

Thailand's Islands & Beaches

Damian Harper,
Tim Bower, Austin Bush, David Eimer, Andy Symington

PLAN YOUR TRIP

Welcome to Thailand's Islands & Beaches	4
Thailand's Islands & Beaches Top 18	8
Need to Know	18
First Time Thailand's Islands & Beaches	20
What's New	22
If You Like	23
Month by Month	25
Itineraries	28
Responsible Travel	36
Choose Your Beach	39
Diving & Snorkelling ...	47
Eat & Drink Like a Local	52
Travel with Children	60
Regions at a Glance	63

ON THE ROAD

BANGKOK	66	HUA HIN & THE UPPER GULF.....	160
KO CHANG & THE EASTERN SEABOARD	118	Phetchaburi	162
Si Racha	119	Kaeng Krachan National Park	166
Ko Si Chang	123	Cha-am	168
Bang Saen	124	Hua Hin	170
Pattaya	125	Pranburi & Around	178
Rayong & Ban Phe	131	Khao Sam Roi Yot National Park	180
Ko Samet	131	Prachuap Khiri Khan	181
Chanthaburi	137	Ban Krut & Bang Saphan Yai	186
Trat	141	Chumphon	188
Ko Chang	144		
Ko Kut	155		
Ko Mak	157		

KO PHI-PHI DON P333

KAYAKING IN KO KUT P155

SNORKELLING
IN KO CHANG P146

Contents

UNDERSTAND

KO SAMUI & THE LOWER GULF 193

Gulf Islands 196

Ko Samui 196

Ko Pha-Ngan 215

Ko Tao 233

Ang Thong Marine
National Park 247

Surat Thani Province 248

Surat Thani 248

Nakhon Si Thammarat Province 251

Ao Khanom 251

Nakhon Si
Thammarat 253

Songkhla Province 255

Songkhla & Around 255

Hat Yai 257

Deep South 259

Yala 259

Pattani 260

Narathiwat 261

PHUKET & THE ANDAMAN COAST 263

Ranong Province 266

Ranong Town 266

Ko Chang 269

Ko Phayam 270

Laem Son
National Park 272

Phang-Nga Province 273

Khuraburi 273

Surin Islands Marine
National Park 273

Khao Sok
National Park 275

Ko Phra Thong
& Ko Ra 277

Khao Lak & Around 278

Similan Islands

Marine National Park ... 281

Natai 283

Ao Phang-Nga 284

Phuket Province 288

Phuket Town 293

Laem Phanwa 300

Ko Sireh 301

Rawai 302

Hat Patong 304

Hat Kata 309

Hat Karon 313

Hat Kamala 314

Hat Surin 315

Ao Bang Thao 318

Sirinath National Park ... 319

Thalang District 321

Krabi Province 322

Krabi Town 322

Railay 326

Ao Nang 330

Hat Noppharat Thara ... 333

Ko Phi-Phi 333

Ko Lanta 341

Ko Jum & Ko Si Boya ... 350

Trang Province 351

Trang 352

Trang Beaches 354

Trang Islands 356

Satun Province 361

Satun 361

Pak Bara 363

Ko Tarutao Marine
National Park 363

Ko Bulon Leh 371

Thailand's Islands & Beaches Today 374

History 376

People & Society 390

The Sex Industry in
Thailand 398

Environment 400

Thai Massage 407

SURVIVAL GUIDE

Directory A-Z 412

Transport 422

Health 428

Language 433

Index 441

Map Legend 447

SPECIAL FEATURES

Off the Beaten Track ... 34

Choose your own
Beach Adventure 42

Food Spotter's Guide .. 58

Wat Phra Kaew & Grand
Palace 3D Illustration ... 68

Wat Pho
3D Illustration 74

Itineraries

First-time Thailand

Head directly to **Phuket** and pick a beach where you can recover from jet lag for a day or two before starting your journey along one of the finest stretches of coastline in the world. Serious party-goers should base themselves in lively, if a little sleazy, Patong, while tranquility lovers can choose the quieter northern beaches.

Once you're properly unwinding, hop on a boat to **Ko Phi-Phi** and join the legions of whisky-bucket-wielding backpackers as they sit in the soft sands of the island's signature hourglass bays, or take a boat to the quieter eastern side of the island. Soak in the beauty of this place for a couple of days, before riding another boat to **Ko Lanta**, where flat vistas of tawny shoreline and lapping waves await. From there, head via **Krabi** to **Railay**, where craggy spires of limestone are a rock-climbing heaven and some of the most awesome beaches and sea views on the planet await.

Now it's time to switch coasts, an easy journey of a few hours by bus or minivan. Choose one or two of the gulf's triad of idyllic islands – dive-centric **Ko Tao**, lazy, lie-in-the-sun **Ko Pha-Ngan** or luxury-focused **Ko Samui** – for around five days before your flight out. If you're up for some serious partying, arrange your visit to coincide with Ko Pha-Ngan's notorious Full Moon Party, which comes roaring to life every month on the southeastern shore.

Outdoor Underwater Adventures

It's not just gorgeous beaches here: a whole different universe lies underwater, where world-renowned dive sites and super snorkelling await. Above the sea, you can kayak to hidden caves, climb karst formations, or go animal-spotting while trekking through some of the oldest rainforest on earth.

Novice divers should head first to **Ko Tao**, still the cheapest and easiest place to learn how to blow bubbles. But there are dive schools on many islands, including **Ko Samui**, where plenty of operators will take you to the same dive sites if you're short on time. More experienced divers will want to make for **Khao Lak**. Day trips and live-aboard cruises (ranging from three days to a week) depart here daily from mid-October to mid-May for the diver's dream destination of the **Similan Islands**. The ultimate dive sites here include Ko Bon, where manta rays circle healthy reefs that attract a myriad of smaller fish. Further north is Richelieu Rock, the number-one dive site in Thailand and sometimes home to elusive whale sharks, and the **Surin Islands**, with crystal-clear water and perhaps the finest snorkelling in the country.

Kayakers can cruise through the jaw-dropping limestone karsts of **Ao Phang-Nga Marine National Park** in search of part-underwater caves and ancient rock art, or simply paddle off the many islands that rent out kayaks. Rock climbers can make for **Railay**, where you can join the monkeys and dangle from jungly cliffs that look down on dreamy beaches. There are plenty of routes for beginners, and no shortage of operators to (literally) show you the ropes. Then there's deep-water soloing, where the climb ends with a plunge into the turquoise sea. If you're on the track of wildlife, the jungle interiors of northern **Phuket** and **Ko Chang** have wildlife sanctuaries and national parks. Or make for the prehistoric rainforest of the **Khao Sok National Park** on the mainland to hike to hidden waterfalls and spot rare flowers.

Eat Your Way Along the Coast

The lure of white-sand beaches and jade-green seas may have brought you here, but we're betting that the superb cuisine you'll encounter will stay in your memories for just as long.

A couple of hours' drive south of Bangkok, **Pattaya** offers excellent seafood and a wide variety of international choices. Ignore the go-go bars and tuck in. From Pattaya, take the two-hour catamaran ferry across the Gulf of Thailand to **Hua Hin**, where seafood markets and pier restaurants await. The dishes you'll experience here will be as Thai as they come – cooked with local taste buds in mind – as this is a key destination for domestic travellers from all over the country.

After gorging yourself for a couple of days, your next stop is **Phuket**. From Hua Hin, take a minivan directly to either of Bangkok's two airports and fly there, or alternatively catch the overnight bus. Thailand's largest island offers the most varied eating experiences of all the islands and beaches. There's brilliant street food and fantastic night markets in Phuket Town, and super seafood along every beach, as well as fusion eateries and an ever-increasing number of international restaurants, including exclusive fine-dining options hidden away in the high-end resorts. You'll also find top-rated Thai cooking schools here.

If you're still hungry after all that, consider continuing your gastronomic tour by taking the bus from Phuket to **Hat Yai** for some of the best and most authentic Chinese food in Thailand. From Hat Yai you can hop on a train north to sleepy **Nakhon Si Thammarat**, home to some superb restaurants, before jumping aboard a minivan to speed along the coast further north to **Ao Khanom** for lunch or dinner with gorgeous views over the Gulf of Thailand (keeping an eye out for the local pink dolphins). If your taste buds are still hopping, keep venturing to **Ko Samui** and the other islands of the Lower Gulf via **Surat Thani**, where a succession of outstanding restaurants leads all the way to **Ko Tao**.

4
WEEKS

The Full Monty

A month? This is not just any old beach trip; it allows enough time to sample the full range of southern Thailand's islands, beaches and jungle-clad national parks.

Start your journey in Thailand's capital, **Bangkok**, before heading south. Your first stop is beach-lined **Ko Samet**, where Bangkokians and expats let loose on weekends. Follow the coast to sleepy **Trat**, then hop on a boat for one of the Ko Chang archipelago's many islands. Hike the jungle interior of **Ko Chang**, the largest and most developed island in the region. Hop over to flat but beachy **Ko Mak** or rugged **Ko Kut**.

Next, backtrack to Trat and take a bus to **Pattaya**, from where it is a two-hour catamaran ride to **Hua Hin**, the preferred holiday destination of the Thai royals and upmarket locals. It's home to a thriving local and expat scene with seafood markets and charming shanty piers. Trek the craggy hills of quiet **Khao Sam Roi Yot National Park** before making your way out to **Ko Tao** (via Chumphon) where you can strap on your tank for an underwater adventure. Move over to **Ko Pha-Ngan** for subdued beachside relaxing. **Ko Samui**, next door, offers a bit more variety and has a magical stash of holiday fodder to suit every budget and desire.

From Ko Samui stop in at mainland **Khao Sok National Park** (via Surat Thani), known to be one of the oldest stretches of jungle in the world. After trekking in the rainforest, unwind on the beaches at **Khao Lak**, from where you can also take a day trip or live-aboard diving excursion to the world-famous dive sites of the **Surin Islands** and **Similan Islands Marine National Parks**. Travel down the coast to **Phuket** and sample Thailand's finest iteration of luxury hospitality. Paddle around the majestic limestone islets of quiet **Phang-Nga** then sleep beneath the ethereal crags of **Ko Phi-Phi** after a night of beach dancing and fire twirling. Scale the stone towers of **Railay** next door, zoom around the flat tracts of land on mellow **Ko Lanta**, then hop on a boat bound for the **Trang Islands** – paradise found. One last archipelago awaits those who travel further south towards the Malaysian border – **Ko Lipe** is the island of choice for those looking for stunning beaches with a fun, social vibe.

Lesser-Known Islands

Buck the travel trends and take the sea lanes less travelled through some of the least-known beaches and islands of southern Thailand, switching from west to east and back again.

Kick off in the bustling frontier town of **Ranong** on the eastern bank of the Sompae River, a 45-minute boat ride from the Myanmar border, before sinking your tanned tootsies into the warm white sands of a beach on the nearby, sparsely populated island of **Ko Phayam**. Take more time out on no-frills 'Little' **Ko Chang** (not to be confused with the 'big' Ko Chang in Trat Province near Cambodia), a rustic getaway with an easygoing, almost horizontal vibe. You can trade some serious diver tips in **Khao Lak** further south and hop aboard a day-long diving and snorkelling excursion to the **Similan** and **Surin Islands**, or push the boat out on a live-aboard for three to five days.

Back on mainland terra firma, flip coasts and zip east, breaking the journey in **Khao Sok National Park** to immerse yourself in some of the oldest rainforest jungle on the planet and hunt out one of the world's largest flowers, or go hiking, kayaking, rafting or boating. Don't overlook **Surat Thani** – a traditional Thai town with a large Thai-Chinese population and a scattering of colourful Chinese temples – on your way east. You'll find lazy beach days waiting once you reach the gulf's **Ao Khanom**, minus the pockets of overdevelopment and crowds on Ko Samui, Ko Pha-Ngan and Ko Tao. Hopefully the local pink dolphins will muster an appearance.

Travel south to explore the rich, cultural centre of **Nakhon Si Thammarat**, a likeable and historic city that is home to one of Thailand's most significant and sacred Buddhist temples. Head back to the Andaman Coast to pick up where you left off: island-hopping. Take your pick from the lonely limestone specks of the **Trang Islands** – perhaps the allure of white sand-fringed Ko Kradan, sleepy Ko Sukorn or lush, wildlife rich Ko Libong – then wander south for a snorkelling excursion with the *chow lair* ('sea gypsies') on whisper-quiet **Ko Rawi** or **Ko Adang** north of Ko Lipe.

Exploring the Eastern Seaboard

Thailand's southern coast is undoubtedly home to the kingdom's true treasure islands, but there's plenty to enjoy on the eastern seaboard too. If you're pushed for time or Cambodia-bound, give these islands a go.

Once the least-visited coastal region of Thailand, the islands of the eastern gulf are easily accessible from Bangkok and are popular for beach-combing, diving, snorkelling, hiking and kayaking. The beach and long promenade at **Bang Saen**, the nearest stretch of sand to Bangkok, is a mere hour away from the capital (so gets busy at weekends). From here it's a short journey to the seaside town of **Si Racha** and the nearby rocky island retreat of **Ko Si Chang**; the island isn't strong for beaches, but it's great to explore.

Skipping the supercharged beach scene and go-go bars of **Pattaya** is no great loss – but consider taking your pick of its excellent international restaurant scene and admiring its astonishing temple-like Sanctuary of Truth. Head further down the coast to join flashpackers on the gorgeous white-sand beaches and fire-juggling shows of slender and forested **Ko Samet**. Bangkokians let loose on big boisterous weekends, but there's more than enough room to escape, journeying from cove to cove along the lovely coastal foot-path. Despite its fame, the island hasn't been overdeveloped yet and many of its sleeping options are still rustic and old-school.

Back on the mainland, follow the coast around to the traditional charms of sleepy **Trat**, then hop on a boat for one of the Ko Chang archipelago's myriad islands. Hike the lush interior of rugged, jungle-topped **Ko Chang**, the largest and most developed island in the region, or pop yourself into a kayak to size up the island from the waves. Some excellent dive sites await the underwater-inclined; choose between Ko Rang, Ko Yak, Ko Tong Lang and Ko Laun, all reachable from Ko Chang. If you want to get off the beaten track, spend a night on secluded, pint-sized **Ko Mak** or reef-fringed **Ko Wai**, where you can snorkel in crystal waters. Hardcore Robinson Crusoe types can go one step further on neighbouring, ultra-simple Ko Kham. Spend a few hours walking the talcum-powder-soft sands of nightlife-free **Ko Kut** to round off your journey.

Off the Beaten Track: Thailand's Islands & Beaches

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

Damian Harper

Huge thanks to the late Neil Bambridge, much gratitude for everything, may you rest in peace. Also thanks to Neil's wife Ratchi, to Maurice Senseit, the jolly staff at Nira's in Thong Sala, Piotr, Gemma, James Horton, George W, Celeste Brash and everyone else who helped along the way, in whatever fashion.

Tim Bewer

A hearty *kòp jai lăi lăi dêu* to the perpetually friendly people of Isan who rarely failed to live up to their reputation for friendliness and hospitality when faced with my incessant questions, in particular Prapaporn Sompakdee (especially for her crispy pork expertise) and Julian Wright. Special thanks to my wife Sutta-wan for everything.

Austin Bush

A big thanks to Destination Editors Dora Ball and Clifton Wilkinson, as well as to all the people on the ground in Bangkok and northern Thailand.

David Eimer

Thanks to my fellow island writers and all the Lonely Planet crew in London. Thanks also to Alex and co

for the nights out on Phuket. As ever, much gratitude to everyone I met on the road who passed on tips, whether knowingly or unwittingly.

Andy Symington

A great number of people, from taxi drivers to information officers, gave me excellent advice and help along the way; I'm very grateful to all of them. Specific thanks go to Siriporn Chiangpoorn, Ian on Ko Chang, Maitri in Si Racha, Chayanan in Chanthaburi and the friendly Ang Sila volunteers.

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, 163–344.

Illustrations pp68–9, pp74–5 by Michael Weldon.

Cover photograph: Railay, Krabi, IakovKalinin/Getty Images ©

THIS BOOK

This 11th edition of Lonely Planet's *Thailand's Islands & Beaches* guidebook was researched and written by Damian Harper, Tim Bewer, Austin Bush, David Eimer and Andy Symington. The previous edition was written by Mark Beales, Austin Bush, David Eimer, Damian Harper and

Isabella Noble. This guidebook was produced by the following:

Destination Editors Dora Ball, Tanya Parker, Clifton Wilkinson

Product Editor Grace Dobell

Senior Product Editor Kate Chapman

Senior Cartographer Diana Von Holdt

Book Designer Wibowo Rusli

Assisting Editors Judith Bamber, Imogen Bannister, Peter Cruttenden, Melanie Dankel,

Andrea Dobbin, Bruce Evans, Victoria Harrison, Jennifer Hattam, Gabrielle Innes, Lou McGregor, Rosie Nicholson, Susan Paterson, Tamara Sheward

Assisting Cartographers Anita Banh, Alison Lyall

Cover Researcher Naomi Parker

Thanks to Ross Taylor, Rachel Rawling, Kirsten Rawlings, Victoria Smith, Tracy Whitmey

Index

A

accommodation 20, 412-13,
434, *see also individual
locations*
activities 25-7, 40, 44, 61,
414, *see also individual
activities*
adventure activities 23
air travel 422-3, 424
Amphawa 78
amusement parks 87
Andaman Coast 253-372,
264-5, 50
accommodation 263
climate 263
food 263
highlights 264-5, **264-5**
travel seasons 263
Ang Thong Marine National
Park 11, 247-8, **11**
animal sanctuaries 342
animal welfare issues 38
gibbons 321
Phuket Fantasea 315
tigers 305
animals 400-1
Ao Bang Thao 318-19, **316**
Ao Khanom 251-3
Ao Khlong Prao 145
Ao Manao 182-3
Ao Nang 330-2
Ao Noi 155
Ao Pattaya 125
Ao Phang-Nga 14, 284-8,
284, 15
Ao Phang-Nga Marine
National Park 285
Ao Pra 158
Ao Prachuap 182
Ao Prao 155
Ao Salak Kok 145
Ao Suan Yai 158

aquariums

Phuket Aquarium 300
Sea Life Ocean World 87
Songkhla Aquarium 255
Underwater World Pattaya
127
architecture 393-4
Sino-Portuguese 296
area codes 19
arts 393-4
assault 418
ATMs 417

B

Baan Laem 78
bà-mèo 58, **58**
Ban Bang Bao 145
Ban Krut 186-8
Ban Moken 274
Ban Phe 131
Ban Salak Phet 145
Ban Si Raya 342
Ban Sok 275
Bang Saen 124-5
Bang Saphan Yai 186-8
Bangkok 17, 43, 63, 66-117,
**67, 68-9, 70-1, 80-1,
84-5, 88-9, 92, 94-5,
17, 68, 69**
accommodation 66, 90-101
activities 83-6
children, travel with 87
courses 86
drinking & nightlife 105-7
entertainment 107-9
festivals & events 89-90
food 66, 101-5
highlights 67
history 67, 70-1
shopping 109-10
sights 71-83
tourist information 110-12
tours 86-9
travel seasons 66
travel to/from 40, 112-13
travel within 113-17

Banglamphu 73
bargaining 21
beaches 23, 39-46
Ao Tanot 233
Hat Chao Lao 137
Hat Chao Mai National
Park 355
Hat Kai Mook 145
Hat Kaibae 145
Hat Kamala 314-15, **316**
Hat Karon 313-14, **310**
Hat Kata 309-13, **310**
Hat Khlong Chao 155
Hat Khuat 216
Hat Khung Wiman 137
Hat Laem Sadet 137
Hat Laem Sala 180
Hat Mai Rut 144
Hat Nai Han 289, **303**
Hat Noppharat Thara-Mu
Ko Phi-Phi National
Park 333
Hat Patong 304-9, **306**
Hat Rawai 302, **303**
Hat Rin Nok 218
Hat Sai Khao 145
Hat Sai Noi Beach 170
Hat Sam Roi Yot 181
Hat Samila 255
Hat Surin 315-18, **316**
Hat Than Sadet 215
Hat Thian 217
Hat Thong Reng 215-16
Hat Thong Yi 251
Hat Wai Nam 217
Hat Yai 257, 259
Hat Yao (East) 217
Laem Thian Beach 233
Secret Beach 217
Trang 354-6
bicycle travel, *see*
cycling
birdwatching 403
Cha-am 168
Khao Sam Roi Yot
National Park 180

boat tours 103
Ko Phi-Phi 336
Phang-Nga 284
Phuket Province 291-2
Prachuap Khiri Khan 183
books 374, 394-5
border crossings 423-4
Cambodia 140, 145
Malaysia 261, 367
Myanmar 268
border issues 418
box jellyfish 220
Buddhism 392
bus travel 423, 424-5
business hours 19, 417

C

Cambodia border crossings
140, 145
canal cruises 86
car travel 423, 425-6, 437
cathedrals, *see* churches &
cathedrals
caves
Tham Jara-Khe 365-6
Tham Kaew 180
Tham Khao Bandai-It 163
Tham Khao Luang 162
Tham Khao Maikaeo 342
Tham Morakot 358
Tham Phra Nang 326
Tham Phraya Nakhon 180
cell phones 18, 419
Cha-am 168-9
Chalong Bay Rum 301
Chanthaburi 22, 137-41, **138**
checklists 20
child prostitution 399
children, travel with
60-2, 87
Chinatown 77
chow lair 394
Ko Sireh 301
Surin Islands Marine
National Park 273-4
Chumphon 188-92, **189**

churches & cathedrals
 Cathedral of the Immaculate Conception 139
 cinema 396-7
 classes, see courses
 climate 18, 25-7, 414, **18**
 climate change 422
 climbing 44
 clothes 73
 consulates 415
 cooking classes 53, 219
 Bangkok 86
 Hat Kata 311
 Hat Patong 305
 Hua Hin 173
 Ko Chang 149
 Ko Lanta 343
 Ko Pha-Ngan 219
 Ko Samui 200
 Phuket Town 295
 costs 19
 coups 374-5
 courses, see also cooking
 diving 48
 language 200-1, 219
 credit cards 417
 culture 40, 44, 46
 currency 18
 customs regulations 414
 Cutaneous Larva Migrans 428-9
 cycling 424
 Ao Nang 331
 Hua Hin 172
 language 437
 Phuket Town 295

D

dance 397
 Dat Fa Mountain 251
 debit cards 417
 decompression chambers 50-1
 Deep South 259-62
 demographics 397
 dengue fever 246, 429
 dinner cruises 103
 disabilities, travellers with 420
 diving & snorkelling 12, 23, 44, 47-51, 48-51, 234
 Ao Nang 330-1
 Hat Karon 313

Hat Kata 310-11
 Hat Patong 305
 Hat South 359
 Khao La 278-9
 Ko Chang 46-7, 269-70
 Ko Lanta 342-3
 Ko Lipe 366-7
 Ko Mak 158
 Ko Pha-Ngan 218-19
 Ko Phi-Phi 335
 Ko Samet 131
 Ko Samui 198-9
 Ko Si Chang 123
 Ko Tao 233-5, 238
 Ko Yao 286
 Phuket Province 289
 Railway 328
 Ranong Town 266
 Similan Islands Marine National Park 281-2, **16**
 Surin Islands Marine National Park 274
 dogs 213
 Dolphin Bay 181
 dóm yam 58, **58**
 drinks 52-9
 Chalong Bay Rum 301
 language 434-6
 driving, see car travel
 drugs 418
 Dusit 82

E

Eastern Seaboard 118-59, **120-1**
 accommodation 118
 climate 118
 food 118
 highlights 120-1
 economy 397
 educational work 38
 electricity 415
 elephants 38, 172
 embassies 415
 emergencies 19, 436
 endangered species 401-2
 environment 400-6
 environmental issues 38
 etiquette 21, 392
 cultural 36-7
 dress codes 73
 massage 409-10
 saving face 392
 events 25-7, 53, see also individual events
 exchange rates 19

F

festivals & events 25-7, 53, see also individual festivals
 films 374, 396-7
 Fisherman's Village, Ko Samui 196
 fishing 131
 food 21, 23, 53-4, 58-9, 208, 209, 434-6, **24, 55, 66, 58, 59**, see also individual locations
 foreign exchange 417
 fraud 418
 freediving 48, 2
 full moon parties 25, 230

G

gaang kée-o wāhn 58, **59**
 gardens, see parks & gardens
 gestures 37-8
 glossary 57, 438
 golf 173
 Guanyin Temple, Ko Pha-Ngan 217-18
 guesthouses 412
 Gulf Islands 196-248

H

Hat Chao Lao 137
 Hat Chao Mai National Park 355
 Hat Kai Mook 145
 Hat Kaibae 145
 Hat Kamala 314-15, **316**
 Hat Karon 313-14, **310**
 Hat Kata 309-13, **310**
 Hat Khlong Chao 155
 Hat Khung Wiman 137
 Hat Laem Sadet 137
 Hat Laem Sala 180
 Hat Mai Rut 144
 Hat Nai Han 289, **303**
 Hat Nopparat Thara-Mu Ko Phi-Phi National Park 333
 Hat Patong 304-9, **306**
 Hat Rawai 302, **303**
 Hat Sai Khao 145
 Hat Sai Noi Beach 170
 Hat Sam Roi Yot 181
 Hat Surin 315-18, **316**
 Hat Tham Phra Nang 326, **45**
 Hat Yai 257, 259
 health 428-32
 heatstroke 431
 hepatitis A 429

hepatitis B 429
 hiking 44
 Khao Sok National Park 276
 Ko Chang 148
 Ko Pha-Ngan 219
 Similan Islands Marine National Park 282
 Surin Islands Marine National Park 274
 Hin Gadeng 146
 Hin Kuak Mae 147
 Hin Luk Bat 146
 Hin Rap 146
 historic sites
 Chanthaboon Waterfront Community 138
 Hua Hin Train Station 172
 Jim Thompson House 79-80
 Phra Nakhon Khiri Historical Park 162
 Phra Ram Ratchaniwet 162
 history 258, 376-89
 prehistoric period 376
 Ayuthaya 379-80
 Bangkok era 380-1
 democracy 382-3
 Dvaravati 377
 elections 388
 government 388-9
 Khmer 377
 Lanna 378
 Malay Muslim separatists 387-8
 massage 408
 media 389
 military 382-3
 military dictatorship 383-4
 politics 388-9
 Srivijaya 378
 Sukhothai 379
 Tai Kingdoms 378-80
 Thaksin Shinawatra 385-6
 hitching 426
 HIV/AIDS 429
 horseback riding
 Sirinat National Park 319
 hostels 412-13
 hotels 413
 hot springs 266
 HTMS Chang 147
 Hua Hin 42, 64, 170-8, **161, 171, 179, 24, 52**
 accommodation 173-4
 activities 172-3
 courses 172-3

drinking & nightlife 175-6
 festivals & events 173
 food 174-5
 highlights 161
 medical services 176
 shopping 176
 sights 170-2
 tourist information 176
 tours 173
 travel to/from 176-7
 travel within 177-8
 human trafficking 399
 humanitarian work 38

I
 immigration 422
 influenza 429
 insect bites 431-2
 insurance 416, 428
 internet access 416
 internet resources 19, 428
 Islam 393
 itineraries 28-35, **28, 29, 30, 31, 32, 33**
 Gulf Islands 196

J
 jellyfish stings 432
 Jomtien 125

K
 Kaeng Krachan National Park 166-7
 kayaking 14
 Ao Nang 331
 Ko Chang 148
 Krabi Town 323
 Phuket Town 295
 Railay 328
 Khao Chong Krajok 182
 Khao Khian 286
 Khao Lak 43, 278-81, **279**
 Khao Lak/Lam Ru National Park 278
 Khao Lammuk 183
 Khao Luang National Park 254
 Khao Phra Thae Royal Wildlife & Forest Reserve 321
 Khao Sam Muk 125
 Khao Sam Roi Yot National Park 180-1
 Khao Sok National Park 15, 275-7, **15, 24**
 Khao Takiab 172
 Khao Tao 170
 Khao Thong Chai 186

Khlong Bangkok Noi 76
 Khlong Bangkok Yai 76
 Khlong Khao Daeng 180
 Khlong Mon 76
 Khuraburi 273
 King's Birthday 27
 kiteboarding
 Hua Hin 175
 Pranburi 178
 Sirinat National Park 319
 kitesurfing
 Hua Hin 173
 Phuket Province 291
 Rawai 302
 Ko Adang 370-1
 Ko Bulon Leh 43, 371-2
 Ko Chang (Andaman Coast) 269-70
 Ko Chang (Eastern Seaboard) 16, 63, 144-55, **146, 16, 39**
 accommodation 149-52
 activities 146-9
 drinking 152-3
 food 152-3
 medical services 154
 sights 145-6
 tourist information 154
 travel to/from 154-5
 travel within 155
 Ko Jum 350-1
 Ko Kham 158
 Ko Kradan 359-60
 Ko Kuddee 133
 Ko Kut 10, 43, 155-7, **156, 2, 10**
 Ko Lan 127
 Ko Lanta 13, 42, 341-50, **342, 344, 346, 13**
 accommodation 343-5, 347-8
 activities 342-3
 courses 343
 drinking & nightlife 349
 food 348-9
 information 349
 shopping 349
 sights 342
 travel to/from 349-50
 travel within 350
 Ko Lanta Bridge 22
 Ko Laun 147
 Ko Libong 360-1
 Ko Lipe 13, 43, 366-70, **368, 13**
 Ko Loi 119
 Ko Mak 147, 157-9, **156**
 Ko Muk 357-9

Ko Nang Yuan 233
 Ko Ngai 356-7, **8-9, 46**
 Ko Pha-Ngan 10, 43, 215-33, **216, 222, 224, 227, 11**
 accommodation 219-33
 activities 218-19
 courses 219
 drinking & nightlife 229-32
 food 226-9
 Hat Rin 219-21, 226, 229, **227**
 Hat Son 223-4, **224**
 Hat Son 223-4, **224**
 hiking 219
 shopping 230
 sights 215-18
 Thong Sala 221-3, **222**
 tourist information 230-2
 travel to/from 232
 travel within 233
 Ko Phayam 22, 43, 270-2
 Ko Phing Kan 285, **5**
 Ko Phi-Phi 12, 43, 333-41, **334, 337, 2, 12**
 accommodation 336-9
 activities 335-6
 courses 336
 drinking & nightlife 340-1
 entertainment 341
 food 339-40
 information 341
 sights 335
 tours 336
 Ton Sai Village 336-8, **337**
 travel to/from 341
 travel within 341
 Ko Phra Thong 277-8
 Ko Ra 277-8
 Ko Rang 146
 Ko Ratanakosin 71
 Ko Rawi 370-1
 Ko Samet 43, 131-7, **132**
 Ko Samui 17, 22, 42, 64, 193, 196-215, **198, 201, 206, 211, 17**
 accommodation 193, 200-4
 activities 197-200
 Bo Phut 203, 207-8, **211**
 climate 193
 courses 200
 drinking & nightlife 210-12
 entertainment 212

food 193, 205-10
 Hat Chewang 200-2, 205, **201**
 Hat Lamai 202-3, 205-7, **206**
 highlights 194-5, **194-5**
 information 212-14
 shopping 212
 sights 196-7
 travel seasons 193
 travel to/from 214-15
 travel within 215
 Ko Si Boia 350-1
 Ko Si Chang 123-4
 Ko Sireh 301
 Ko Sukorn 360
 Ko Tan 197
 Ko Tao 12, 22, 42, 233-47, **234, 240, 12, 45**
 accommodation 238-9, 241-3
 activities 233-8
 drinking & nightlife 245
 entertainment 245
 food 243-5
 information 245-6
 Mae Hat 239, 241, 244, **240**
 Sairee Beach 243-4, **240**
 shopping 245
 sights 233
 travel to/from 246-7
 travel within 247
 Ko Tarutao 365-6
 Ko Tarutao Marine National Park 363-71, **364**
 Ko Thalu 186
 Ko Tong Lang 147
 Ko Wai 158
 Ko Yak 147
 Ko Yao 14, 286-8, **14**
 Ko Yo 256
kôw mòk 58, **59**
kôw soy 58, **59**
 Krabi Province 322-51
 Krabi Town 322-6, **323**

L
 Laem Phanwa 300-1
 Laem Sala Beach 180
 Laem Sing 137
 Laem Son National Park 272-3
 lagoons 326
lâph 58, **59**
 lakes
 Chiaw Lan Lake 275
 Emerald Lagoon 248

landscapes 400
 language 18, 433-8
 accommodation 413
 language courses
 Ko Pha-Ngan 219
 Ko Samui 200
 legal matters 416
 leptospirosis 429
 LGBT travellers 107, 308,
 415-16
 Libong Archipelago Wildlife
 Reserve 360
 lifestyle 391-2
 literature 394-5
 live-aboards 48
 local transport 426
 Loi Krathong 27
 Lonely Beach 145
 Lower Gulf 193, 196-262,
 194-5
 accommodation 193
 climate 193
 food 193
 highlights 194-5, **194-5**
 travel seasons 193
 lunar festivals **26**

M

Mae Klong 78
 malaria 429-30
 Malay Muslims 258
 Malaysia
 border crossings 367
 travel to/from 261
 Mangrove Forest
 Conservation
 Centre 124
 maps 416
 marine environment 405
 marine life 48
 markets 113
 Chang Chui 83
 Cicada Market 170
 floating 114
 Gem Market 138-9
 Ko Samui 210
 Myanmar (Burma)
 Border Market 184
 Night Market (Trang) 352
 Suseuk Culture and Fun
 Street Market 181
 Talat Mai 77
 Trat 141
 Weekend Market
 (Phuket Town) 295
 massage 407-10
 Bangkok 83
 Hua Hin 173
 Ko Chang 149
 measles 430
 measures 414
 medications 428
 medicine 407
 meditation 83
 minivans 424-5
 mobile phones 18, 419
 money 18, 416-17
 monkeys 163
 monuments
 Big Buddha 289
 Erawan Shrine 80-1
 Heroines
 Monument 322
 Ko Pha-Ngan's Tallest
 Yang Na Yai Tree 216
 Sanctuary of Truth 127
 Shrine of the Serene
 Light 295
 Tsunami Memorial 314
 WWII 183
mo-o-ay tai
 Bangkok 86
 Rawai 302
 mosques
 Matsayit Klang,
 Narathiwat 262
 Matsayit Klang, Pattani
 260
 mosquitos 429
 motorcycle travel 214, 423,
 425-6
 Mu Ko Lanta National
 Park 348
 museums & galleries
 Anek Kusala Sala 127
 Baan Silapin 172
 Bangkokian Museum 79
 Children's Discovery
 Museum 87
 Dusit Palace Park 82
 Madame Tussauds wax
 museum 87
 Museum of Siam 73
 National Museum 73
 National Museum,
 Nakhon Si Thammarat
 253
 National Museum,
 Songkhla 255
 Phuket Philatelic
 Museum 296
 Phuket Thaihua Museum
 293, 295
 Shadow Puppet Museum
 (Phetchaburi) 163

Shadow Puppet Museum
 (Nakhon Si
 Thammarat) 253
 Siam Society &
 Kamthieng House 82
 Thaksin Folklore
 Museum 256
 Thalang National
 Museum 321
 Wing 5 Museum 183
 music 395
 Myanmar
 border crossings 268

N

Nakhon Si Thammarat
 253-5
 Nakhon Si Thammarat
 Province 251-5
 Naklua 125
 Narathiwat 261-2
 Naitai 283
 national parks & reserves
 402-3, 413
 Ang Thong Marine
 National Park 11,
 247-8, **11**
 Ao Phang-Nga Marine
 National Park 285
 Hat Chao Mai National
 Park 355
 Hat Noppharat Thara-Mu
 Ko Phi-Phi National
 Park 333
 Kaeng Krachan National
 Park 166-7
 Khao Khitchakut
 National Park 139
 Khao Laem Ya/Mu
 Ko Samet National
 Park 133
 Khao Lak/Lam Ru
 National Park 278
 Khao Luang National
 Park 254
 Khao Phra Thae Royal
 Wildlife & Forest
 Reserve 321
 Khao Sam Roi Yot
 National Park 180-1
 Khao Sok National Park
 275-7
 Khao Ta Mong Lai Forest
 Park 182
 Ko Tarutao Marine
 National Park 363-71,
 369, **364**
 Kuiburi National Park 178
 Laem Son National Park
 272-3
 Mu Ko Lanta National
 Park 348
 Namtok Phlio National
 Park 139
 Pranburi Forest Park 178
 Similan Islands Marine
 National Park 16, 281-
 3, **282, 16**
 Sirinat National Park
 319-21
 Surin Islands Marine
 National Park 273-5
 newspapers 414
 non-immigrant visas 420

O

opening hours 19, 417

P

packing list 20
 painting 395-6
 Pak Bara 363
 Pak Nam Pran 178
 palaces
 Mrigadayavan Palace
 170, 172
 Phra Chudadhut Palace
 123
 pampering 24
 Panoen Thung 167
 parasites 432
 parks & gardens
 Lumphini Park 79
 partying 40
 passports 422
pàt pàk búng fai daang
 58, **59**
pàt tai 58, **59**
 Pattani 260-1
 Pattaya 125-31, **126**
 pedicabs 426
 Phahurat 77
 Phang-Nga 284-5
 Phang-Nga Province
 273-88
 Phetchaburi 162-6, **164**
 photography 417
Phra Aphaimani 135
 Phra Mahathat Chedi
 Phakdi Praka 186
 Phuket 14, 42
 Phuket Elephant Sanctuary
 22, 322
 Phuket Gibbon
 Rehabilitation
 Project 321
 Phuket Province 64, 288-
 322, 264-5, **290**
 activities 289, 291-2
 travel within 293
 water parks 292

Phuket Town 64, 293-300, **294, 14**
 accommodation 263, 295-6
 activities 295
 architecture 296
 climate 263
 courses 295
 drinking & nightlife 297-8
 food 263, 296-7
 highlights 264-5, **264-5**
 information 299
 shopping 299
 sights 293, 295
 travel seasons 263
 travel to/from 299-300
 travel within 299-300
 pink dolphins 251
 planning
 beaches 39-46
 budgeting 18-19
 calendar of events 25-7
 children, travel with 62
 diving 47-51
 first-time visitors 20
 internet resources 18-19
 itineraries 28-35
 regions 63-4
 repeat visitors 22
 snorkelling 47-51
 Thailand basics 18-19
 travel seasons 18-19
 plants 401-2
 politics 374
 post 417
 Prachuap Khiri Khan 181-6, **182**
 Pranburi 178-80
 Pratum 79
 public holidays 417

R

rabies 430
 radio 414
 Raylay 9, 42, 326-30, **327, 9, 47**
 Ranong Province 266-73
 Ranong Town 266-9, **267**
 Rawai 302-4
 Rayong 131
 reefs 49
 refunds 21
 relaxation 40
 religion 374-5, 392-3
 reservations 425, 427
 responsible travel 36-8
 Richelieu Rock 17, 274, **17**

river cruises 86
 Riverside 78
 rock art 286
 rock climbing 9
 Ko Phi-Phi 336
 Ko Yao 286
 Railay 326, 328
 ruins
 Old City Walls 253

S

safe travel 46, 62, 417-18
 beaches 300, 370
 box jellyfish 220
 dogs 213
 diving 50
 Ko Phi-Phi 340
 southern Thailand 260
 Samut Sakhon 78
 Samut Songkhram 78
 Sathon 79
 Satun 361-3, **362**
 Satun Province 361-72
 saving face 392
 scams 116, 412, 418
 sea kayaking 291
 sex industry 398-9
 sexually transmitted diseases 430
 Shell Cemetery 330
 shopping 436
 Siam Square 79
 Silom 79
 Similan Islands Marine National Park 16, 281-3, **282, 16**
 Si Racha 119-23, **122**
 Sirinat National Park 319-21
 snakes 432
 snorkelling, see diving & snorkelling
 social conventions 37, 392
 sôm-dam 58, **58**
 Songkhla area 255-6
 Songkhla Lake Island 256
 Songkhla Province 255-9
 Songkran 25, 26, 90, **26**
 spas
 Bangkok 83
 Ko Samui 199-200
 Laem Phanwa 300
 Ranong Town 266
 Rawai 302
 sports 23
 stand-up paddleboarding
 Ko Samet 131
 STDs 430

Sukhumvit 81
 sunburn 432
 Sungai Kolok 261
 Sunthorn Phu 135
 Surat Thani 248-51, **249**
 Surat Thani Province 248-51
 surfing
 Phuket Province 289
 Surin Island 16
 Surin Islands Marine National Park 273-5

T

tailoring 115
 tap water 432
 taxes 21
 taxis 117, 426
 telephone 419
 temples
 Khao Phra Tamnak 127
 Nezha Sathaizhu Temple 125
 San Chao Pho Khao Yai 123
 Wat Ao Noi 182
 Wat Arun 76-7
 Wat Chawng Lo 78
 Wat Khao Kong 262
 Wat Kuha Pi Muk 259
 Wat Mahathat
 Worawihan 162
 Wat Mangkon
 Kamalawat 77-8
 Wat Phayam 271
 Wat Ph 72-5, 410, **74-75, 74, 75**
 Wat Phra Kaew & Grand Palace 68-9, 71-2, **68-9, 68, 69**
 Wat Phra Mahathat Woramahawihan 253
 Wat Phra Phuttaya Saiyat (Wat Phra Non) 163
 Wat Phu Khao Noi 218
 Wat Plai Laem 196
 Wat Racha Thammaram 197
 Wat Suthat 76
 Wat Tantayaphirom 352
 Wat Tham Khao Tao 170
 Wat Tham Sua 323
 Wat Traimit (Golden Buddha) 77
 Wat Yai Suwannaram 162-3
 Thai boxing 108-9
 Thai Chinese 390-1
 Thai language 433-8
 Thai Muslims 391
 Thai people 390-7
 Thalang District 321-2
 theatre 109, 397
 theft 418
 Thewet 82
 Thonburi 76
 Tiger Kingdom 305
 time 18, 419, 436
 tipping 21
 tips 20
 toilets 419
 tourism 38
 tourist information 419-20
 tours 76
 bicycle 88-9
 snorkelling 51
 touts 412, 418
 traditional Thai medicine 407
 train travel 423, 426-7
 Trang 9, 352-4, **353, 8-9**
 beaches 354-6
 Trang Province 351-61, **355**
 transport 436-7
 Trat 141-4, **142**
 Trat Province **141**
 traveller's diarrhoea 430-1
 travel to/from Thailand 422-4
 travel within Thailand 424-7
 tsunamis 280
 turtles
 Rayong Turtle Conservation Centre 133
 TV 414
 typhoid 430

U

upper gulf 160-92, **161**
 accommodation 160
 climate 160
 food 160

V

vaccinations 429-30
 Vegetarian Festival (Phang-Nga) 27, 284
 Vegetarian Festival (Phuket Town) 298
 vegetarian travellers 104
 viewpoints
 Khao Rang 295
 Phi-Phi Viewpoint 335
 Toe-Boo Cliff 365
 visas 18, 420

volunteering 36, 38, 420
 Ko Chang 148-9
 Soi Dog 320
 Trash Hero 369

W

walking tours 86
 Wat Ao Noi 182
 Wat Khao Kong 262
 Wat Kuha Pi Muk 259
 Wat Mahathat Worawihan 162
 Wat Phayam 271
 Wat Pho 72-5, 410, **74-75**,
74, 75
 Wat Phra Kaew & Grand
 Palace 68-9, 71-2, **68-9**,
68, 69
 Wat Phra Mahathat
 Woramahawihan 253
 Wat Phra Phuttaya Saiyat
 (Wat Phra Non) 163
 Wat Phu Khao Noi 218
 Wat Plai Laem 196
 Wat Racha Thammaram 197

Wat Tantayaphirom 352
 Wat Tham Khao Tao 170
 Wat Tham Sua 323
 Wat Yai Suwannaram 162-3
 water parks
 Phuket Province 292
 Ramayana Water Park 127-8
 water sports
 Ko Pha-Ngan 218
 Ko Tao 236
 waterfalls
 Deang Waterfall 216-17
 Hin Lat Falls 252
 Na Muang Waterfalls 196
 Nam Tok Khiri Phet 146
 Nam Tok Khlong Chao 155
 Nam Tok Khlong Yai Ki 155
 Nam Tok Phaen 216
 Nam Tok Than Mayom 146
 Pa La-U Waterfall 167
 Samet Chun Waterfall 251-2

weather 18, 25-7, 414
 websites 428
 weights 414
 whale sharks 51
 wildlife 61, 400-1
 wildlife sanctuaries
 Libong Archipelago
 Wildlife Reserve 360
 Phuket Elephant
 Sanctuary 322
 Phuket Gibbon
 Rehabilitation
 Project 321
 wildlife watching
 Khanom 251
 Khao Phra Thae Royal
 Wildlife & Forest
 Reserve 321
 pink dolphins 251
 Similan Islands Marine
 National Park 282
 Surin Islands Marine
 National Park 274
 windsurfing
 Ko Samet 131
 women travellers 421

women's health 432
 work 421
 WWII 183

Y

Yala 259-60
 yam 58, **59**
 yoga
 Bangkok 86
 Hat Kata 311
 Ko Chang 270
 Ko Lanta 343
 Ko Samui 199-200
 Ko Yao 286

Z

ziplining
 Ko Chang 148
 Pataya 128
 zoos
 Dusit Zoo 87
 Queen Saovabha
 Memorial Institute 79

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/MRT/MTR station
- Monorail
- Parking
- Petrol station
- Skytrain/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

Damian Harper

Ko Samui & the Lower Gulf With two degrees (one in modern and classical Chinese from SOAS University of London), Damian has been writing for Lonely Planet for more than two decades, contributing to titles on places as diverse as China, Vietnam, Thailand, Ireland, London, Mallorca, Malaysia, Singapore, Brunei, Hong Kong and the UK. A seasoned guidebook writer, Damian has penned articles for numerous newspapers and magazines, including *The Guardian* and *The Daily Telegraph*.

Tim Bewer

Hua Hin & the Upper Gulf After briefly holding fort behind a desk as a legislative assistant, Tim decided he didn't have the ego to succeed in the political world (or the stomach to work around those who did). He quit his job at the capitol to backpack around West Africa, during which time he pondered what to do next. His answer was to write a travel guide to the parks, forests and wildlife areas of Wisconsin. He's been a freelance travel writer and photographer ever since.

Austin Bush

Bangkok Austin originally came to Thailand in 1999 as part of a language study program hosted by Chiang Mai University. The lure of city life, employment and spicy food eventually led him to Bangkok. City life, employment and spicy food have managed to keep him there ever since and he now works as a writer and photographer. Austin also contributed to the Plan, Understand and Survive sections of this book.

David Eimer

Phuket & the Andaman Coast David has been a journalist and writer ever since abandoning the idea of a law career in 1990. After spells working in his native London and in Los Angeles, he moved to Beijing in 2005, where he contributed to a variety of newspapers and magazines in the UK. Since then, he has travelled and lived across China and in numerous cities in Southeast Asia, including Bangkok, Phnom Penh and Yangon.

Andy Symington

Ko Chang & the Eastern Seaboard Andy has written or worked on more than a hundred books and other updates for Lonely Planet (especially in Europe and Latin America) and other publishing companies, and has published articles on numerous subjects for a variety of newspapers, magazines and websites. He part-owns and operates a rock bar, has written a novel and is currently working on several fiction and nonfiction writing projects.

Published by Lonely Planet Global Limited

CRN 554153

11th edition – Jul 2018

ISBN 978 1 78657 059 8

© Lonely Planet 2018 Photographs © as indicated 2018

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.'