, 317
 Ajloun 93-4
 Ajloun Castle 93-4, **2**
 Ajloun Forest Reserve 94-7, **10**
 Al Ayoun Trail 95
 Al Habis 165
 Al Hasany Dunes 211
 alcohol 288
 Alexander the Great 84, 105, 142, 252
 alphabet 330
 Amman 9, 44, 48-81, **52-3**, **56, 58, 80, 8-9**
 accommodation 48, 65-8
 activities 59-62
 climate 48
 courses 62-4
 drinking 71-3
 events 65
 festivals 65
 food 48, 68-71
 highlights 49, **49**
 history 50-1
 information 76

itineraries 50
 nightlife 71-3
 shopping 74-81
 sights 51-9
 tours 64-5
 travel seasons 48
 travel to/from 76-8
 travel within 78-9
 walking tours 62-3, **62-3**
 amusement parks
 Luna Park 58
 Ancient City, The 158-79
 animals 173, 290, **292**, *see also individual animals*
 Aqaba 46, 195-207, **196-7**, **5, 21**
 accommodation 193, 200-2
 activities 199
 climate 193
 drinking 204-5
 food 193, 202-4
 highlights 194, **194**
 history 195
 information 205-6
 nightlife 204-5
 shopping 205
 sights 195-9
 travel seasons 193
 travel to/from 206
 travel within 206-7
 walking tours 203, **203**
 Aqaba Aquarium 197
 Aqaba Fort 197
 Aqaba Marine Park 194
 Arab cuisine, *see food*
 Arab Revolt Flagpole 197-8
 Arabian oryx 46, 228, 229, 290
 Arabic 327-34
 alphabet 330
 arak 288
 archaeological sites, *see also Petra*
 Alameh Inscriptions 211

Anfaishiyya Inscriptions 213
 Archaeological Park II 130
 Colonnaded Street 164
 Khirbet Abu Hussain 240-1
 Khirbet Feynan 150
 Madaba Archaeological Park I & Virgin Mary Church 130
 Mar Elias 94
 Roman Ruins of Jerash 85
 Thamudic & Kufic Rock Art 211
 Wadi Jadid Dolmen Field 138
 archaeology 265-7
 digs 266
 fieldwork 266, 267
 museums 267
 architecture
 language 334
 Ottoman 107
 Umayyads 245
 area codes 17, 310
 Ar Rabba 142
 art galleries, *see galleries, museums*
 arts 73, **26**, *see also crafts, mosaics, weaving*
 ATMs 308
 Ayoun Musa 268
 Azraq 46, 226-36
 climate 224
 history 228-9
 travel seasons 224
 Azraq Oasis 230
 Azraq Wetland Reserve 229, **292**

B

Bani Hamida 139
 bargaining 283, 308
 Barrah Canyon 214
 bathhouses 18-19
 beaches 112, 197, *see also swimming*

Bedouin experiences 20
 Bedouin people 139, 151, 271-4, **11**
 beer 288
 Bethany-Beyond-the-Jordan 115-18, **9**
 biblical sites 18, 268-70, **269**
 bicycle travel, *see cycling*
 biodiversity 290
 bird sanctuaries 195-6
 birds 290
 black iris **22**
 blogs 246
 boat travel 316-17
 boat trips 199-200
 books 244, 276
 culture 273
 food 287
 health 323
 hiking 221
 nature 289
 border crossings 315-16, 317
 bowling 62
 breweries 70
 Burckhardt, Jean Louis 158
 Burdah Rock Bridge 213
 Burqu 240-2
 bus travel 318
 business hours 309
 Byzantine Basilica 53

C

camels **11, 174, 297**
 camel trekking 38, 214-15, 218
 canyoning 36-8, 135
 car travel 318-19, 321, *see also 4WD trips*
 Castle of Herod the Great 139
 castles, *see crusader castles, desert castles*
 cathedrals, *see churches & cathedrals*

caves
 Cave of the Seven Sleepers 81
 Iraq Al Amir 79
 Lot's Cave 123, 269-70
 Cedar *Pride* 31, 32, 35, **34**
 cell phones 16, 310
 Central Jordan 126-54
 cheese 288
 children, travel with 41-3
 Christianity 255
 churches & cathedrals
 Cathedral (Jerash) 91
 Church of SS Lot & Procopius 138
 Church of St Cosmos & St Damianus 90-1
 Church of St Stephen 140
 Church of the Apostles 130
 La Storia Tourism Complex 137
 Moses Memorial Church 136
 Orthodox Church 107
 Petra Church 165
 Churchill, Winston 242
 Citadel 51, 53, **60-1**
 civil war 246
 climate 16, 306, **16**, see also *individual regions*
 climbing 62
 coffee 288
 community tourism 10, 123
 community-based programs 282
 consulates 306-7
 copperware 281
 coral 208
 costs 311
 courses
 cooking 65, 183
 language 64
 crafts 20, 280-3
 credit cards 309
 crime 301
 crusader castles 10, 18, see also *desert castles*
 Ajloun Castle 93-4
 Karak Castle 143-4, **11**
 Shobak Castle 153-4, **26**
 culture 244-6
 currency 16
 customs regulations 306
 cycling 38, 62, 317-18

D
 Dana 147-53
 Dana Biosphere Reserve 148, 151, **292**
 dangers, see *safety*
 Dar Al Saraya 131
 Dead Sea 14, 111-15, 249, 268, **2, 14, 38, 42**
 driving tours 116-17
 Dead Sea Highway 45, 109-23
 accommodation 109
 climate 109
 food 109
 highlights 110, **110**
 history 111
 spas 109
 travel seasons 109
 Dead Sea Panoramic Complex 119
 Decapolis 88
 desert castles 14, 234, **14**, see also *crusader castles*
 Qasr Al Azraq 230-1
 Qasr Al Hallabat Fort 227
 Qasr Al Tuba 241
 Qasr Burqu 241
 Qasr Mushash 241
 Qasr Usaykim 240
 Qasr 'Uweinid 231
 Qusayr Amra 233-4
 Desert Highway 46, 222-3
 accommodation 193
 climate 193
 food 193
 highlights 194, **194**
 travel seasons 193
 desertification 295
 desserts 288, **3**
 diarrhoea 323-4
 Dibein Forest Reserve 93
 diphtheria 324
 disabilities, travellers with 311-12
 discount cards 308
 Diseh 222
 diving & snorkelling 313, **31, 33, 34**
 Aqaba 200
 Red Sea 10, 21, 29-35, **31**
 Djinn Blocks 158-9
 drinking see *individual locations*
 drinks 288
 language 328
 driving, see *car travel*

driving tours, see also *tours, walking tours*
 Dead Sea 116-17
 duty free 283, 309

E
 Eastern Desert Highway 46, 236-42
 climate 224
 highlights 225, **225**
 travel seasons 224
 eco-experiences 295
 economy 244-6
 ecosystems
 desert 291, 293
 East Bank Plateau 290
 Jordan Valley 289
 ecotourism 294-8
 electricity 306
 embassies 306-7
 embroidery 280
 emergencies 17, 310
 language 329
 entertainment, see *individual locations*
 environment 289-93
 environmental hazards 326
 environmental issues 120, 178, 294-5
 etiquette 271, 285-8, 312
 events 21-3, see also *individual locations*
 exchange rates 17
 export restrictions 283

F
 family life 274
 fauna 19-20
 festivals 21-3
 films 244
 fish 290, **10, 33**
 Five Pillars of Islam 278-9
 flora 19-20
 food 284-8, 307, **3, 19, 286**
 language 328
 self-catering 287
 vegetarian travellers 287
Forbidden Love 274
 frescoes 233
 Fuheis 70

G
 galleries, see also *museums*
 Darat Al Funun 53-4
 Jordan National Gallery of Fine Arts 55
 gay travellers 307

Great Rift Valley, 289
 Great Temple 164

H
 Hallabat 227-8
 Hammam As Sarah 227
 hammams, see also *hot springs*
 Amman 66
 Aqaba 200
 Khirbet Tannour 147
 Wadi Musa 183
 health 322-6
 books 323
 infectious diseases 324-6
 insurance 322
 internet resources 322-3
 vaccinations 324
 Hejaz Railway 59
 hepatitis 324
 Herod the Great 101, 139
 High Place of Sacrifice 160-1
 hiking 20, 36-8, see also *Jordan Trail*
 Ajloun Forest Reserve 95-6
 Dana 149, 150
 Dead Sea 120
 Jordan Eastern Badia Trail 240
 Little Petra 191
 Mujib Biosphere Reserve 121-2
 Mukawir (Machaerus) 140
 Petra 167, 170-2
 Salt 107
 Wadi Dana Trail 152
 Wadi Mujib 121
 Wadi Rum 216-17
 history 247-64
 Arab nationalism 258-60
 biblical sites 9
 books 247, 263
 Bronze Age 250
 Christianity 255
 Crusades, the 257
 early settlements 248-50
 early society 250
 Greek influence 252
 Gulf War, the 263
 Hejaz Railway 259
 historical periods 247-8
 Holy War 257
 Iraqi dilemma 262-4
 Islam 255-7, 277-9

Israel 251
 Israel & the Palestinian Territories 262
 King Hussein 264
 King's Highway 256
 Moses 251
 Nabataean people 156, 253-4
 Ottoman Empire 257-8
 Palestinian conflict 260-2
 Rift Valley 249
 Romans 254
 unification 251-2
 Western interest 257-8

hitching 321
 HIV 324
 holidays 23, 310
 honour 275
 horse trekking 38-9, 173, 215-16
 hot springs, *see also* hammams
 Al Himma (Mukheiba) 101
 Hammamat Afra 147
 Hammamat Burbita 147
 Ma'in Hot Springs Spa 120
 Humayma 223
 hunting 294

I
 immigration 314
 inflation 311
 insurance 307
 internet access 307
 internet resources 279, 294
 invertebrates 290
 Iraq Al Ami 79-81
 Irbid 45, 97-9, **98**
 accommodation 82
 climate 82
 food 82
 highlights 83, **83**
 travel seasons 82
 Islam 255-7, 277-9
 Islamic customs 279
 Islamic holidays 310
 itineraries 24-8, **24, 25, 27, 28**

J
 Jebel Amman, *see* Amman
 Jebel Haroun 268
 Jebel Rum 211
 Jebel Umm Al Biyara 268
 Jebel Umm Al Ishrin 211

Jerash 45, 84-92, **86, 13, 22**
 accommodation 82, 91-2
 climate 82
 drinking 91
 events 91
 festivals 91
 food 82, 92
 highlights 83, **83**
 history 84-5
 information 92
 nightlife 92
 sights 85-91
 travel seasons 82
 travel to/from 92

Jerash Festival 65, **22**
 jewellery 281-2
 Jordan Eastern Badia Trail 240
 Jordan Museum 51, **266**
 Jordan Pass 309
 Jordan River 116-17
 Jordan Trail 15, 37, **15**
 Ajloun to Fuheis 93
 Dana to Petra 148
 Fuheis to Zarqa Ma'in 119
 Karak to Dana 146
 Petra to Wadi Rum 190
 Three Wadis to Karak 142
 Umm Qais to Ajloun 104
 Wadi Rum to The Red Sea 207

Jordan Valley 45, 100-8
 accommodation 82
 climate 82
 food 82
 highlights 83, **83**
 travel seasons 82

K
 Karak 142-7, **144**
 Karak Castle 143-4, **11**
 Kharazeh Canyon 214
 Khazali Siq 213-14
 Khirbet Tannour 147
 Khouri, Norma 274
 King Abdullah Mosque 57, **61**
 King Hussein 264
 King's Highway 12, 45
 accommodation 124
 climate 124
 food 124
 highlights 125, **125**
 travel seasons 124

L
 language 16, 327-34
 Arabic alphabet 330

Lawrence of Arabia 20, 212
 Lawrence, TE 20, 212, 258, 289
 Aqaba, in 195
 Arab Revolt and 259
 films about 244
 Qasr Al Azraq, at 230
 Wadi Rum, in 209

Lawrence's Spring 212-13
 legal matters 307-8
 lesbian travellers 307
 Lisan Peninsula 122-3
 literature, *see* books
 Little Petra 190-2
 Little Petra Siq 191
 Little Rock Bridge 213
 Lot's Cave 123, 269-70

M
 Ma'an 223
 Machaerus 270
 Madaba 12, 45, 126-36, **128, 13**
 accommodation 124, 131-3
 climate 124
 drinking 134
 food 124, 133-4
 highlights 125, **125**
 history 127
 information 134
 shopping 134
 sights 127-31
 travel seasons 124
 travel to/from 134-6
 travel within 136
 walking tours 132, **132**

Madaba Institute for Mosaic Art & Restoration 130-1
 Madaba Map 127, **13**
 Makharas Canyon 214
 maps 221, 308
 marriage 275
 measures 308
 medical services 323
 Memorial Viewpoint 136
 Mesha Stele 141
 minefields 301
 mobile phones 16, 310
 Monastery (Petra) 165-7
 money 16, 308-9, 311
 monuments
 Agora 90
 Courtyard of the Fountain 89
 Northern Tetracylon 90
 Nymphaeum (Umm Qais) 103

Propylaeum 89
 Southern Tetracylon 90
 mosaics 12, 280-1, **13**
 Moses' Spring 181
 mosques
 Al Hussein Mosque 55
 King Abdullah Mosque 57, **61**
 Ottoman Mosque 103, 107
 Sharif Al Hussein Bin Ali Mosque 199, **5**
 motorcycle travel 318-19
 Mt Nebo 136-8, 270
 mud bathing 113, **38**
 Muhammad 217
 Mujib Biosphere Reserve 121-2, **40**
 Mukawir (Machaerus) 139-40, **12**
 Mukheiba 101
 museums, *see also* galleries
 Aqaba Heritage Museum 198
 Aqaba Museum 198
 Beit Arar 97
 Children's Museum 58
 Church of the Beheading of John the Baptist 129
 Dana Museum 148
 Dar As Saraya Museum 97
 Duke's Diwan 55
 Folklore Museum 55
 Jordan Museum 51, **266**
 Lowest Point on Earth Museum 122-3
 Madaba Museum 131
 Military Museum 58
 Museum (Jerash) 89
 Museum of Archaeology & Anthropology 97
 Museum of Popular Traditions 55
 Museum (Umm Qais) 101-2
 Petra Exhibition 181
 Royal Automobile Museum 59
 Salt Archaeological Museum 107
 St George's Church & Mosaic Map 129-30
 music 246

N
 Nabataean sites 254, *see also* Petra
 Alameleh Inscriptions 211

Humaiyma 223
 Khirbet Tannour Temple 147
 Lawrence's House 213
 Nabataean Temple 213
 Nawatuf Trail 149
 Siq Al Barid (Little Petra) 190-2
 Nabataean people 156, 253-4
 nature reserves 39, 83, 293, 305, **291**
 Ajloun Forest Reserve 94-108
 Azraq Wetland Reserve 229, **292**
 Burqu Proposed Reserve 226
 Dana Biosphere Reserve 148, 151
 Dead Sea Highway 111
 Dibeen Forest Reserve 93
 King's Highway 126
 Mujib Biosphere Reserve 121-2, **40**
 Petra 157
 Shaumari Wildlife Reserve 229
 Wadi Rum Protected Area 194, 209-22
 newspapers 308
 nightlife, see *individual locations*
 Noor, Queen 273
 Nymphaeum (Amman) 55
 Nymphaeum (Jerash) 89

O

Odeon 55
 opening hours 309
 oryx 46, 228, 229, 290
 ostriches **15**
 Ottoman Empire 257-8
 overgrazing 295
 overland transport 320

P

Palestine Liberation Organisation (PLO) 260, 261
 Palestinian refugees 276
 passports 314
 Pella (Tabaqat Fah) 104-6, **105**

Petra 12, 46, 155-92, **162-3, 166, 168-9, 12, 42, 168, 169, 174-5**, see also Wadi Musa accommodation 155 activities 167-73 climate 155 drinking 177 events 177 festivals 177 food 155, 177 highlights 156, **156** history 156-7 information 178-9 itineraries 160 nature reserves 157 safety 157 shopping 177-8 sights 158-67 tours 170, 173-6 travel seasons 155 travel to/from 157, 179 travel within 157, 179 walking tours, 168-9, **168-9**

photography 309
 planning, see also *individual regions* budgeting 17 calendar of events 21-3 children, travel with 41-3 internet resources 17 itineraries 24-8 Jordan basics 16-17 Jordan's regions 44-6 travel seasons 16, 21-3 plants 290 polio 324, 326 politics 244-6 population 245 postal services 309 protected areas 293 public holidays 310

Q

Qasr Al Abad 59
 Qasr Al Azraq 230-1
 Qasr Al Bint 164-5
 Qasr Al Hallabat Fort 227
 Qasr Al Tuba 241
 Qasr Burqu 241
 Qasr Deir Al Kahf 239
 Qasr Kharana 235-6, **14**
 Qasr Mushash 241
 Qasr Usaykim 240
 Qasr 'Uweinid 231
 Qatrania 223
 quad biking 217

Queen Noor 273
 Queen Rania 273
 Quran 278
 Qusayr Amra 232-5

R

rabies 326
 radio 308
 Rania, Queen 273
 Rakhbat Canyon 214
 Ramadan 22, 285, 310
 Red Sea 10, 29-35, **31, 33**
 Red Sea Coast 207-8
 religion 245, see also Christianity, Islam
 reptiles 290
 Rhotorios Monastery 118
 Roberts, David 186
 rock climbing 39, 217
 Roman ruins 13, 18, see also ruins
 Roman sites
 Baths (Umm Qais) 102
 Cardo Maximus 88
 Decumanus Maximus 101
 Eastern Baths 90
 Forum (Amman) 55
 Forum (Jerash) 87
 Hadrian's Arch 85
 Hippodrome 89
 North Gate 90
 North Theatre 88-9
 Pella 105-6
 Roman aqueduct 81
 Roman Ruins of Jerash 85
 Roman Theatre 54-5, **61**
 South Decumanus 91
 South Gate 89
 South Theatre 87
 Temple of Hercules 51
 Western Baths 90
 Roman Theatre 54-5, 61
 Romans 156-7, 254
 Royal Automobile Museum 59
 Royal Botanic Garden 85
 Royal Society for the Conservation of Nature (RSCN) 298
 Royal Tombs (Petra) 161-3, 171, **169**
 ruins
 Al Beidha 191
 Ancient Church at Ayla 199
 Ayla 199
 Basilica Terrace 103
 Church of St George 90

Church of St John the Baptist 90
 Church of St Theodore 90
 Citadel 51, 53
 Hammam As Sarah 227
 House of Mary the Egyptian 118
 Kastron Mefaa 140-1
 Khirbet Tannour Temple 147
 Lawrence's House 213
 Little Petra Siq 191
 Moses' Spring 138
 Nabataean Temple 213
 North Theatre 102
 Nymphaeum (Amman) 55
 Ottoman Village 103
 Qasr Al Abad 59
 Shops (Umm Qais) 103
 Site of Jesus's Baptism 117
 Street of Facades 160, **169**
 Tell Elias 118
 Tell Hesban 138
 Umayyad Houses 90
 Umm Al Jimal Ruins 236-9
 Upper Temple of Zeus 87-8
 Vaulted Gallery 90
 West Theatre 101
 running 39

S

Safawi 239-40
 safety 300-1
 Amman 51
 Aqaba 194, 205
 Azraq 226
 Dead Sea Highway 111
 desert 222
 Eastern Desert Highway 226
 Jordan Valley 83
 Petra 157
 scams 301
 Wadi Rum 194
 wadis 126
 Salt 106-8, **107**
 scrambling 217
 scuba diving, see diving & snorkelling
Seven Pillars of Wisdom 212, 213, 244
 Sharif Al Hussein Bin Ali Mosque 199, **5**
 Shaumari Wildlife Reserve 15, 229, **15**

Shiites 277-8
 Shobak 153-4
 Shobak Castle 153-4, **26**
 Siq Al Barid (Little Petra)
 190-2
 Siq (Petra) 159, **168**
 Siq Umm Tawaqi 214
 Site of Jesus's Baptism 117
 smoking 308
 snake bites 326
 snorkelling, *see* diving &
 snorkelling
 Sodom 118
 spas 39-40, 113, 114
 Spring of John the Baptist
 117
 springs 18-19
 Statue of Saladin 144
 stone corals 208
 Street of Facades 160, **169**
 Sunnis 277-8
 sustainable tourism 298
 swimming 113
 Syria 245-6

T

taxes 309, 315
 taxis 321
 tea 288
 telephone services 16, 310
 Tell Al Kharrar 270
 Temple of Artemis 85,
 87, **13**
 Temple of Hercules 51,
 61, **60-1**
 Temple of the Winged
 Lions 165
 Temple of Zeus 89
 terrorism 300
 tetanus 324

Theatre (Petra) 161, **169**
 theft 301
 time 16, 311
 tipping 309
 toilets 311
 tombs
 Bab As Siq Triclinium 159
 Monastery (Petra) 165-7
 Obelisk Tomb 159
 Petra 161-3, 171, **169**
 Roman Mausoleums 103
 Royal Tombs (Petra)
 161-3, 171, **169**
 Sextius Florentinus
 Tomb 163
 Tomb of Modestus 102
 Treasury (Petra) 160,
168, 174
 tourist information 311
 tours 321, *see also* driving
 tours, walking tours
 Amman 64-5
 Petra 170, 173-6
 Wadi Musa 183
 Wadi Rum 217-18
 transport 314-21
 travel to/from Jordan
 314-17
 travel within Jordan 317-21
 Treasury (Petra) 160,
168, 174
 Tree of Biqawiyya 239
 trekking, *see* hiking
 tuberculosis 326
 Turkish baths 39-40
 TV 308
 typhoid 326

U

Umayyad Cistern 53
 Umayyad Palace 51

Umayyads 238
 Umm Al Jimal 236-9, **237**
 Umm Ar Rasas 140-1
 Umm Fruth Rock Bridge
 213
 Umm Qais (Gadara) 101-4,
 270, **102**
 urbanisation 276

V

vacations 310
 vegetarian travellers 287
 visas 16, 312-13
 volunteering 313

W

Wadi Al Dahik 240
 Wadi As Seer 79-81
 Wadi Dana Trail 152
 Wadi Mujib 14, 141, **15, 40**
 Wadi Musa 179-90, **180**,
see also Petra
 Wadi Rum 11, 46, **210, 2**,
10-11, 19, 39, 297
 accommodation 193,
 218-19
 activities 214-17
 climate 193
 entertainment 220
 fauna 209
 flora 209
 food 193, 219-20
 highlights 194, **194**
 history 209-23
 information 220
 itineraries 216
 shopping 220
 sights 209-14
 tours 217-18
 travel seasons 193

travel to/from 220
 travel within 221
 Wadi Zarqa Ma'in 119-21
 walking, *see* hiking
 walking tours, *see also*
 driving tours, tours
 Amman 62-3, **63**
 Aqaba 203, **203**
 Madaba 132, **132**
 Petra 168-9, **168-9**
 Salt 108
 Wadi Musa 182
 water 288, 294, 323
 water parks
 Al Wadi Resort 113
 Amman Waves 62
 water sports 199, 207
 weather 16, 306, **16**, *see*
also individual regions
 weaving 139, 140, 280
 weights 308
 wildlife reserves, *see*
 nature reserves
 wine 288
 women in Jordan 273,
 275-6
 women travellers 302-3
 work 313

Y

Yarmouk Battleground
 99-100
 yellow fever 326

Z

Zarqa 226

lonely planet

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

Jenny Walker

[Petra](#); [Plan, Understand & Survival Guide](#) chapters

Despite having travelled to over 120 countries from Mexico to Mongolia and Latvia to Lesotho, Jenny Walker's main interest is in the Middle East where she has been Associate Dean (PD) of Caledonian College of Engineering in Muscat for the past eight years. Her first involvement with the region was as a student, collecting bugs for her father's book on entomology in Saudi Arabia. She went

on to write a dissertation on Doughty and Lawrence (Stirling University), an MPhil thesis on the Arabic Orient in British Literature (Oxford University), and she is currently writing a PhD on the Arabian desert as trope (Nottingham Trent University) in contemporary British literature. Jenny has written extensively on the Middle East for Lonely Planet for more than a decade.

Paul Clammer

[Amman](#); [Jerash](#); [Irbid & the Jordan Valley](#); [Dead Sea Highway](#); [Madaba & the King's Highway](#); [Aqaba, Wadi Rum & the Desert Highway](#); [Azraq & the Eastern Desert Highway](#)

Paul has worked as a molecular biologist, tour leader and travel writer. Since 2003 he has worked as a guidebook author for Lonely Planet, contributing to over 25 LP titles, covering destination swathes of South and Central Asia, West and North Africa and the Caribbean. In recent years, he has lived in Morocco, Jordan, Haiti and Fiji, as well as his native England. Find him online at paulclammer.com or on Twitter as @paulclammer.

Published by Lonely Planet Global Limited

CRN 554153

10th edition – Jul 2018

ISBN 978 1 78657 575 3

© Lonely Planet 2018 Photographs © as indicated 2018

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/tp.

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.'