
[image: full page image for How to use this guide]

[image: full page image for cover]

[image: full page image for in-this-book]

Contents

QuickStart Guide

Welcome to Dubai

Dubai Top Sights

Dubai Local Life

Dubai Day Planner

Need to Know

Explore Dubai

Deira

Bur Dubai

Jumeirah Downtown

Madinat Jumeirah & Around

Sheikh Zayed Road

New Dubai

Top Sights Abu Dhabi

Local Life Sharjah’s Charms & Culture

The Best of Dubai

Dubai's Best...

Best Walks Deira Souq Stroll

Best Walks Waterside Walk

Dubai's Best...

Eating

Bars

Shopping

Beaches

Souqs

Architecture

Spas

For Kids

Money Savers

Clubbing

Sports Events

Survival Guide

Before You Go

Arriving in Dubai

Getting Around

Essential Information

Language

[image: full page image for Pocket Family]

Dubai
Neighbourhoods

[image: Neightbourhood Map]

Deira

Bur Dubai

Jumeirah Downtown

Madinat Jumeirah & Around

Sheikh Zayed Road

New Dubai

Welcome to Dubai

[image: image]

The coastline of Jumeirah (Click here) and the Dubai skyline

JEAN-PIERRE LESCOURRET/LONELY PLANET IMAGES ©

This is a destination that is original, extreme and full of scope and surprises. Be prepared to be spoiled rotten by excellent restaurants, pampering spas, New York—style shopping, luxurious hotels and a legendary nightlife. Or opt for a more locally flavoured trip, with atmospheric souqs, abra (water taxi) rides, edgy art galleries and a corner-kiosk kebab. The choice is wonderfully and conveniently yours.

[image: category-sights-lge-gif]
Dubai Top Sights

[image: category-sights-gif] Dubai Museum (Click here)

This remarkable museum is a must-see attraction in Dubai, not only for the evocative historic building in which it is housed, but also for the fascinating exhibits.

[image: image]

GLENN BEANLAND/LONELY PLANET IMAGES ©

Dubai Top Sights

[image: category-sights-gif] Gold Souq (Click here)

Head to Deira’s Gold Souq, with its dazzling jewellery and shimmering gems displayed in rows of shops set among wooden-latticed lanes. It positively bustles with shoppers.

[image: image]

MICHAEL COYNE/LONELY PLANET IMAGES ©

Dubai Top Sights

[image: category-sights-gif] Madinat Jumeirah (Click here)

Marvel at the mythical old Arabian architecture at Madinat Jumeirah, with its mesmerising shopping, entertainment and restaurants set around picture-postcard Venetian-style canals.

[image: image]

AMAR GROVER/CORBIS ©

Dubai Top Sights

[image: category-sights-gif] Dubai Mall (Click here)

Hang on to those purse strings or give in to temptation at Dubai Mall, an extraordinary place with more shops than any other mall in the world, and a whole lot more besides. It’s also home to a three-storey aquarium.

[image: image]

KAMI/CORBIS ©

Dubai Top Sights

[image: category-sights-gif] Abu Dhabi (Click here)

Dubai’s neighbouring emirate is well worth visiting for its wonderful beach, impressive museums and fabulous Taj Mahal–style Grand Mosque, one of the most magnificent in the entire Arabian world. There’s great dining and shopping, too.

[image: image]

PHILIP GAME/LONELY PLANET IMAGES ©

[image: category-local-life-lge-gif]
Dubai Local Life

Insider tips to help you find the real city

It is all too easy to luxuriate in the faultless opulence and luxury here, but if you delve beyond the anonymous gloss, you’ll discover that there really is an intrinsic feel to the place that is uniquely, and memorably, Dubai.

[image: image]

Visitors on a desert safari (Click here)

MARK DAFFEY/LONELY PLANET IMAGES ©

Let’s Do Brunch… (Click here)

› Good value

› Diverse cuisine

It’s one of the most agreeable traditions here: weekly brunch at any one of a growing number of superb restaurants that lay on a palate-pleasing buffet (with or without alcohol) at an all-inclusive price. Many are great for hard-to-please families and friends, with extras like children’s entertainment and stellar views.

Al-Quoz: An Edgy Urban Art District (Click here)

› Inspiring

› Something different

Discover some of the United Arab Emirate’s most cutting-edge galleries hidden away from the main tourist sights in an industrial area south of Sheikh Zayed Road. Exploring in among the nondescript buildings and anonymous warehouses here can unearth some very exciting contemporary art spaces, featuring work primarily by local and Middle Eastern artists.

Desert Safaris (Click here)

› Adventure

› Breathtaking scenery

Dubai’s Bedouin heritage is extremely strong, and its people retain a powerful affinity for the desert. You can get a taste of a traditional desert- dweller’s lifestyle by joining a desert safari. Although the safaris are obviously geared towards tourists, the experience of enjoying traditional cuisine and entertainment in the middle of the moonlit desert will doubtless be memorable.

Sharjah’s Charms & Culture (Click here)

› Tradition

› Culture

Neighbouring emirate Sharjah may not dazzle with the modernity of Dubai, but its cultural sights are varied and fascinating, with quality museums, galleries, festivals and theatres. Add to this some lively souqs, where you can indulge your souvenir cravings, and you’ve got a fascinating destination that’s well worth a visit.

[image: image]

Minaret and wind towers, Bur Dubai

JON HICKS/CORBIS ©

Other great experiences and insights to help you enjoy Dubai like a local:

Bastakia Tours (Click here)

Bargaining at the Souq (Click here)

Vegetarian Restaurants (Click here)

The Friday Mall Experience (Click here)

Multi-Ethnic Eats (Click here)

The Pashmina (Click here)

Celebrity Chefs Come (and Go) (Click here)

Red Carpet Viewing (Click here)

[image: category-day-planner-lge-gif]
Dubai Day Planner

Short on time?
We’ve arranged Dubai's must-sees into these day-by-day itineraries to make sure you see the very best of the city in the time you have available.

Day One

[image: itinerary-morning-gif] Head for Bur Dubai’s historic Bastakia Quarter and a leisurely breakfast in the tranquil walled garden of the Basta Art Cafe (Click here). Pop next door to check out the exhibitions at the inviting Majlis Gallery (Click here) before making your way to the Creek via the colourful hurly-burly of Hindi Lane (Click here). Explore the surrounding souq stalls indulging in some healthy banter and barter, taking time off for freshly squeezed mango juice at one of the hole-in-the-wall cafes.

[image: itinerary-afternoon-gif] Enjoy tasty Middle Eastern dishes during a late lunch overlooking the water at Bait Al Wakeel (Click here), before doubling back to the air-conditioned Dubai Museum (Click here) during the hottest part of the day. Then, in the late afternoon, hire an abra (water taxi) for a picturesque creek cruise (Click here).

[image: itinerary-evening-gif] Hop off your boat in Deira and explore the glittery Gold Souq (Click here) and the aromatic Spice Souq (Click here), before enjoying an amble through the Shindagha area and the Heritage & Diving Villages (Click here). Follow this up with a creekside candlelit dinner at Kan Zaman (Click here).

Day Two

[image: itinerary-morning-gif] It’s time to head for the world’s largest shopping centre: Dubai Mall (Click here). Get here right at 10am when it opens and get into gold-credit-card mode by grabbing a pew at the swanky Emporio Armani Caffé (Click here) for a coffee and croissant. Visit the superb Dubai Aquari-um (Click here) then indulge in a dose of retail therapy followed by a lunch of Middle Eastern delights at Zaatar W Zeit (Click here).

[image: itinerary-afternoon-gif] It’s time for a cultural fix, so head for the nearby Financial District and mosey around the superb galleries at Gate Village (Click here). Double back to the Mall and cross the bridge to the flamboyant Souq al-Bahar (Click here) to explore the souvenir shops in the shadow of the rocket-like Burj Khalifa (Click here). Head to the latter late in the afternoon for a trip to the observation deck ‘At the Top’ and the best views in town.

[image: itinerary-evening-gif] Grab a seat on the terrace at Baker & Spice (Click here) for a healthy, delicious dinner and front-row views of the Dancing Fountains (Click here). Finish up your day by joining the cool cats for some of the finest blues and jazz in town at the Blue Bar (Click here).

Day Three

[image: itinerary-morning-gif] Start the day bright and early in bustling Deira, and take a trip back in time at the Al-Ahmadiya School (Click here) and Heritage House (Click here). Inhale those pungent attar aromas at the Perfume Souq (Click here), before wandering along the colourful dhow wharves (Click here) and enjoying a Mongolian hotpot lunch at the Xiao Wei Yang (Click here).

[image: itinerary-afternoon-gif] If you can take the heat, taxi it to the Jumeirah Beach Park (Click here) for a sunbed flop and a dip in the sea. Once you’ve brushed off the sand, continue along the coast to souq-styled Madinat Jumeirah (Click here) for its excellent shopping and architecture.

[image: itinerary-evening-gif] When it’s ‘wine o’clock’, head to The Agency (Click here) for a glass of chilled chardonnay, and follow this up with an abra ride to Pierchic (Click here) for a romantic dinner under the stars.

Day Four

[image: itinerary-morning-gif] Plan to turn up at 10am sharp for a tour of the Jumeirah Mosque (Click here). Follow this with a coffee and slice of legendary carrot cake at the Lime Tree Cafe (Click here). Drop by the Village Mall and the sassy boutique S*uce (Click here) before hopping in a taxi to the Mall of the Emirates (Click here).

[image: itinerary-afternoon-gif] Have lunch at Sezzam (Click here); its global choices will suit the fussiest of families. It’s the hottest time of the day, so hit the snow at Ski Dubai (Click here), then cruise the shops, being sure not to miss one-stop fashion shop Aizone (Click here). Hop on the metro or taxi it to Dubai Marina.

[image: itinerary-evening-gif] Enjoy an amble along the Walk at JBR (Click here), plus a coffee or ice-cream break. Spend an hour or two kicking back on the beach here, before hopping on the monorail to Palm Jumeirah and dipping into the stunning underwater labyrinth of the Lost Chambers (Click here). Zip back to the mainland and the exotic surroundings of the Buddha Bar (Click here), before enjoying a spicy Mexican meal (and margarita or two) at celebrity chef–driven Maya (Click here). Head up to the rooftop bar here for a late-night cocktail in sumptuous, romantic surrounds.

Need to Know

[image: bullet-1-lge-gif] Before You Go

Your Daily Budget

Budget less than Dh600

› Budget hotel room Dh300-Dh400

› Excellent supermarkets for self-caterers

› Cheap museum entrance fees, free public beaches

Midrange Dh600-Dh1200

› Double room Dh500

› Two-course meal in good midrange restaurant Dh125-Dh200, plus wine

› Top attractions and sights average Dh100

Top end over Dh1200

› Four-star hotel room from Dh1000

› Fine dining for dinner from Dh800

› Bar tab for wine and beer from Dh300

Useful Websites

Lonely Planet (www.lonelyplanet.com/dubai) Destination information, hotel bookings, traveller forum and more.

Dubai Tourism (www.dubaitourism.ae) Official tourism site of the Dubai government.

Dubai Lime (www.dubailime.com) Classifieds, culture, events and features.

Advance Planning

Three months before Double check visa regulations as these can alter without prior warning. Check date of Ramadan, which changes annually.

One month before Reserve a table at a top restaurant. Check concert-venue websites for what’s on during your stay.

One week before Check average daytime temperature.

[image: bullet-2-lge-gif] Arriving in Dubai

The metro, buses and taxis to central Dubai are all convenient modes of transport to/from the airport. If you are staying at a four- or five-star hotel, check with your hotel whether an airport transfer is available.

[image: headingiconairgif] From Dubai International Airport

	
Destination

	
Best Transport

	
Metro stops throughout the city
	
Metro Red Line from Terminals 1 & 3

	
Al Sabkha Bus Station, Deira
	
RTA Bus 401

	
Al-Ghubaiba Bus Station, Bur Dubai
	
RTA Bus 402

At the Airport

Dubai International Airport The arrivals hall has several ATMs and a couple of currency-exchange outlets, plus car hire and a tourist information desk. The airport has several restaurants in the departure lounge as well as a large duty-free store and shops. There is also an on-site hotel, Dubai International Hotel, with two locations: one on the arrivals level in Terminal 1, and the other in Terminal 3, on levels five and six. Rooms are available at hourly rates, upon request.

[image: bullet-3-lge-gif] Getting Around

Most visitors here use taxis to get around as they are relatively inexpensive. It is important to realise that the drivers navigate not via addresses but via landmarks, so make sure you know exactly where you are going. The metro is an inexpensive, speedy and comfortable mode of transport and, at the major sights, like Dubai Mall, metro stops will coordinate with feeder buses to connect with the final destination. Before you hop aboard the metro or a bus, you must purchase a rechargeable Nol card available from ticket offices at any metro station and some bus stations, plus ticket-vending machines. Check www.nol.ae for more details.

[image: headingiconmetrogif] Metro

There are two metro lines. The Red Line runs from near Dubai International Airport to Jebel Ali. The Green Line links the Dubai Airport Free Zone with Dubai Healthcare City.

[image: headingiconcargif] Taxi

There are several taxi companies operating throughout the city and, aside from around key sights and the shopping malls, they are generally easy to flag down. There are taxi ranks outside shopping malls and hotels.

[image: headingiconbusgif] Bus

There is a network of 79 bus routes. Buses can be overcrowded and slow, although long-distance buses generally have direct routes and are adequately comfortable.

For more information, see Survival Guide (Click here).

Currency

United Arab Emirates (UAE) dirhams (Dh)

Language

Arabic and English

Visas

Citizens of 34 countries, including nearly all of western Europe, get free 30-day visas on arrival in the UAE. Visas are nonrenewable.

Money

ATMs widely available. Credit cards accepted in most hotels, restaurants and shops.

Mobile Phones

You can buy a pay-as-you-go mobile with credit for as little as Dh125. Alternatively, local SIM cards are widely available.

Time

Dubai is four hours ahead of GMT. The time does not change during the summer.

Plugs & Adaptors

Electrical current is 220V. British-style three-pin wall sockets are standard. North American visitors will require an adaptor and a transformer.

Tipping

Not generally expected in taxis or restaurants. Service charges are added to restaurant bills. Tip porters around Dh2.

[image: image]

JOHN ELK III/LONELY PLANET IMAGES ©

Deira

Deira is an earthy, atmospheric neighbourhood and the historic heart of the city. The most fascinating area is creekside Al-Ras, where colourful wooden boats unload their boxes of wares to be sold at the nearby souqs. The surrounding streets are lined with small shops and ethnic restaurants. It’s a world away from the sophisticated new city piercing the clouds at the other end of town.

[image: categorysightsgif] Top Sights

Gold Souq (Click here)

[image: categorybestofgif] Best of Dubai

Eating

Traiteur (Click here)

Xiao Wei Yang (Click here)

Shabestan (Click here)

Drinking

The Terrace (Click here)

QDs (Click here)

Non-Souq Shopping

Deira City Centre (Click here)

Getting There

[image: iconmetrogif] Metro The most convenient option is the metro. The main central stops are Al Rigga, Union and Deira City Centre (Red Line).

[image: iconmetrogif] Metro Other useful metro stops are Al Ras, Palm Deira and Baniyas square (Green Line).

[image: iconboatgif] Ferry The area is also served by abra and water bus from Bur Dubai’s Abra and Water Bus Station; this is the most scenic option.

The Sights in a Day

[image: itinerary-morning-gif] First, visit Deira’s seductive Spice Souq (Click here), enjoying tantalising aromas and some good-humoured banter. Stop for a fresh fruit juice and watch the abras (water taxis) crossing the Creek before escaping the escalating heat at the Heritage House (Click here) museum and adjacent Al-Ahmadiya School (Click here) historic schoolhouse.

[image: itinerary-afternoon-gif] It’s time for some sustenance, so depending on your energy levels, either grab a kebab on the go or take a taxi to the Glasshouse Mediterranean Brasserie (Click here) for a leisurely lunch overlooking the Creek. Stroll off that calorific dessert at the Dhow Wharfage across the way before going for gold and getting glittered up at the Gold Souq (Click here) – another taxi ride away. Spend any time left getting happily lost in the surrounding shop-lined streets, stopping for a cup of punchy Arabic coffee when you start to flag.

[image: itinerary-evening-gif] The best place to flash those new baubles is at The Terrace (Click here) waterside bar. Drink in the view, sip the champagne and sample the caviar before enjoying Asian delights at the Thai Kitchen (Click here), a few steps away. If you have any energy left, head for QDs (Click here), overlooking the romantic moonlit Creek, for some sultry dancing under the stars.

[image: 07-deira-pk-dba3]

Deira

[image: top-sights] Top Sights

Gold SouqB2

[image: sights] Sights

1Deira Covered SouqB2

2Perfume SouqB2

3Heritage HouseB1

4Al-Ahmadiya SchoolB1

5Dhow WharvesB5

6Naif SouqC2

7Fish MarketC1

8Spice SouqB2

[image: eating] Eating

9TraiteurB8

10Xia Wei YangB3

11ShabestanC3

12MiyakoD1

13Glasshouse Mediterranean BrasserieC5

14Ashwaq CafeteriaB2

The Thai Kitchen(see 9)

YUM!(see 11)

[image: drinking] Drinking

15QDsB8

Café Havana(see 16)

Issimo(see 13)

Ku Bu(see 11)

The Terrace(see 9)

[image: entertainment] Entertainment

Amara(see 9)

Vox(see 16)

[image: shopping] Shopping

16Deira City CentreC8

Ajmal(see 16)

Al-Jaber Gallery(see 16)

Carrefour(see 16)

Lush(see 16)

Magrudy's(see 16)

Mikyajy(see 16)

Virgin Megastore(see 16)

[image: category-sights-lge-gif]
Top Sights Gold Souq

[image: categorysightsgif] Offline map

www.dubaitourism.ae

Sikkat al-Khail St

[image: iconhoursgif] 10am-1pm & 3-10pm

[image: iconmetrogif] Palm Deira (Green Line)

All that glitters is gold (and occasionally silver) at this colourful market. At any given time over 25 tonnes of gold is for sale in Dubai, much of it at the Gold Souq, one of the world’s largest gold markets. Literally hundreds of stores overflow with every kind of jewellery imaginable, ranging from modest diamond earrings to over-the-top golden Indian wedding necklaces. Even if you’re not in the market for bling, a stroll through the covered arcades here is a must.

Don’t Miss

Going Fake

Not at the Gold Souq, we hasten to add. The gold sold here is strictly regulated and genuine, but the streets surrounding the souq are one of Dubai’s busiest and most vibrant areas for selling counterfeit goods, such as watches, DVDs, bags, sunglasses and other similar must-have (or not) designer accessories. The quality varies, so check carefully before you dish out the dirhams – and bargain hard.

The Art of Bartering

Even if you are kind of uncomfortable with the idea, this is the place where you really need to indulge in a little good-humoured bargaining. Remember, it’s expected and always reflected in that initial price. However, don’t expect the dramatic variance that you find in other souqs; there is not so much leeway here. Start by knocking off 30% and work up from there.

The Extraordinary Golden Spectacle

You simply cannot prepare yourself for the overwhelming sight of this much gold. For most folk (unless they are gold traders or zillionaires), the most gold ever seen in one place is probably the local jeweller’s shop back home. But here, the amount of glitter is truly mesmerising. It is a real one off. Feast your eyes (if you can take all that sparkle). Otherwise keep your shades firmly in place…

[image: image]

JOHN BORTHWICK/LONELY PLANET IMAGES ©

[image: toptipsgif] Top Tips

› Get here early, or at least in the morning, to avoid the crowds.

› Credit cards are virtually always accepted, but you’ll get a better price with cash.

› If you don’t see anything you like, don’t panic. Most shops will custom-make something to your own design.

› Don’t rush! Remember, you don’t have to make a decision on the spot. Consider carefully before you buy.

[image: categoryeatgif] Take a Break

For an earthy ethnic snack head to the Ashwaq Cafeteria (Click here) for a juicy shwarma (meat sliced off a spit and stuffed in a pocket of pita-type bread with chopped tomatoes and garnish) and freshly squeezed mango juice.

If you fancy something a tad swisher, head for the sumptuous Hyatt Regency, home to several excellent restaurants: Miyako (Click here) has tasty Japanese cuisine.

Sights

[image: Top Tip]Top Tip

Cash Talks

If you are making a purchase at one of the Deira souqs (aside from the Gold Souq), you will probably have to pay in cash as credit cards are not widely accepted, so make sure you have plenty of small denomination notes and coins handy.

[image: poicategorysightsgif] 1 Deira Covered Souq MarketOffline map Google map

Don’t be surprised if, just as you think you have a handle on where you are here, you get lost all over again. Deceptively large and disorienting, this warren of narrow lanes is lined with small shops selling everything from lurid textiles to plastic coffee pots. If you get worn out by the shopping, just take in the captivating surroundings. (btwn Al-Sabkha Rd, 67 St & Naif Rd)

[image: poicategorysightsgif] 2 Perfume Souq MarketOffline map Google map

Several blocks of perfume shops stretching south of the Gold Souq hardly warrants the title ‘souq’, yet these bustling stores sell a staggering range of Arabic attars (perfumes), oud (fragrant wood) and incense burners. More fascinating than the perfumes is the perfume-buying ritual – just watch the burka-covered ladies waft the smoke from burning oud under their abeyyas (full-length black robes worn by women) as they sample the pungent aromas. (Sikkat al-Khail St)

[image: poicategorysightsgif] 3 Heritage House MuseumOffline map Google map

Get a glimpse inside a wealthy pearl merchant’s former residence. Built in 1890, the home, near the Gold Souq, belonged to Sheikh Ahmed bin Dalmouk, whose son established Al-Ahmadiya School next door. Sit back on cushions under the central Bedouin-style tent and enjoy coffee and traditional snacks, like loqmat (fried flour balls with rose water and honey) for just Dh3. (Al-Ahmadiya St; admission free; [image: iconhoursgif] 8am-7.30pm Sat-Thu, 2.30-7.30pm Fri)

[image: poicategorysightsgif] 4 Al-Ahmadiya School MuseumOffline map Google map

An exquisite courtyard house with gorgeous decorative gypsum panels, Dubai’s oldest school was built in 1912 by Sheikh Mohammed bin Ahmed bin Dalmouk. Students paid a few rupees to attend, with the sheikh sponsoring poorer students, a practice that continues today. (Al-Ahmadiya St; admission free; [image: iconhoursgif] 8am-7.30pm Sat-Thu, 2.30-7.30pm Fri)

[image: poicategorysightsgif] 5 Dhow Wharves HarbourOffline map Google map

Dhows have docked at the Creek since the 1830s, when the Maktoums established a free-trade port, luring merchants away from Persia. Today’s dhows head to Iran, Iraq, Pakistan, Oman, India, Yemen, Somalia and Sudan, and you’ll see them precariously loaded with everything from air conditioners to chewing gum to car tyres. An evening stroll here is highly recommended. (Baniyas Rd)

[image: image]

Exhibit at Al-Ahmadiya School

JOHN ELK III/LONELY PLANET IMAGES ©

Understand

Creek Crossing

Dubai Creek meanders for some 15km, dividing Deira from Bur Dubai. There are four ways across the Creek: the 13-lane Business Bay Bridge near Dubai Festival City; a six-lane Floating Bridge (open 6am to 10pm) near Creekside Park; the 13-lane Al-Garhoud Bridge, south of Dubai Creek Golf Course; and Al-Shindagha Tunnel, near the mouth of the Creek (open to both vehicles and pedestrians).

Using public transport, you now have three options for crossing the Creek. The fastest and easiest is Dubai Metro’s Red Line, which runs below the Creek between Union and Khalid bin al-Waleed stations. The most atmospheric way to get across, though, is a Dh1 ride aboard a traditional abra that links the Bur Dubai and Deira souqs in a quick five minutes. In summer, you might prefer the air-conditioned comfort of the water buses, which cost just a few dirhams more.

Also consider hiring an abra for your own personal cruising along (and across) the creek (Dh100 for one hour), which is great for sightseeing at your own pace.

[image: poicategorysightsgif] 6 Naif Souq MarketOffline map Google map

More like a typical Middle Eastern bazaar than the Deira Covered Souq, Naif Souq is where Emiratis and African expats like to shop for everything from fake Chanel shaylas (black veils or headscarves) to cheap children’s clothes and toys. Sometimes more interesting than the shopping is the amazing insight this souq gives into the lives of the locals. (btwn Naif South St, 9a St & Deira St)

[image: poicategorysightsgif] 7 Fish Market MarketOffline map Google map

Shrimp the size of bananas, metre-long kingfish and mountains of blue crabs are among the treasures of the sea hawked at Dubai’s largest fish market. (Beware: the smell can be overpowering.) Come early in the morning if you can. After you’ve had your fish full, pop next door to the fruit and vegetable market: the small green mangos and bananas are grown locally. (Al-Khaleej Rd; [image: iconhoursgif] 7am-1.30pm & 4-10pm)

[image: poicategorysightsgif] 8 Spice Souq MarketOffline map Google map

The Spice Souq is possibly Dubai’s most atmospheric and certainly its most fragrant souq. Be transported to the heart of Arabia among the stalls piled high with spices: cloves, cardamom, cinnamon, Iranian saffron, huge vanilla pods and rocks of salt, together with the more unusual frankincense, baskets full of dried rose heads, preserved lemons, hibiscus and dried herbs used in natural remedies. (btwn Baniyas Rd, Al-Sabkha Rd & Al-Abra St)

Eating

[image: poicategoryeatgif] 9 Traiteur French $$$Offline map Google map

A meal at Traiteur is pure drama, both on the plate and in the striking 14m-high dining room with origami wall features and theatrical lighting. Watch a small army of cooks in toques in the show kitchen toil over classic French brasserie fare. Ask the sommelier to help you choose from the 4200-bottle wine cellar, one of Dubai’s largest. ([image: iconphonegif] 04-317 2222; www.dubai.park.hyatt.com; Park Hyatt Dubai; mains Dh130-190; [image: iconhoursgif] 7pm-midnight)

[image: poicategoryeatgif] 10 Xiao Wei Yang Chinese $Offline map Google map

For hotpot novices, this is how it works: choose a base, which bubbles happily on a hotplate on the table. Create a combination of satay, garlic, coriander, chilli and/or other spices. Select around three ingredients – like crab, tofu, shitake mushrooms or spicy lamb – to cook in the cauldron before dipping into your spicy concoction. Little atmosphere; you’re here for the food. (Baniyas Rd; hotpots from Dh35; [image: iconhoursgif]noon-2am)

Understand

Wining & Dining

If you enjoy a glass with dinner, then you will catch on fast that this is not standard practice in Dubai. The bottom line is that there are essentially two types of restaurants here: the hotel restaurant and the independent. Only hotels are licensed to serve alcohol, which is why they house the city’s most popular dining rooms, particularly for Westerners. Alas, because they fall under the umbrellas of giant corporate hotel chains, many of these top-end spots lack the uniqueness and eccentricity you would find in a first-class Western restaurant.

Head to the independent restaurant when you want local atmosphere and traditional cuisine; head to the hotels when you want splash and panache – and a big glass of vino to wash it down. Unsurprisingly, the top bars and clubs are, overall, also found in the city’s hotels.

[image: poicategoryeatgif] 11 Shabestan Persian $$$Offline map Google map

Shabestan is a top Persian restaurant. At dinner time, the window-lined dining room reveals a panorama of glittering lights over the Creek. Start with a smoky mizra ghasemi (aubergine dip with tomatoes and egg), move on to fesenjan-ba morgh (roast chicken in a pomegranate sauce) and save room for the vermicelli ice cream with saffron and rose water. ([image: iconphonegif] 04-205 7333; www.radissonblue.com; Radisson Blu Hotel, Baniyas Rd, mains Dh90-135)

[image: poicategoryeatgif] 12 Miyako Japanese $$$Offline map Google map

Revamped with the old Hyatt’s make-over, this consistently outstanding Japanese restaurant has style to match the flavours on offer. Tuna and salmon are reliable options for the sushi and sashimi, but there are far more tempting choices on offer – try the seafood hotpot kaminabe and kakuni (braised pork belly). ([image: iconphonegif] 04-209 1222; Hyatt Regency, off Al-Khaleej Rd; mains from Dh90)

[image: poicategoryeatgif] 13 Glasshouse Mediterranean Brasserie Mediterranean $$$Offline map Google map

Glasshouse is one of Dubai’s most accomplished brasserie-style restaurants, with, as the name suggests, vast picture windows overlooking the Creek. The comfort-food menu offers fresh takes on classics, like pea and broad-bean risotto and a tiger prawns bruschetta with red chilli, garlic and lemon. Come on Monday and Wednesday and get drinks for just Dh1 with two courses. ([image: iconphonegif] 04-227 1111; Hilton Dubai Creek, Baniyas Rd; mains Dh95-110)

[image: Top Tip]Top Tip

Get Lost

Some of the most fascinating parts of Deira aren’t home to a single tourist attraction worth recommending, but are brimming with the soul the city is so frequently accused of lacking. Dubai is a safe city; there aren’t any no-go areas, and even the scariest-looking alleyways will be quite harmless. Be spontaneous. Put away the maps for a couple of hours and follow your instincts and sense of adventure: the area between Naif Rd and Al-Khaleej Rd is a good place to start…

The Thai Kitchen Thai $$$Offline map Google map

You’ll find this stylish restaurant near Traiteur (see 9 [image: poicategoryeatgif], B8). It’s a worthwhile trip to northeastern Thailand, former home of chef Khun Supathra (one of Dubai’s few female chefs). Try the tangy, refreshing grapefruit or green papaya salads as well as the beef with hot basil, then down one of the fabulous spicy cocktail creations. ([image: iconphonegif] 04-602 1234; Park Hyatt Dubai; mains Dh100; [image: iconhoursgif] 7pm-midnight daily plus 12.30-4pm Fri)

[image: Local Life]Local Life

Multi-Ethnic Eats

To sample some of Dubai’s best ethnic cooking, hit the backstreets of Deira and eat beside the expat workers who’ve imported their culinary traditions to Dubai. A good place to start is the Afghan Kebab House (Offline map; off Deira St; mains Dh15-35; [image: iconhoursgif] 11am-1am), which serves big hunks of meat – lamb, beef, chicken – charred on foot-long skewers and served with rice and bread. Eat with your hands. Delicious!

[image: poicategoryeatgif] 14 Ashwaq Cafeteria Iranian $Offline map Google map

Located in a prime people-watching spot at the junction of Al-Soor and Sikka Al-Khail, this is not much more than a kiosk with a few outside tables serving up excellent shwarma, best washed down with a fresh fruit juice. Try the mango or avocado juice for a real tastebud treat. (Sikka Al-Khail Rd; shwarma Dh5)

YUM! Asian $$Offline map Google map

You will find this restaurant near Shabestan (see 11 [image: poicategoryeatgif], C3) at the Radisson Blu Hotel. Yum! serves up tasty Far Eastern fare fresh from its open kitchen. The tom kha gai (chicken and coconut soup) and wok specials such as char kway teow (stir-fried noodles) are excellent. The location is convenient if you’re wandering along the Creek – or in a hurry: you can be in and out in half an hour. (Radisson Blu Hotel, Baniyas Rd; mains Dh45-65, [image: iconhoursgif]noon-1am)

Drinking

The Terrace LoungeOffline map Google map

After your meal at nearby Traiteur (see 9 [image: poicategoryeatgif], B3), head here for the view of the boats and the DJ spinning chill-out grooves. This waterside lounge bar specialises in vodka, champagne, caviar and oysters and is a wonderful place to while away a few indulgent hours on that last night in Dubai. Head here earlier in the trip and you’ll be making plans to stay. (Park Hyatt Dubai; [image: iconhoursgif]noon-late)

[image: poicategorydrinkgif] 15 QDs LoungeOffline map Google map

Sit and watch the lighted dhows floating by while sipping cosmos at this always-fun Creekside lounge shaped like a giant circle. The main action is on the raised centre ring with oriental carpets and cushions. It's a sublime spot for sheesha (water pipe used to smoke tobacco) and beers during the cooler winter months, particularly on a moonlit night, when the Creek looks especially magical. (Dubai Creek Golf & Yacht Club; [image: iconhoursgif] 6pm-3am)

[image: image]

Traditional Arabic coffee

NICO TONDINI/CORBIS ©

Ku Bu Cocktail BarOffline map Google map

Kick back with a few cocktails while tapping your toes to some funky tunes provided by the house DJ. This intimate bar has an Afro-cool inter­ior and secluded seating areas concealed by plush drapes. A good choice for drinks before or after dinner at one of the Radisson Blu’s terrific restaurants, like Shabestan (see 11 [image: poicategoryeatgif], C3). (Radisson Blu Hotel, Baniyas Rd; [image: iconhoursgif] 7pm-3am)

Café Havana CafeOffline map Google map

The city centre’s most popular cafe, this sprawling, stylish place in the Deira City Centre (see 16 [image: poicategoryshopgif] , C8) provides a rare chance for visitors to hang out with local Emirati guys who kick back here for hours chatting and cutting business deals. (Level II, Deira City Centre, Al-Garhoud Rd; [image: iconhoursgif] 8am-midnight)

[image: Top Tip]Top Tip

Juice Time

Deira is a great place to find freshly made juices. Try a creamy avocado juice if you can. Laced with honey and sprinkled with pistachios, it is a delicious (and nutritious) treat.

Issimo Sports BarOffline map Google map

Illuminated blue flooring, black-leather sofas and sleek chrome finishing lend a James Bond look to this sports-and-martini bar. If you’re not into sports – or TV – you may find the giant screens distracting. Good for drinks before dining at the nearby Glasshouse Mediterranean Brasserie (see 13 [image: poicategoryeatgif], C5). (Hilton Dubai Creek, Baniyas Rd; [image: iconhoursgif] 11am-2am)

Entertainment

Vox CinemaOffline map Google map

Catch the latest Hollywood blockbusters, American indie flicks and the occasional European film at this popular state-of-the-art 11-screen complex at the Deira City Centre (see 16 [image: poicategoryshopgif], C8). (www.voxcinemas.com; Deira City Centre, Al-Garhoud Rd; tickets Dh45-50)

Amara SpaOffline map Google map

Dubai’s top spa, at the Park Hyatt, has eight treatment suites, all with their own private walled garden complete with outdoor rain shower. Nonguests can enjoy a day pass or choose one of the treatments, which entitles you daylong use of the steam bath, sauna and pool. Choose your own background music, then lean back for a luxurious foot bath followed by your selected treatment. Consider combining your spa visit with a meal at the hotel’s superb Traiteur restaurant (see 9 [image: poicategoryeatgif], B3). ([image: iconphonegif] 04-602 1234; www.dubai.park.hyatt.com; Park Hyatt Dubai; day pass Mon-Fri Dh300, Sat & Sun Dh350)

Shopping

[image: poicategoryshopgif] 16 Deira City Centre Shopping MallOffline map Google map

This is still one of Dubai’s most popular malls, despite openings of glitzy megamalls such as the Dubai Mall. City Centre has an excellent range of shops, from smaller, locally run stores to international chains, plus food courts, cinemas and an amusement centre. Avoid the horrendous taxi queue by walking a block in any direction and hailing one from the road. (www.deiracitycentre.com; Al-Garhoud Rd; [image: iconhoursgif] 10am-10pm Sun-Wed, 10am-midnight Thu-Sat)

[image: image]

Pashminas in a Deira souq

MIDDLE EAST/ALAMY ©

Understand

The Pashmina

Women around the world adore pashminas – those feather-light cashmere shawls worn by the Middle East’s best-dressed ladies. If you’re shopping for a girlfriend or your mother, you can never go wrong with a pashmina. They come in hundreds of colours and styles – some beaded and embroidered, others with pompom edging – so you’ll have no trouble finding one you like. But aside from setting it alight to make sure it doesn’t melt (as polyester does), how can you be sure it’s real? Here’s the trick. Hold the fabric at its corner. Loop your index finger around it and squeeze hard. Now pull the fabric through. If it’s polyester, it won’t budge. If it’s cashmere, it’ll pull through – though the friction may give you a mild case of rope burn. Try it at home with a thin piece of polyester before you hit the shops; then try it with cashmere. You’ll never be fooled again.

Carrefour SupermarketOffline map Google map

Perpetually crowded Carrefour, the city’s cheapest supermarket, located at Deira City Centre (see 16 [image: poicategoryshopgif], C8), has the best selection of international products, delicious fresh bread, Arabic pastries, Iranian caviar, cheeses from around the globe and barrels of delicious Middle Eastern olives – perfect provisions for a picnic down by the water. (Deira City Centre, Al-Garhoud Rd)

Virgin Megastore MusicOffline map Google map

Virgin’s enthusiastic staff will happily suggest some souvenirs from their huge offering of Middle Eastern sounds – from oriental lounge to khaleeji (traditional Gulf-style music). There’s also a decent selection of music, books, multimedia and electronics goods at this store in Deira City Centre (see 16 [image: poicategoryshopgif], C8). (Deira City Centre, Al-Garhoud Rd)

[image: image]

Dubai Creek (Click here)

GAVIN HELLIER/CORBIS ©

Ajmal BeautyOffline map Google map

The place to buy traditional Arabic perfumes, Ajmal is always crowded with local women in elegant burkas who love to stop by the Deira City Centre (see 16 [image: poicategoryshopgif], C8) to stock up on jewel-encrusted bottles of exotic oils. (Deira City Centre, Al-Garhoud Rd)

Al-Jaber Gallery Arts & CraftsOffline map Google map

It may be touristy, but this cluttered store in the Deira City Centre (see 16 [image: poicategoryshopgif], C8) has the largest selection of souvenirs and handicrafts around. Not all are from the Middle East, but those Indian cushion covers will help complete that Asian look when you get back home, while a henna kit and sheesha should trigger memories of your trip to Dubai. (Deira City Centre, Al-Garhoud Rd)

Magrudy’s BookshopOffline map Google map

The best English-language bookshop in the city, Magrudy’s, at the Deira City Centre (see 16 [image: poicategoryshopgif], C8), has glossy souvenir coffee-table books, great reads on Middle Eastern history, politics and culture, the latest fiction, and a terrific travel section. (For magazines, though, head to Carrefour.) (Deira City Centre, Al-Garhoud Rd)

Mikyajy BeautyOffline map Google map

This Gulf brand’s enormous local popularity is due to its vibrant colours; they’re made for Middle Eastern skin tones, but the vivid cosmetics brighten up any face. Stop by the outlet at Deira City Centre (see 16 [image: poicategoryshopgif], C8) to buy the ‘22K’ kit before hitting the clubs in Dubai. (Deira City Centre, Al-Garhoud Rd)

[image: image]

A classic Middle Eastern mezze plate

FOODFOLIO/CORBIS ©

Lush BeautyOffline map Google map

This is more than just another natural soap and cosmetics shop, with all kinds of organic body-beautiful products: lip balms made with natural oils, foot lotion with ginger oil and cloves, lemon cuticle butter, coconut deodorant, vanilla puff talc and some wonderful perfumes (have a squirt of the orange blossom). Located at the Deira City Centre (see 16 [image: poicategoryshopgif], C8). (Deira City Centre, Al-Garhoud Rd)

[image: image]

JOHN ELK III/LONELY PLANET IMAGES ©

Bur Dubai

Bustling Bur Dubai is home to the superb Dubai Museum, as well as the evocative historical quarters of Bastakia and Shindagha. The Bur Dubai Souq is as lively as the Deira souqs, with the aesthetic bonus of wooden arcades and a waterfront location. The surrounding ‘Little India’ is lively and vibrant and the place for haggling for bargains and sipping sugary tea.

[image: categorysightsgif] Top Sights

Dubai Museum (Click here)

[image: categorybestofgif] Best of Dubai

Eating

Asha’s (Click here)

Fire & Ice (Click here)

Drinking

Chi (Click here)

People by Crystal (Click here)

Shopping

BurJuman Centre (Click here)

Bateel (Click here)

Getting There

[image: iconmetrogif] Metro The metro has limited coverage here. The most central stops are Khalid Bin al-Waleed (Red and Green Lines), Al-Fahidi (Green Line) and Al Karama (Red Line).

[image: iconboatgif] Ferry The area is also served by abra (water taxi) and water bus from Deira Old Souq Abra & Water Bus Station.

The Sights in a Day

[image: itinerary-morning-gif] Head to lovely Bastakia for coffee and cake at cosy XVA (Click here), then check out the exhibitions at the adjacent Majlis Gallery (Click here). Continue to the Bur Dubai Souq (Click here) via the striking multidomed Grand Mosque and colourful Hindi Lane (Click here). After some browsing and bartering, enjoy lunch overlooking the bobbing boats at Bait Al Wakeel (Click here).

[image: itinerary-afternoon-gif] After lunch, backtrack to the Dubai Museum (Click here) for a couple of absorbing hours gleaning something of Dubai’s past. Duck into Mumtaz Mahal (Click here), the ground-floor cafe of the ornate Arabian Courtyard Hotel & Spa, for a revitalising coffee. Explore the surrounding small shops and, when it’s cooler, head for the Shindagha Heritage Area beside the Creek. Don’t miss the handsomely restored Traditional Architecture Museum (Click here) or the similarly historic Sheikh Saeed al-Maktoum House (Click here).

[image: itinerary-evening-gif] The end of the Creekside walkway is one of Dubai’s best spots for sunset views. Enjoy an avocado smoothie at Kan Zaman (Click here) restaurant here, followed by delicious Lebanese cuisine. If you’re slipping into cocktail mode, take a taxi to Wafi Mall (Click here) for a dynamic choice of nightclubs and bars.

[image: 08-bur-dubai-pk-dba3]

Bur Dubai

[image: top-sights] Top Sights

Dubai MuseumE2

[image: sights] Sights

Al Serkal Cultural Foundation(see 1)

1Bastakiya QuarterE2

2Bur Dubai SouqD2

3Heritage & Diving VillagesE1

4Hindi LaneE2

5Majlis GalleryE2

6Sheikh Saeed al-Maktoum HouseD1

7Traditional Architecture MuseumD1

8Za'abeel ParkA5

[image: eating] Eating

XVA(see 1)

Olive Gourmet(see 24)

Wafi Gourmet(see 23)

9LemongrassB6

10Asha'sC8

11Fire & IceC8

12Bait Al WakeelE2

13Basta Art CafeE2

14Kan ZamanE1

15Shiv GanyaD2

16Mumtaz MahalD2

17Antique BazaarD3

18Lebanese Village RestaurantD3

Noble House(see 11)

Paul(see 24)

[image: drinking] Drinking

People by Crystal(see 11)

19ChiC6

20Old VicC3

21SubmarineC3

[image: entertainment] Entertainment

Wonder Bus Tours(see 24)

Pharaohs Club(see 23)

22Al-Nasr LeisurelandC6

Fitness First(see 24)

[image: shopping] Shopping

Gift World(see 27)

Ajmal(see 24)

Allah Din Shoes(see 2)

Bateel(see 24)

Al-Orooba Oriental(see 24)

Royal Saffron(see 5)

23Wafi MallC8

24BurJuman CentreD4

25Shoppers Department StoreE3

26Five GreenD6

27Karama Shopping CentreB5

[image: category-sights-lge-gif]
Top Sights Dubai Museum

[image: categorysightsgif] Offline map

www.dubaitourism.ae

Al-Fahidi St

adult/child Dh3/1

[image: iconhoursgif] 8.30am-8.30pm Sat-Thu, 2.30-8.30pm Fri

Unless some mad scientist invents a time-travel machine, this excellent museum is your ticket to exploring Dubai’s history in an hour or so. Exhibits are housed in the magnificent 1799 Al-Fahidi Fort, considered the oldest building in Dubai and once the seat of government and residence of Dubai’s rulers. The museum traces Dubai’s astonishing development from a modest desert settlement to a global centre of commerce, finance and tourism, and provides a real insight into Dubai’s past and present traditions and culture.

Don’t Miss

Multimedia Presentation

This is a real highlight, so make sure you grab a pew and watch. The 10-minute film includes some fascinating archival footage that vividly depicts just how far Dubai has come from the 1960s to today. The movie covers each decade with a pictorial tour of achievements, progress and historical milestones. It is entertaining and informative (and just the right length).

Archaeological Section

The highlight for many will be the archaeology section, with its detailed information about the local settlements believed to have been established here from around 2000–1000 BC. Don’t miss the large well-lit gallery opposite the gift shop and its displays of unearthed artefacts from numerous tombs discovered in the area. At one tomb alone (Al Soufouh), 16 ceramic vessels were found. Comprehensive explanatory panelling is in English and Arabic.

The Significance of the Sea

Take a pic of the magnificent wooden dhow near the exit and wonder at the fascinating underwater pearl-diving exhibition. Snorkelers should be particularly impressed by the fact that these divers merely wore nose clips, despite descending to impossible depths. What really brings this section to life, however, is the historical footage of the pearl divers at work.

[image: image]

Traditional Arabic life on display at the Dubai Museum

JOHN BORTHWICK/LONELY PLANET IMAGES ©

[image: toptipsgif] Top Tips

› Visit early in the morning before the tour buses roll up.

› Take a bottle of water: there’s only one vending machine – and it’s near the exit.

› Check out the courtyard walls, made with traditional coral and gypsum.

› Don’t bother with a tour guide: exhibits are well explained in English.

› Take the kids! They’ll love the sound effects, films and realistic dioramas.

› Avoid the pricey gift shop: head for the nearby souq instead.

[image: categoryeatgif] Take a Break

For an enjoyable light meal, snack or full-on brunch head to nearby Basta Art Cafe (Click here).

For something a tad more exotic and substantial, head to Mumtaz Mahal (Click here) at the Arabian Courtyard Hotel.

Sights

[image: poicategorysightsgif] 1 Bastakia Quarter Historic Quarter Offline map Google map

With its labyrinthine lanes lined with traditional wind-tower architecture, the old Bastakia Quarter on the waterfront east of Bur Dubai Souq is a magical place to explore. There are a handful of galleries and craft shops here, as well as the admirable Mawaheb from Beautiful People (www.mawaheb-dubai.com), an art studio for people with special needs. (btwn Bur Dubai waterfront, Al-Musallah Rd & Al-Fahidi St)

[image: Local Life]Local Life

Bastakia Tours

The Sheikh Mohammed Centre for Cultural Understanding, Offline map; [image: iconphonegif] 04-353 6666; www.culture.ae; Bastakia), near Al-Seef Roundabout, is a unique institution founded to build bridges between cultures. It conducts insightful guided tours of the Bastakia Quarter at 10am on Sunday and Thursday (reservations advised) and organises weekly breakfasts and lunches where you can taste traditional food.

[image: poicategorysightsgif] 2 Bur Dubai Souq MarketOffline map Google map

Wander through this vibrant souvenir and textile souq and experience the hustle and bustle deep within its wooden-latticed arcades. Fridays sees it crowded with expat workers, mainly from India and Pakistan, on their day off, bargaining for gifts to take home, getting haircuts and buying hot Indian snacks. (btwn Bur Dubai waterfront and Al-Fahidi St)

Understand

Ethnic Hierarchy

There has long been criticism about the rigid social, cultural and economic divides between the Emiratis (who make up around 10% of the population), Westerners on short-term work visas and those from the developing world, particularly India. At last there are signs that these boundaries are blurring, at least at some level, with Westerners encouraged to own property and increasing numbers of Indians taking up prominent posts. India is Dubai’s largest trading partner: in 2010 non-oil trade between the two countries reached a record Dh183 billion, indicating that this is a trend that is set to continue.

Human Rights

The government has also attempted to address criticism about human rights. In its 2011 World Report, the international human rights organisation Human Rights Watch applauded new UAE labour regulations that curb exploitative recruiting agents who entrap foreigners with recruiting fees and false contracts. The report lauded this positive commitment, which addresses one of the country’s most glaring human rights problems – the abuse of migrant construction workers. The living conditions of such labourers remain a contentious issue. Keep your eyes peeled when you are flying into the airport here and you may well spot the segregated labour camps on the outskirts of the city, surrounded by sand. Many consider the abolition of the sponsorship (kafala) system, which basically strips workers of any rights, to be key among needed changes. Kuwait announced plans to scrap its kafala system in October 2011. It remains to be seen whether the UAE will follow suit.

Arab Spring Fallout

The extraordinary revolutionary wave of demonstrations that began on 18 December 2010 has led to authorities here becoming a tad jittery about online dissent. In November 2011, the authorities blocked access to www.localnewsuae.com, a news portal that features wide-ranging articles and blog posts on local and international issues. Downloading social networking sites, like Facebook and Twitter, onto mobile devices is also still banned, although if you have these programs already loaded on your device, there should be no problem.

[image: poicategorysightsgif] 3 Heritage & Diving Villages MuseumsOffline map Google map

On the Shindagha waterfront, the Heritage and Diving Villages are intended to acquaint tourists with the region’s traditional arts, customs and architecture. This is where you can nibble on piping-hot dosas (paper-thin lentil-flour pancakes) made by burka-clad women, pose with a falconer, hop on a camel or browse touristy stalls. (Al-Shindagha Rd; admission free; [image: iconhoursgif] 8am-10pm Sat-Thu, 8-11am & 4-10pm Fri)

[image: poicategorysightsgif] 4 Hindi Lane StreetOffline map Google map

Two modest temples, the Hindu Shri Nathje Jayate Temple and the Sikh Gurudwara, are hidden away behind the Grand Mosque. In a tiny alley that runs between them, known as Hindi Lane, vendors sell religious paraphernalia and temple offerings – fruit baskets, flower garlands, gold-embossed holy images, sandalwood incense and packets of bindis. (off Ali bin Abi Talib St)

[image: poicategorysightsgif] 5 Majlis Gallery GalleryOffline map Google map

In a charming courtyard house in the historic Bastakia Quarter, the city’s oldest commercial gallery (established in 1989) exhibits art and sculpture by international and local artists, along with high-quality pottery, ceramics and glass. The central courtyard has a magnificent henna tree. The gallery also offers inexpensive two-day painting and drawing workshops. ([image: iconphonegif] 04-353 6233; www.themajlisgallery.com; Al-Fahidi Roundabout; admission free; [image: iconhoursgif] 9.30am-8pm Sat-Thu)

[image: poicategorysightsgif] 6 Sheikh Saeed al-Maktoum House MuseumOffline map Google map

This elegant 30-room courtyard house is worth a visit as much for its gorgeous architecture as for its engaging exhibits from Dubai’s pre-oil days. It also has fascinating old photographs taken in the 1940s and ’50s on the Creek, in the souqs and at traditional celebrations, including some striking colour photos of girls adorned for the tawminah (a festival to celebrate the successful recitation of the Quran). (Al-Shindagha Rd; adult/child Dh2/1; [image: iconhoursgif] 8am-8.30pm Sat-Thu, 3-9.30pm Fri)

[image: poicategorysightsgif] 7 Traditional Architecture Museum MuseumOffline map Google map

Another magnificent Shindagha traditional house, this one has had stints as a residence, a jail and a police station. Today it houses a thorough exhibition on traditional Arab architecture, including an explanation of how wind towers really work and why there are different dwelling types along the coast. Most galleries feature entertaining and informative videos which the caretaker will be only too happy to start up. (Heritage Village, Al-Shindagha Rd; admission free; [image: iconhoursgif] 8am-8pm Mon-Sat, to 2.30pm Sun)

[image: Local Life]Local Life

Desert Safaris

There’s nothing like experiencing the desert, and Dubai residents – locals and expats alike – frequently make an effort to get out of the city and onto the emirate’s sand-swept roads. Whether it’s for a drive for some camel-spotting, a weekend of camping or a few days relaxing at a dreamy resort, it’s amazing how some time in the desert can clear the head.

For travellers on short trips to Dubai, an organised 4WD desert safari is the most popular way to experience the Arabian sands. There are several reliable tour companies, including long-established Arabian Adventures (www.arabian-adventures.com), which offers a wide range of tours and excursions.

Al Serkal Cultural Foundation GalleryOffline map Google map

Next to the XVA Hotel in the lovely Bastakia Quarter (see 1 [image: poicategorysightsgif] ; E2), this rambling building, with its labyrinth of galleries set around a vast central courtyard, provides a fitting setting for both traditional and cutting-edge works by local and international artists. Exhibitions change monthly. (Al-Musallah Roundabout; admission free; [image: iconhoursgif] 9.30am-8pm Sat-Thu)

[image: poicategorysightsgif] 8 Za’abeel Park ParkOffline map Google map

[image: image]

Sheikh Saeed al-Maktoum House

KEITH ERSKINE/ALAMY ©

This fantastic 51-hectare park has gentle undulating green hills (perfect for picnics), gorgeous lakes and ponds, a low-impact jogging track, excellent sports facilities and kiosks – not to mention fabulous views of the Sheikh Zayed Rd skyline. It gets wonderfully packed on weekends, especially with children heading to the Stargate amusement park. (Sheikh Khalifa bin Zayed Rd & Al-Qataiyat Rd)

Eating

[image: poicategoryeatgif] 9 Lemongrass Thai $$Offline map Google map

A favourite of expats, the excellent (and satisfyingly hot) traditional Thai cuisine keeps the doors swinging and the delivery guys busy. Pad Thai is presented in an omelette wrapper – a nice touch – and curries have a marvellous depth of flavour. Cool down with the house favourite lanna (ice cream flavoured with palm seeds, sweet corn and red beans). (near Lamcy Plaza; mains Dh35-65; [image: iconhoursgif]noon-midnight; [image: iconveggif])

[image: Top Tip]Top Tip

Bargaining at the Souq

Relished by some, tedious for others, bargaining in souqs can get you a 20% to 50% discount if you’re prepared to haggle. Do as the locals do: when you are offered a price, suggest 50% less. Use your gut instinct to respond to the trader’s reaction, adjust your offer accordingly and then, as the process draws to an end, ask for their final and best price. If they agree to your offer, pay up. Offering a lower figure or worse yet, leaving, may be considered extremely impolite. Bargaining in a mall is acceptable if you are in carpet, computer and electronics stores.

[image: poicategoryeatgif] 10 Asha’s Indian $$Offline map Google map

Namesake of Bollywood playback singer Asha Bhosle, Asha’s packs a crowd of Indian expats into its sexy, low-light, tandoori-orange dining room while dance music plays in the background. The menu focuses on contemporaryIndian fare, which translates into such palate-teasers as spicy-ginger-garlic marinated prawns and white chicken curry (with almonds, chilli seeds and yoghurt) – both Asha’s personal recipes ([image: iconphonegif] 04-324 4100; www.ashasrestaurants.com; Pyramids, Wafi Mall, Al-Qataiyat Rd; mains from Dh 65; [image: iconhoursgif] 12.30-3.30pm & 7.30pm-3am)

[image: poicategoryeatgif] 11 Fire & Ice International $$$Offline map Google map

Located in the Raffles Hotel, near Wafi Mall, this modern Mediterranean-themed restaurant has terracotta brick floors and walls. Watch the chefs play with fire and ice in the open kitchen to compose hot-cold, sweet-sour taste sensations. Steaks are the specialty (order the Wagyu beef from Japan), but the seafood is just as good. The wine list is endless, with more than 400 international wines to tempt you. ([image: iconphonegif] 04-314 8888; www.raffles.com; Raffles Hotel, Sheikh Rashid Rd; mains Dh95-190; [image: iconhoursgif]dinner)

[image: poicategoryeatgif] 12 Bait Al Wakeel Middle Eastern $Offline map Google map

One of the city’s most romantic settings overlooking the Creek with its view of bobbing boats, this little bit of Venice has lots of history. The building, formerly a shipping office, is one of Dubai’s oldest, dating back to 1935, and the dining deck was formerly a landing stage for boats. The mezze plates are good, as are the lamb, kofta (minced meat and spices grilled on a skewer) and seafood. Avoid the handful of Asian dishes on the menu. (Textile Souq, Bur Dubai Souq; mains Dh35-50)

[image: poicategoryeatgif] 13 Basta Art Cafe International $Offline map Google map

This leafy courtyard cafe in a traditional wind-tower building attracts a loyal local following who head here for Farah’s refreshing Basta Specials (fresh lime and mint juice) and big salads (the grilled halloumi, asparagus and mixed lettuce combo is deservedly popular). It also does delicious breakfasts and children’s menus and has plenty of leafy shade. (Al-Fahidi St, Bastakia; mains Dh30-50; [image: iconhoursgif] 8am-10pm; [image: iconfamilygif])

Understand

Buying Alcohol

One of the most common questions among first-time visitors here is – can I buy alcohol? The answer is that, in part, you can. When arriving by air, non-Muslim visitors over 18 can buy certain quantities of booze in the airport duty-free shop on arrival. With the exception of ‘dry’ Sharjah, where alcohol and even the smoking of sheesha (water pipe used to smoke tobacco) are banned, you can also purchase alcohol for on-site consumption in bars and clubs that are generally attached to four- and five-star hotels.

Expat residents can acquire an alcohol licence, which entitles them to a fixed monthly limit of alcohol available from alcohol stores. The only store where you can officially buy alcohol without a licence is at the Barracuda Beach Resort in the northern emirate of Umm al-Quwain, north of Sharjah, about an hour’s drive from Dubai. Note that you are not officially allowed to transport alcohol through ‘dry’ Sharjah, although most people seem to take the risk.

XVA International $Offline map Google map

Escape Bur Dubai’s clamour and crowds at this artsy courtyard cafe in the Bastakia Quarter (see 1 [image: poicategorysightsgif], E2). The menu eschews meat in favour of such offerings as aubergine burger, tuna salad and a vegetarian croque monsieur (toasted sandwich). Wash it all down with a refreshing mango juice – a must-order. (XVA Hotel, Al-Musallah Roundabout; mains Dh35-60; [image: iconhoursgif] 9am-7pm Sat-Thu; [image: iconveggif])

Noble House Chinese $$$Offline map Google map

Marvel over the stunning skyline views from the 17th floor at the Raffles Hotel (see 11 [image: poicategoryeatgif], C8) while you sample some of the finest and most original Szechuan and Cantonese dishes in Dubai. The decor is stylish and clubby with plush high-back tasselled chairs, and the waiting staff love to show off, especially pouring sauces from up high with perfect aim into tiny glasses. Reservations recommended. ([image: iconphonegif] 04-324 8888; www.raffles.com; Raffles Hotel, Sheikh Rashid Rd; mains from Dh75; [image: iconhoursgif] 7-11.30pm Tue-Sat)

[image: Top Tip]Top Tip

Bacchanalian Boating

A great way to experience the exotic magic of Old Dubai is to take a dinner cruise along the Creek. Feed tummy and soul as you gently cruise past historic waterfront houses, sparkling high-rises, jutting wind towers and wooden dhows. Bateaux Dubai (Offline map; [image: iconphonegif] 04-399 4994; www.bateauxdubai.com; Al-Seef Rd, Bur Dubai Creek; 2½hr dinner cruises Dh350) is an excellent choice.

[image: poicategoryeatgif] 14 Kan Zaman Middle Eastern $$Offline map Google map

A trip to Heritage Village is incomplete without a visit to this Creekside favourite. During the cooler months, the sprawling outdoor area is the place to leisurely sample mezze and grills (the tangy lamb shwarma – meat sliced off a spit and stuffed in a pocket of pita-type bread with chopped tomatoes and garnish – is delicious), and to watch the passing parade of boats against the backdrop of historic Deira and Bur Dubai. Afterwards, relax with some apple sheesha – an obligatory way to end the meal. (Heritage Village, Al-Shindagha Rd; mains Dh30-70; [image: iconhoursgif]lunch)

[image: poicategoryeatgif] 15 Shiv Ganya Vegetarian $Offline map Google map

The daily Dh37 buffet at this vegetarian Indian restaurant should put a satisfied waddle in your step. Favourite dishes include the traditional street snack chaat and paneer (cubes of firm white cheese) with spinach or peas and lots of spices. There is a plenty of heat in the dishes; cool down with a masala mint-based tea. (Al Rolla Residence, Al-Rolla Rd; Dh18-25; [image: iconveggif])

[image: poicategoryeatgif] 16 Mumtaz Mahal Indian $$Offline map Google map

A favourite for North Indian cuisine, located across from the museum. The tandoori specialities, excellent service and in-house Indian band and dancers make for a fun night out. Any smoky-flavoured special that comes out of the clay oven is excellent, or try the lamb dhaba masala (chunks of lamb in a spicy curry sauce). (Arabian Courtyard Hotel, Al-Fahidi St; mains Dh65-120; [image: iconveggif])

Olive Gourmet Lebanese $Offline map Google map

Right across from the metro entrance, this restaurant at the BurJuman Centre (see 24 [image: poicategoryshopgif], D4) offers reliably good and relatively inexpensive Lebanese food. Take a detour from the usual hummus-and-kebab route and order fuul medammas (black fava beans with lemon juice, olive oil, tomatoes and garlic) or fried calamari with garlic and lemon – served by congenial fezzed-up waiters. (BurJuman Centre, cnr Khalid bin al-Waleed & Sheikh Khalifa bin Zayed Rds; mains Dh35-48; [image: iconveggif])

[image: poicategoryeatgif] 17 Antique Bazaar Indian $$Offline map Google map

This is not just any old curry house. Resembling an exotic Mughal palace, the decor is sumptuously ornate with carved wood seats, ivory inset tables, swing chairs and richly patterned fabrics. There’s a resident sitar player at lunchtime, with more of a show at dinner, which is when the place is most atmospheric. Dishes are attractively presented and the most popular include a succulent murgh tikka lababdar (chicken in a spicy yogurt-based sauce) and biryanis (rice-based curries). Reservations recommended. ([image: iconphonegif] 04-397 7444; Four Points Sheraton, Khalid bin al-Waleed Rd; mains Dh40-50)

[image: image]

Bur Dubai Souq (Click here)

RICHARD I'ANSON/LONELY PLANET IMAGES ©

Wafi Gourmet Middle Eastern $Offline map Google map

The best deli at Wafi Mall (see 23 [image: poicategoryshopgif], C8) has glass counters displaying delicious Arabian delicacies such as juicy olives, pickles, peppers, cheeses, freshly made hummus, muttabal (purée of aubergine mixed with tahini, yogurt and olive oil), tabouli and great Lebanese pastries. During the cooler months, call in here, make up a mezze plate and head down to the Creek to join the local families picnicking. (Wafi Mall, Al-Qataiyat Rd, near Al-Garhoud Bridge; light meals Dh35-60; [image: iconhoursgif] 9am-midnight)

Paul French $Offline map Google map

This French cafe is an upscale mall staple packed with Western expats here for the scrumptious (especially almond) croissants, ample-sized breakfasts and the small, but selective, choice of salads, sandwiches and mains. Located at the BurJuman Centre (see 24 [image: poicategoryshopgif], D4), there are additional branches at several other malls. (BurJuman Centre; sandwiches & salads Dh35-55, mains Dh70; [image: iconhoursgif] 10am-10pm)

[image: Top Tip]Top Tip

Time For a Cuppa?

This is the ideal region in Dubai to try a steaming cup of masala (also called kadak) chai – a fragrant sweet tea with green cardamom, peppercorns and cinnamon that’s popular even at the height of summer. Pop into any of the Indian-run cafes or bars surrounding the Bur Dubai Souq and treat yourself to a cup or two. Delicious!

[image: poicategoryeatgif] 18 Lebanese Village Restaurant Lebanese $Offline map Google map

Everything is very fresh at this Lebanese restaurant, despite the menu being so lengthy it reads like a book. There are 17 different salads for a start, including a succulent tabouli. Sit under a shady umbrella on the streetside terrace, which is more appealing than the bright diner-style interior. (Al-Mankhool Rd; mains Dh30-65; [image: iconveggif])

Drinking

[image: poicategorydrinkgif] 19 Chi ClubOffline map Google map

This vast four-room venue with a Balinese-themed outdoor dance-garden is hugely popular on Dubai’s clubbing circuit, particularly among young expats. There are regular theme nights (yes, dress the part), world-class DJs, and VIP cabanas. Occasional live music; cover charge varies. (www.chinightclubdubai.com; Al-Nasr Leisureland, Oud Metha)

People by Crystal Cocktail BarOffline map Google map

Just across the way from Fire & Ice (see 11 [image: poicategoryeatgif], C8), near Wafi Mall, this is another of the see-and-be-seen breed of sophisticated nightclub, with stylish decor, sultry lighting, excellent DJs and incredible views from the top of Raffles famous pyramid. A very special place – you will be back. (www.dubai.raffles.com; Raffles Hotel, Sheikh Rashid Rd; [image: iconhoursgif] 10pm-3am)

[image: poicategorydrinkgif] 20 Old Vic pubOffline map Google map

This is about as authentic as English-style pubs get in Dubai. It becomes packed with homesick Brits, here for the big-screen sports and ale on tap. The added perk is the nightly live entertainment, generally jazz, which adds a soupçon of sophistication to the place. (www.ramadadubai.com; Ramada Hotel, Al-Mankhool Rd; [image: iconhoursgif]noon-1am)

[image: poicategorydrinkgif] 21 Submarine BarOffline map Google map

Dive into the basement of this ho-hum hotel to arrive at a compact, industrial bar popular with a refreshingly unpretentious crowd. There’s often a band to kick things into gear, along with DJs that shower beat junkies with a heady mix of music, from deep house to trance, funk and R&B. Casual dress is just fine. (Dhow Palace Hotel, Al-Mankhool Rd; [image: iconhoursgif] 6pm-3am)

Entertainment

Pharaohs Club GymOffline map Google map

This is the closest you’ll find to an Los Angeles–style club. Located at Wafi Mall (see 23 [image: poicategoryshopgif], C8), it has some serious weightlifting equipment (including 100lb dumbbells) for juiced-up grunters, a superb climbing wall (the highest in the region, at a dizzying 13.5m) and various fitness classes. The best amenity is the enormous, free-form ‘lazy-river’ rooftop swimming pool, which is available for one-day drop-ins and is great for kids. (www.wafi.com; Wafi Mall, Al-Qataiyat Rd; pool/gym use per day Dh130/200; [image: iconfamilygif])

Understand

Saving Face in Dubai

Dubai does a roaring trade in plastic surgery, rivalling surface-deep Los Angeles for rhinoplasty, liposuction and breast augmentation. Think about it: geographically, Dubai is halfway between London and Singapore, and most of the world’s airlines fly here. And all that high-end shopping means ‘patients’ can also build new wardrobes to match their new noses, with zero fear of running into anyone they know.

Wonder Bus Tours Boat TourOffline map Google map

Twice a day (times depend on the tide), an amphibious bus, based at the BurJuman Centre (see 24 [image: poicategoryshopgif], D4), drives down to the Creek, plunges into the water, cruises for an hour and then drives back onto land and returns to the shopping centre. ([image: iconphonegif] 04-359 5656; www.wonderbustours.net; BurJuman Centre, cnr Khalid bin al-Waleed & Sheikh Khalifa bin Zayed Rds; tours adult/child Dh140/95; [image: iconfamilygif])

[image: poicategoryentertaingif] 22 Al-Nasr Leisureland Ice SkatingOffline map Google map

Open since 1979, Leisureland is definitely long in the tooth, but it’s got a bit of character and lots of facilities under one roof, including a gym, tennis and squash courts, a bowling alley and an ice rink. Sure, it’s not as snazzy as the Dubai Ice Rink, but it’s bigger than the one at the Hyatt Regency Dubai. Of the several eateries, Viva Goa, an Indian restaurant, is the most interesting. (www.alnasrll.com; off Oud Metha Rd, Oud Metha; adult/child Dh10/5; [image: iconhoursgif] 2hr sessions 10am, 1pm, 4pm & 7.30pm; [image: iconfamilygif])

Fitness First GymOffline map Google map

This huge global chain with a branch at the BurJuman Centre (see 24 [image: poicategoryshopgif], D4) has state-of-the-art cardio equipment, a great line-up of classes – from body pump and spinning to Pilates and kickboxing – and a full complement of free weights. On-site trainers help you tone your muscles . (www.fitnessfirstme.com; BurJuman Centre; day pass Dh100; [image: iconhoursgif] 6am-11pm)

Shopping

[image: poicategoryshopgif] 23 Wafi Mall MallOffline map Google map

With its Egyptian theme, stunning stained-glass pyramids and designer boutiques, Wafi Mall is show-stopping. The Pharaohs Club and Raffles Hotel form part of the Wafi Mall complex, ensuring there is no end to the royal pampering. Don’t miss the stunning Arabian-style Khan Murjan Souq, accessed down the stairs by the main entrance. The mall is near Al-Garhoud Bridge. (www.waficity.com; Al-Qataiyat Rd; [image: iconhoursgif] 10am-10pm Sat-Wed, to midnight Thu & Fri)

[image: image]

Curly-toed slippers for sale

MOODBOARD/CORBIS ©

[image: Top Tip]Top Tip

A Great Gift

The de rigueur gift for any proper gourmet, Bateel dates are the ultimate luxury food of Arabia. At first glance, Bateel looks like a jewellery store, with polished glass display cases and halogen pin spots illuminating the goods. A closer look reveals perfectly aligned pyramids of dates – thousands of them. Bateel plays to its audience with gorgeous packaging that might leave the recipient of your gift expecting gold or silver within. The dates come from Saudi Arabia, which has the ideal growing conditions: sandy, alkaline soil and extreme heat. Quality control is tight: Bateel has its own farms and production equipment. The dates sold here are big and fat, with gooey-moist centres.

[image: poicategoryshopgif] 24 BurJuman Centre MallOffline map Google map

BurJuman has one of the highest concentrations of high-end labels and an easy-to-navigate floor plan with wide expanses of shiny marble studded with white leather sofas to rest weary feet. Before Dubai Mall opened, BurJuman was Dubai’s most glamorous mall, with its swanky Saks Fifth Avenue, exclusive boutiques, elegant jewellery stores and French cafes. (www.burjuman.com; cnr Khalid bin al-Waleed & Sheikh Khalifa bin Zayed Rds; [image: iconhoursgif] 10am-10pm Sat-Wed, to 11pm Thu & Fri)

Bateel FoodOffline map Google map

Bateel is located at several of Dubai’s shopping malls, including the BurJuman Centre (see 24 [image: poicategoryshopgif], D4). European chocolate-making techniques are applied to quality local dates to produce the most delicious date chocolates, truffles, marzipan and nougat, along with date jams and a sparkling date drink. (www.bateel.com; BurJuman Centre, cnr Khalid bin al-Waleed & Sheikh Khalifa bin Zayed Rds)

Allah Din Shoes SouvenirsOffline map Google map

This small outdoor stall near the abra dock in Bur Dubai Souq (see 2 [image: poicategorysightsgif], D2) was the first to offer fabulous sequinned slippers and gold-thread curly-toed shoes from Pakistan and Afghanistan. Although everyone’s selling them now, it’s still the best for quality and variety. (abra dock; [image: iconhoursgif] 10am-10pm Sat-Thu, 4-10pm Fri)

Al-Orooba Oriental SouvenirsOffline map Google map

Located at the BurJuman Centre (see 24 [image: poicategoryshopgif], D4), this is one of Dubai’s few stores to stock authentic antiques and quality collectables. It has an impressive selection of Bedouin jewellery, old khanjars (traditional curved daggers), beautiful ceramics and miniature Persian paintings and carpets. (BurJuman Centre, cnr Khalid bin al-Waleed & Sheikh Khalifa bin Zayed Rds)

[image: poicategoryshopgif] 25 Shoppers Department Store Department StoreOffline map Google map

Head upstairs in this Pakistani-run department store for a fine array of colourful and traditional Punjabi tunic tops, which look great with jeans or leggings and start at just Dh50. The mega-bling babywear for girls is also pretty eye-catching, with enough taffeta and frills to blow their little socks off. Located just east of the Al-Fahidi roundabout. (Al-Musallah Rd)

Ajmal PerfumeOffline map Google map

The place at the BurJuman Centre (see 24 [image: poicategoryshopgif], D4) for traditional Arabian attars (perfumes) and essential oils, Ajmal custom-blends its earthy scents and pours them into fancy gold or jewel-encrusted bottles. These aren’t fancy French colognes – they’re woody and pungent perfumes. Ask for the signature scent ‘Ajmal’, based on white musk and jasmine (Dh300). Other branches are in Deira City Centre, Mall of the Emirates and Dubai Mall. (www.ajmalperfume.com; BurJuman Centre, cnr Khalid bin al-Waleed & Sheikh Khalifa bin Zayed Rds)

[image: poicategoryshopgif] 26 Five Green FashionOffline map Google map

[image: Top Tip]Top Tip

Perfume Shopping

Shopping for perfume can wear out your sense of smell. If you’re in the market for Arabian scents, do what top perfumers do to neutralise their olfactory palate: close your mouth and make three forceful exhalations through your nose. Blast the air hard, in short bursts, using your diaphragm. Blowing your nose first is probably a wise idea… Some people incorrectly say to smell coffee grounds, but this just numbs your sense of smell.

[image: image]

Perfume bottles on display

IMAANI1000/DREAMSTIME.COM ©

This edgy boutique and art space owned by siblings Shahi and Shehab Hamad sells unisex urban streetwear from Paul Frank, GSUS, XLarge and BoxFresh, along with Dubai-based designers Saadia Zahid and Mona Ibrahim. Here you will also come across idiosyncratic shoes and Lomo cameras, as well as indie mags and music. Check out the vinyl art collectibles. (Aroma Garden Café Bldg, Oud Metha; [image: iconhoursgif] 10am-11pm Sat-Thu, 4-11pm Fri)

[image: poicategoryshopgif] 27 Karama Shopping Centre Arts, Crafts & SouvenirsOffline map Google map

Savvy shoppers and lovers of kitsch (Burj al-Arab paperweight, anyone?) save their souvenir shopping for Karama. It’s cheaper than the malls, and those keen on under-the-counter designer fakes will welcome the repetitive call of ‘copy watches, copy bags, madam’. (18B St, btwn 33B & 45B Sts)

Gift World Arts & CraftsOffline map Google map

There’s little space to move in this wonderfully cluttered Aladdin’s Cave at the Karama Shopping Centre (see 27 [image: poicategoryshopgif], B5). You’ll bump your head on Moroccan lanterns and Syrian hanging lamps as you rummage through the oriental bric-a-brac for that unique piece of Bedouin jewellery or search stacks of sequined bedspreads for that perfect colour. (Block T, Karama Shopping Centre, 18B St, btwn 33B & 45B Sts; [image: iconhoursgif] 9am-10.30pm Sat-Thu, 4-10.30pm Fri)

 Royal Saffron SpicesOffline map Google map

[image: Top Tip]Top Tip

Tailor-Made Fashion

The backstreets of Bur Dubai are filled with talented Indian tailors who will knock off a perfect copy of your favourite dress or suit in a couple of days. Some sell material as well, although you would be better off visiting the nearby Textile Souq (within the main Bur Dubai Souq), where you can ponder over endless swatches of wonderful fabrics. The best tailoring street is Al-Hisn St (off Al-Fahidi St, near Dubai Museum), where reliable tailors include the poetically named Dream Girls and Hollywood Tailors . Expect to pay around Dh150 for a dress and allow at least three days for getting your garment sewn up.

Royal Saffron is easy to find, just around the corner from the Majlis Gallery (see 5 [image: poicategorysightsgif], E2), or just follow the wafting smell of burning bakhoor (incense tablets). The spice souq is condensed into this one tiny shop, which has fresh spices like cloves, cardamom and cinnamon, fragrant oils, dried fruits and nuts, frankincense from Somalia and Oman, henna hair dye – and quirky salt and pepper sheikh and sheikhas. (Bastakia Quarter)

[image: image]

HOLGER LEUE/LONELY PLANET IMAGES ©

Jumeirah Downtown

The northeast or downtown area of Jumeirah is full of contrasts and is a fascinating neighbourhood to explore. The chief sights vary from great sandy stretches to the densely populated district of Satwa, with its earthy souq-like ambience and candy-coloured houses. Some of the best ethnic restaurants can be found here as well, plus the city’s magnificent main mosque.

[image: categorybestofgif] Best of Dubai

Eating

Ravi (Click here)

Lime Tree Cafe (Click here)

Drinking

Malecon (Click here)

Boutique Shopping

S*uce (Click here)

Blue Cactus (Click here)

Getting There

[image: iconmetrogif] Metro There is really no conve­nient metro stop for the Jumeirah Open Beach area, so a taxi is recommended. Most hotels in the area also operate regular shuttle buses to the beaches. The nearest metro stops (Red Line) for Satwa are Al-Jafiliya and the World Trade Centre, but both will require a short additional taxi ride (approximately Dh10).

The Sights in a Day

[image: itinerary-morning-gif] Cruise into your day with an early-morning stroll on the sand at the Jumeirah Open Beach (Click here). Next, aim for a perfect balance of spirituality and architecture at the Jumeirah Mosque (pictured left; Click here), before feeding the body with some healthy soul food over a late-morning brunch at the Lime Tree Cafe (Click here).

[image: itinerary-afternoon-gif] Continue in culture mode by enjoying fine artwork at the Pro Art Gallery (Click here), then indulge, big time, with a shopping spree at original local boutiques like S*uce (Click here) and Blue Cactus (Click here). Enjoy a late lunch with a legendary Pakistani curry at Ravi (Click here).

[image: itinerary-evening-gif] Take a pleasurable walk down the lively Satwa thoroughfare of Al-Dhiyafah. Head back to the beach in time for sunset, before shifting into Latino mode at Malecon (Click here) with Cuban food followed by a few salsa twirls on the dance floor.

[image: 09-jumeirah-downtown-pk-dba3]

Jumeirah Downtown

[image: sights] Sights

1Jumeirah MosqueG2

2Jumeirah Beach ParkA2

3Pro Art GalleryF1

4Jumeirah Open BeachF1

[image: eating] Eating

Japengo Café(see 3)

5RaviH3

6Lime Tree CafeG2

7Pars Iranian KitchenH3

8Al MallahH2

9THE OneG2

[image: drinking] Drinking

Boudoir(see 10)

10MaleconG1

[image: shopping] Shopping

Persian Carpet House & Antiques(see 13)

Fleurt(see 13)

11S*uceF1

12Blue CactusF2

13Mercato MallD2

Sights

[image: poicategorysightsgif] 1 Jumeirah Mosque MosqueOffline map Google map

This splendid mosque is a sight to behold when it is stunningly lit at night. It can only be visited inside on a guided tour, which wraps up with a Q&A session. There’s no need to pre-book; just register at the mosque before the tour. Put it at the top of your to-do list, turn up early and dress modestly. (Jumeirah Beach Rd; admission free; [image: iconhoursgif]tours 10am Tue, Thu, Sat & Sun)

[image: poicategorysightsgif] 2 Jumeirah Beach Park BeachOffline map Google map

With its shady palm trees, manicured lawns and long stretch of beach, Dubai’s favourite park gets packed on weekends. Facilities are excellent, with a children’s playground, barbecues, picnic tables and kiosks, as well as lifeguards on duty. (Jumeirah Beach Rd; per person/car Dh5/20; [image: iconhoursgif] 8am-10.30pm, women & children only Sat)

[image: poicategorysightsgif] 3 Pro Art Gallery GalleryOffline map Google map

Based on an extraordinary donated private collection, this gallery is more like an art museum with original paintings, lithographs and sculptures by such masters as Chagall, Dufy, Damien Hirst, Arman, Le Corbusier (yes, he was an artist too!) and Picasso. These days the gallery concentrates on street art – there are a couple of original works by Banksy here – with a vibrant program of regular exhibitions. (www.proartuae.com; Palm Strip Mall, Jumeirah Beach Rd; [image: iconhoursgif] 10am-10pm Sat-Thu)

[image: poicategorysightsgif] 4 Jumeirah Open Beach BeachOffline map Google map

Also known as Russian Beach because of its popularity with Russian tourists, this stretch of white sand gets crowded with a mix of sun-worshipping tourists and resident expats. It’s a pleasant beach with showers and a kiosk (where you can also rent sunbeds and umbrellas). There are good eating and drinking options at the adjacent Dubai Marine Beach Resort & Spa. (next to Dubai Marine Beach Resort & Spa)

Eating

[image: poicategoryeatgif] 5 Ravi Pakistani $Offline map Google map

Best known for its cheap prices, long opening hours and street-savvy outdoor seating, Ravi is a Dubai institution. The meat dishes are reliably good and there is plenty of vegetarian choice, including a tasty biryani (curry with rice). Wash your meal down with a sweet lassi, then watch Satwa’s passing parade. (Al-Satwa Rd, Satwa; mains Dh15-20; [image: iconhoursgif] 24hr; [image: iconveggif])

[image: poicategoryeatgif] 6 Lime Tree Cafe Cafe $Offline map Google map

Understand

Lebanese Food Lingo 101

Break the hummus habit and try something new. Here’s a primer to help you navigate some lesser-known dishes on Dubai’s ubiquitous Lebanese menus. (Spellings may vary.)

Fattoosh Chopped salad topped with fried Lebanese bread and a dressing of olive oil, lemon and sumac.

Kibbeh Balls of minced lamb and onion, rolled in cracked wheat and fried.

Kibbeh nayye Ground raw lamb served with egg and condiments.

Kofta Grilled skewers of spicy minced lamb.

Labneh Thick, strained yogurt that’s spreadable like cream cheese.

Muhammara Paste of red capsicum, nuts, breadcrumbs and pomegranate.

Sambusak Pastries stuffed with ground lamb or cheese.

Shish tawooq Spiced chunks of chargrilled chicken.

Shwarma Rotisserie-cooked seasoned lamb or chicken, carved onto flatbread and rolled up with salad and sauce.

This lime-green villa is in a state of perpetual ‘coffee morning’ – and lingering breakfasts over the weekend papers. The original Western expat-style cafe to hit Dubai, it’s still one of the best. Great salads and superlative carrot cake. There’s a newer second branch in Al-Quoz. (Jumeirah Beach Rd; mains Dh20-40; [image: iconhoursgif] 7.30am-6pm; [image: iconveggif][image: iconfamilygif])

[image: poicategoryeatgif] 7 Pars Iranian Kitchen Iranian $Offline map Google map

Enjoy hot wheels of bread made daily in the outside brick oven along with such classics as creamy muttabal (purée of aubergine mixed with tahini, lemon and olive oil), hummus and juicy Iranian-style spicy kebabs paired with buttery saffron rice. You’ll feel like royalty lounging amid the fat pillows on a carpeted platform surrounded by twinkle-lit hedges. (Satwa Roundabout, Satwa; mains Dh35-55; [image: iconhoursgif] 6pm-1am; [image: iconfamilygif])

[image: poicategoryeatgif] 8 Al Mallah Lebanese $$Offline map Google map

Neon-lit Al Mallah is a local favourite, seeing waves of customers converge on its outdoor terrace, even when the thermometer is about to burst in summer. While all the Lebanese dishes on offer are excellent, most people come for the great shwarmas and fresh juices. (Al-Dhiyafah Rd, Satwa; mains Dh50-75; [image: iconhoursgif] 6am-4am)

Japengo Cafe International $Offline map Google map

Grab a window or terrace seat for great views of the Jumeirah Mosque. Decorated with plenty of rattan contrasting with shiny black, the menu is vast and varied, featuring dishes from East to West. Opt for the East or, more specifically, the Indonesian-style nasi goreng istimewa (fried rice with sausages, eggs and prawns), sushi, sashimi, tempura or a delicately spiced curry. Located just below the Pro Art Gallery (see 3 [image: poicategorysightsgif], F1). (Palm Strip Mall, Jumeirah Beach Rd; mains Dh30-50; [image: iconfamilygif])

[image: Top Tip]Top Tip

Shwarma Time

Wander down lively Al-Dhiyafah Rd in Satwa, stopping for a snack at one of the earthy cheap-eat restaurants or cafes. Lit up in brilliant neon splendour, Al Mallah is a popular choice, especially for the lamb and chicken shwarmas and felafel sandwiches. This is one of the most atmospheric and bustling streets in the city, with crowds of people and a wide pavement – a rarity in Dubai!

[image: poicategoryeatgif] 9 THE One Cafe $Offline map Google map

Deli dabblers will be in salad and sandwich heaven at this stylish outpost upstairs at THE One home design store. All food is freshly prepared and calibrated to health and waist watchers without sacrificing taste. Reliable choices include the smoked salmon wrap and the traditional chicken salad. A good alternative if Lime Tree Cafe is full. (Jumeirah Beach Rd, Jumeirah 1; mains Dh35-70; [image: iconhoursgif] 9am-9pm)

Drinking

[image: poicategorydrinkgif] 10 Malecon BarOffline map Google map

Tequila is the essential drink at Malecon, an important stopover for the party crowd after 10pm or so (come earlier for tasty Cuban food). This Latino-inspired bar is the place to hit late, do shots and twirl with a Cuban heel. Look sharp. (www.dxbmarine.com; Dubai Marine Beach Resort & Spa, Jumeirah Beach Rd; [image: iconhoursgif] 7pm-3am)

Boudoir BarOffline map Google map

Red velvet booths, hanging glass beads and crystal chandeliers make baroque Boudoir one of Dubai’s most glamorous bars. It’s in the same resort as Malecon (see 10 [image: poicategorydrinkgif], G1). Starting the night in style as a restaurant-cum-cocktail bar, it becomes a decadent dance club when the clock strikes 12. (www.dxbmarine.com; Dubai Marine Beach Resort & Spa, Jumeirah Beach Rd; [image: iconhoursgif] 7.30pm-3am)

Shopping

[image: poicategoryshopgif] 11 S*uce FashionOffline map Google map

One of only a few truly independent boutiques in Dubai, run by three funky fashionistas, this chic store stocks idiosyncratic women’s labels including Sass & Bide, Tata-Naka and Tsumori Chisato. This is also the place to grab sassy accessories and jewellery, as well as very feminine home and design objects. (The Village Mall, Jumeirah Beach Rd; [image: iconhoursgif] 10am-10pm Sat-Thu, 4.30-10pm Fri)

[image: poicategoryshopgif] 12 Blue Cactus FashionOffline map Google map

The buyer at this upstairs boutique is from Mexico, hence the Frida Kahlo emphasis in the decor and brilliant colours and patterns in the fashions and accessories. There are sleek long dresses, sassy separates and some seriously Ascot-worthy hats, as well as a cool collection of Mexican silver jewellery. (Jumeirah Centre, Jumeirah Beach Rd)

Fleurt FashionOffline map Google map

This small boutique at the Mercato Mall (see 13 [image: poicategoryshopgif], D2) keeps trend-hungry stylistas looking good in funky-smart fashions by Betsey Johnson and Soul Revival, among other progressives. The collection is refreshingly offbeat, with sequins, curve-hugging lines and cheeky party frocks. (Mercato Mall, Jumeirah Beach Rd; [image: iconhoursgif] 10am-10pm Sat-Thu, 1.30-10pm Fri)

[image: poicategoryshopgif] 13 Mercato Mall Shopping MallOffline map Google map

The Florentine-cum-Venetian architecture, glass ceilings, murals of Venice and mazes of calle (little lanes) is kitsch, but charmingly so. You’ll find the usual range of brands like Bersh-ka, Mango and Promod, along with shoes, cosmetics, accessories, cinemas and cafes – well positioned for observing the passing crowds. (Jumeirah Beach Rd; [image: iconhoursgif] 10am-10pm Sat-Thu, 2-10pm Fri)

[image: image]

Mercato Mall, developed by Al Zarooni Group

JEAN-PIERRE LESCOURRET/LONELY PLANET IMAGES ©

Persian Carpet House & Antiques Arts & CraftsOffline map Google map

The outstanding Persian Carpet House at Mercato Mall (see 13 [image: poicategoryshopgif], D2) stocks a wide variety of exquisite handwoven carpets from Iran, India, Kashmir, Pakistan and Afghanistan, as well as a smaller range from Turkey, China and Russia, along with oriental antiques and curios. (Mercato Mall, Jumeirah Beach Rd; [image: iconhoursgif] 10am-10pm Thu-Sat, 2-10pm Fri)

[image: image]

BURJ AL-ARAB, DESIGNED BY ARCHITECT TOM WRIGHT OF ATKINS. MATT BIRD/CORBIS ©

Madinat Jumeirah & Around

This beautiful stretch of coast boasts some top beach resorts, plus boutique shopping, copious spas and health clubs, and a mix of BMWs and expensive 4WDs in villa driveways. Jumeirah is also home to Dubai’s most iconic hotel – the Burj al-Arab – and a stunning Little Venice–style development. Night owls will find plenty of scope for stargazing while sipping cocktails at celeb-studded clubs.

[image: categorysightsgif] Top Sights

Madinat Jumeirah (Click here)

[image: categorybestofgif] Best of Dubai

Eating

The Meat Company (Click here)

Drinking

360° (Click here)

Bahri Bar (Click here)

Beaches

Kite Beach (Click here)

Umm Suqeim Beach (Click here)

Getting There

[image: iconmetrogif] Metro The closest metro stop to Madinat Jumeirah is Mall of the Emirates (Red Line). Although the metro stop is some distance from this area, there are regular feeder buses that meet the metro. Alternatively you can take a taxi for the 2km trip (Dh10).

The Sights in a Day

[image: itinerary-morning-gif] Enjoy some green space at the large and leafy Safa Park (Click here). Have a sandwich snack at one of the kiosks here, then feed any crumbs left to the ducks. It’s a short journey to the beautifully restored Majlis Ghorfat Um-al-Sheef (Click here), a traditional Arab house. Enjoy a good look around then move on to do a little boutique shopping on the beach road.

[image: itinerary-afternoon-gif] It’s late lunchtime by now, so head straight to Madinat Jumeirah (Click here), where there are plenty of superb restaurants. Next up, check out the souq-style shops, camera-click the iconic Burj al-Arab and consider cooling down big-time at the Wild Wadi Waterpark (Click here).

[image: itinerary-evening-gif] Join the khaki-clad tourists and expats for a pre-dinner drink at The Agency (Click here) before snagging a romantic outside table at the spectacular Zheng He’s (Click here). Top off the evening in brave traditional style by swinging by the Bahri Bar (Click here) for a camel-milk-cocktail nightcap (sure beats a cup of cocoa).

[image: 10-madinat-jumeirah-pk-dba3]

Madinat Jumeirah & Around

[image: top-sights] Top Sights

Madinat JumeirahA3

[image: sights] Sights

1Burj al-ArabA2

2Kite BeachD2

3Umm Suqeim BeachB2

4Majlis Ghorfat Um-al-SheefG2

[image: eating] Eating

Pierchic(See Madinat Jumeirah)

The Meat Company(See Madinat Jumeirah)

Zheng He's(See Madinat Jumeirah)

[image: drinking] Drinking

5360°B2

Bahri Bar(See Madinat Jumeirah)

Left Bank(See Madinat Jumeirah)

The Agency(See Madinat Jumeirah)

Trilogy(See Madinat Jumeirah)

[image: entertainment] Entertainment

6Wild Wadi WaterparkA2

7Safa ParkH3

Jam Base(See Madinat Jumeirah)

Madinat Theatre(See Madinat Jumeirah)

[image: shopping] Shopping

8O' de RoseC3

9GarderobeE2

10IfF2

Gallery One Fine Art Photographs(See Madinat Jumeirah)

Lata's(See Madinat Jumeirah)

National Iranian Carpets(See Madinat Jumeirah)

The Camel Company(See Madinat Jumeirah)

[image: category-sights-lge-gif]
Top Sights Madinat Jumeirah

[image: categorysightsgif] Offline map

www.dubaitourism.ae

Al-Sufouh Rd, Umm Suqeim 3

[image: iconmetrogif] Mall of the Emirates (Red Line)

A city within a city, the Madinat Jumeirah is a Dubai must-see. There’s plenty to do at this fanciful hotel, shopping and entertainment complex that has the Burj al-Arab in the background. Explore the Arabian-style architecture, snoop around the splendid Al-Qasr and Mina A’Salam hotels or get lost in the labyrinth of the souvenir-saturated souq. There are some exquisite details throughout, so if you see some stairs, take them: they might lead you to a secret terrace with a mesmerising vista of the sprawling complex.

[image: image]

Al-Qasr hotel and canal

JOSEPH CALEV/DREAMSTIME.COM ©

Don’t Miss

Abra Cruising

If you’re a hotel guest, or have a restaurant reservation, you can abra -cruise along the 4km-long network of Venetian-style canals for free. Otherwise it costs Dh50, but it's well worth it. The desert will seem a long way away as your traditional wooden boat glides past scrupulously maintained gardens of billowing bougainvillea, bushy banana trees and soaring palms, all set against the dramatic Burj al-Arab backdrop.

Tea at the Burj

This is one afternoon tea that’s definitely a brew above the others. It’s not cheap – expect to pay between Dh275 and Dh425 – but for pure novelty value it’s a winner. There are several afternoon-tea styles available (including Asian) aside from the traditional English variety (with scones and the best china cups, naturally). Alternatively, come for cocktails (8pm to 1am), accompanied by live jazz. Reservations essential.

Hotel Snooping

Even if you are not staying at Madinat’s Al-Qasr or Mina A’Salam hotels, at least dip into them to have a look at the magnificent Arabian-style architecture and have a coffee, drink or meal at one of the stunning restaurants. The detail of the decor, artwork and furnishings is exotically palatial. If you can stay here, even better…

[image: toptipsgif] Top Tips

› If you are staying in a hotel here, or eating at one of the restaurants, your abra trip is free.

› Advance reservations are essential at Madinat Jumeirah’s restaurants.

› Book a night at the local theatre here – a rare treat in Dubai.

› Maps are available at several information points.

[image: categoryeatgif] Take a Break

Enjoy a long cold drink or cocktail at the Left Bank (Click here), a welcoming bar overlooking the picturesque canals. Or go for something more substantial with a delicious seafood dinner at chic and sophisticated Pierchic (Click here), with its gorgeous vistas of the Burj al-Arab and the Madinat Jumeirah souq.

Sights

[image: poicategorysightsgif] 1 Burj al-Arab HotelOffline map Google map

Since opening in 1999, the Burj al-Arab has been a symbol of a booming city in the sand. It’s built on an artificial island 280m offshore from the Jumeirah Beach Hotel, to which it is linked by a causeway. The Burj is worth visiting, if only to gawk at an interior clad in some 1600 sq metres of gold leaf. ([image: iconphonegif] 04-301 7000; www.burj-al-arab.com; Jumeirah Beach Rd, Umm Suqeim 3)

[image: poicategorysightsgif] 2 Kite Beach BeachOffline map Google map

There’s plenty of room to sunbathe comfortably on this long, pristine beach while you watch the action provided by the local kitesurfer community (hence the name), whose abilities range from good to good grief. No facilities. (Umm Suqeim 4)

[image: poicategorysightsgif] 3 Umm Suqeim Beach BeachOffline map Google map

Between Jumeirah Beach Hotel and Kite Beach, this white-sand beach with fabulous views of the Burj al- Arab is popular with Jumeirah families and a more body-conscious set, as well as surfers during the winter months. There are showers but little shelter, so don’t forget that floppy hat and sunscreen. (next to Jumeirah Beach Hotel, Jumeirah Beach Rd)

[image: poicategorysightsgif] 4 Majlis Ghorfat Um-al-Sheef Historic BuildingOffline map Google map

This elegant gypsum-and-coral-rock two-storey majlis (meeting place) was built in 1955 for former ruler Sheikh Rashid bin Saeed al-Maktoum to listen to his people’s complaints, grievances and ideas. Beautifully restored and elaborately decorated, it offers an authentic snapshot of Dubai during the 1950s. (17 St, off Jumeirah Beach Rd, Jumeirah; admission Dh1; [image: iconhoursgif] 8.30am-1.30pm & 3.30-8.30pm Sat-Thu, 3.30-8.30pm Fri)

Understand

The Emirati Lifestyle

Don’t be surprised if you hear expats make crude generalisations about Emiratis. You may be told that they’re all millionaires and live in mansions, or that they refuse to work in ordinary jobs, or that all the men have four wives. Such stereotypes simply reinforce prejudices and demonstrate the lack of understanding between cultures in Dubai.

Not all Emiratis are wealthy. While the traditional tribal leaders, or sheikhs, are often the wealthiest UAE nationals, many have made their fortune through good investments, often dating back to the 1970s. All Emiratis have access to free health care and education as well as a marriage fund (although the budgets don’t often meet the expenses of elaborate Emirati weddings). These types of social benefits, and charities operated by generous sheikhs, such as Sheikh Mohammed bin Rashid al-Maktoum, are essential to the survival of poorer Emiratis in modern Dubai.

The Majlis

The upper and middle classes of Emirati society generally have expansive villas in which men and women still live apart, and where male family members entertain guests in the majlis . In all classes of Emirati society, extended families living together is the norm, with the woman moving in with the husband’s family after marriage, although some young couples are now choosing to buy their own apartments for a little more privacy than the traditional arrangement allows.

Heritage & Tradition

Dubai has been quite active in preserving and publicly displaying many local sights and traditions that provide insights into traditional and cultural life. The aim of such preservation efforts is not just to attract and entertain tourists, but to educate young Emiratis about their culture and heritage. Families also make an effort to maintain their heritage by taking their children out to the desert frequently and teaching them how to continue traditional practices such as falconry. The love of the desert is also something that is passed from father to son – Emiratis are as comfortable in the sands as they are in Switzerland, where many of them take a summer break away from the heat.

Eating

The Meat Company Steakhouse $Offline map Google map

Overlooking the canals at Madinat Jumeirah (see Madinat Jumeirah, A3) with the Burj al-Arab backdrop, this place takes its meat seriously and gives you a beefy choice, ranging from an Australian grain-fed Angus to a Brazilian grass-fed beast. Other options include a hanging skewer of marinated lamb, and there are several veggie sides like wild mushrooms. This is a popular VIP place judging by the signed plates on the wall. ([image: iconphonegif] 04-368 6040; Madinat Jumeirah, Al-Sufouh Rd, Umm Suqeim 3; mains Dh85-120; [image: iconhoursgif]dinner)

[image: Local Life]Local Life

Vegetarian Restaurants

Good news: restaurants with poor vegetarian selections are the exception in Dubai. You can thank all the wonderful cooking from the Indian subcontinent, the Middle East and Thailand. The city’s many Indian restaurants do fantastic things with spiced vegetables and rice. At any Lebanese restaurant, you can fill the table with the all-veg mezzes for a small feast. At Thai places, plan to eat rice dishes with vegetable coconut curries. And although you vegans out there may have to ask more questions, you shouldn’t have a hard time finding something to eat here either.

Zheng He’s Chinese $$$Offline map Google map

From the authentic dim sum to the inventive desserts, Zheng He’s at Madinat Jumeirah (see Madinat Jumeirah, A3) serves up wonderful flavours (try any of the seafood offerings) with eye-catching presentation. The interior is dazzling, but alfresco tables have a stunning view of the Burj al-Arab (book well ahead). ([image: iconphonegif] 04-366 8888; Mina A’Salam, Madinat Jumeirah, Al-Sufouh Rd, Umm Suqeim 3; mains Dh75-240)

Pierchic Seafood $$$Offline map Google map

The stroll down the pier to this water-bound restaurant is best taken for dinner, when Madinat Jumeirah (see Madinat Jumeirah, A3) twinkles onshore and the Burj al-Arab light show is mesmerising – ask for a seaside table. Dinner will damage your wallet, but if romance is on the menu, this is the perfect setting. ([image: iconphonegif] 04-399 9999; Al-Qasr, Madinat Jumeirah, Al-Sufouh Rd, Umm Suqeim 3; mains Dh100-240)

Drinking

[image: poicategorydrinkgif] 5 360° BarOffline map Google map

This stunning rooftop bar with white loungers and sublime views of Burj al-Arab sees a beautiful set kicking back on Friday evenings for sundowners, especially when a good DJ is scheduled. But it’s only doable in the cooler months, when the tem­peratures aren’t rising over 40 degrees. (Jumeirah Beach Hotel, off Jumeirah Beach Rd; [image: iconhoursgif] 5pm-2am)

The Agency Wine BarOffline map Google map

This stylish wine bar at Madinat Jumeirah (see Madinat Jumeirah, A3) is a good choice any time, with comfy low leather seats for couples who want to get cosy and high tables for the groups who like to mingle. There’s an excellent list of wines by the glass and tasty tapas-size snacks – chorizo mash, spicy prawns and juicy olives. (Madinat Jumeirah, Al-Sufouh Rd, Umm Suqeim 3; [image: iconhoursgif]noon-1am)

Bahri Bar Cocktail BarOffline map Google map

One of Dubai’s most ambient bars, located in Madinat Jumeirah (see Madinat Jumeirah, A3), Bahri is perfect for a sunset drink: the view of the palm-lined beach, the Madinat’s meandering canals, and the Burj al-Arab is stunning. After sunset, the kaleidoscopic light show on the giant sail is breathtaking. (Madinat Jumeirah, Al-Sufouh Rd, Umm Suqeim 3; [image: iconhoursgif]noon-2am)

Bar Zar Bar

Bar Zar is good for pre-club cocktails at Madinat Jumeirah (see Madinat Jumeirah, A3). Skip the glorified sports bar upstairs and report straight to the waterfront terrace to sip cold beers and killer cosmos. There are different nightly promotions, including women’s night on Monday.

 Left Bank BarOffline map Google map

Abras float past the waterfront terrace at this popular bar in Madinat Jumeirah (see Madinat Jumeirah, A3), while neon lighting, low leather lounges and chill beats draw a laid-back crowd indoors. Order a cocktail so the enthusiastic waiter can entertain you with a shaker, crushed ice and a few smooth moves. (Souq Madinat Jumeirah, Al-Sufouh Rd, Umm Suqeim 3; [image: iconhoursgif]noon-2am)

Trilogy ClubOffline map Google map

Covering three floors with Moroccan-inspired decor and a sumptuous gold-and-silver colour scheme, this is another place in Madinat Jumeirah (see Madinat Jumeirah, A3) that brings in the best on the international DJ circuit. It’s located at the entrance to the souq so it’s easy to find – thankfully, given those teetering high heels you’re sporting. (Souq Madinat Jumeira, Al-Sufouh Rd, Umm Suqeim 3; [image: iconhoursgif] 9pm-late)

[image: image]

Madinat Jumeirah restaurant

MASSIMO BORCHI/4CORNERS ©

Understand

Sheesha: A Primer

Sheesha pipes (water pipes used to smoke tobacco) are packed with tobacco in such flavours as apple, anise, strawberry, vanilla and coffee – the range of flavours is endless. Here’s a primer on how to smoke the pipe back home:

› Fill the glass bowl with water and fix the metal tube into it, ensuring that the tube is underwater.

› Next, return the metal plate to the top of the tube and place the bowl atop.

› Fill the bowl with some loose sheesha tobacco and cover tightly with foil, before poking about five holes into it with a skewer or fork.

› Using tongs, heat up some Magic Coal, the preferred brand of charcoal, on a stove (or hotplate) over a gas burner, then pop it on top of the foil.

› Lastly, place the pipe into the hole on the side of the sheesha pipe, pop a disposable plastic mouthpiece on the end if you’re planning to share, and take a long hard puff on the pipe.

› Recline on the oriental cushions you bought at the souqs and remember your time in Dubai.

Entertainment

[image: poicategoryentertaingif] 6 Wild Wadi Waterpark Water ParkOffline map Google map

There’s no better way to cool down in Dubai than heading to Wild Wadi for the day. There are plenty of gentle rides for tots, plus a big-wave pool, a white-water rapids ‘river’ and a 33m-high Jumeirah Sceirah slide that drops you at a speed of 80km/h (hold on to your trunks, guys!). Thrillseekers can also test their bodyboarding mettle on Wipeout, a permanent wave. ([image: iconphonegif] 04-348 4444; www.wildwadi.com; Jumeirah Beach Rd, Umm Suqeim 3; adult/child Dh205/165; [image: iconhoursgif] 10am-6pm Nov-Feb, to 7pm Mar-May & Sep-Oct, to 9pm June-Aug)

Jam Base Live MusicOffline map Google map

This stylish venue at Madinat Jumeirah (see Madinat Jumeirah, A3) is the place to head for live jazz, R&B and soul, as well as fresh fusion cuisine (it also offers a pre-theatre menu). The bands know how to work a crowd, and the dance floor jumps on weekends. (Souq Madinat Jumeirah, Al-Sufouh Rd, Umm Suqeim 3; [image: iconhoursgif] 7pm-2am)

Madinat Theatre TheatreOffline map Google map

A regular program of crowd-pleasing entertainment from The Sound of Music to Russian ballet keeps Dubai’s culture-starved residents happy at this local theatre at Madinat Jumeirah (see Madinat Jumeirah, A3). Performances may take place in the theatre, the large arena, or outdoors at the waterside amphitheatre. ([image: iconphonegif] 04-366 6546/50; Souq Madinat Jumeirah, Al-Sufouh Rd, Umm Suqeim 3; tickets Dh100-300; [image: iconhoursgif]box office 10am-10pm)

[image: poicategoryentertaingif] 7 Al-Safa Park Park Offline map Google map

Bordered by Sheikh Zayed and Al-Wasl Rds, this pretty and popular park is a pastiche of lawn, gardens (including a ladies’ garden), waterfalls, children’s playgrounds and even a lake where you can feed the ducks or take your sweetie for a spin in a rowing or paddle boat. The Dubai Flea Market is held here once a month October to May. Tuesday is for women and children only. (Al-Wasl Rd & Al-Hadiqa St, Safa; admission Dh5; [image: iconhoursgif] 8am-11pm)

Shopping

Gallery One Fine Art Photographs ArtOffline map Google map

The splendid framed photographs at this shop at Souq Madinat Jumeirah (see Madinat Jumeirah, A3) capture Dubai’s traditional wind-tower architecture, Creek activity and street life. They are available in colour and black-and-white and make great mementos. (Souq Madinat Jumeirah, Al-Sufouh Rd, Umm Suqeim 3; [image: iconhoursgif] 9am-11pm)

Lata’s Arts & CraftsOffline map Google map

Located at Souq Madinat Jumeirah (see Madinat Jumeirah, A3), this is our favourite one-stop shop for Arabian and Midd­le Eastern souvenirs, such as lamps, brass coffee pots, antique Bedouin khanjars (traditional curved daggers) and gorgeous Quran holders. It also has some fabulous silver jewellery and some not-so-fabulous fake costume stuff: let the knowledgeable staff know your taste straight up and they won’t push the tacky stuff. (Souq Madinat Jumeirah, Al-Sufouh Rd, Umm Suqeim 3)

National Iranian Carpets CarpetsOffline map Google map

This exceptional carpet business at Souq Madinat Jumeirah (see Madinat Jumeirah, A3) deals in the finest-quality Iranian carpets (the best in the world), and its patient and knowledgeable staff will give you all the time in the world to ensure you find the right carpet. It’s in their best interests, after all. Bring photos of your home and they’ll happily try to match your decor and style. (Souq Madinat Jumeirah, Al-Sufouh Rd, Umm Suqeim 3)

Understand

Carpet Buying 101

Due diligence is essential for prospective carpet buyers. Though you may only want a piece to match your curtains, you’ll save a lot of time and money if you do a little homework.

Dealers will hype knot density, weave quality and country of origin, but really, these aspects are not the most important. The crucial thing to find out is how the wool was treated. A rug made with acid-treated wool will never look as good as it did the day you bought it. Conversely, a properly made rug will grow more lustrous in colour over time and will last centuries.

Here’s a quick test. Stand atop the rug with rubber-soled shoes and do the twist. Grind the fibres underfoot. If they shed, it’s lousy wool. You can also spill water onto the rug. See how fast it absorbs. Ideally it should puddle for an instant, indicating a high presence of lanolin. Best of all, red wine will not stain lanolin-rich wool.

The Camel Company SouvenirsOffline map Google map

Your one-stop camel-souvenir shop at Souq Madinat Jumeirah (see Madinat Jumeirah, A3) stocks cute camels in every conceivable texture and form – fluffy camels in Hawaiian shirts, pink camels in tutus and plush ones so huggable you won’t want to let them go – along with camel-themed notebooks, mouse pads, greeting cards, T-shirts, coffee mugs and more. (Souq Madinat Jumeirah, Al-Sufouh Rd, Umm Suqeim 3; [image: iconhoursgif] 10am-11pm)

[image: poicategoryshopgif] 8 O’ de Rose Art & CraftsOffline map Google map

The antithesis of the cookie-cutter malls, this delightful boutique is set in a homey residential villa. Run by Lebanese-born fashion designer Mimi Shakhashir, you’ll find all sorts of ethnic-chic creations here, ranging from hand-painted ceramics to hand-blown Syrian vases. Customers are greeted with a glass of refreshing O’ de Rose (rose-flower drink); set aside plenty of time to browse. (www.o-derose.com; 999 Al-Wasl Rd, Umm Suqeim 2)

[image: image]

Dubai carpet salesman

PETER ADAMS/CORBIS ©

[image: poicategoryshopgif] 9 Garderobe Vintage FashionOffline map Google map

This is the place to come to snag a one-off vintage item at an affordable price. The secondhand designerwear and accessories are in tip-top condition and typically include items by Chanel, Hermès, Alexander Wang and Gucci. The vintage concept has proved a big hit here, particularly among the expatriate community. (www.garderobevintage.com; Jumeirah Beach Rd, Umm Suqeim 1)

[image: Top Tip]Top Tip

Flea Market

If you’ve timed your visit right, then don’t miss the monthly flea market, held from October to May on the first Saturday of the month at Al-Safa Park. Given the number of expats living in Dubai and given the fact that it is largely a transient society, you can get some real deals here. And, let’s face it, there is something tantalising about seeking out treasures amid piles of pre-loved clothing, furniture, toys, home appliances, electronics, art, books and all that other stuff that’s spilled out of local closets.

[image: poicategoryshopgif] 10 If FashionOffline map Google map

Already a smash hit in Beirut and New York, this boutique is a fashion pioneer. It sells pieces by lesser-known designers, like Johnny Farah and Marc Le Bihan, that combine avant-garde haute couture with classic lines and fantastic accessories. (Umm Al-Sheif St, Umm Suqeim 1)

[image: image]

SYLVAIN SONNET/CORBIS ©

Sheikh Zayed Road

Sheikh Zayed Road lies at the very heart of Dubai’s extraordinary meteoric development and is flanked by gleaming modern skyscrapers, including several of the city’s iconic modern landmarks. The pinnacle is the Burj Khalifa, the tallest structure in the world: it’s located at the epicentre of Downtown Dubai’s most tantalising sights, namely the Dubai Mall, the Dubai Fountain and the Souq al-Bahar.

[image: categorysightsgif] Top Sights

Dubai Mall (Click here)

[image: categorylocallifegif] Local Life

Al-Quoz (Click here)

[image: categorybestofgif] Best of Dubai

Eating

Ivy (Click here)

Baker & Spice (Click here)

Drinking

Neos (Click here)

Cin Cin’s (Click here)

Best Themed Attractions

Dubai Ice Rink (Click here)

KidZania (Click here)

Getting There

[image: iconmetrogif] Metro The metro (Red Line) is useful for a number of sights on Sheikh Zayed Road. Main stops include Burj Khalifa/Dubai Mall, Emirates Towers and Dubai Marina.

The Sights in a Day

[image: itinerary-morning-gif] Plan to metro-and-taxi it to the Financial District, where there are plenty of cafes for those adrenalin-charged bankers. Spend an hour or so perusing the superb contemporary Middle Eastern art at the sophisticated galleries in Gate Village (Click here) before hopping in a cab to the Dubai Mall (Click here) to escape the hottest part of the day.

[image: itinerary-afternoon-gif] Take the elevator to the top of the Burj Khalifa (Click here) for incredible panoramic views, then tuck into a healthy salad at Baker & Spice (Click here). Visit the watery wonderland of the Aquarium (Click here) before perusing the shops. Wind up the afternoon by grabbing a restaurant pew at Souq al-Bahar (Click here) overlooking the magical dancing fountains and set against a soaring Burj Khalifa backdrop.

[image: itinerary-evening-gif] Enjoy more killer views (along with killer cocktails) at Neos, (Click here), the high-octane bar at the hotel Address Downtown Dubai. Then head to the Emirates Towers for dinner at the legendary Ivy (Click here) before showing off big time as you belt out your top Susan Boyle number at nearby Harry Ghatto’s (Click here).

For a local’s day in Al-Quoz, Click here

[image: 11-sheikh-zayed-pk-dba3]

Sheikh Zayed Road

[image: top-sights] Top Sights

Dubai MallB3

[image: sights] Sights

The Opera Gallery(see 4)

1Souq al-BaharB2

2Burj KhalifaB2

3Ras al-Khor Wildlife SanctuaryD5

4CuadroC2

[image: eating] Eating

5AsadoA2

6Gourmet Burger KitchenC1

7Zaatar W ZeitC1

8Trader Vic'sD1

Baker & Spice(see 1)

Candylicious(See Dubai Mall)

Emporio Armani Caffé(See Dubai Mall)

Ivy(see 14)

La Petite Maison(see 4)

More(See Dubai Mall)

Noodle House(see 14)

Organic Foods & Cafe(See Dubai Mall)

Rib Room(see 14)

Rivington Grill(see 1)

[image: drinking] Drinking

9NeosB3

10Cin Cin'sE1

11iKandyB1

12Blue BarD1

Agency(see 14)

Vu's Bar(see 14)

[image: entertainment] Entertainment

13Meydan RacecourseA7

Dubai Ice Rink(See Dubai Mall)

Harry Ghatto's(see 14)

KidZania(See Dubai Mall)

Talise(see 14)

[image: shopping] Shopping

14The Boulevard at Jumeirah Emirates TowersD1

Azza Fahmy Jewellery(see 14)

Boutique 1(see 14)

Dubai Mall(See Dubai Mall)

Emilio Pucci(see 14)

Hamleys(See Dubai Mall)

Jimmy Choo(see 14)

Kinokuniya(See Dubai Mall)

Taharan Persian Carpet House & Antiques(see 1)

[image: category-sights-lge-gif]
Top Sights Dubai Mall

[image: categorysightsgif] Offline map

www.thedubaimall.com

Financial Centre Rd

[image: iconhoursgif] 10am-10pm Sun-Wed, 10am-midnight Thu-Sat

[image: iconmetrogif] Burj Khalifa/Dubai Mall (Red Line)

The world’s largest shopping centre, Dubai Mall is much more than the sum of its 1200 stores and 160 food outlets: it’s a veritable family entertainment centre. The Mall is also unashamedly grandiose, with the world’s largest indoor gold souq, a designer fashion avenue with dedicated catwalk and even its own glossy monthly magazine, The Dubai Mall . This is not a place you just nip in to for a tube of toothpaste: plan to spend several hours here.

Don’t Miss

Dubai Fountain

Against the backdrop of Burj Khalifa in the midst of a massive artificial lake, these choreographed dancing fountains are stunning. Water undulates as gracefully as a belly dancer, arcs like a dolphin and surges as high as 150m to a soothing soundtrack. There are plenty of great vantage points, including the bridge linking Souq al-Bahar with Dubai Mall, and the Dubai Mall terrace.

Dubai Aquarium

What could be a more fitting centrepiece for the world’s largest shopping mall than a whopping three-storey aquarium with 33,000 marine creatures (including more than 400 sharks and rays), the world’s largest aquarium window and a 48m walk-through tunnel with 270-degree views? If this isn’t close enough for you, don a wetsuit and join a dive instructor on a shark dive or hop on a glass-bottomed boat for a glacial float.

Underwater Zoo

The very worthwhile Underwater Zoo contains three eco-zones – rainforest, rocky shore and living ocean – and a total of 38 aquatic displays. There are lots of rare and interesting denizens here, including air-breathing African lungfish, cheeky archerfish that catch insects by shooting water, spooky giant spider crabs and otherworldly sea dragons. Budget at least half an hour for both the aquarium tunnel and the zoo.

[image: image]

Dubai Aquarium

RICHARD I'ANSON/LONELY PLANET IMAGES ©

[image: toptipsgif] Top Tips

› If you’re driving to the Dubai Mall, don’t forget that the car park is massive: be sure to collect a free ticket at the entrance which states the level on which you are parked.

› In the worst-case scenario, one of the attendants should be able to help find your car as there are cameras above every car.

› First thing: head for one of the information desks and pick up a free map.

› The Mall is busiest on Thursday and Friday evenings. If you don’t like crowds, avoid these times.

[image: categoryeatgif] Take a Break

Enjoy a cup of frothy cappuccino and a classy pastry (or two) at the elegant Emporio Armani Caffé (Click here)

If you’re here with your (fussy) family, seek out the far-reaching culinary wizardry at More (Click here)

[image: category-local-life-lge-gif]
Local Life Al-Quoz: An Edgy Urban Art District

Local artists and creative folk know that this is the exciting burgeoning zone for cutting-edge galleries and workshops, despite the on-the-surface anonymity of the industrial-style warehouses and dusty nondescript streets. Fortunately, a few decent restaurants are also appearing here, but it’s still a challenging area, although undeniably compelling for anyone interested in art.

[image: 11-al-quoz-pk-dba3]

[image: Number 1] Art Complex

One of the most established art centres here, the cultural complex of the Courtyard (www.courtyard-uae.com; 4B St; [image: iconhoursgif] 10am-6pm Sat-Thu) wraps around the eponymous courtyard flanked by an eccentric hodgepodge of buildings that resemble a miniature movie-studio backdrop: here an Arab fort, there a Moorish facade or an Egyptian tomb. The highlight is the bi-level gallery Total Arts at The Courtyard, specialising in Middle Eastern art. Other spaces are occupied by a cafe, artist studios and various creative businesses.

[image: Number 2] Cutting-Edge Art (and Champagne)

Talented young curators Sunny Rahbar and Claudia Cellini operate Dubai’s most adventurous art space, The Third Line (www.thethirdline.com; Al-Quoz 3; [image: iconhoursgif] 11am-8pm Sat-Thu) . The gallery consistently holds impressive exhibitions of contemporary Middle Eastern art, showcasing provocative work that often breaks the rules to create refreshing new forms. Sign up to the mailing list so you don’t miss out on the glam champagne openings.

[image: Number 3] More Provocative Art

Having carved a name for itself in the Dubai art scene, the Gallery Isabelle van den Eynde (www.ivde.net; 8 St; [image: iconhoursgif] 10am-2pm & 4-8pm Sat-Thu) showcases edgy and contemporary art from established and rising talent in the Middle Eastern region. Like so many in these parts, the gallery’s exhibition spaces are set in a converted industrial warehouse with plenty of space.

[image: Number 4] Lime Tree Cafe

This branch of the enormously successful minichain Lime Tree Cafe (4B St; snacks Dh15-25; [image: iconhoursgif] 7.30am-6pm) provides an invaluable opportunity for escaping the heat (there’s no shade in Al-Quoz) and has evolved as a handy central meeting place for local gallery-owners and artists. As always, it offers an irresistible choice of salads, quiches, focaccias and wraps, plus that legendary best-in-town carrot cake. The coffee and much of the produce is organic.

[image: Number 5] For Cartoon Fans

Located a couple of doors away from the cafe, the entertaining Cartoon Art Gallery (www.cartoonartgallery.org; [image: iconhoursgif] 10am-6pm Sat-Thu) is the first gallery dedicated to cartoons in the Middle East. Typical temporary exhibitions are of artwork and posters illustr­ating the world of Tintin, as well as animated cartoons by such illustrious artists as the Japanese Hayao Miyazaki. You can grab a cup of coffee here, as well.

[image: Number 6] Pick up a Paintbrush

If viewing all this art is bringing out your Picasso side, then make a detour to the Jam Jar (www.thejamjardubai.com; [image: iconhoursgif] 10am-8pm Mon-Thu & Sat, 2-8pm Fri), which, as well as being a superb gallery exhibiting contemporary art by emerging local and international talent, doubles as a DIY painting studio, popular with local potential artists. For a paltry few dirhams you can rent an easel, a canvas and all the paint and paper you require to create your own masterpiece.

Sights

[image: poicategorysightsgif] 1 Souq al-Bahar MallOffline map Google map

Designed in contemporary Arabian style, this attractive souq-style shopping centre, next to the iconic Dubai Mall, is Downtown Dubai’s answer to Madinat Jumeirah. Meaning ‘Market of the Sailor’, it features natural stone walkways, high arches and seating overlooking the Dubai Fountain at several of its restaurants and bars, including Baker & Spice. (www.soukalbahar.ae; Exit 32, Sheikh Zayed Rd; [image: iconhoursgif] 10am-10pm Sat-Thu, 2-10pm Fri)

[image: Local Life]Local Life

Art Nights

Don the smock-and-beret look and head for an Art Night at Gate Village (Offline map; Sheikh Zayed Rd) in the Dubai International Financial Centre (DIFC), the hub of sophisticated contemporary art. This hip monthly event attracts a who’s who in the local art world. Contact Art Dubai (www.artdubai.ae) for the next date.

[image: poicategorysightsgif] 2 Burj Khalifa BuildingOffline map Google map

The Burj Khalifa is a groundbreaking feat of architecture and engineering. The world’s tallest building pierces the sky at 828m and opened in January 2010, only six years after excavations began. Inside is a mix of offices and apartments; the building is also home to the Armani Hotel – the first hotel to be designed and developed by Giorgio Armani. For visitors, the main attr­ action is the observation deck, ‘At the Top’, on the 124th floor. Admission is by reservation only. (www.burjkhalifa.ae; Dubai Mall, Doha St; adult/over 12yr/under 12yr Dh100/75/free; [image: iconhoursgif] 10am-10pm Sun-Wed, 10am-midnight Thu-Sat; [image: iconfamilygif])

[image: poicategorysightsgif] 3 Ras Al-Khor Wildlife Sanctuary Nature ReserveOffline map Google map

Spy on Dubai’s pink flamingo population of 3000-plus, which flocks here during the winter months, from excellent viewing hides. Powerful binoculars can be borrowed at the viewing hides to get a close-up of the birds without disturbing them. The juxtaposition of these elegant birds against the Dubai metropolis is amazing. Groups of five or more must apply to the Environment Department at the Municipality (located near the Deira main post office) for a permit at least two days before visiting. You can download an application form from www.wildlife.ae. ([image: iconphonegif] 04-338 2324; off Oud Metha Rd; admission free; [image: iconhoursgif] 9am-4pm Sat-Thu)

[image: poicategorysightsgif] 4 Cuadro GalleryOffline map Google map

In a fabulous space taking up the entire ground floor of Gate Village’s Bldg 10, this highly regarded gallery presents exciting contemporary artists and sculptors from both the West and the Middle East. It also screens art-house films and organises workshops. (www.cuadroart.com; Gate Village, Bldg 10; [image: iconhoursgif] 10am-9pm Sun-Thu, noon-6pm Sat)

[image: image]

The Gate Building (designed by Gensler) and financial district

SYLVAIN SONNET/CORBIS ©

The Opera Gallery GalleryOffline map Google map

For big spenders, this gallery near Cuadro (see 4 [image: poicategorysightsgif], C2) at Gate Village has a small downstairs gallery with works by such masters as Picasso, Miró and Chagall. Other work typically includes large canvases by Middle Eastern contemporary artists, as well as sculpture, furniture and photography. The gallery also organises such major art events as the exhibition of Salvador Dalí sculptures that was held in Dubai Mall in November 2011. (www.operagallery.com; Gate Village, Bldg 3; [image: iconhoursgif] 10am-8pm Sun-Thu)

Eating

Ivy British $$$Offline map Google map

Dark oak panelling, soft green lea­ther upholstery and stunning chandeliers set the retro-chic scene for a dining experience that includes classic British dishes like shepherd’s pie and nostalgic sweet treats incl­uding baked Alaska and sticky toffee pudding. The Ivy, located at the Boulevard at Jumeirah Emirates Towers (see 14 [image: poicategoryshopgif], D1), is not as pricey as its celeb-clientele packaging may suggest (the business lunch is a great deal). ([image: iconphonegif] 04-319 8767; www.theivy.ae; The Boulevard, Jumeirah Emirates Towers, Sheikh Zayed Rd; mains Dh100-180)

Baker & Spice International $$Offline map Google map

Chunky wood furniture, a warm ochre-and-pale-green colour scheme, rows of white orchids and a novel fruit-and-veg display over the bar set the scene for one of the best healthy-eating options in the city, located at Souq al-Bahar (see 1 [image: poicategorysightsgif], B2). The menu incorporates organic local produce whenever possible. Typical mains include mushroom linguine with wild prawns, and scallops with a beetroot-and-orange salad and pomegranate dressing. (Souq al-Bahar, Sheikh Zayed Rd; mains Dh48-85)

[image: Top Tip]Top Tip

Ice-Cream Cool-Down

Dubai Mall is home to some of the best ice cream in town. Elbow your way to any of the following for some gelato time out:

Cold Stone Creamery Some wonderful fruity flavours, plus one-offs, like peanut-butter cup.

The Frozen Yoghurt Factory Go healthy, sort of, with one of the creamy choices here.

Milano The Italians have got it right. Delicious gelato in lots of flavours.

Morelli’s Gelato Another surefire Italian place with the same creamy fab flavours.

La Petite Maison French $$Offline map Google map

It has been said that France’s famed Cuisine Niçoise is so hard to master because it is so simple, relying mainly on the freshness and seas­onality of the ingredients. A relative newcomer on Dubai’s continental dining scene, La Petite Maison, near Cuadro (see 4 [image: poicategorysightsgif], C2), has got it right, serving exquisite classic dishes like onion tart and pasta with beef ragout and mushrooms. ([image: iconphonegif] 04-439 0505; Gate Village, Bldg 8, Sheikh Zayed Rd; mains Dh75-95)

Rivington Grill British $$$Offline map Google map

If you’re planning a dinner here, call ahead to snag a table on the candlelit terrace overlooking the fountains at Souq al-Bahar (see 1 [image: poicategorysightsgif], B2). The grub is deliciously upmarket Brit, with beef wellington, smoked haddock fish cakes, Lancashire hotpot, and bubble and squeak, together with poshed-up mushy peas. There is also a classic (Sunday) roast served on Saturday. Reservations recommended. ([image: iconphonegif] 04-423 0903; Souq al-Bahar, Sheikh Zayed Rd; mains Dh85-140)

Emporio Armani Caffé Italian $$Offline map Google map

The revolution in Dubai’s mall food offers no better example than this outpost of the Armani empire at the Dubai Mall (see Dubai Mall, B3). The coffee is as smooth as an Italian waiter, the food is as stylishly presented as the staff and the Italian flavours are so good we wish they had a liquor licence. (Dubai Mall, Doha St; mains Dh55-150; [image: iconhoursgif] 10am-11.30pm Sat-Thu, 2pm-midnight Fri)

[image: poicategoryeatgif] 5 Asado Argentine $$$Offline map Google map

Meat-lovers will be in bovine heaven at this cheerful, lusty steakhouse. Choose your quality cut of tenderloin, veal chop, rib eye or sirloin from a tray brought to your table by servers clad in gaucho style. Then sit back and savour the delicious bread, the views of Burj Khalifa (sit on the terrace) and the sultry tunes from the live band. ([image: iconphonegif] 04-428 7971; Palace- The Old Town, Emaar Blvd; mains Dh110-290; [image: iconhoursgif]dinner)

Understand

Tax-Free Dubai: What it Means

When people talk about Dubai being tax-free, they are referring to personal income tax on wages. There are, however, import duties. There’s been talk of creating a consumer tax, but at press time there was still none. Does this mean that a new Donna Karan suit will cost less here than in Milan, New York or London? Not necessarily, if you are shopping for mid- and low-cost goods and cars. But if you’re in the market for, say, a new Rolex, you will save a bundle in Dubai. Otherwise, don’t be lulled by the tax-free promise. Find what you want at home, then price it in Dubai. You may pay more in overweight luggage charges that you wind up saving in the first place.

More International $$Offline map Google map

This jazzy, industrial-style space in Dubai Mall (see Dubai Mall, B3) draws a congenial mix of locals, expats and tourists. The menu hopscotches around the world – from Thai curries and Italian pastas to Spanish paella, veggie stir-fries and fat burgers. Breakfast is served all day. The restaurant has mushroomed to eight branches over the last couple of years. (Dubai Mall, Doha St; mains Dh30-70; [image: iconhoursgif] 8am-10pm; [image: iconveggif][image: iconfamilygif])

Noodle House Asian $$Offline map Google map

For consistently good Asian food at reasonable prices, brave the crowds and the long communal wooden tables, tick your choice on a menu pad (you can’t go wrong with a curry laksa), then kick back with an Asian beer or a glass of wine. There are now four other branches around town, including at the Boulevard at Jumeirah Emirates Towers (see 14 [image: poicategoryshopgif], D1), in Souq Madinat Jumeirah and Dubai Mall. (The Boulevard, Jumeirah Emirates Towers; mains Dh30-66; [image: iconhoursgif]noon-11.30pm; [image: iconveggif][image: iconfamilygif])

Understand

Religion on a Plate

You may start to crave pork once you travel to Dubai and are rarely offered any. As an alternative to pork bacon, some supermarkets sell beef bacon and turkey bacon, but hypermarkets like Carrefour have dedicated ‘pork rooms’ that sell the real thing but are generally not entered by Muslims. To serve pork in a restaurant, you must have a pork licence. Likewise with alcohol, which is generally only served in hotels. If an item on a restaurant menu has been prepared with either alcohol or pork, it must be clearly marked.

Haram & Halal

Muslims never eat pork: it is haram, forbidden by Islam – purely for health reasons, as pigs are considered ‘unclean’. Alcohol is forbidden, not for health, but because it makes followers forgetful of God and prayer. The other major dietary restriction applies to meat: it must be halal, meaning religiously suitable or permitted. The animal must be drained of its blood at the time of slaughter by having its throat cut. That is why much of the red meat slaughtered and sold locally is very pale in colour. In restaurants, you will easily find non-halal beef – just don’t expect your tenderloin to be wrapped in a fatty strip of bacon before it’s grilled.

Ramadan

And then there is Ramadan… when Muslims are required to fast and everyone, regardless of religion, is expected to observe the fast when in public. That means no eating, drinking or smoking during daylight hours. Some hotels still serve breakfast and lunch, but this is in specially designated rooms; most of the time eating during the day means room service or self-catering. Non-Muslims offered coffee or tea when meeting a Muslim during the fast should initially refuse politely, however, if your host insists, you should accept.

Ramadan would seem to be the ideal time to lose weight, yet a lot of locals pile on the pounds. For many, avoiding food from dawn to dusk results in immense hunger come sunset, and with hundreds of restaurants putting on good-value iftar (breaking the fast after sundown) buffets, the temptation to overindulge is everywhere.

[image: image]

Breaking the fast at the end of Ramadan

YADID LEVY/ALAMY ©

[image: poicategoryeatgif] 6 Gourmet Burger Kitchen Burgers $Offline map Google map

This patty-and-bun UK import stacks its burgers so high you risk dislocating your jaw when trying to bite into one. Go classic or try one of the more adventurous choices, like the Kiwi Burger with beetroot, egg, pineapple and cheddar, inspired by the founders’ New Zealand origins. (Level B1, Dubai International Financial Centre; burgers Dh28-34; [image: iconhoursgif] 9am-10pm Sat-Wed, to 11pm Thu & Fri; [image: iconfamilygif])

[image: poicategoryeatgif] 7 Zaatar W Zeit Lebanese $Offline map Google map

In the wee hours, this Lebanese fast-food joint near Shangri-La Hotel is full of night owls hoping to restore balance to the brain with manaeesh (flat bread) topped with cheese, tomatoes, minced meats or, of course, zaatar (thyme, sesame, marjoram and oregano). Other branches are in Dubai Mall, Mall of the Emirates and on The Walk at JBR. (Sheikh Zayed Rd; mains Dh7-33; [image: iconhoursgif] 24hr; [image: iconfamilygif])

Rib Room Steakhouse $$$Offline map Google map

Surrender to your inner carnivore at this power-player hangout at the Boulevard at Jumeirah Emirates Towers (see 14 [image: poicategoryshopgif], D1). The succulent cuts of aged steaks, juicy prime rib and chateaubriand speak for themselves, but even the more complicated dishes, such as braised Wagyu beef cheeks in port wine, arrive without needless flights of fancy. ([image: iconphonegif] 04-319 8088; The Boulevard, Jumeirah Emirates Towers, Sheikh Zayed Rd; mains Dh115-160; [image: iconhoursgif]lunch Sat-Thu, dinner daily)

[image: poicategoryeatgif] 8 Trader Vic’s Asian $$$Offline map Google map

This branch of the Polynesian-themed chain is one of the originals. Start at the bar with a cocktail – a lethal Mai Tai or a Potted Parrot (you can keep the cera­mic bird) – before ordering from the Asian-inspired menu. The salmon is delicious, as are the Peking duck pancakes, while the cocktails and live band make dinner a party. ([image: iconphonegif] 04-331 1111; Crowne Plaza Hotel; mains Dh85-130)

Organic Foods & Cafe Supermarket $Offline map Google map

Despite the massive amounts of jet fuel required to ship them in, the fruits and veggies are 100% organic at Dubai’s first natural supermarket at Dubai Mall (see Dubai Mall, B3). And that’s not all: this shop is vast, with an extensive selection of organic packaged goodies, as well as freshly baked bread, a cheese section, butchers and even a ‘pork room’. Environmentally friendly kiddie wear made by Bornsage is also available here. (ground fl, Dubai Mall, Doha St)

Candylicious Sweets $Offline map Google map

Stand under the lollipop tree, guzzle a root-beer float at the soda fountain or soak up the tempting aroma of Garretts’ gourmet popcorn at this colourful candy emporium at Dubai Mall (see Dubai Mall, B3). The 1000th store to open in Dubai Mall, it’s stocked to the rafters with everything from humble jelly beans to gourmet chocolate from France and Switzerland. Pure bliss. Just don’t tell your dentist. (ground fl, Dubai Mall)

Drinking

[image: poicategorydrinkgif] 9 Neos Cocktail BarOffline map Google map

This glitzy sky-high bar on the 63rd floor, near Dubai Mall, has stunning floor-to-ceiling views of the world’s tallest tower, the Burj Khalifa. But the art deco decor – fibre-optic light curtains, shiny black granite, crystal chandeliers, polished stainless-steel columns – and excess of beautiful people (do they come with the fittings?) might vie for your attention. Be impressed. (The Address, Downtown Dubai; [image: iconhoursgif] 6pm-2am)

[image: poicategorydrinkgif] 10 Cin Cin’s BarOffline map Google map

This chic spot with a stunningly lit bar and ice buckets that change colour (yes, that’s right) has Dubai’s finest wines-by-the-glass list and its best bar food. The freshly shucked oysters are tempting, or try the divine Wagyu beef burger flight: assorted tiny burgers served with rosemary and sea-salted fries. To round off the evening, retire to the cigar lounge with an excellent cognac. (The Fairmont Hotel, Sheikh Zayed Rd; [image: iconhoursgif] 6pm-2am)

Agency Wine BarOffline map Google map

At the Boulevard at Jumeirah Emirates Towers (see 14 [image: poicategoryshopgif], D1), this stylish wine bar has an extensive wine list, excellent vintages by the glass, themed tasting selections and delicious tapas-size snacks – all of which keep it busy, particularly on weeknights, when it gets popular with the besuited Emirates Towers set. (The Boulevard, Jumeirah Emirates Towers, Sheikh Zayed Rd; [image: iconhoursgif]noon-3am Sun-Thu, 3pm-3am Sat)

Understand

Role of Women

Gender roles are changing in Dubai, with more and more women wanting to establish careers before marriage. With successful Emirati women – such as the UAE minister of trade, Sheikha Lubna al-Qasimi (one of the most powerful women in the world according to Forbes magazine) and Dr Amina Rostamani (CEO of TECOM, a corporation that oversees several free-trade zones) – serving as role models, women’s contribution to the workforce has grown considerably in the past decade.

An indirect byproduct of the shifting role of women is the ongoing trend for Emirati men to marry foreign women. One reason is that Emirati women are becoming better educated and, as a result, are less willing to settle down in the traditional role of an Emirati wife. Other contributing factors are the prohibitive cost of a traditional wedding, plus the dowry the groom must provide – essentially, it can save a lot of dirhams to marry a foreign girl.

[image: poicategorydrinkgif] 11 iKandy LoungeOffline map Google map

White cushions on rattan lounges, filmy gauze curtains, soft lighting and trance vibes set the mood at this rooftop, poolside chill-out bar. The billowing white curtains create intimate areas, and the stars, cocktails and sheesha make this a great wind-down (or wind-up) to the evening. (Shangri-La Hotel, Sheikh Zayed Rd; [image: iconhoursgif] 6pm-2am Oct-May)

Vu’s Bar BarOffline map Google map

Located at the Jumeirah Emirates Towers (see 14 [image: poicategoryshopgif], D1), Vu’s Bar draws the tourists up the glass elev­ ator with its stupendous views of Dubai. But residents come for the decent wines by the glass, stylish setting and buzzy atmosphere. (51st fl, Jumeirah Emirates Towers, Sheikh Zayed Rd; [image: iconhoursgif]noon-2.30am)

[image: poicategorydrinkgif] 12 Blue Bar Live MusicOffline map Google map

Cool cats of all ages gather in this relaxed joint for some of the finest jazz and blues in town. It’s tucked away in a ho-hum business hotel, but inside, all is forgiven. The mostly local talent starts performing at 10pm, so get there early to snag a table. (Novotel World Trade Centre, Sheikh Zayed Rd; [image: iconhoursgif] 2pm-2am)

Entertainment

Dubai Ice Rink SkatingOffline map Google map

There’s something pleasurably ironic about ticking off a winter-sports checklist in a shopping mall in the Arabian desert. After tearing down the slopes at Ski Dubai, strap on a pair of skates at this Olympic-size indoor ice rink at Dubai Mall (see Dubai Mall, B3). Rather not be the entertainment? Look out for upcoming ice-hockey matches and figure-skating events. ([image: iconphonegif] 04-437 3111; www.dubaiicerink.com; Dubai Mall, Doha St; 1hr group lessons Dh35, 2hr public sessions Dh50, children under 5yr Dh15; [image: iconhoursgif] 10am-midnight)

[image: poicategoryentertaingif] 13 Meydan Racecourse RacecourseOffline map Google map

Opened in 2010, this spectacular racecourse is about 5km southwest of Sheikh Zayed Road. Spanning 1.6km, it has a solar- and titanium-panelled roof, can accommodate up to 60,000 spectators and integrates a five-star hotel, the Sky Bubble 360° vista restaurant and an IMAX thea­tre. There’s a free-admission area where dress is casual. For the grandstand you’ll need tickets and should dress to the nines. For online racing schedules and tickets, visit the Dubai Racing Club’s website. ([image: iconphonegif] 04-327 0077; www.dubairacingclub.com; Al-Meydan Rd)

[image: Top Tip]Top Tip

Beating the Drum

Here’s an environmentally friendly, social and entertaining way of seeing the desert: join a drum circle. Dubai Drums (www.dubaidrums.com) hosts regular full-moon drum circles (adult/child Dh200/100) in desert camps. These sessions usually last several hours and occasionally until the early hours of the morning. Watch for the near-legendary all-nighter event. Drums and a barbecue dinner are provided.

[image: image]

Dubai Ice Rink

DAVID BURTON/ALAMY ©

Talise SpaOffline map Google map

Finally, a spa squarely aimed at stressed and jetlagged executives in need of revitalisation. Situated at the Boulevard at Jumeirah Emirates Towers (see 14 [image: poicategoryshopgif], D1), Talise has the usual range of massages and spa treatments, plus a few exotic ones. Kick-start your capillaries in the Oxygen Lounge (Dh85/165/330 per 15/30/60 minutes) or trick your body into believing it got eight hours of sleep by spending one in a flotation pool (Dh330). ([image: iconphonegif] 04-319 8181; www.jumeirah.com/talise; The Boulevard, Jumeirah Emirates Towers, Sheikh Zayed Rd; [image: iconhoursgif] 9am-11pm)

Harry Ghatto’s Karaoke BarOffline map Google map

Knock back a couple of drinks if you need to loosen your nerves before belting out your best tune at this beloved karaoke bar in the same tower where Sheikh Mohammed has his office: Jumeirah Emirates Towers (see 14 [image: poicategoryshopgif], D1). Drinks are expensive and service only so-so, but we love the odd mix of people drawn here, including the occasional local in dishdasha (man’s shirt-dress worn in Kuwait and the UAE). (The Boulevard, Jumeirah Emirates Towers, Sheikh Zayed Rd; [image: iconhoursgif] 8pm-3am)

KidZania Theme ParkOffline map Google map

A real winner with the kiddies, this interactive miniature city at the Dubai Mall (see Dubai Mall, B3) has offices, a school, a racetrack, a fire station, a hospital, a bank and other real-world places. Children dress up and playfully explore what it’s like to be a firefighter, doctor, mechanic, pilot or other professional; there are 70 roles to choose from. Older kids can check out the nearby Sega Republic theme park, which is sure to be equally thrilling, with lots of terrific – and speedy – rides. (www.kidszania.com; 2nd fl, Dubai Mall, Doha St; [image: iconhoursgif] 10am-10pm Sun-Wed, to midnight Thu-Sat)

Shopping

Dubai Mall Shopping MallOffline map Google map

Dubai’s biggest and best mall (see Dubai Mall, B3) has all the shops you could possibly want under one (or rather, several) roofs, including designer shops, international chains, Emirati speciality stores and souvenir shops. For more on this iconic mall, Click here . (www.thedubaimall.com; Doha St, off Sheikh Zayed Rd; [image: iconhoursgif] 10am-10pm Sun-Wed, to midnight Thu-Sat; [image: iconwifigif])

[image: poicategoryshopgif] 14 The Boulevard at Jume­irah Emirates Towers Shopping Mall Offline map Google map

This exclusive shopping arcade in Emirates Towers is home to swish designer boutiques such as Armani and Gucci on the ground level and Pucci and Jimmy Choo upstairs, along with local favourite, the chic Boutique 1. Noodle House (Click here) is here when you need to refuel, as is The Agency (Click here), for shopping postmortems. (The Boulevard, Jumeirah Emirates Towers, Sheikh Zayed Rd; [image: iconhoursgif] 10am-10pm Sat-Thu, 4-10pm Fri; [image: iconwifigif])

 Kinokuniya BooksOffline map Google map

[image: Local Life]Local Life

The Friday Mall Experience

Where are all the locals? You may occasionally wonder where all the local Emiratis are, particularly if you are staying in Bur Dubai, Deira or at a tourist complex or beach hotel. But one place where you can be sure to see hundreds of local families is at Dubai Mall on a Friday evening. The later the better – it is open to midnight.

If you forgot to pack your iPad or your Kindle, never fear, this massive 68,000-sq-ft bookstore on the 2nd floor of Dubai Mall (see Dubai Mall, B3) stocks over half a million books and a thousand magazines in English, Arabic, Japanese, French, German and Chinese. It is also home to a pleasant cafe with superb fountain views. (2nd fl, Dubai Mall, Doha St)

Azza Fahmy Jewellery JewelleryOffline map Google map

Egyptian Azza Fahmy’s coveted jewellery, here at the Boulevard at Jumeirah Emirates Towers (see 14 [image: poicategoryshopgif], D1), draws on Islamic and Arab traditions, combining classical Arabic poetry and Islamic wisdom in fine calligraphy with gemstones, beads and motifs, using elements from different ages and civilisations. Souvenirs don’t come more precious than this. (The Boulevard, Jumeirah Emirates Towers, Sheikh Zayed Rd)

Boutique 1 FashionOffline map Google map

The sexy 2001: A Space Odyssey interior is reason enough to visit this chic one-stop designer shop at the Boulevard at Jumeirah Emirates Towers (see 14 [image: poicategoryshopgif], D1). It’s an added bonus that its curvy capsulelike boutiques are home to the hottest fashion, including pieces by Alexander McQueen, Easton Pearson, Elie Saab and Missoni. (The Boulevard, Jumeirah Emirates Towers, Sheikh Zayed Rd)

Emilio Pucci FashionOffline map Google map

Dubai’s first Pucci store, at the Boulevard at Jumeirah Emirates Towers (see 14 [image: poicategoryshopgif], D1), is worth visiting just for the groovy interior, but you’ll also find a colourful and funky range of psychedelic fashion, accessories and handbags – more affordable here than anywhere. (The Boulevard, Jumeirah Emirates Towers, Sheikh Zayed Rd)

Understand

Global Village

This carnival-like event runs from late November to late February about 13km south of Sheikh Zayed Road. Think of it as a sort of World Fair for shoppers. Each of the 30-something pavilions showcases a specific nation’s culture and – of course – products. Some favourites: the Afghanistan pavilion, for fretwork-bordered stone pendants and beaded-silver earrings; Palestine, for traditional cross-stitch kandouras (casual shirt-dresses worn by men and women) and ever-popular cushion covers; Yemen, for its authentic khanjars (traditional curved daggers); and Kenya for its kitschy bottle-top handbags. Dig the earnest entertainment, from Chinese opera to Turkish whirling dervishes. Check the website (www.globalvillage.ae) for more info.

Hamleys ToysOffline map Google map

London’s famous toy store, Hamleys, is kiddie heaven, and heaven has come to Dubai. Located at Dubai Mall (see Dubai Mall, B3), it has everything that squeaks, bleeps, whizzes and chimes – including the staff – in this mega toy paradise. Only Scrooge would fail to be enthralled. Bring a little person to blend in. (Dubai Mall, Doha St)

Jimmy Choo shoesOffline map Google map

The shoes that found fame on the feet of sexy sitcom stars are now a household name in Dubai. Seek out the source at the Boulevard at Jumeirah Emirates Towers (see 14 [image: poicategoryshopgif], D1). Recline on the chaise longue at the fabulous flagship store so you can see the miracles these heavenly creatures work. (The Boulevard, Jumeirah Emirates Towers, Sheikh Zayed Rd)

Taharan Persian Carpets & Antiques Gifts Offline map Google map

This shop, located on the 1st floor of Souq al-Bahar (see 1 [image: poicategorysightsgif], B2), has a misleading name: in addition to the carpets and a handful of antiques, there are superb Iranian decorative items, including delicately carved boxes made from gorgeous peacock-turquoise and blue decorative plates, fancy stained-glass lamps and plenty of colourful silver jewellery and trinkets. (www.pch.ae; Souq al-Bahar)

[image: image]

ATLANTIDE PHOTOTRAVEL/CORBIS ©

New Dubai

New Dubai is well named and most dramatically reflects the city’s ability to reinvent itself, creating artificial islands out at sea and constructing a lofty thicket of skyscrapers from the desert. Home to the Palm Jumeirah, (another) huge shopping mall, flashy residential developments, a luxury marina and the city’s best beach resorts, this is one of Dubai’s most iconic and representative neighbourhoods.

[image: categorylocallifegif] Local Life

Friday Brunch (Click here)

[image: categorybestofgif] Best of Dubai

Eating

Rhodes Mezzanine (Click here)

Eauzone (Click here)

Drinking

Bar 44 (Click here)

Barasti Bar (Click here)

Buddha Bar (Click here)

Family Entertainment

Dolphin Bay (Click here)

Aquaventure (Click here)

Lost Chambers (Click here)

Getting There

[image: iconmetrogif] Metro The most useful metro stop is Dubai Marina (Red Line).

The Sights in a Day

[image: itinerary-morning-gif] Early morning, hop on the metro to the Dubai Marina for breakfast at one of the many cafes overlooking the Walk at JBR (Click here), followed by a leisurely stroll perusing the shops and people-watching. After a dip in the sea at Jumeirah Beach Residence’s Open Beach, go italiano with lunch at the Hilton’s BiCE (Click here).

[image: itinerary-afternoon-gif] It’s that hottest time of the day again, so cool down by taking to the ski slopes at Ski Dubai (Click here), the extraordinary winter wonderland at the Mall of the Emirates (Click here). Enjoy some après-ski retail therapy at the mall, then hop on the monorail to the Palm Jumeirah’s Atlantis Hotel, home to the extraordinary Lost Chambers (Click here), Dolphin Bay (Click here) and the Aquaventure waterpark (Click here).

[image: itinerary-evening-gif] Enjoy superb Moroccan food along with a suitably fezzed-up atmosphere at Tagine (Click here) before heading for post-dinner drinks at the fabled Buddha Bar (Click here) in the Grosvenor House hotel. Round off the night by gliding up the elevator to the hotel’s 44th floor to the swanky retro-chic Bar 44 (Click here), which has a sweeping panorama, plus live blues and jazz.

For a local’s Friday in New Dubai, Click here .

[image: 12-new-dubai-pk-dba3]

New Dubai

[image: sights] Sights

Favourite Things(see 14)

Softtouch Spa(see 13)

Ski Dubai(see 13)

1The Walk at JBRB3

2AquaventureE1

3Dubai FerryA4

[image: eating] Eating

Almaz by Momo(see 13)

Tribes(see 13)

Frankie's Italian Bar & Grill(see 1)

Eauzone(see 5)

Nina(see 5)

Tiffinbites(see 1)

4Rhodes MezzanineC4

5TagineD3

6BiCEB3

7MayaB3

8Café BateelC4

[image: drinking] Drinking

Après(see 13)

Rooftop Bar(see 5)

Buddha Bar(see 4)

Maya(see 7)

Bar 44(see 4)

9Barasti BarC3

10Bidi BondiD3

11BlendsB4

12SenyarC3

[image: entertainment] Entertainment

Sheesha Courtyard(see 5)

Dubai Community Theatre & Arts Centre (DUCTAC)(see 13)

[image: shopping] Shopping

The Toy Store(see 13)

Camper(see 13)

Aizone(see 13)

Charles & Keith(see 13)

Harvey Nichols(see 13)

Covent Garden Market(see 1)

13Mall of the EmiratesH5

14Marina MallB4

Aminian Persian Carpets(see 13)

[image: category-local-life-lge-gif]
Local Life Let’s Do Brunch…

The Dubai work week runs from Sunday through Thursday. Friday is a day off for (nearly) everyone here, and Friday brunch is an expat institution. Virtually all hotel restaurants set up an all-you-can-eat buffet with an option for unlimited champagne or wine. Some smaller, independent restaurants also serve brunch, but without alcohol, making them popular with local families. Here’s our shortlist for top brunches in town.

[image: 12-brunch-ll-pk-dba3]

[image: Number 1] For Seafood Lovers

The view of fancy yachts and a forest of sleek high-rises impresses almost as much as the all-time popular brunch at Aquara ([image: iconphonegif] 04-362 7900; Dubai Marina Yacht Club, Marina Walk, Dubai Marina; brunches with soft/house/premium drinks Dh220/290/350; [image: iconhoursgif] 12.30-3.30pm Fri), which attracts local expats in their shoals. A fishy bonanza of sushi, sashimi, crabs, oysters, clams and cooked-to-order lobster are all artistically presented. Don’t forget to hit the dessert room. This brunch is extremely good value.

[image: Number 2] Sublime Setting

Come to Al-Qasr ([image: iconphonegif] 04-366 6730; Madinat Jumeirah; brunch with drinks Dh525; [image: iconhoursgif] 12.30-4pm) hungry to fully enjoy this unbelievable cornucopia of succulent and delicious meats, sushi, seafood, foie gras, beautiful salads, mezzes, all sorts of hot dishes, and more… It’s one of the most expensive brunch feasts in town, but the quality and range justify the price tag. The setting is also hard to beat: you’re surrounded by the Venetian-style canals of Madinat Jumeirah.

[image: Number 3] Something for Everyone

A great choice for fussy families or a diverse group of friends, the giant food court at Sezzam ([image: iconphonegif] 04-341 3600; Mall of the Emirates, Sheikh Zayed Rd; brunch without alcohol Dh150; [image: iconhoursgif] 12.30-3pm Fri; [image: iconfamilygif]) has several stations that dish up everything from freshly made sushi to burgers, pasta and pizza (including a saucy little choice topped with chicken tikka). This is a great venue for Friday brunch with the kids: entertainers and a bouncy castle keep them occupied. It’s also notable for its setting – overlooking the adjacent Ski Dubai winter wonderland.

[image: Number 4] An Asian Experience

One of an ever-increasing crop of contemporary Japanese restaurants, the dramatic bilevel Zuma ([image: iconphonegif] 04-425 5660; Bldg 6, Gate Village, Financial District; brunches without/with alcohol Dh315/425; [image: iconhoursgif] 12.30-3pm Fri) is immensely popular for its pricey but top-notch brunch. Gorge on plump sushi, sashimi and oysters, nibble on juicy kebabs straight off the robata grill and try such signature dishes as crispy fried squid and blackened cod.

[image: Number 5] East to West

Eight open kitchens serving up cuisine from around the globe may sound more food court than five-star, but Spectrum on One ([image: iconphonegif] 04-332 5555; Fairmont Hotel; brunch with soft/house/ premium drinks Dh295/395/550; [image: iconhoursgif]noon-3pm; [image: iconveggif][image: iconfamilygif]) dishes up one of Dubai’s most consistently good brunches. While it’s still an odd sight to see one diner gobbling down fresh oysters while a companion tackles a green curry, the ability to sate disparate tastes with aplomb is this restaurant’s forte. Other pluses are the free-flowing champagne and an entire room full of port and cheeses.

Sights

[image: poicategorysightsgif] 1 Walk at JBR Outdoors Offline map Google map

Located in front of the Jumeirah Beach Residence, the city’s first outdoor shopping and dining promenade encompasses more than 300 largely family-friendly restaurants, cafes, shops, supermarkets and boutiques. Tourists join local residents in strolling down the 1.7km stretch, watching the world on parade from a pavement cafe or browsing for knick-knacks at the Covent Garden Market (Click here). (Dubai Marina; [image: iconhoursgif] 10am-10pm Sat-Thu, 3.30-10pm Fri; [image: iconfamilygif])

Dolphin Bay Dolphin Park

[image: Local Life]Local Life

The Royal Treatment

The Oriental Hammam at the One&Only Spa (Offline map; [image: iconphonegif] 04-399 9999; www.oneandonlyresorts.com; One&Only Royal Mirage Hotel, Al-Sufouh Rd, Al-Sufouh; treatment Dh360; [image: iconhoursgif] 8.30am-10pm) is a fabulous and authentic Moroccan bathhouse experience. Moroccan attendants walk you into a giant, steamy marble room lit by stained-glass lanterns, where they wrap you in muslin, bathe you on a marble bench and give you a thorough scrub. They then lead you to a steam room, where you relax before receiving an invigorating mud body mask, a honey facial, a brief massage and your final rinse. Afterwards, you’re wrapped in dry muslin and escorted to a meditative relaxation room, where you drift off to sleep and awaken to hot mint tea and dates. Pure bliss!

Dolphin Bay is the place to make friends with those sociable finny mammals known for their playfulness and intelligence. Touch, hug or kiss them in a shallow pool or catch a piggyback ride to the deeper waters of the lagoon. Combine a visit with a trip to nearby Aquaventure (see 2 [image: poicategorysightsgif], E1). Reserve via the website. (www.atlantisthepalm.com; Atlantis, The Palm, Palm Jumeirah; shallow-/deep-water interaction Dh790/975, incl same-day access to Aquaventure & private beach)

[image: poicategorysightsgif] 2 Aquaventure Amusement ParkOffline map Google map

Crowning the massive Palm, the flashiest hotel in Dubai boasts one of the largest water-themed parks in the world. Plunge down the Ziggurat – a 60ft drop into a shark-infested lagoon (protected by a transparent tunnel). (www.atlantisthepalm.com; Atlantis, The Palm, Palm Jumeirah; adult/child Dh285/220; [image: iconhoursgif] 10am-5pm)

Lost Chambers Aquarium

This fantastic labyrinth of under- water halls, passageways and fish tanks near Aquaventure (see 2 [image: poicategorysightsgif], E1) re-creates the legend of the lost city of Atlantis. Some 65,000 exotic marine creatures inhabit 20 aquariums, where rays flutter and jellyfish dance, moray eels lurk, and pretty but poisonous lionfish float. The centrepiece is the 11-million-L Ambassador Lagoon. You can feed the rays (Dh175) or go on a guided tour (Dh75), but if you choose to do neither of the above, at least wander to the entrance where you can see one of the largest aquariums for free. (www.atlantisthepalm.com; Atlantis, The Palm, Palm Jumeirah; adult/under 12yr Dh100/70, combo ticket incl Aquaventure Dh250/200; [image: iconhoursgif] 10am-10pm; [image: iconfamilygif])

Understand

Pitfalls in Paradise

Even in a city known for its outlandish megaprojects, the Palm Jumeirah stands out: an artificial island in the shape of a palm tree made from 1 billion cu metres of dredged sand and stone. Built to increase Dubai’s beachfront, it consists of a 2km-long trunk and 16-frond crown, which are kept in place by an 11km-long crescent-shape breakwater. An elevated driverless monorail whisks passengers from the Gateway Towers station at the bottom of the trunk to Atlantis.

Plans & Delays

 ‘May’ is the operative word when it comes to the Palm Jumeirah. When construction began in 2001, developers envisioned a mix of five-star hotels, luxurious beachfront villas, high-rise apartment buildings, marinas and malls. But it soon became clear that not all was going according to plan. The completion date kept getting pushed back. After innumerable delays, at least one more hotel has opened – One&Only The Palm.The QE2, meanwhile, which was to be a floating hotel, will now relocate to Cape Town. Apparently, the amount of asbestos used in the original building of the luxury liner was potentially hazardous and a major factor in this decision.

Environmental Impact

The environmental impact of the Palm Jumeirah has been significant. Dredging had an adverse effect on local marine life, and the breakwater inhibited tidal movement, leading to stagnant water, excessive algae growth and smelly beaches. On a more positive note, the problem has since been somewhat alleviated by cutting gaps into the breakwater. Furthermore, well-publicised New York Times reports in 2009 stating that the Palm was sinking by 5mm per year have been categorically refuted by developers, Nakheel, who say that there have been no reports of any structural problems on any of the buildings.

Nakheel, which has been forced to shelve plans for additional islands due to massive debt, is keeping environmentalists happier with its latest project – building a string of artificial reefs off the city state’s coast to attract more aquatic life.

[image: image]

Walk at JBR

AMANDA HALL/CORBIS ©

[image: poicategorysightsgif] 3 Dubai Ferry Boat TourOffline map Google map

One-hour boat trips depart from Marina Mall and take in several major sights, including Jumeirah Beach Park and Heritage Village. Tickets can be bought on board. Don’t worry if you get here early, as you can enjoy the views of the water flanked by a show-stopping selection of shimmering towers. (Water Transport Station, Marina Mall, Dubai Marina; tickets Dh75; [image: iconhoursgif] 11am, 5pm, 7pm & 9pm)

Ski Dubai SkiingOffline map Google map

Dubai’s ski resort, at the Mall of the Emirates (see 13 [image: poicategoryshopgif], H5), has all bases covered: a children’s snowpark, a gentle beginners’ slope and the world’s first indoor black run for those who like it steep. A quad lift takes skiers and boarders up to two stations, and there’s a magic carpet for beginners. The snow uses no chemicals: it’s ‘real’ snow that falls overnight at around -10°C. Just bring a hat – all equipment is incorporated in the price, including disposable socks. Lessons cost from Dh140 per hour. ([image: iconphonegif] 04-409 4000; www.skidxb.com; Mall of the Emirates, Sheikh Zayed Rd; admission plus ski slope adult/child Dh180/150; [image: iconhoursgif] 10am-11pm Sun-Wed, 10am-midnight Thu, 9am-midnight Fri)

Softtouch Spa SpaOffline map Google map

After skiing the slopes next door, pamper your body in this luxury spa at the Mall of the Emirates (see 13 [image: poicategoryshopgif], H5). It has tranquil Asian-minimalist interiors (slate floors, Thai silk walls and orange hanging lamps), Ayurvedic treatments, expert staff and beautiful Ligne St Barth products. ([image: iconphonegif] 04-341 0000; www.kempinski-dubai.com; Kempinski Mall of the Emirates Hotel, Sheikh Zayed Rd; [image: iconhoursgif] 9am-8pm)

Favourite Things Activity CentreOffline map Google map

These guys have it all covered: several areas and activities for children, a jungle gym, art and cooking classes, a sand room and a soft play area for tots, plus puppet shows and story time at weekends. Parents are not forgotten, with a cafe and shop selling all kinds of trendy and practical kiddie-geared wear and products. Located at Marina Mall (see 14 [image: poicategoryshopgif], B4), it also has a dance studio with classes, ranging from classical ballet to hip hop, for children and adults. (www.favouritethings.com; Marina Mall, Dubai Marina; [image: iconhoursgif] 9am-9pm)

Eating

[image: poicategoryeatgif] 4 Rhodes Mezzanine British $$$Offline map Google map

Celebrity chef Gary Rhodes is famous for bringing British cuisine into the 21st century and has a Michelin star to prove it. Here, the emphasis is squarely on quality ingredients prepared in fresh, surprising ways. There’s fish on the menu, but it’s meat-lovers who will discover culinary bliss in such dishes as the fillet steak, rack of lamb or slow-roasted pork belly. ([image: iconphonegif] 04-317 6000; www.grosvenorhouse-dubai.com; Grosvenor House, Al-Sufouh Rd, Dubai Marina; [image: iconhoursgif]dinner Mon-Sat)

[image: poicategoryeatgif] 5 Tagine Moroccan $$$Offline map Google map

With the best Moroccan vibe in Dubai, Tagine transports you directly to Fez with its beautiful alcoves, arches and low, cushioned seating. Once inside the dimly lit cavern, waiters in fezzes (if they aren’t dancing) serve up excellent versions of classics such as harira (soup based on meat, vegetables and pulses) and pigeon pastilla (pie). ([image: iconphonegif] 04-399 9999; http://royalmirage.oneandonlyresorts.com; One&Only Royal Mirage, Al-Sufouh Rd, Al-Mina al-Seyahi; mains Dh75-170; [image: iconhoursgif]dinner Tue-Sun)

Eauzone International $$$Offline map Google map

A romantic evening with adventurous cuisine awaits those making their way across the low-lit boardwalk to this alluring restaurant, set amid tranquil pools near Tagine (see 5 [image: poicategoryeatgif], D3). The contemporary menu takes some Asian-inspired diversions, but never enough to break the spell of the magic surrounds. It’s best visited for dinner. ([image: iconphonegif] 04-399 9999; http://royalmirage.oneandonlyresorts.com; One&Only Royal Mirage, Al-Sufouh Rd, Al-Mina al-Seyahi; mains Dh115-225)

[image: poicategoryeatgif] 6 BiCE Italian $$$Offline map Google map

The godfather of Italian cuisine in Dubai is this understated, elegant restaurant at the Walk at JBR. The accomplished chef uses quality imported ingredients and treats them with respect – all too rare a combination in this city. Excellent breads, a well-selected wine list and a well-drilled staff help cement BiCE’s reputation. ([image: iconphonegif] 04-399 1111; www1.hilton .com; Hilton Dubai Jumeirah, Al-Sufouh Rd, Al-Mina al-Seyahi; mains Dh150-220; [image: iconveggif])

[image: image]

Buddha Bar (Click here)

GIOVANNI SIMEONE/4CORNERS ©

[image: Local Life]Local Life

Celebrity Chefs Come (& Go)

In August 2010 Gary Rhodes opened his second restaurant, a dedicated steakhouse: Rhodes Twenty 10 at Le Royal Méridien Beach Resort & Spa, Dubai Marina. Meanwhile celeb chef wonder boy Jamie Oliver opened his first Dubai restaurant, Jamie’s Italian, in Festival City in early 2012, at around the same time that Gordon Ramsay closed his Michelin-star Deira-based Verre and called it quits (at least at the time of writing) in Dubai.

Tiffinbites Indian $$Offline map Google map

Despite the name, a tiffin is considerably more satisfying than a mere bite: it is an entire meal that here com­prises three separate bowls containing a curry, a vegetable dish and rice. This place, handily situated on the Walk at JBR (see 1 [image: poicategorysightsgif], B3), pushes the ‘we serve real Indian food’ tagline and it seems spot on. Prices are fair and the quantities generous. The decor? Best described as a cross between a Bollywood set and an ice-cream parlour, but it somehow works. (www.tiffinbites.ae; The Walk at JBR, Dubai Marina; mains Dh30-60, tiffins Dh49)

Tribes African $$Offline map Google map

At the Mall of the Emirates (see 13 [image: poicategoryshopgif], H5), here, at last, is a restaurant in a mall with muted lighting – all the better for appreciating the decor, with its shields, spears and faux-fur throws. The food is meat based, with steaks, plus some alternatives, including Mozambique prawns and Ugandan fish croquettes. Tribal Drumming is a regular floor show, which contributes to the out-of-Africa experience. (Mall of the Emirates, Sheikh Zayed Rd; mains Dh40-60; [image: iconfamilygif])

Frankie’s Italian Bar & Grill Italian $$Offline map Google map

Look for the neon-lit movie-style sign with superchef Marco Pierre White as the star billing. Considering the celeb connections, this Italian restaurant, located on the Walk at JBR (see 1 [image: poicategorysightsgif], B3), is comfortingly down to earth, with cosy russet tones, parquet flooring and nightly pianist. There is nothing nouveau about the huge pasta portions, either, and the traditional oven churns out decent pizzas as well. ([image: iconphonegif] 04-396 7222; Oasis Beach Tower, The Walk at JBR, Dubai Marina; mains Dh80-130)

[image: poicategoryeatgif] 7 Maya Mexican $$$Offline map Google map

As soon as you taste the real margar­itas here, you know you’re in safe hands. This whimsically designed restaurant gives Mexican cuisine the respect it deserves. Try the guacamole prepared fresh at your table, the amaz­ing chile relleno with seafood or the humble tortilla soup – so authentic it would make a Mexican grandmother weep. ([image: iconphonegif] 04-399 5555; www.leroyalmeridien-dubai.com; Le Royal Méridien Beach Resort & Spa; mains Dh110-235; [image: iconhoursgif] 12.30-4pm Fri, 7.30pm-midnight Mon-Sat)

Nina Indian $$Offline map Google map

Follow the locals to this lush den near Tagine (see 5 [image: poicategoryeatgif], D3), where the floor-to-ceiling purple fabric, red- orange light and beaded curtains create a seductive backdrop for the dynamic cooking on offer. The chef combines Indian with a touch of Thai and tempers it with European techniques. The results will perk up even the most passive proboscis: rich spicing means flavours develop slowly on the palate with an elegant complexity that demands savouring. ([image: iconphonegif] 04-399 9999; http://royalmirage.oneandonlyresorts.com; One&Only Royal Mirage, Al-Sufouh Rd, Al-Mina al-Seyahi; mains Dh60-145; [image: iconhoursgif]dinner)

Almaz by Momo Moroccan $$Offline map Google map

Restaurateur Mourad ‘Momo’ Mazouz, creator of Sketch and Momo in London, has made what many consider an odd move by opening up in a mall in Dubai. But the diverse space here at the Mall of the Emirates (see 13 [image: poicategoryshopgif], H5) is a stunning success, offering a groovy sheesha room, a stylish salon for snacks and (nonalc­oholic) drinks, a sophisticated restaurant serving up Maghrib classics, a Moroccan patisserie and a funky boutique. ([image: iconphonegif] 04-409 8877; Mall of the Emirates, Sheikh Zayed Rd; mains Dh90-145)

[image: poicategoryeatgif] 8 Café Bateel Cafe $$Offline map Google map

[image: Top Tip]Top Tip

What to Wear

You can’t wear whatever you want. All that locals ask is that visitors dress respectfully, with clothes that are not too revealing. Locals will judge you on how you dress: guys in shorts at shopping malls will be assumed to have forgotten their pants and gals who reveal too much skin will cause offence. If you’re going clubbing, take a taxi.

When the gourmet date brand, Bateel, somehow lit on the idea of fusing Umbrian cuisine and Arabic coffee with the humble date, the result was a cafe featuring dates in most dishes – with interesting results. Good coffee and delicious pastries go well with people-watching on the Marina Walk. (Marina Walk, Dubai Marina; [image: iconhoursgif]dinner)

Drinking

Bar 44 Cocktail BarOffline map Google map

While this sophisticated champagne and cocktail bar can appear dauntingly exclusive at first glance, the bar staff are friendly and regulars are made to feel like family. An elevator ride skywards from Rhodes Mezzanine (see 4 [image: poicategoryeatgif], C4), the bar has spectacular views. Drinks are pricey, but the sublime cocktails and fantastic views of New Dubai’s skyscrapers and the marina more than compensate. (Grosvenor House, Al-Sufouh Rd, Dubai Marina; [image: iconhoursgif] 6pm-2am)

[image: poicategorydrinkgif] 9 Barasti Bar BarOffline map Google map

With comfy rattan white-cushioned sofas on the wooden deck, this enormous alfresco beachside bar retains the laid-back atmosphere that first made it so popular with Dubai’s residents. It’s the perfect place to enjoy a drink watching the sun go down on a balmy evening. (www.lemeridien-minaseyahi.com; Le Méridien Mina Seyahi Beach Resort & Marina, Al-Sufouh Rd, Jumeirah; [image: iconhoursgif] 11.30am-1am)

Understand

Myth Busting

You can buy alcohol. As a visitor, you can buy drinks in bars and clubs (generally attached to four- and five-star hotels). But you can’t buy alcohol to take back to your hotel – so stock up on duty-free on the way into Dubai. Non- Muslim expats need an alcohol licence, entitling them to a fixed monthly amount of alcohol (the more you earn, the higher your limit), which is available from low-key liquor outlets.

Buddha Bar BarOffline map Google map

If there are celebs in town, they’ll show up at Buddha Bar, where the dramatic Asian-inspired interiors are decked out with gorgeous chandeliers, a wall of reflective sheer glass, and an enormous Buddha lording over the heathens. Drop in here after dining at nearby Rhodes Mezzanine (see 4 [image: poicategoryeatgif], C4). The bartenders put on quite a show with their impressive shakes. (Grosvenor House, Al-Sufouh Rd, Dubai Marina)

Après LoungeOffline map Google map

This funky low-key bar is Dubai’s first in a mall, making it perfect for movie or shopping-spree postmortems. Adjacent to Ski Dubai at the Mall of the Emirates (see 13 [image: poicategoryshopgif], H5), with fabulous snowy vistas, it’s also an ideal après-ski/snowboarding bar (obviously the idea). It does excellent cocktails with unusual ingredients – tobacco-infused rum, anyone? (Mall of the Emirates, Sheikh Zayed Rd; [image: iconhoursgif]noon-1am)

[image: poicategorydrinkgif] 10 Bidi Bondi BarOffline map Google map

This unpretentious Aussie-themed sports bar is a rare find on the Palm’s glitzy social scene. The outside area overlooks the beach and pool, while inside is a great venue for watching TV sports. Serves up no-nonsense sangers (sandwiches) and burgers, and is one of the few places to stock Bundaberg rum (aka Aussie rocket fuel). It’s located between Buildings 3 and 4. (Shoreline Apartments 1-5, Palm Jumeirah; [image: iconhoursgif] 10am-midnight)

Maya BarOffline map Google map

Arrive an hour before sunset to snag one of the Gulf-view tables on the rooftop bar of this upmarket Mexican restaurant, Maya (see 7 [image: poicategoryeatgif], C4), at the Royal Méridien. Swill margaritas spiked with top-shelf tequila as the sun slowly slips into the sea. A plate of succulent duck enchiladas sure beats the nachos as the perfect booze antidote. (Le Royal Méridien Beach Resort & Spa; [image: iconhoursgif] 6pm-2am Mon-Sat)

[image: Top Tip]Top Tip

VIP Areas

Many nightclubs have VIP areas with extras like private waiters, free valet parking, tailor-made menus, a private bar, fully controllable sound and light system, specially tailored packages, complimentary limo and, generally, the best views in the venue, along with total privacy. Expect to pay around Dh3000 for these memorable special-occasion privileges.

[image: poicategorydrinkgif] 11 Blends BarOffline map Google map

The name is very fitting because Blends indeed folds three distinct libation stations into its 4th-floor space. Channel Ernest Hemingway in the clubby cigar room, complete with requisite leather sofa, dark woods and a coffered ceiling. For date night, the sultry, candlelit champagne bar, with its floor-to-ceiling windows, provides a suitable setting for quiet conversation. And finally, there’s the trendy cocktail lounge. (The Address, Dubai Marina; [image: iconhoursgif] 4pm-1.30am)

Rooftop Bar Cocktail BarOffline map Google map

With its Persian carpets, cushioned banquettes and Moroccan lanterns, the Rooftop Bar is a fantasy from The Thousand and One Nights . Add to that a soundtrack of oriental chill-out music and some of Dubai’s best cocktails, and you have one of the city’s most atmospheric bars. Book the romantic corner seat for special occasions and consider kick-starting the evening with a meal at downstairs Tagine (see 5 [image: poicategoryeatgif], D3) first. (http://royalmirage.oneandonlyresorts.com; One&Only Royal Mirage, Al-Sufouh Rd, Al-Mina al-Seyahi; [image: iconhoursgif] 5pm-1am)

[image: poicategorydrinkgif] 12 Senyar BarOffline map Google map

A secluded terrace, illuminated white walls, cherry-red furnishings and a glass staircase leading to a chic upstairs lounge make for a stylish bar. It can be a tad quiet, but with live music and a menu of speciality beers, exotic cocktails and tapas, this bar will kick-start a night out. (Westin Mina Seyahi, Al-Sufouh Rd; [image: iconhoursgif]noon-1.30am Sat-Wed, to 2.30am Thu & Fri)

N’Dulge Club

This sexy nightclub at the iconic Atlantis resort consists of three areas: one is the N’Dulge Arena, with its circular suspended catwalk used by circus performers, magicians, mimes, dancers, stilt walkers and the like. Another space is the alfresco terrace, while the restaurant serves sushi with a community- table option. There are also theme nights, fashion shows and guest DJs. Find it near Aquaventure (see 2 [image: poicategorysightsgif], E1). (www.atlantisthepalm.com; Atlantis, The Palm, Palm Jumeirah; [image: iconhoursgif] 9.30pm-3am)

Entertainment

Dubai Community Theatre & Arts Centre (DUCTAC)TheatreOffline map Google map

Filling a much-needed void in Dubai’s cultural scene, DUCTAC hosts classical music, opera, drama, musicals and art exhibitions, along with art workshops. Much support is given to Emirati talent, making this a good place to plug into the local scene. Find it at the Mall of the Emirates (see 13 [image: poicategoryshopgif], H5). ([image: iconphonegif] 04-341 4777; www.ductac.org; level 2, Mall of the Emirates, Sheikh Zayed Rd; [image: iconhoursgif] 9am-10pm Sat-Thu, 11am-10pm Fri)

Sheesha Courtyard Sheesha BarOffline map Google map

It might take a connoisseur to appr­eciate all the different sheesha flavours on offer. But who wouldn’t enjoy the aroma of apple sheesha reclining on cushions in this Arabian courtyard, particularly after dining at the adjacent Moroccan restaurant, Tagine (see 5 [image: poicategoryeatgif], D3), among palm trees flickering with fairy lights? (http://royalmirage.oneandonlyresorts.com; One&Only Royal Mirage, Al-Sufouh Rd, Al-Mina al-Seyahi; [image: iconhoursgif] 7pm-1am)

[image: image]

Rooftop Bar

TRAVELSTOCK44/GETTY ©

Shopping

[image: poicategoryshopgif] 13 Mall of the Emirates MallOffline map Google map

This opulent mall is one of Dubai’s best and busiest. Its excellent website has a day planner that allows you to create your personal mall itinerary so you can maximise your shopping time. There’s a massive Virgin Megastore, an indoor ski resort and some excell­ent eateries. (www.malloftheemirates.com; Sheikh Zayed Rd)

[image: Local Life]Local Life

Red Carpet Viewing

Splash out on an Emirati favourite: the Gold Class screening room at the Vox Cinema (Offline map; www.voxcinemas.com; Mall of the Emirates, Sheikh Zayed Rd), complete with blankets, recliners, silver urns of popcorn and drinks in giant goblets. This is movie-watching for adults: no one under 18 years old is allowed, and everyone actually pays attention to the film. Buy tickets in advance through the website.

Covent Garden Market Arts & CraftsOffline map Google map

This weekend outdoor market handily located on the Walk at JBR (see 1 [image: poicategorysightsgif], B3) is as popular for a stroll along the lovely waterfront promenade (which is lined with cafes and restaurants that are great for people-watching) as it is for browsing through stalls of jewellery, art and crafts. Look out for hand-beaded Indian and Asian tops and shawls, Indian beaded slippers, and Jingerlilly’s unusual handcrafted silver jewellery. (www.marinamarket.ae; The Walk at JBR, Dubai Marina; [image: iconhoursgif] 11am-7pm Fri & Sat Oct-Apr)

[image: poicategoryshopgif] 14 Marina Mall MallOffline map Google map

A mall with around 160 stores where you won’t get lost quite so readily as you will in those megamalls and yet where many of the shops are just as good. Here you can find such great stores as H&M, Reebok, Mango, Boots, Mothercare, Monsoon, Miss Sixty, the Early Learning Centre and the up- market UK supermarket chain Waitrose, as well as plenty of restaurants and cafes. (www.dubaimarinamall.com; Dubai Marina)

The Toy Store ToysOffline map Google map

A mega toy store at the Mall of the Emirates (see 13 [image: poicategoryshopgif], H5) with everything you need to entertain the wee ones, from life-size stuffed giraffes to toy telephones (mobiles, that is). Find it near the entrance to Ski Dubai. (Mall of the Emirates, Sheikh Zayed Rd)

Aminian Persian Carpets CarpetsOffline map Google map

This trusted rug trader at the Mall of the Emirates (see 13 [image: poicategoryshopgif], H5) offers great service and stocks a wide selection of classic Persian carpets and colourful tribal kilims (rugs). Plan to linger long: the collection is far more extensive than it first appears. (Mall of the Emirates, Sheikh Zayed Rd)

Harvey Nichols Department StoreOffline map Google map

The cool, contemporary design of Harvey Nic’s – the largest outside the UK – and its discerning fashion coll­ections attract Dubai’s fashionistas to the Mall of the Emirates (see 13 [image: poicategoryshopgif], H5) in droves. The store’s signature offerings – from a Personal Shopping Suite to exclusive concierge service Quintessentially – suit Dubai’s VIP-loving shoppers to a tee. (www.harveynichols.com; Mall of the Emirates, Sheikh Zayed Rd)

Charles & Keith FashionOffline map Google map

Singaporeans Charles and Keith Wong produce sassy, feminine, affordable shoes with fab attention to detail – pretty clogs with big cotton bows, strappy sandals with beading, slingbacks with buckles. The shop, at the Mall of the Emirates (see 13 [image: poicategoryshopgif], H5), has summery, open styles perfect for Dubai’s year-round sunshine and stifling heat. (www.charleskeith.com; Mall of the Emirates, Sheikh Zayed Rd)

[image: Top Tip]Top Tip

Bargain Time

If you are visiting Dubai just after its two big shopping festivals (at the end of August or March), then you may still find seriously slashed prices in the shops, particularly at the Mall of the Emirates. The sales racks will probably be concealed at the back of the shop, so do ask – it’s well worth it, as you could save up to 80% off the original price.

Aizone FashionOffline map Google map

You can lose yourself for hours in this enormous Lebanese fashion emporium at the Mall of the Emirates (see 13 [image: poicategoryshopgif], H5). Room after room are hung with hip, hard-to-find fashion from American Retro, Plenty, Bibelot, Citizens of Humanity, Lotus and Da-Nang, plus many more. A fashionista’s heaven. (Mall of the Emirates, Sheikh Zayed Rd)

Camper FashionOffline map Google map

The opening of Dubai’s first Camper store at the Mall of the Emirates (see 13 [image: poicategoryshopgif], H5) meant local hipsters no longer had to travel all the way to Barcelona (or Paris, Rome, New York, London…) for these funky, functional leather shoes and sneakers – crafted with centuries-old shoe-making techniques – although it was a good excuse while it lasted. (Mall of the Emirates, Sheikh Zayed Rd)

[image: category-sights-lge-gif]
Top Sights Abu Dhabi

The emirate of Abu Dhabi has recently been investing heavily in culture, education and environmental innovation, with projects like the ambitious Saadiyat Island, which comes with four museums and a performing arts centre. One of the most obvious recent developments is the expansion and extension of the waterfront Corniche, with its white sandy beaches and broad Med-style promenade where you can rent a sunbed and brolly. But Abu Dhabi offers far more than a stretch of sand; try and visit for a day (or more) if you can.

[image: image]

Sheikh Zayed bin Sultan al-Nahyan Mosque

ROGER GAESS/LONELY PLANET IMAGES ©

Getting There

[image: iconbusgif] Bus Every 40 minutes from Dubai’s Al Ghubaiba station (single/return Dh20/40, two hours one way).

[image: iconcargif] Taxi A private taxi will cost around Dh250; sharing will reduce the price to around Dh50.

Don’t Miss

Grand Mosque

The Sheikh Zayed bin Sultan al-Nahyan Mosque (cnr Airport Rd & 5th St; admission free; [image: iconhoursgif] 9am-noon Sat-Thu) is Abu Dhabi’s stunning landmark, easily visible from afar and impressive inside and out. It can accommodate up to 40,000 worshippers in its central courtyard and main prayer hall. This snow-white house of worship has exquisite decorative detail with marble, gold, semiprecious stones, crystals and ceramics, and the world’s largest Persian carpet.

Emirates Palace

You don’t have to check in to check out the truly luxurious Emirates Palace (www.emiratespalace.com; Corniche Rd West), a striking landmark 3km to the west of the centre. It is colossal with 114 domes and lavish use of marble, gold and crystal throughout. Don’t miss the lobby ATM machine – which spews out gold bars instead of common cash – or indulging in a cappuccino dusted with pure gold rather than chocolate.

Abu Dhabi Heritage Village

Located next to the flagpole on Breakwater, the Heritage Village (Breakwater; admission free; [image: iconhoursgif] 9am-1pm & 5-9pm Sat-Thu, 5-9pm Fri; [image: iconfamilygif]) offers a glimpse of life in the pre-oil days with a re-creation of a souq, a traditional mosque, a Bedouin encampment with goat-hair tents and a typical desert barasti (palm-leaf house). Watch craftspeople making pots, blowing glass, beating brass and weaving on traditional looms. Don’t miss the small museum here, as well. Unabashedly geared towards tourists, the ‘village’ is nonetheless entertaining.

Central Market

This inviting small mall (www.centralmarket.ae; Hamdan St; [image: iconhoursgif] 10am-10pm Sun-Thu, to 11pm Fri-Sat) on the site of the original main souq has been aesthetically designed with warm lattice woodwork. There are plenty of enticing stores here, including the Persian Carpet House & Antiques, Kashmir Cottage and the Chocolate Factory, plus restaurants and bars for that all-important taking-a-retail-break time.

Women’s Handicraft Centre

If you have an interest in traditional crafts, swing by the government-run Women’s Handicraft Centre (Al-Karamah St, Al Mushrif; admission free; [image: iconhoursgif] 8.30am-1pm Sat-Wed) 4km south of the city centre. The main reason to visit is to see the workshops where local women demonstrate such crafts as saddu (carpet weaving), talli (embroidering), basket weaving, palm tree–frond weaving and henna application. There’s also a small exhibit of costumes, textiles, camel bags and crafts, as well as a shop.

Nearby: Ferrari World Abu Dhabi

Ferrari World (www.ferrariworldabudhabi.com; Yas Island; adult/child Dh225/165; [image: iconhoursgif] 11am-8pm Tue-Sun; [image: iconfamilygif]) is a must-do for Ferrari fans or anyone fancying a ride on the world’s fastest roller coaster (top speed: 200km/h). Other attractions include a Ferrari carousel for tots, a 4D movie theatre and an exhib‑ ition about the history of Ferrari. And, naturally, you can buy all that flaming red Ferrari gear here as well, ranging from hoodies to caps. Situated around 29km south of the centre, via Sheikh Rashid bin Saeed al-Maktoum St.

[image: 13-sa-ts-abu-dhabi-pk-dba3]

Nearby: Emirates National Auto Museum

A hangar-size ode to the automobile, this museum (www.enam.ae; Hanim Rd, off E11; admission free; [image: iconhoursgif] 7am-5pm; [image: iconfamilygif]) is a treat even for those who can’t tell a piston from a carburettor. Some 45km south of Abu Dhabi, on a lonely road towards the Liwa Oasis, the pyramid-shaped museum is home to an eclectic collection of 250 vehicles, from concept cars to American classics – the oldest being a steam-powered Mercedes from 1885. Fascinating!

Nearby: Camel Racing

Camel racing is big business in the United Arab Emirates (UAE) and there are numerous tracks where these great desert athletes go nose to nose. Al-Wathba Race Track ([image: iconphonegif] 02-583 9200; admission free) is located around 45km east of town off the E22 towards Al-Ain. Racing season runs from October to April, with meets usually held on Thursday and Friday from about 6.30am to 9am and then again between 2pm and 4pm.

Understand

Masdar City

Abu Dhabi has the Gulf’s most ambitious environmental project taking shape. When completed (projected to be 2016), Masdar City will be the world’s first carbon-neutral, zero-waste community powered entirely by renewable energy. The firm of British starchitect Norman Foster is providing the blueprint for what will be, essentially, a living laboratory for around 50,000 people. The brainpower is being supplied by the professors and students of the Masdar Institute of Science & Technology (MIST), in partnership with the renowned Boston-based Massachusetts Institute of Technology (MIT).

So what will life be like in Masdar City? For one, there won’t be any cars, as people will commute by electric light-rail. Solar heat will be the main energy source, and thermal tubes will be integrated into building walls to provide hot water. It’s a bold project aimed at achieving a cleaner future for a nation that derives its wealth from oil and currently ranks at the top of the world’s per-capita energy consumption.

Masdar City is located approximately 23km south of the centre; check www.masdar.ae for more info.

[image: toptipsgif] Top Tips

› Cruise along the Corniche via rented bike.

› In town, consider the hop-on, hop-off sightseeing bus to get around.

› Take a guided tour of the Grand Mosque, which includes a Q&A session (in English).

› Check www.yasisland.ae for the current concert star billing.

 5 Take a Break

If you are feeling peckish, you can’t go wrong at urban chic Jones the Grocer (ground fl, Pearl Plaza Tower, 32nd St; mains Dh50-62; [image: iconhoursgif] 8am-10.30pm Sat-Thu, 9am-10.30pm Fri) ; its eclectic menu has an organic emphasis.

Another good choice is Shakespeare & Co (ground fl, Central Market; mains Dh30-55; [image: iconhoursgif] 7am-1am), particularly recommended for its bumper breakfast and filled crêpes.

[image: category-local-life-lge-gif]
Local Life Sharjah's Charms & Culture

Getting There

[image: iconbusgif] Bus Buses to Al-Jubail station depart every 10 minutes from Al-Ittihad station in Deira and from Al Ghubaiba station in Bur Dubai. The ride takes about 40 minutes and costs just Dh5.

Sharjah has a far cheaper cost of living than Dubai, and is home to a large percentage of workers who commute daily to jobs all over the city. It is virtually just up the road, easily accessible and well worth a visit – not least for its wealth of cultural sights and its atmospheric souqs.

[image: 14-sa-ll-sharjah-pk-dba3]

[image: Number 1] Sharjah Museum of Islamic Civilisation

This fantastic museum (www.islamicmuseum.ae; cnr Corniche & Gulf Rds; admission Dh5; [image: iconhoursgif] 8am-8pm Sat-Thu, 4-8pm Fri) is a short stroll north of the centre. The collection covers various aspects of the Islamic faith, scientific accomplishments in the Arab world and 1400 years of Islamic art. Don’t miss the central dome with its striking deep-blue zodiac mosaic.

[image: Number 2] Sharjah Art Museum

The Sharjah Art Museum (www.sharjahmuseums.ae; [image: iconhoursgif] 8am-8pm Sat-Thu, 4-8pm Fri) is one of the United Arab Emirate’s (UAE’s) largest and most impressive galleries, and the organiser of the Sharjah Biennial (www.sharjahbiennial.org). The permanent exhibition includes 18th- and 19th-century oil paintings, watercolours and lithographs; curators also mount changing shows of local and international contemporary talent.

[image: Number 3] … Still More Art

Nearby Bait Obaid al-Shamsi (Corniche; [image: iconhoursgif] 9am-1pm & 4-8pm Sat-Thu) is a restored Creekside house honeycombed by artists’ studios. You can chat with the artists and admire their latest works. Also here are the Very Special Arts Centre, a workshop and gallery for artists with disabilities, and the Emirates Fine Arts Society, which displays the work of local artists.

[image: Number 4] Heritage Area

A short stroll along the creek brings you to Sharjah’s Heritage Area. Many of the beautiful residences have been authentically restored using traditional materials such as sea rock, coral and gypsum. Wander through this labyrinthine quarter and you’ll come upon the Sharjah Heritage Museum (Burj Ave; admission Dh5; [image: iconhoursgif] 8am-8pm Sat-Thu, 4-8pm Fri) with exhibits concentrating on local customs, traditions and arts and crafts, pre-oil days.

[image: Number 5] Souqs & Sustenance

Next check out the atmospheric Souq al-Arsa (Burj Ave; [image: iconhoursgif] 9am-1pm & 4-9pm Sat-Thu, 4-9pm Fri), the oldest souq in the UAE. Head for the central courtyard for the best stores, selling everything from Indian pashminas to Yemeni daggers and at bargain prices – especially compared with Dubai. Seek out the traditional coffeehouse for a reviving mint tea and plate of dates.

[image: Number 6] Go Persian

Nearby Sadaf (Al-Maraija Rd; mains Dh25-40) serves up excellent and authentic Persian cuisine. The spicy moist kebabs are particularly good, as is the ‘Zereshk Polo Meat’ (rice with Iranian red barberries and chicken or lamb). This place is really popular with Emirati families who dine in private booths.

[image: Number 7] School Time

Now it’s time to go to school. The Al-Eslah School Museum (admission Dh5; [image: iconhoursgif] 8am-8pm Sat-Thu, 4-8pm Fri) dates from 1935, when it welcomed students from all over the Gulf region. Recreated as it was then, with wooden desks and an upstairs dormitory, highlights include the headmaster’s study with a Holy Quran made from palm wood.

[image: image]

Ski Dubai (Click here) at the Mall of the Emirates

JOHN ELK III/LONELY PLANET IMAGES ©

[image: category-activities-lge-gif]
Best Walks Deira Souq Stroll

[image: categoryactivitiesgif] The Walk

The Deira souq area is one of the most historic and atmospheric districts in Dubai and is best explored by foot, not least because parking is limited, driving is fraught (narrow roads, too much traffic…), and hops by taxi may mean you miss out on some of the best bits.

Start Spice Souq; [image: iconmetrogif] Palm Deira (Green Line)

Finish Deira Covered Souq; [image: iconmetrogif] Baniyas Sq (Green Line)

Length 2km/approximately three hours

[image: categoryeatgif] Take a Break

If you’ve worked up an appetite rambling though Deira’s souqs, a carnivorous feast at the Afghan Khorasan Kebab House (off Deira St; mains Dh15-35; [image: iconhoursgif] 11am-1am) will help. Find it by turning right into an alley about half a block past the Naif Mosque. There are plenty of inexpensive cafes around the mosques, great for freshly squeezed fruit juices.

[image: 15-deira-souq-stroll-pk-dba3]

[image: Number 1] Spice Souq

As soon as you step off the abra (water taxi) at Deira Old Souq Abra Station, the heady scents of sumac, cinnamon, cloves and other spices will lure you to the tantalising Spice Souq (Click here). The guttural singsong of Arabic bounces around the lanes of this small covered market as stall-holders unload aromatic and exotic herbs and spices.

[image: Number 2] Heritage House

Heading towards the Heritage House (Click here), you will pass stores selling nuts, pulses and rice. The shops belong to wholesalers who trade mainly with Iran, and use dhows to ply their goods. This is a good area to seek out saffron, pistachios (and other nuts) and Indian and Middle Eastern spices. Most shop owners will sell you a reasonable household quantity at more than reasonable wholesale prices.

[image: Number 3] School Time

Chances are it is late morning by now – a hot time of day – so head next door and explore another of Deira’s fascinating historic-building museums: the Al- Ahmadiya School (Click here). Teachers, in particular, may be interested in the informative videos about the development of United Arab Emirates (UAE) education.

[image: Number 4] Gold Souq

Continue along Al-Ahmadiya St, turning right into Old Baladiya St, which has more wholesalers – this time trading in gutras (the white head cloth worn by men in the Gulf States) and agals (black head ropes used to secure a gutra), sandals and Chinese products. If you’re in the market for an Emirati national dress as a souvenir, here’s the place to shop. Ahead, to the left, is the wooden latticed entrance to the famous Gold Souq (Click here).

[image: Number 5] Deira Covered Souq

Exit the Gold Souq and follow Sikkat al-Khail St to Al-Soor St and turn right. This is the heart of the Perfume Souq (Click here), a string of shops selling heady Arabian attars (perfumes) and oud (fragrant wood). Backtrack and continue straight on 107 St, which flanks the Deira Covered Souq (Click here). It can be bedlam here – and super-atmospheric, with hawkers competing noisily for trade, and thus a fitting place to end your Deira souq stroll.

[image: image]

Spice Souq

MASSIMO BORCHI/4CORNERS ©

[image: category-activities-lge-gif]
Best Walks Waterside Walk

[image: categoryactivitiesgif] The Walk

This heritage walk of Dubai’s oldest area kicks off, appropriately, in the historic Bastakia Quarter, where you can wander around the atmospheric narrow lanes and peek into the renovated wind-tower houses. It covers several of Dubai’s most interesting traditional sights and provides an insight into the Dubai of yesteryear, with not a shopping mall, skyscraper or ski slope in sight.

Start Al Serkal Cultural Foundation

Finish Heritage & Diving Villages

Length 3km/three to four hours

[image: categoryeatgif] Take a Break

With excellent views of the Creek, Blue Barjeel (snacks Dh 12-15) serves Lebanese cuisine, like falafel and hummus, along with a range of fruit juices and teas. It’s around 50m west of the restaurant Bait Al Wakeel (Click here).

[image: 15-waterside-walk-pk-dba3]

[image: Number 1] Cultural Foundation

Check out the lavishly decorated Bastakiah Nights, a touristy Middle Eastern restaurant in a traditional courtyard house. Ask if you can have a look around or kick-start your day with an energising coffee. Move on to the nearby Al Serkal Cultural Foundation (Click here), an art gallery and cultural centre within yet another charming courtyard building.

[image: Number 2] Al-Fahadi Roundabout

Enjoy the exquisite jewellery, ceramics, paintings, illustrated books and souvenirs at the gift shop of the Basta Art Cafe (Click here). Cool down with a fruit juice here, then duck into next door’s Majlis Gallery (Click here) to see the artwork. Continue north along bustling Al-Fahidi St.

[image: Number 3] Silk Wonders

Don’t miss the tempting selection of stores at Silk Wonders . The souqlike complex sells inexpensive clothes, shawls and accessories from India and Iran. It’s also good for gift T-shirts, sequinned bedspreads and silk-and-wool rugs to blitz your luggage allowance.

[image: Number 4] Dubai Museum

Duck out of the heat and explore the fascinating Dubai Museum (Click here). Take a look at the mutidomed Grand Mosque across the way, and if you’re interested in watches and gold jewellery, check out the small stores north of the nearby Arabian Courtyard Hotel.

[image: Number 5] Creekside Plaza

Take the lane along the mosque’s right-hand side, passing the Hindu temples on colourful Hindi Lane (Click here). Follow this to the end, then turn right down a walkway leading to Creekside Plaza, which has picture-perfect views of the abra and dhow traffic, as well as the restored wind towers across the water in Deira.

[image: Number 6] Shindagha Heritage Area

Stroll beneath the wooden arcades of the Bur Dubai Souq (Click here), walk past the boats at the Bur Dubai Abra Station, and continue along the waterfront to the Shindagha Heritage Area . Stop at the Traditional Architecture Museum (Click here) and the Sheikh Saeed al-Maktoum House (Click here), and make a final stop at the Heritage & Diving Villages (Click here).

[image: image]

Bastakia Quarter (Click here)

ZAMBEZISHARK/DREAMSTIME.COM ©

[image: category-best-of-lge-gif]
Best Eating

Dubai has some of the best restaurants in the UAE. Dining out is a major pastime of locals, residents and visitors, and the restaurant scene has never been as varied and exciting as it is right now. The sheer number of restaurants – and types of cuisine – is huge. In short, if you enjoy food, you will love Dubai.

Celebrity Chefs

It’s pretty hard to find anywhere on a par with Dubai when it comes to the number of celebrity chefs bubbling away in the gourmet culinary cauldron. And although one or two have departed (most notably Gordon Ramsay), new names include everyone’s kitchen-sink darling, Jamie Oliver.

Vegetarian Dining

Dubai is good for vegetarians. Many of the Indian restaurants are vegetarian and you can also fill up fast with Lebanese all-veg mezzes. Thai places offer chilli-spiced veg curries and soups.

Wining & Dining

If you enjoy a glass of wine with dinner, then you will learn fast that this is not standard practice in Dubai. There are essentially two types of restaurant here: the hotel restaurant and the independent. Only hotels are licensed to serve alcohol, which is why they house the city’s most popular dining rooms.

[image: toptipsgif] Top Tips

› Most restaurants are open seven days a week.

› Make reservations for hotel restaurants, be prepared to give your mobile number and expect a call if you’re late.

› Make weekend bookings for top tables, including Friday brunch, at least a week ahead.

Best Cheap Eats

Xiao Wei Yang (Click here) A genuine hotpot restaurant with wonderfully fresh ingredients and spicy condiments.

Noodle House (Click here) Basic decor, but tasty Asian food with noodle dishes, dumplings, pancakes, and oodles more…

Ravi (Click here) This is where in-the-know Pakistanis eat. Enough said.

Best Gourmet Experiences

Rhodes Mezzanine (Click here) Specialises in innovative takes on classic British dishes.

Traiteur (Click here) Come here for superb French food and an elegant, romantic ambience.

Eauzone (Click here) Waterfront location, excellent international cuisine (and the best puddings in the UAE!).

Shabestan (Click here) Superb Persian cuisine in an elegant atmosphere. Dress the part.

Best For Steaks

Fire & Ice (Click here) Raffles’ sophisticated steakhouse exudes a New York vibe.

Tribes (Click here) African-themed restaurant with hearty meat dishes.

The Meat Company (Click here) Great canal views, quality steaks, plus some veggie sides.

Best for Foodie Treats

Bateel (Click here) The place for deliciously fancy and succulent dates.

Organic Foods & Cafe (Click here) A rare place specialising in organic foods, including plenty of gourmet goodies.

Candylicious (Click here) Every candy and chocolate brand you could possibly think of.

Lime Tree Cafe (Click here) The best carrot cake in town, and the brownies are pretty irresistible too.

Best for Atmosphere

Asha’s (Click here) Warm tandoori colours, sultry fusion music and heartwarming cuisine at this top Indian restaurant.

Emporio Armani Caffé (Click here) A seriously classy Italian-style cafe surrounded by designer boutiques.

Ivy (Click here) Soak up the classic British atmosphere at this celebrated restaurant.

Baker & Spice (Click here) Grab a table on the terrace overlooking the Dubai Fountain.

[image: image]

Outdoor restaurants along Dubai Creek

REINHARD SCHMID/4CORNERS ©

[image: category-best-of-lge-gif]
Best Bars

Dubai is a cosmopolitan city, and its bars are as cool as they come, fusing exotic styles in their drinks, designs and music. The best nights are Thursday and Friday, when expats burn off steam from their 60-hour work weeks. Hotels that are licensed to serve alcohol are home to most of the best bars.

The Sin Tax

How exactly do the authorities decide on those sky-high booze prices? Yes, it’s all down to a hefty haram (literally ‘forbidden’) tax. And prices aren’t going to come down any time soon: a duopoly controls all the alcohol sales in Dubai. If drinking is important to you, buy your alcohol at Dubai Duty Free before leaving the airport.

Sheesha Cafes

If you’re not up for drinking, hit the mellow sheesha (water pipe used to smoke tobacco) cafes and play a game of backgammon. Emiratis don’t like to be around alcohol, but they sure love coffee. Dubai’s sheesha cafes also provide great insight into local culture. Even if you don’t smoke, it’s worth reclining languorously and sampling a puff to better understand this traditional pastime.

Ordering Drinks

Alcohol is expensive, but that doesn’t stop rowdy Westerners from downing pint after shot after pint. Nurse your drinks or you’ll shell out a lot of dirhams. Long waits at the bar are common at crowded venues. Conversely, waiters are trained to upsell guests so make clear exactly who at the table wants another drink or you may wind up with a hefty bill.

[image: toptipsgif] Top Tips

› Alcohol service is illegal between 4pm and 6pm on Friday and Saturday.

› Dubai has zero-tolerance laws on drink driving. Even one glass of alcohol can see you prosecuted, or even imprisoned.

› Being drunk in public is equally unacceptable and severely punished.

Best Sea Breezes

Maya (Click here) A fabulously situated rooftop bar for enjoying the sunset over the sea.

Rooftop Bar (Click here) Sophisticated, luxurious open-air bar with twinkling lanterns and starry views.

Bahri Bar (Click here) Romantic location overlooking the canals at Madinat Jumeirah with the Burj al-Arab backdrop.

Best Vistas

Neos (Click here) Another high-in-the-sky bar with striking art deco furnishings and killer cocktails.

QDs (Click here) Overlooking the Creek and specialising in champagne and sheesha : a bewitching combination.

 360° (Click here) This elegant bar enjoys a fabulous position overlooking the iconic Burj al-Arab.

Best For Buzzy Atmosphere

Buddha Bar (Click here) The sexy lighting and exotic decor attract the who’s-who brigade.

People by Crystal (Click here) One of the most popular bars and clubs for a glammed-up local crowd.

Barasti Bar (Click here) Expats’ favourite: an informal, lively and refreshingly unpretentious bar by the beach.

Malecon (Click here) The place to come to show off those hip-swinging salsa steps.

Best Champagne Bars

Bar 44 (Click here) Attracting a glamorous crowd of young sophisticates with its great views and elegant atmosphere.

Cin Cin’s (Click here) Fabulous champagnes, good wines by the glass and a cigar lounge.

Vu’s Bar (Click here) Stylish setting, stunning views and an impressive range of champagnes and cocktails – plus oysters.

Best for Special Promotions

Barasti Bar (Click here) This lively informal bar has regular theme nights, promotions and deals on drinks.

Left Bank (Click here) Ladies’ night is Wednesday, with cut-price cocktails.

The Terrace (Click here) Sunday is ladies’ night; on Monday there are drinks specials for all.

[image: image]

Vu's Bar, designed by architect Hazel WS Wong

STEVE BACK/CORBIS ©

[image: category-best-of-lge-gif]
Best Shopping

Dubai loves to shop. The city has just about perfected the art of the mall, which is the de facto air-conditioned ‘town plaza’. Dubai malls have ski slopes, ice rinks and aquariums. They look like ancient Persia, futuristic movie sets or a little bit of Disneyland – surrounded by desert.

How to Find a Bargain

The range of stores – high-street to designer, electronics to carpets – is amazing, but true bargains are rare outside of the annual Dubai Shopping Festival in January. The souqs in Deira and Bur Dubai can have good prices, providing you’re willing to haggle. Deira’s Gold Souq is one of the cheapest places in the world to buy gold.

The Shopping Ritual

Shopping is a daily ritual for Emiratis, but in Dubai it is taken to a sublime level. Elegant local women, designer shaylas (black veils or headscarves) dripping with Swarovski crystals, treat a trip to Saks the way their burka-wearing mothers might a morning at the spice souq. They take their time, make their choice, scrutinise the product, then, when they’re ready to buy, ask for a discount. Do the same.

Bedouin Jewellery

Bedouin jewellery is brilliant in Dubai, and with the steady popularity of boho ethnic chic, makes a great gift. Look for elaborate silver necklaces and pendants, chunky earrings and rings, and wedding belts, many of which incorporate coral, turquoise and semiprecious stones. Very little of the older Bedouin jewellery comes from the Emirates; most of it originates in Oman, Yemen and Afghanistan.

[image: toptipsgif] Top Tips

› Fragrant Iranian and Spanish saffron costs far less here than it does back home.

› Try before you buy and ask about return policies, especially for gifts.

Best Shopping Malls

Dubai Mall (Click here) This extraordinary shopping mall, entertainment centre and restaurant hub is the largest in the world.

Mall of the Emirates (Click here) Home of another one-off wonder: Ski Dubai.

BurJuman Centre (Click here) A mall of a more manageable size, with quality shops, good restaurants and a convenient metro stop.

Deira City Centre (Click here) A no-nonsense shopping mall with a sound mix of international chains and smaller independent stores.

Best for Exciting Fashions

If (Click here) Exciting cutting-edge fashion by up-and-coming young designers.

S*uce (Click here) Innovative fashions with funky colours and designs.

Harvey Nichols (Click here) Supercool, super-contemporary and superclassy fashions for gals looking for that stylish edge.

Best for Souvenirs

Al-Orooba Oriental (Click here) Great for Bedouin jewellery, ceramics, prayer beads and woven carpets and rugs.

Lata’s (Click here) Some of the best choices of souvenirs, including the unabashedly kitsch, and quality handicrafts.

O’ de Rose (Click here) The place to come for quirky and unusual gifts.

Best for Accessories

Covent Garden Market (Click here) Several stores here sell accessories, including handmade jewellery, sequinned bags and colourful scarves.

Blue Cactus (Click here) The brightly coloured jewellery and accessories here come primarily from Mexico, which gives them an original edge.

[image: image]

Dubai Mall

JEAN-PIERRE LESCOURRET/LONELY PLANET IMAGES ©

[image: category-best-of-lge-gif]
Best Beaches

Dubai’s locals love their beaches. While Jumeirah residents living within splashing distance of the crystal-clear turquoise waters make it a daily ritual to head down to the beach, the rest of Dubai makes an effort to hit the beach on weekends. Dubai’s verdant beach parks are also popular, as much for family barbecues as for swimming and sunbathing opportunities.

Facilities & Activities

Overall, Dubai’s beaches are clean and those with an entry fee are patrolled by lifeguards. The facilities (change room, kiosks and children’s playgrounds) are excellent. Although the Palm Island developments have blotted the horizon and sometimes cause sediment to cloud the normally clear water, the beach resorts along the Jumeirah stretch are some of the best in the world, with enormous swimming pools, wet bars, palm-filled gardens, and excellent water sports and activities. Fortunately, you don’t have to stay at a hotel to enjoy Dubai’s beaches, as many resorts run beach clubs with daily and weekly access.

Best Free Beaches

Kite Beach (Click here) A delightful stretch of sand, popular with kitesurfers, but with no facilities.

Umm Suqeim Beach (Click here) Pristine white- sand beach with stunning views of the Burj al-Arab and good facilities.

Jumeirah Open Beach (Click here) Paralleled by a paved path popular with strollers, joggers, inline skaters and cyclists. Some facilities.

Best Beach Resorts

One&Only Royal Mirage (http://royalmirage.oneandonlyresorts.com) Kilometre-long private beach and water sports, including windsurfing, sailing and kayaking.

Jumeirah Beach Hotel (www.jumeirahbeachhotel.com) Minimum one-week membership provides access to private beach, pools, tennis courts, PADI dive centre and kids’ resort.

Mina A’Salam & Al-Qasr (www.jumeirah.com/en/hotels-and-resorts/destinations/dubai/madinat-jumeirah) The daily pass gives you access to a dreamy beach and fabulous pools, and includes a food voucher.

[image: image]

REINHARD SCHMID/4CORNERS ©

[image: category-best-of-lge-gif]
Best Souqs

In contrast to the sleek, shiny, squeaky-clean shopping malls, the cacophony, colour and chaos of the souqs is what makes them so appealing. Neither the breezy wooden arcade of the Bur Dubai Souq nor the ramshackle market shops in Deira resemble the palm-roofed bazaars of the 1830s, but today’s souqs remain full of character and are among the best in the Gulf region.

Bargaining

Be sure to bargain in the souqs. It is expected. Start by halving the price quoted and expect to pay around 75% of what was originally offered. Always carry cash as cards are often not accepted. The faux-Arabian souqs, such as Souq Al-Bahar, are generally more expensive and are less likely to drop prices as much, due to expensive overheads.

Souq Categories

There are essentially two styles of souq: the bustling, noisy and crowded street souqs in Deira and Bur Dubai and the more sanitised variety, usually attached to malls and hotels, which are generally air-conditioned and highly decorative, with lots of elaborate architectural detail.

[image: toptipsgif] Top Tip

› Don’t forget to shop around in the souq: it’s unlikely that the item you are after is a one-off.

Best Souqs

Gold Souq (Click here) A glittering market of gold. Don’t miss it.

Deira Spice Souq (Click here) A tantalising, atmospheric souq selling herbs and spices.

Bur Dubai Souq (Click here) This rambling souq specialises in wonderful textiles.

Best ‘Faux’ Souqs

Souq al-Bahar (Click here) This souq has a stunning setting overlooking the Dubai Fountain and Burj Khalifa.

Souq Madinat Jumeirah (Click here) Ideally situated on Madinat’s canals, with upmarket souvenir shops and superb restaurants.

Khan Murjan Souq (Click here) The ornate design here is impressive, as is the range of stores.

[image: image]

REINHARD SCHMID/4CORNERS ©

[image: category-best-of-lge-gif]
Best Architecture

Contrasting with Dubai’s shiny modern towers is the equally compelling Bastakia Quarter, with its traditional wind-tower buildings. The blend of typical Arabian architecture with futuristic structures is a remarkable sight, while, interestingly, much of the city’s recent architecture sees a return to traditional Arabian forms.

Traditional Archi­tecture

There were two types of traditional house here – the masayf, a summer house incorporating a wind tower, and the mashait, a winter house with a courtyard. Other traditional architectural styles are religious (mosques), defensive (forts) and commercial (souqs).

Environmental Impact

In contrast to traditional architecture, which was all about function over form and built with regard to the environment, modern architecture in Dubai (until recently) has embraced an ‘anything goes’ ethos that disregards the climate. About 90% of the buildings use concrete, steel and glass, which are not best suited to Dubai’s extreme heat.

[image: toptipsgif] Top Tip

› You must reserve in advance to visit either of Dubai’s Burj buildings.

Best Heritage Architecture

Sheikh Saeed al- Maktoum House & Traditional Architecture Museum (Click here) Aesthetically restored, the magnificent court yard houses here have been turned into museums.

Bastakia Quarter (Click here) This historic quarter is home to traditional houses built nearly a century ago.

Heritage House & Al-Ahmadiya (Click here) These two modest museums still reflect their traditional architectural roots.

Best Iconic Architecture

Burj al-Arab (Click here) A 60-floor, sail-shaped super-luxurious hotel built on an artificial island.

Burj Khalifa (Click here) The world’s tallest building clocks in at a cloud-tickling 828m.

Jumeirah Beach Hotel (www.jumeirahbeachhotel.com) This long S-shaped construction represents a wave, with the Gulf as its backdrop.

[image: image]

SPREEPHOTO.DE/GETTY ©

[image: category-best-of-lge-gif]
Best Spas

A weekly pampering is an essential part of life for many expats, and an increasing number of visitors to Dubai are adding a spa treatment to their ‘to-do’ list (right after the suntan and shopping). There are tranquil, minimalist spas and exotic Moroccan- and Turkish-style hammams, but what Dubai does best is the extravagant luxury spa, with ornate pillars, gold leaf and big sunken baths.

Typical Treatments

Most spas have a long menu of classic treatments, ranging from facials, exfoliations, scrubs, soaks, wraps and massages to the much-hyped hot-oil ayurvedic therapies. Others are more innovative and very in tune with the lifestyle (jet lag recovery treatment, anyone?) and culture (yes, we’ll take the Cleopatra recipe milk bath please).

Themed Packages

These are the most fun treatments and usually include a combination scrub, bath, massage and facial, along with the use of the steam room and wet area, herbal teas, juices and a healthy lunch. They range from 90-minute treatments to a more indulgent full day at the spa.

Best Spas

Talise (Click here) Some unusual revitalising treatments, including flotation pools, in mellow surrounds.

One&Only Spa (Click here) Twelve sumptuous private rooms for holistic and personally tailored treatments.

Softtouch Spa (Click here) Handily located next to the ski slopes, it has soothing Asian-style decor and luxurious treatments.

Best Spa Treatments

Oxygen Lounge (Click here) Breathe deeply and revitalise those capillaries post-flight by indulging in an Oxygen Lounge session at Talise.

Oriental Hammam (Click here) A wonderful quasi-Moroccan bathhouse at the One&Only Spa for an ultra-self-pampering experience.

Dead Sea Salt Bath (Click here) Luxuriate in a soothing and revitalising salt bath, followed by an ayurvedic massage at Amara.

[image: image]

HOLGER LEUE/LONELY PLANET IMAGES ©

[image: category-best-of-lge-gif]
Best For Kids

Arab culture reveres children, and Dubai has plenty of kiddie entertainment, much of it extravagant in novelty value (but not necessarily in cost). Water parks are an obvious choice, while hotel pools and beaches offer tamer splashing scope. Older children can enjoy any number of adrenalin-fuelled activities, and there’s plenty of free stuff for youngsters, as well.

Junior Foodies

When spirits and feet start to drag, there’s plenty of ice cream and kid-friendly meals to pick them back up. If you’re not sure where to eat, mall food courts are a sure bet. All hotels also have at least one restaurant suitable for families (usually the buffet). In short, fear not: your hardest task will be strapping the kids into the taxi, not finding something to eat.

Playgrounds & Parks

Though you won’t want to visit them during the serious sunburn season of July and August, Dubai has a handful of parks with picnic areas and playgrounds for children to let off steam. One of the biggest and best for activities is Za’abeel Park (Click here), with great sports facilities, plus a lake.

Keeping the Teens Happy

Okay, so they’ve done the ski slopes, disco-danced at the ice rink, splashed around at the water parks and enjoyed a fashionable strut around the malls. Is there more to prevent teens from succumbing to total Facebook-deprivation meltdown? Fortunately, yes! Consider sand-boarding, camel-riding, an overnight desert safari or even a trekking trip to the Hajar mountains. All are available with local tour companies.

[image: toptipsgif] Top Tips

› For general advice, see Lonely Planet’s Travel with Children .

› Peekaboo (www.peekaboo.ae) has crèches/play centres for children under seven at several shopping malls.

› Children under five travel free on public transport.

Best Water Parks

Aquaventure (Click here) One of the largest water parks in the world (but you knew that), with rides suitable for all the family.

Wild Wadi Waterpark (Click here) The original family-favourite waterpark, catering to every age with gentle pools and kamikaze slides.

Best Themed Attractions

KidZania (Click here) This interactive miniature city offers the ultimate in role-play options.

Sega Republic (Click here) Older kids can head for this indoor game park with themed areas and motion-simulator rides.

Stargate (Click here) Space cadets can go starry eyed at the space-themed amusement park in Za’abeel Park.

Best for Nature Lovers

Aquarium & Underwater Zoo (Click here) Kids will be fascinated by the underwater and animal worlds here.

Lost Chambers (Click here) More of the same at this labyrinth of underwater tanks and fish-filled tunnels.

Dolphin Bay (Click here) Children can get up close and personal with dolphins here.

Ras Al-Khor Wildlife Sanctuary (Click here) Junior twitchers can see flamingos and other exotic birds through binoculars.

Best for Chilled-Out Kids

Dubai Ice Rink (Click here) Pint-sized kids can cool down big time with a trip to Dubai Mall’s ice rink.

Ski Dubai (Click here) For those who want to do the full alpine bit and tackle the snow slopes.

[image: image]

Aquaventure

JOHN BORTHWICK/LONELY PLANET IMAGES ©

[image: category-best-of-lge-gif]
Best Money Savers

There is no denying that Dubai can easily tempt you to part with loads of dirhams (the Gold Souq comes glitteringly to mind…). Fortunately, there is a freebie flipside. It’s admittedly not that extensive, though, which is why we have included some cheapie options here, as well. For money-saving meals, Click here .

Souq Time

Wandering around the souqs in Bur Dubai (Click here) and Deira (Click here & Click here) has to be one of the most enjoyable and insightful experiences here and, unless you succumb to the very persuasive vendors, it will cost you nothing more than shoe leather.

Peruse the Art

Don your sunhat and sunblock, shift into exploring mode and head for the industrial-zone confusion that is Al-Quoz (Click here), home to many of Dubai’s most exciting art galleries. Many of the galleries feature contemporary young artists from the Arab world; others have huge, big-name installations.

 Best Free Museums

[image: toptipsgif] Top Tips

› Take advantage of happy hour and special drink promotions offered by many bars.

› Hotel prices plummet up to 50% during July and August.

Traditional Architecture Museum (Click here) Free and offers a fascinating glimpse of traditional Arab building techniques.

Heritage House (Click here) Provides a peek at a wealthy pearl merchant’s residence.

Sheikh Saeed Al-Maktoum House (Click here) An architectural gem treating history buffs to a jaunt back in time for just Dh2.

Al-Ahmadiya School (Click here) Dates from 1912 and has dioramas of classrooms and Quran lessons.

Best Free Beaches

Jumeirah Open Beach (Click here) A pleasant sandy strip flanked by a promenade.

Kite Beach (Click here) A pristine beach popular with water-sports enthusiasts but with no facilities.

Umm Suqeim Beach (Click here) In the shadow of the Burj al-Arab, another great beach – this time with top facilities.

[image: image]

WALTER BIBIKOW/GETTY ©

[image: category-best-of-lge-gif]
Best Clubbing

To meet the insatiable demands of Dubai’s cool young clubbing population, an increasing number of international DJs are racking up frequent-flyer miles coming to Dubai. There’s something on to suit all tastes every night of the week. Wednesdays through Fridays are the big nights out, but clubbers come out in force when big-name international DJs jet in for the weekend.

Types of Music

You will hear all types of music spinning on Dubai’s turntables – R&B, soul, funk, hip hop, trance, tribal, electronica, drum and bass and house in their myriad incarnations. Fusions of Arab, African, Indian, Latino and Euro styles are also emerging. Serious clubbers should sign up to mailing lists before they leave home to find out what is playing where and to get hold of tickets – the best DJs sell out fast.

[image: toptipsgif] Top Tip

› Some top clubs require advance reservations, especially if a top DJ is spinning the discs.

Best for DJs

Chi (Click here) Top-ranking DJs play funk, house, disco, drum and bass and whatever else inspires.

People by Crystal (Click here) Attracts top disc spinners and a glam crowd of party people.

Trilogy (Click here) Superb smoochy atmosphere and some of the best DJs on the circuit.

Best for Atmosphere

Ku Bu (Click here) A moodily lit atmospheric place with drapes, cool DJs and head-spinning cocktails.

 360° (Click here) Enjoy magical views of the Burj al-Arab along with a chatty-sophisticates vibe.

N’Dulge (Click here) One of the sexiest clubs in Dubai, situated on the iconic Palm Jumeirah.

Best for Fancy Cocktails

Senyar (Click here) This super-stylish bar pulls in the punters with its live music and glam ambience.

Bahri Bar (Click here) Breathtaking views and sublime cocktails make this waterfront bar hard to beat.

Boudoir (Click here) This place has a supersexy ambience and some superb colourful cocktails.

[image: image]

DARYL VISSCHER/GETTY ©

[image: category-best-of-lge-gif]
Best Sports Events

Dubai’s winter months are tailor-made for outdoor sporting pursuits, and the city obliges by holding an excellent roster of international events. The most social happening of Dubai’s sporting calendar, the Dubai Rugby Sevens tournament, sees many of Dubai’s expats worshipping another sport – that of drinking beer outdoors!

Camel Racing

Camel racing is not only a popular spectator sport but deeply rooted in the Emirati soul and originally practised only at weddings and special events. These days it’s big business, with races held between October and early April at Al-Lisaili Race Track ([image: iconphonegif] 04-338 8170), located past the Rugby Sevens stadium, and Al-Wathba Race Track (Click here) in Abu Dhabi.

Best Sporting Events

Dubai World Cup (www.dubaiworldcup.com) Held annually in March; the culmination of the horse-racing season.

Dubai Tennis Championships (www.dubaitennischampionships.com) Attracts big-name players every February.

Dubai Desert Classic (www.dubaidesertclassic.com) Held every Febr­uary, attracting the golfing elite.

Dubai Rugby Sevens (www.dubairugby7s.com) A three-day event in November or December.

Dubai Marathon (www.dubaimarathon.org) Thousands of runners turn up for this popular street race held annually in January.

Best Sporting Venues

Emirates Golf Club (www.dubaigolf.com) The first grass championship course in the Middle East with two 18-hole courses.

Meydan Racecourse (www.meydan.ae/race course) Futuristic stadium that can accommodate up to 60,000 spectators.

The Sevens Rugby Stadium (www.dubairugby7s.com) This superb purpose-built stadium is located around 30 minutes south of Sheikh Zayed Rd.

[image: image]

STEVE CRISP/CORBIS ©

Survival Guide

Before You Go

When to Go

[image: dubai-cc]

›Winter (Dec–Feb) A good season to visit, although you can expect occasional cold patches around the New Year.

›Spring (Mar–Apr) One of the best times to be here, with temperatures around 30°C.

›Summer (Jul–Aug) Months to avoid, when temperatures average around 43°C with a stifling 95% humidity. The one plus is that accommodation prices are slashed.

›Autumn (Oct–Nov) Together with springtime, this is an ideal period to visit as temperatures are tolerable.

Book Your Stay

[image: toptipsgif] Top Tip If you like a drink, make sure your hotel isn’t ‘dry’!

› There are essentially two types of hotel in Dubai: the beach resort and the city hotel.

› Beach hotels are generally five star, with private beaches and luxurious facilities.

› Midrange options cater to the business market, with meeting facilities, modern rooms and gyms.

› Budget hotels vary considerably. Go for a respected name like Ibis.

› Hotel apartments are another option and are particularly well suited to families.

› Room rates fluctuate enormously; always ask for the ‘best price’.

› Most hotels are child-friendly, and facilities offered are of an extremely high standard.

Useful Websites

Lonely Planet Hotels (www.hotels.lonelyplanet.com) Lonely Planet’s online booking service, with the lowdown on the best places to stay.

HRS (www.hrs.com) Emphasis on budget hotels and hotel apartments.

Definitely Dubai (www.definitelydubai.com) Run by the official tourist authority, with a solid choice of mainly midrange to top-end hotels.

Bed & Breakfast World (www.bedandbreakfastworld.com/dubai) More oriented towards hotel apartments and budget hotels than traditional B&Bs.

Best Budget

Golden Sands Apartments (www.goldensandsdubai.com) Well-equipped apartments in Bur Dubai.

Centro Barsha (www.rotana.com) Small contemporary rooms a 10-minute walk from the Mall of the Emirates.

Ibis Mall of the Emirates (www.ibishotel.com) Close to the World Trade Centre, and part of a well-known chain. Rooms are compact but adequate.

Villa 47 (www.villa47.com) A sweet B&B near the airport on a quiet residential street.

Best Midrange

Riviera Hotel (www.rivierahotel-dubai.com) A reliable choice, with a soothing colour scheme, plush carpeting and great Creek views.

Orient Guest House (www.orientguesthouse.com) Romantic small guesthouse in the heart of the historic Bastakia Quarter.

Ramada Hotel (www.ramadadubai.com) Along with the fabulous stained glass in the atrium, rooms here get the thumbs-up for their split-level spaciousness.

Rydges Plaza (www.rydges.com) Has a clubby English-style decor: classic wallpaper, plush carpeting and shiny dark-wood furniture.

Single or Sharing?

According to local culture, unmarried men and women should not share a room. In practice most hotels turn a blind eye. If this is something that concerns you, reserve your hotel in advance providing names in full. Having two different names is no tip-off, as most married Arab women keep their name. Two men sharing is acceptable, while single women checking into a hotel room alone may raise eyebrows due to the large number of ‘working girls’ in town.

Best Top End

One&Only Royal Mirage (www.oneandonlyresorts.com) This hotel is a class act all round, with its sumptuous Moorish-inspired architecture and top-notch facilities.

Al-Qasr (www.madinatjumeirah.com) Styled after an Arabian summer palace, rooms sport heavy arabesque flourishes, rich colours and cushy furnishings.

Jumeirah Emirates Tower (www.jumeirah.com) Housed in one of Dubai’s soaring steel-and-glass buildings, this is considered one of the Middle East’s top business hotels.

Raffles Dubai (www.dubai.raffles.com) Built in the shape of a pyramid, this high-octane hot spot sports magnificent oversize rooms.

Arriving in Dubai

[image: toptipsgif] Top Tip For the best way to get to your accommodation, Click here .

Dubai International Airport

Airport Buses

Buses ([image: iconphonegif] 800 9090; Dh3) run every 30 minutes to Deira’s Al-Sabkha Bus Station (bus 401;) and Al-Ghubaiba Bus Station in Bur Dubai (bus 402;).

Metro

The Dubai Metro (www.rta.ae) runs from Saturday to Wednesday from 5.50am to midnight, Thursday 5.50am to 1am and Friday 1pm to 1am. The Red Line makes several stops in Deira, including Deira City Centre, Al-Rigga and Union Sq . Also convenient for hotels in downtown Dubai around the Financial Centre, the Mall of the Emirates and Dubai Marina, where a connecting feeder bus has several stops in the marina.

Change at Union for the Metro’s Green Line for additional Deira and Bur Dubai stops, including Baniyas Sq, Palm Deira, Al-Ras and Al-Ghubaiba .

Taxis

From the arrivals area, Dubai Transport taxis cost between Dh45 and Dh90 depending on your destination and include a Dh20 airport surcharge.

Getting Around

Boat

[image: toptipsgif] Best for... scenic rides.

›Abras (traditional wooden boats; Dh1) are a wonderful way to cross the Creek. Water buses (Dh5) are also good for sightseeing.

Nol Cards

Before you hop on a local bus or the Metro, you must buy a rechargeable Nol (www.nol.ae) card from ticket offices at any metro station, most bus stations, or from ticket vending machines.

There are four categories of Nol Card: red, silver, gold and blue (aimed at residents). If you’re only going to use public transport a few times, get a Red Card, which costs Dh2 and may be recharged for up to 10 journeys. Fares depend on distance and are divided into five zones.

Those planning on travelling more frequently should get a Silver Card for Dh20 (including Dh14 of credit). The Gold Card has the same features as the Silver Card but gives you access to the Gold Class carriage and is roughly double the price.

Day passes for unlimited travel in all zones are Dh14. Children under five years old travel free.

Bus

[image: toptipsgif] Best for... longer trips.

› A network of 79 bus routes covers most of Dubai. However, buses can be crowded and slow. Of more interest are the long-distance buses.

› Buses to Abu Dhabi (one-way/return Dh20/40, two hours, every 40 minutes) leave from Dubai’s Al-Ghubaiba Bus Station . The bus is comfortable.

› For more information, visit www.rta.ae.

Taxi

[image: toptipsgif] Best for... convenience.

› Dubai has a large, modern fleet of metered taxis, but not enough to meet demand. Expect long waits, especially during peak hour and at shopping malls.

› The starting fare is Dh3 (Dh6 if you book), plus Dh1.60 per km.

› From 10pm to 6am starting fare is Dh3.50, plus Dh1.70 per km.

Metro

[image: toptipsgif] Best for... price and speed.

› The Red Line runs from near Dubai International Airport to Jebel Ali (Dh5.80, one hour eight minutes, every five to eight minutes).

› The Green Line runs from Etislat, northwest of the airport, to Dubai Healthcare City (Dh4.10, 45 minutes, every six to eight minutes), just south of Oud Metha in Bur Dubai.

› The advantages of the metro include low fares (Dh1.80 to Dh5.80) and frequency (every 10 minutes from 6am to 11pm Saturday to Thursday, and from 1pm to midnight on Fridays).

› A disadvantage is that you may still need to take a taxi from the end metro stop to your final destination.

› For more information, visit www.rta.ae.

Essential Information

Business Hours

[image: toptipsgif] Top Tip Don’t forget that hours are reduced during Ramadan.

Restaurants noon to 3pm and 7.30pm to midnight

Shopping malls 10am to 10pm Sunday to Wednesday, 10am to midnight Thursday to Saturday

Souqs 9am to 1pm and 4pm to 9pm Saturday to Thursday, 4pm to 9pm Friday

In this guide, times are not included unless they differ from the above.

Electricity

[image: dubai-type-g]

Emergency

Ambulance ([image: iconphonegif] 998/999)

Fire department ([image: iconphonegif] 997)

Police (emergency [image: iconphonegif] 999, headquarters [image: iconphonegif] 04-229 2222)

Money

[image: toptipsgif] Top Tip Bring cash to the souqs as credit cards are not widely accepted.

UAE dirham (Dh) notes come in denominations of five, 10, 20, 50, 100, 200, 500 and 1000. There are Dh1, 50 fils, 25 fils, 10 fils and 5 fils coins.

ATMs

Most credit and debit cards can be used for withdrawing money from ATMs. Remember that there is usually a charge (at least 2.5%) on ATM cash withdrawals abroad.

Changing Money

Exchange offices tend to offer better rates than banks. Reliable exchanges include UAE Exchange ([image: iconphonegif] 04-229 7373; www.uaeexchange.com), which has multiple branches around town.

Credit Cards

Visa, MasterCard and American Express are widely accepted at shops, hotels and restaurants throughout Dubai. Debit cards are accepted at bigger retail outlets.

Tipping

By law, only food and beverage outlets in hotels are entitled to tack a service charge (usually 10%) onto bills. Independent restaurants are not officially permitted to do so, although many seem to thumb their nose at the regulation. If you are happy with the service, consider leaving an additional 5% to 10%.

Public Holidays

[image: toptipsgif] Top Tip If you visit during Ramadan, don’t forget there will be little drinking and dancing going on!

› Hejira is the Islamic New Year.

› Eid al-Fitr marks the end of Ramadan fasting and is a three-day celebration.

› Eid al-Adha is a four-day celebration following the main pilgrimage to Mecca, the hajj.

› Ramadan is the month during which Muslims fast during daylight hours.

› Prophet’s Birthday varies annually according to the Islamic calendar; it’s a one-day holiday for the public sector.

Islamic Holidays

	
Islamic Year

	
Hejira

	
Prophet’s Birthday

	
Ramadan

	
Eid al-Fitr

	
Eid al-Adha

	
 1434 (2013)
	
 4 Nov
	
 24 Jan
	
 9 Jul
	
 8 Aug
	
 15 Oct

	
 1435 (2014)
	
 4 Nov
	
 13 Jan
	
 28 Jun
	
 28 Jul
	
 4 Oct

	
 1436 (2015)
	
 25 Oct
	
 24 Dec
	
 18 Jun
	
 17 Jul
	
 23 Sep

Safe Travel

We can’t shout the following words loudly enough: do not attempt to carry illegal drugs into Dubai and/or use them while you are here. The drug laws are extremely strict and even a microscopic speck of a controlled substance could see you arrested. You must also ensure that medicines and drugs legal in your country are legal in Dubai before travelling with them. Having illegal substances in your bloodstream counts as possession too, and a urine test could see you found guilty.

In terms of safety for women, Dubai is one of the safest Middle Eastern destinations for female travellers. It is totally fine to take cabs and walk around on your own in most areas, although you might want to avoid the backstreets of Deira and Bur Dubai where you may attract unwanted male attention (although this would rarely be accompanied by any violence).

Telephone

[image: toptipsgif] Top Tip Skype is blocked in the UAE, but many people get around this by downloading a proxy bypass or VPN.

› Local calls (within the same area code) are free.

› To phone another country from the UAE, dial [image: iconphonegif] 00 followed by the country code.

› To call the UAE, dial the country code [image: iconphonegif] 971.

Mobile Phones

The UAE’s mobile-phone network uses the GSM 900 MHz and 1800 MHz standard. If you don’t have a worldwide roaming service, consider buying a prepaid SIM card, available at the airport on arrival or at any number of city-wide stores.

Tourist Information

The Department of Tourism & Commerce Marketing (DTCM; [image: iconphonegif] 04-223 0000; www.dubaitourism.ae) operates 24-hour information kiosks in the Terminal 1 and 3 arrivals areas of Dubai International Airport, as well as booths at the following malls: Deira City Centre, BurJuman, Wafi Mall and Mercato Mall .

Visas

At the time of writing, citizens of 34 countries get free on-the-spot visas on arrival in the UAE. Visas are valid for 30 days with an additional grace period of 10 days.

Check the www.dubai.ae website before you travel.

Dos & Don’ts

› Don’t swear, shout or make offensive hand gestures.

› Do always ask before taking a photo of locals.

› Don’t get drunk in public places; it’s unacceptable and severely punished.

› Don’t point your finger or the soles of your feet towards locals.

› Do remove your shoes before entering the home of an Emirati.

› Do accept any hospitality offered; for example, coffee or dates.

› Don’t bring up controversial topics, such as the Israeli-Palestinian conflict.

› Don’t indulge in any public displays of affection (even holding hands).

› Do dress modestly outside the perimeters of your hotel or resort.

› Do wear swimwear at the beach, although nothing excessively skimpy.

[image: 19-language-poc-dba3-1.jpg]

[image: 19-language-poc-dba3-2.jpg]

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- travell ed team reads every word on what you loved or loathed about this book. Although we cannot reply individually to postal 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 – and the most useful submissions are rewarded with a free book.

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.

This Book

This 3rd edition of Lonely Planet’s Pocket Dubai guidebook was researched and written by Josephine Quintero. The previous edition was written by Olivia Pozzan. Lara Dunston and Terry Carter wrote the 1st edition. This guidebook was commissioned in Lonely Planet’s Melbourne office, and produced by the following:

Commissioning Editors Sam Trafford, William Gourlay Coordinating Editors Michelle Bennett, Kate James Assisting Editor Amy Karafin Coordinating Carto-grapher James Leversha Coordinating Layout Designer Adrian Blackburn Managing Editors Brigitte Ellemor, Annelies Mertens Senior Editor Susan Paterson

Managing Cartographers Shahara Ahmed, Adrian Persoglia Managing Layout Designer & Internal Image Research Jane Hart Cover Research Naomi Parker Language Content Branislava Vladisavljevic Thanks to Jessica Boland, Bruce Evans, Ryan Evans, Larissa Frost, Chris Girdler, Chris Love, Trent Paton, Kirsten Rawlings, Raphael Richards, Suzannah Shwer

Ebook thanks to Shahara Ahmed, Mark Germanchis, Liz Heynes, Craig Kilburn, Chris Lee Ack, Alex Leung, Corine Liang, Ross Macaw, Jared O'Loughlin, Matt Swaine, Samantha Tyson

Josephine’s Thanks

Where to start? So many people provided me with invaluable help during my research trip. Top of the list has to be Richard and Angela Carey-Brown in Abu Dhabi, closely followed by Peter and Jan Casey who I shared many a meal and bottle of wine with in Dubai. I would also like to thank Brian Hollis, David Quinn, Farah Atoui from Art Dubai, Ilka Becker from Arabian Adventures, Sharmeen

Sayed, Yasmine Behnam and Robin Chapman for his cat sitting and support. A mighty shukran to you all.

Acknowledgments

Cover photograph: Burj Khalifa, José Fuste Raga/Photolibrary.

Many of the images in this guide are available for licensing from Getty Images.

Our Writer

Josephine Quintero

Josephine has enjoyed a long and varied career in journalism and travel writing, and has been a Lonely Planet author for several years. A UC Berkeley graduate, she worked on a wine magazine in the Napa Valley (California) before moving, ironically, to relatively ‘dry’ Kuwait. Josephine was editor of the Kuwaiti Digest (an oil-company magazine) there, during which time she travelled extensively throughout the Middle East and the Gulf, including the contrasting destinations of Yemen and Dubai. After being abruptly ousted from her home by Saddam Hussein’s troops, she moved to Spain. She was delighted to have an opportunity to return to the Gulf and explore this extraordinary and tantalising destination in depth. Highlights on this trip included discovering the Deira souqs – along with avocado smoothies. Fabulous! Read more about Josephine at: lonelyplanet.com/members/ josephinequintero

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

3rd edition – September 2012

ISBN 9781743213315

© Lonely Planet 2012 Photographs © as indicated 2012

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.

content/images/icon-bus.gif

content/images/category-best-of.gif

content/images/11-sheikh-zayed-pk-dba3-map.jpg
FINANCIAL ‘ea-;az I

ZAABEEL

content/images/09-jumeirah-downtown-pk-dba3-map.jpg
Jumeirah
2@geach

g

JUMEIRAH 2

(e N

Business
Bay

o2 miles
Arabian Gulf
(e}
14D L
33 8
32C 260
288 o
2 %
3.8
A-Was! RS P
9
3. Z
2
)
)
2
£ a
1 g
584
Ifechange
© =
BurjKhalifa/ 3
DubaiMall 3
11
DOWNTOWN g
DUBA! Bl
2

3

s

Jumeiral
Open Beach O+]
ri ©PoAt 10
u > SGallery
S B e
¢ @ umeirah
Jumeirah Beach Rd ™ e b DD 1@ivigsque 28
aA pi e G -
o 60 &C 2\ L © 0 an
T o I e 100 3
8 LR 2 R
= o B 18y el PSS
208 240 3
260 A AN
23 3
JUMEIRAH 1 etz o o
&
5. & 128 2Bl
= \ @ 8 18 8
BB B oemog
1| a ¢ e BE 8 5
a 7
AsatwaRd f S
-satwaRd =
AlSatw B8- g e
08 5 S A
B SATWA
128
208 ‘208 28 %,
228 g
30A =) 3,
326 3
308 2
2 £ o i
8 - = World n
308 ¢ =}) Tnde O | S
= entre - Za'abeel Roundabout
o zshe\knlweﬂ ["fwbms X[(World Trade Centre
- - i Roundabout)
Centre
o i 2
FINANCIAL 3T
DISTRICT 32 &
=8
Racecourse 2

content/images/bullet-3-lge.gif

content/images/black-numbers-9.gif

content/images/C5CH3D.jpg

content/images/14-sa-ll-sharjah-pk-dba3-map.jpg
Heritage
Area

AI~Mara,'ja Rd

BurjAve

300m
15 miles

i

Arts
Area

Arabian Guif St L

AL-GHARB

content/images/143802955_7.jpg

content/images/19-language-poc-dba3-2.jpg
‘That's too expensive.
1 Je ghagieejidan
‘What's your lowest price?
AW oudl GBI aashisiikaa knir
Do you have any others?
S8l dlie ‘andak ukhreen (m)
(9 Al e andik ukhreen (f)

Emergencies
Help!
lclas
ficla
Call a doctor!
ouss
Vool
Callthe policet
P
A e
I'mlost.
Ul amadunt
I'm sick.
el
Al

moo-saa-id (m)
moosaa-ida(f)

tisil/tisiiee
‘ala tabeeb (/N

tisil/tisilee
“alaishurta (m/f)

anamareed (m)
anamareeda(f)
‘Where are the toilets?

Susladl Gy wayn it mir haod

Time & Numbers

What time
Pz e
It's/At (two) o'clock.

(055 2Ll a0 thin-taym)
yesterday g itbaarin
tomorrow S baachir ..

moming cls sabash
afternoon ekl = bagathubr
evening. slas misaa

Language

1 waahid
2 v ithnayn
3 v thataa tha
4 arba’
5 o khamsa
6 sita
7 v saba’
8 A thamaanya
9 4 tis-a"
0 ashara
100 . meeya
1000 ... il i
Transport & Directions
Where's the .7
5300 minvayn.

‘What's the address?

S0l e mail‘unwaan
‘Can you show me (on the map)?

Caas S law samant

S4Js wareenee
@A) Catkhareets)
How far is it?
S3m < kam bareed

pn.u. take me to (this address).
minfacHlak kfudhnee
T Jyk) (a'unwaan haa-cha)

Please stop here.

Coas o law samaht

1, wagfhina
What time’s the bus?

Sicld asazarkam

Soald) ilbazs

What station/stop is uusr

e B e

content/images/key-eat.gif

content/images/30712-39.jpg
Gosese

content/images/category-activities-lge.gif

content/images/black-numbers-a.gif

content/images/how-to-use-this-guide.jpg
LT 2N Get a great iBook experience

» How to navigate through your eBook

m

worary Lonely Planet Southern Italy.

Hit this button to
reach the table
of contents. You
can navigate to
book sections
from here.

Underlined text
links to other
destinations,
pages, maps and
websites.

Capri

*+ Top Sights

Touch the
bottom of the
page toaccess
aslider that will
take you quickly
through the
book.

So you don't incur roaming

with great offline maps that 5 ¥
you can pinch and zoom for
greater detail

charges this book is packed - \\

Use the
bookmark to
save pages for
later You can
find these again
on the contents
page.

+ | Usethe search
% buttonto

find specific
information

‘When you're on wifi or 3G use

. the Google Map links to get

online maps and to find a route
from your current location to a
specific sight.

content/images/28116-29.jpg

content/images/42-21122504.jpg

content/images/category-courses.gif

content/images/icon-boat.gif

content/images/heading-icon-subway.gif

content/images/29441-4.jpg

content/images/poi-category-sights.gif

content/images/42-19282778.jpg

content/images/pocket-family.jpg
ff >
BBy ISTANay,
; ~ N

Each book is packed with Every title available in
Top Sights, Local Life tips and print and eBook format
Best of lists for each city. www.lonelyplanet.com

i 4

Translation and Audio walking Country, region and city

phrasebook apps to tours to guide you apps with offline maps to
help you communicate through the city make navigation easy

N
Joodl pnet

content/images/category-eat.png

content/images/poi-category-shop.gif

content/images/24716-11.jpg

content/images/24716-17.jpg

content/images/heading-icon-train.gif

content/images/black-numbers-2.gif

content/images/shop-small.png

content/images/icon-pet.gif

content/images/info.gif

content/images/heading-icon-air.gif

content/images/icon-train.gif

content/images/28116-67.jpg

content/images/category-entertain.png

content/images/26908-20.jpg

content/images/42-20825116.jpg

content/images/map-legend.jpg
Map Legend
Sights

Beach

Buddhist

Castle

Christian

Hindu

Islamic

Jewish
Monument
Museum/Gallery
Ruin
Winery/Vineyard
Zoo

Other Sight

0R80HCHEO0CO

Eating
€ Eating

Drinking & Nightlife
© Drinking & Nightiife
S Cafe

Entertainment
@ Entertainment

Shopping
@ Shopping

Sports & Activities
Diving/Snorkelling
Canoeing/Kayaking
Skiing

Surfing
Swimming/Pool
Walking
Windsurfing

Other Sports &
Activities

I Telsl= 1)

City Maps

Sleeping
© Sleeping
© Camping
Information
Bank
Embassy/
Consulate
@ Hospital/Medical
@ Internet
© Police
© PostOffice
#) Telephone
@ Toilet
€ Tourist Information
© Other Information

Transport

zlclololelplelololele Iolofoly)

Airport
Border Crossing
Bus

Cable Car/Funicular
Cycling

Ferry.

Monorail

Parking

S-Bahn

Taxi

Train/Railway

Tram

Tube Station
U-Bahn
Underground

Train Station

Other Transport

Routes
-~ Tolway

Freeway

~ Primary
Secondary

Tertiary
Lane
Unsealed Road

. Plaza/Mall

Y = Tunnel

Pedestrian
Overpass

s Walking Tour

= == Walking Tour
Detour

Path

Boundaries
=== International

—--— State/Province
— — Disputed
Regional/Suburb

- Marine Park
——— Cliff

e Wall

Geographic
Hut/Shelter
Lighthouse
Lookout
Mountain/Volcano
Oasis

Park

Pass

Picnic Area
Waterfall

09» 030

()

Hydrography
7 River/Creek
“_ Intermittent River
Swamp/Mangrove
Reef

Canal

Water

Dry/Salt/.
Intermittent Lake

Glacier

Areas
Beach/Desert

Cemetery
(Christian)

Cemetery (Other)

. Park/Forest
Sportsground
Sight (Building)

Top Sight
(Building)

content/images/icon-underground.gif

content/images/42-15301139.jpg

content/images/category-drinking-lge.png

content/images/category-shop.png

content/images/heading-icon-tube.gif

content/images/category-sights-lge.png

content/images/black-numbers-3.png

content/images/category-day-planner-lge.gif

content/images/drink.png

content/images/itinerary-afternoon.gif

content/images/icon-phone.gif

content/images/dreamstime_l_22986606.jpg
\

e i

-

1Ll

content/images/key-sleep.gif

content/images/category-shopping-lge.png

content/images/arrow-blue-lge.png

content/images/icon-family.gif

content/images/00-contents-map.jpg
Dubai Neighbourhoods

New Dubai

Madinat Jumeirah &
Around

content/images/13-sa-ts-abu-dhabi-pk-dba3-map.jpg
(]
Abu DRabi
Heritage
Village

NSt
L ShelknZap the First

content/images/category-eat.gif

content/images/dreamstime_l_10192161.jpg

content/images/BVH-00619660.jpg

content/fonts/LPMillerDailyOne-Bold.ttf

content/images/15-deira-souq-stroll-pk-dba3-map.jpg

content/images/black-numbers-6.gif

content/images/key-sights.gif

content/images/27903-41.jpg

content/images/black-numbers-b.gif

content/images/heading-icon-ferry.gif

content/images/42-32306394.jpg
b
it

i

content/fonts/LPBentonSansCond-Regular.ttf

content/images/icon-tram.gif

content/images/category-activities.gif

content/images/top-tip.gif

content/images/category-sleep.png

content/images/icon-wifi.gif

content/images/see.png

content/images/heading-icon-tram.gif

content/images/icon-smoke.gif

content/images/12-brunch-ll-pk-dba3-map.jpg
00

Dubal

Marina - TECOM

@ —m

(2] Jumeirah Rd

UMM UMM piwas! Rd
umm AlWast Rd g
SUQEIM3 SUQEIM 2 SUQEIM1' SAFA Safd Park

S WET

o wiebng At

AL
Quoz

AL
At

Emirates
Towers

009

MARQADH Ras al-Klior

Wildiite
Saetuary

content/images/top-sights.png

content/images/42-22022618.jpg

content/images/category-shop.gif

content/images/black-numbers-2.png

content/images/127033100_11.jpg

content/images/black-numbers-1.gif

content/images/category-activities.png

content/images/30712-129.jpg

content/images/black-numbers-5.gif

content/images/42-32305890.jpg
perrrrreeeeer :
JETTTTTE T

content/images/eat.png

content/fonts/LPMillerDailyOne-Italic.ttf

content/images/143759979_14.jpg

content/images/icon-car.gif

content/images/30712-144.jpg

content/images/icon-subway.gif

content/images/19-language-poc-dba3-1.jpg
Language

MSA (Modern Standard Atabic) - the
official lingua franca of the Arab world
- and the everyday spoken version

are quite different. The Arabic variety
spoken in Dubai (and provided in this
chapter) is known as Gulf Arabic.

‘Note that g s a throaty sound
(like the French ‘r), 7is rolled, dh is
‘pronounced as the ' in ‘that, t4 as in
“thin, ch a5 in ‘cheat and & as the ‘cl’
in the Scottish loch. The apostrophe
() indicates the glortal stop (1ike the
‘pause in the middle of ‘uh-oh). Bearing
these few points in mind and reading
our pronunciation guides s if they
wwere English, you'll be understood.
‘The stressed syllables are indicated
with italics. The markers (m) and (f)
indicate masculine and feminine word
forms respectively.

“To enhance your trip with a phrase-
ook, visit lonelyplanet.com. Lonely
Planet iPhone phrasebooks are avail-
able through the Apple ADp store.

Basics
Hello.
e,

Goodbye. e

Yes./No.
/.

ahlan was ahan
ma'salaama

3 na‘am/la
Please.
Al e min facHlak (m)

Al g min fact ik ()
Thank you.
JKS shukran

Excuse me.

S
)

ismahlee (m)
ismahee les ()

Tyl o ma'alasat

Do you speak English?
A titkakam/titkalamee
S5l ingleezeeya (m/f)
1 don't understand.
2l 5+ moofaahim

Eating & Drinking
I'd like (the) ..., please.

e/ LS atinee/ateence
AT i minfadiak (m/f)

bill s
drink list

kaa'rma
ads
oy adl
AaL
s
et
TN

kaa“imat
ilmashroobaat
Kaa“rmat
Fta‘aam
itabrak
haadhaaka

that dish

What would you recommend?
$mii 3 3ash tansah (m)
S auaii 3! aashtan-sahee (f)
Do you have vegetarian food?
ol dliic " an dak ta"am
S5 nabaates

Shopping
I'm looking for ...

B = ()

ok <5 moodawiraata...()
Can | look at it?

€030 (Ses mumrkin a-shoof
How much is it?
S bikam

content/images/category-festival.png

content/images/42-33118862.jpg

content/images/126922291_11.jpg

content/images/AY1M62.jpg

content/images/category-sport-lge.png

content/images/BVH-20626890.jpg

content/images/local-knowledge.gif

content/images/in-this-book.jpg
2
londl ponet

ePockiet

GUIDES

Lonely Planet ePocket Guides are designed
to get you to the heart of a destination, with all the
must-see sights and tips to make your visit really
memorable. We've split the city into easy-to-navigate
neighborhoods and provided offline maps to help you get
around easily. Our authors have searched out the best
walks, food, nightlife and shopping, and our
Local Life features will help you experience the real city.
This guide is your guarantee of a great travel experience.

In This Guide

QuickStart Explore The Best Of Survival

Everythingyou Ineachareaof The city’s high- Guide
need to under- the city we'll lights in handy We help you
stand the city help you to lists, to make to get around
quickly: tips, discover the sure that you like a local and
itineraries, top top sights and get the most give you the
sights and the the best ways out of your information
essential neigh- to experience precious time you need for a

borhood map local life in the city hassle-free trip

content/images/08-bur-dubai-pk-dba3-map.jpg
Al-Was!
Hospital

content/images/do-small.png

content/images/27831-33.jpg

content/images/27831-30.jpg

content/images/28544-16.jpg

content/images/icon-hours.gif

content/images/icon-veg.gif

content/images/27966-3.jpg

content/images/t-m-wheeler.jpg

content/images/category-sleep.gif

content/images/42-24576708.jpg

content/images/27831-43.jpg

content/images/see-small.png

content/images/key-entertain.gif

content/images/do.png

content/images/cover.jpg
DUBAI

TOP SIGHTS « LOCAL LIFE - MADE EASY

content/images/SIM-750835.jpg

content/images/42-15268855.jpg
gt

AL AN e e s

content/images/icon-sustain.gif

content/images/heading-icon-car.gif

content/images/blue-arrow-with-bg.png

content/images/15-waterside-walk-pk-dba3-map.jpg
Al-Khaleej RE

 A-Fahidi

ArMusallZn ®

content/images/category-eating-lge.png

content/images/black-numbers-7.gif

content/images/icon-cycle.gif

content/images/key-topsights.gif

content/images/icon-top-choice.png

content/images/bullet-2-lge.gif

content/images/category-festival.gif

content/images/category-best-of-lge.gif

content/images/black-numbers-1.png

content/images/ad-ebook.png
Get the right Lonely Planet
guide for your trip

Mobile Apps
Lonely Planet guides,
enhanced with mobile
smartness such as offline
GPS tracking and audio

> City guides
> Audio walking tours
> Audio phrasebooks

For more information

Ebooks
Interactive and
informative,
experience Lonely
Planet guides like
never before

> City and country travel

guides
> Audio phrasebooks

Books
The perfect guides
for any type of trip

content/images/poi-category-eat.gif

content/images/42-23843465.jpg

content/images/key-shop.gif
(=)

content/images/arrow-blue-lge.jpg

content/images/black-numbers-4.gif

content/images/42-31333992.jpg

content/images/drink-small.png

content/images/itinerary-evening.gif

content/images/heading-icon-metro.gif

content/images/icon-sustainable.png
N

content/images/poi-category-entertain.gif

content/images/heading-icon-cycle.gif
oo

content/images/icon-park.gif

content/images/worth-a-trip.gif

content/images/worth-a-detour.gif
WORTH A DETOUR

content/images/27903-63.jpg

content/images/category-sights.png

content/images/category-entertainment-lge.png

content/images/black-numbers-5.png

content/images/BVH-00615088.jpg

content/images/itinerary-evening.jpg

content/images/key-activity.gif

content/images/bullet-1-lge.gif

content/images/icon-internet.gif

content/images/itinerary-afternoon.jpg

content/images/shop.png

content/images/black-numbers-8.gif

content/images/category-drink.png

content/images/icon-metro.gif

content/images/28116-5.jpg

content/images/category-local-life.gif

content/images/42-33110876.jpg

content/images/30712-62.jpg

content/images/B8YP32.jpg

content/images/eat-small.png

content/images/SIM-750866.jpg

content/images/category-courses.png

content/images/dreamstime_l_3853905.jpg

content/images/grey-info.gif

content/images/understand-arrow.png

content/images/icon-english.gif

content/images/itinerary-morning.jpg

content/images/07-deira-pk-dba3-map.jpg
A] o a o a

Al-Khales]
‘/M Alkimesif o5

Shindagha_n-StiNdaghaRy Al-Shindagha

1 eri Tunnel
Area v)
J feritage

2 House g \iHKhorstGold

500m
0.23 miles

Hamriya Port

Kuwait
8"’% ¢ Hospital

Sheikh Khalifa
Khalid bin bin Zayed Rd
alWaleed — ypm

HURAIR ¢
LIRS 2 AlSeef
@ ~ E Station

8

[v)
oud Seel

0.

Al-Maktourn
Bridge

Dubai
International
Airport

content/images/12-new-dubai-pk-dba3-map.jpg
Pal
Jumet

Arabian Gulf
109
Jumeirah ieach
Restlence
Open Beach
3
The Walk
7 9 1> 5 Gatewy,
TheWalkat gg S atBR E ® 00 & Tws®
w0 /7, DUBAI
/2 su\"mbf,’ MARINA- 1 o Al Su!oug 54 (
Marina 2 MEDIA ol
fligo, on g INTERNET
Ferry § 1 0s c“_]v .
Dubai
numg)mn Dt Sheiiy Zayed Rg
Lakes Interchange D toel—_
Towers. No5

Emirates Golf Club

~O>

TECOM /Dubai
Internet
city

TECOM

o

Arabian Gulf

Al-Sufouh Rd

A
SUFOUH
c
Sk 22y
© sadat
AL
BARSHA

Interchange
o4

Mallof te,

Enirates. O

P

content/images/heading-icon-bus.gif

content/images/10-madinat-jumeirah-pk-dba3-map.jpg
1ian

3 —
Umm
Kite
1@Bui ~©5 Sugeim
@ i s Ee"‘gc" =
2
Jumeirah Beach Rd 2@ GhorfatUm
§od =
@ al-Sheef &
S 5
ne umm umm =
SUQEIM 2 @s SUQEIM 1 JUMEIRAH 3
S _uwm Awasi Rd >
5 sugmms .
- Was Rd s
£ QI sAFA 2.9
3 @
2
Sheikn Zayed Rd inte
@ AlQuoz
5 Mallofthe First Gulf ;
O nreoe— e i 2
) SheiknZayed 4BSt 8
6 2
2
1 8
8 =
8
A AL
¥ qQuoz

8

content/images/sidebar.png

content/images/22661-22.jpg

content/images/dont-miss.png

content/images/11-al-quoz-pk-dba3-map.jpg

content/images/category-sights--.png

content/images/category-img-sleeping.png

content/images/itinerary-morning.gif

content/images/SIM-035878.jpg

content/images/black-numbers-3.gif

content/images/category-sights-lge.gif

content/images/play-small.png

content/images/category-local-life-lge.gif

content/images/poi-category-drink.gif

content/images/C2DYPG.jpg

content/images/42-25665464.jpg

content/images/key-drink.gif

content/images/dubai-type-g.png
230V/50Hz

content/images/category-sights.gif

content/images/local-life.gif

content/images/category-drink.gif

content/images/dubai-cc.png
CCIF Temp. Raiatal inches/mm

o)] 0

v

content/images/category-entertain.gif

content/images/mouse.png
N

content/images/42-27145714.jpg

content/images/black-numbers-4.png

content/images/top-tips.gif

content/images/play.png

content/images/grey-info.png
(1]

