

Phuket Gazette

Volume 14 Issue 15 News Desk - Tel: 076-236555

April 14 - 20, 2007

Daily news at www.phuketgazette.net

25 Baht

The Gazette is published
in association with

The Nation

IN THIS ISSUE

NEWS: Eight youths arrested for muggings; A dugong is killed; Chalong damn holdup. **Pages 2 & 3**

INSIDE STORY: Thai-farang relationships: made to last or doomed to fail? **Pages 4 & 5**

AROUND THE SOUTH: Grenade launchers used in mosque attack. **Page 8**

AROUND THE NATION: Siam or Thailand? **Page 9**

AFTER DARK: Where everybody knows your name in Surin. **Page 13**

PEOPLE: Roger Lextrait: alone on an island for eight years. **Pages 14 & 15**

ALL AT SEA: This cat's out of the bag. **Page 21**

FIRST PERSON: Mental healthcare in budgetary strait-jacket. **Page 27**

HEALTH MATTERS: Get to know your dengue. **Page 28**

COMPUTERS: Treat wounded hard drives with an ice pack. **Page 30**

BUSINESS AND MONEY: Buses on the Internet; Money Talks. **Pages 32 & 33**

SPORT: ACYC results; TriBallistic; PSU marathon; Darts. **Pages 34 & 35**

PROPERTY: Construction; Design; Gardening; Home of the Week. **Pages 36-39**

PLUS

QUEER NEWS, STAMPS 6; AROUND THE REGION 7; HAPPENINGS 16; MOTORING 17; LIFESTYLE 18 & 19; SPA MAGIC 20; TAKE A BREAK 23 & 24; BOOKS, PHUKET DIARY 25; EDITORIAL, LETTERS, ISSUES & ANSWERS 26 & 27; HOROSCOPES, MAKING TRACKS 28 & 29; CLASSIFIEDS 40-51.

Tsunami tower tests cancelled

By Sompratch Saowakhon & Stephen Fein

PHUKET: Regional testing of the National Disaster Warning Center (NDWC) tsunami warning system, scheduled to begin at 9 am on Saturday April 7, was canceled at the last minute by the agency, which claimed that it feared that audibly testing the siren towers could create a panic in areas where the public had not been adequately informed.

Dr Smith Dharmasaroja, who heads the Nonthaburi-based NDWC, told the *Gazette* later the same morning that a comprehensive audible testing will take place soon, probably next month, but only after coordination with Governor's offices in each of the six provinces where warning towers are located: Ranong, Phang Nga, Phuket, Krabi, Trang and Satun.

In the meantime, officials may conduct localized testing that could result in some siren tower loudspeakers making a "knocking" sound as officials test them by tapping on a microphone from nearby, he said.

During such testing the sounds, expected to last just a few minutes, will be audible within a radius of about 50 to 70 meters, he said.

Admitting that reports of the testing had created some confusion, Dr Smith said the NDWC's main goal had been to inform the public that they should not be alarmed by any non-siren sounds emitted by the towers starting April 7. Such sounds would only be a new part of routine daily testing, he said.

He reiterated that all of the system's 79 warning towers were operational, saying that

PHUKET CITY: Phuket Governor Niran Kalayanamit poured lustral water over the hands of some 100 top provincial officials in a Songkran ceremony at the Governor's Mansion on Narisorn Rd on the morning of April 10.

Phuket Vice-Governors Worapoj Rattasima, Tri Augkaradacha and Smith Palawatvichai all took part in the traditional ceremony, along with Phuket Provincial Police Commander Maj Gen Decha Budnampetch and many other office heads.

V/Gov Worapoj represented all government officials in wishing the Governor health and happiness in the new year.

they are "silently" tested on a daily basis.

In Phuket, officers of the Phuket Provincial Office for Disaster Prevention and Mitigation (ODPM) did test one of three tsunami towers in Rawai on the morning of April 7 using a microphone tapping test. Video images of the test, along with English-language commentary, were broadcast locally on Thai TV Channel 11's Andaman News.

After the regional test was canceled, the Rawai test was the

only audible test of a siren tower on that morning that the *Gazette* could independently confirm. Phuket ODPM Chief Aroon Kersdom told the *Gazette* later that morning that the Rawai test was a success.

Yet despite the last-minute cancellation of the regional testing, international press agencies including AFP and AP released reports later that day describing the regional test as "a success."

These were contradicted by the *Gazette's* report of the
Continued on Page 2

Karon murder suspect still at large; reward nets no leads

By Sompratch Saowakhon

KARON: A 100,000-baht reward on offer for information leading to the arrest of murder suspect Suban Pon-iamsaen, 40, has brought in many reports of sightings but no solid leads, Lt Col Sirisak Wasasiri, Deputy Superintendent of Chalong Police Station told the *Gazette*.

Suban, who owns the Bounty Seafood restaurant, is the prime suspect in the murder of Mala Peng-iam, who was gunned down in her Mala Seafood beachfront restaurant on the evening of March 27.

Bounty Seafood restaurant is next door to Mala Seafood. Police believe the killing was the climax of a long-running feud between the two restaurateurs.

The most promising report of Suban's current whereabouts came from his native Krabi province, Col Sirisak said. Chalong officers co-ordinated with their Krabi colleagues to follow a tip, but discovered it to be a case of mistaken identity.

Maj Peeraphan Meemak, an Inspector at Chalong Police Station, told the *Gazette* that money for the reward was put up by Sanoe Peng-iam, a relative of K. Mala.

"K. Sanoe came to Chalong Police Station April 3 to ask about progress in the case and to offer the reward," Maj Peeraphan said.

From page 1

Warning tower 'knock' tests cause confusion

cancellation and, later, by reports from the state-run Thai News Agency and other Bangkok-based media outlets.

All the confusion is unlikely to instill public confidence in the system set up by the NDWC, which has faced criticism by some parties for not conducting regular, audible testing of its siren towers.

The first three siren towers installed in Patong have not been audibly tested since they were modified last year to adapt to the satellite technology used by the Thai-American consortium that won the government bid to install 62 towers in the region.

The NDWC also offers a service to hotels to have their own in-house tsunami warning systems using signals sent by the NDWC, but so far only one hotel in the region has invested the 200,000 baht needed to install the technology.

PPEA announces April Blackouts

PHUKET: The Phuket Provincial Electricity Authority (PPEA) has announced scheduled blackouts in order to maintain high-voltage power lines.

Blackouts, from 9 am to 5 pm, will affect the following locales:

April 12, Phuket City-Koh Sireh: Thap Pratan Rd, from Kheha Chumchon Intersection to Pleumsuk Beach, including Wanich Rd, Soi Honsaithong, Baan Laem Nga and Baan Laem Tokkae.

April 19, Kathu: Wichit Songkram Rd, from Wat Kathu to Kathu District Office, including Loch Palm Golf Club, Baan Mai Riab, Moo Baan Singtao Thani, Soi Kathu Cooperative and Baan Seekor.

This information is subject to change without notice. For more information or to check the latest status, call 076-211663.

Eight boys caught for 'shotgun' muggings

By Supanun Supawong

PHUKET: Phuket City Police April 4 rounded up eight boys suspected of at least two gunpoint muggings.

Police reported that the boys – all aged 16 or 17 – confessed to two attacks, one at Saphan Hin the day before and one at Khao Rang viewpoint on March 29.

In both cases, the boys used knives and a homemade short shotgun to force victims to hand over money and mobile phones.

Lt Somsak Thongkleing, a Deputy Investigating Inspector at Phuket Police Station, told the *Gazette*, "At 4:30 pm, April 4, we found the boys sitting together under an unnumbered house in Village 6 in Wichit. Some of them were smoking marijuana."

"On searching them, we found a homemade shotgun, some cartridges, a knife and a small packet of marijuana. They admitted that, before we arrested them, they were planning more muggings."

"All eight boys are between 16 and 17

years old, so we cannot release their names. Seven of the boys are from Village 6, Wichit, and the other is from Village 8.

"Eyewitnesses remembered the boys' motorbike license plate numbers. From this we could find out where they were," Lt Somsak said.

"All of the boys have confessed to involvement in the crimes and are being held at Phuket Provincial Juvenile and Family Court. They have been charged with armed robbery and drug possession," he added.

Dugong dies off Pa Khlok

By Sompratch Saowakhon

PA KHLOK: A 126-kilogram male dugong was found dead in an illegal fish trap in Pa Khlok Bay April 2.

The discovery was reported to the Phuket Marine and Coastal Resources Conservation Office (MCRC) by Juroon Rachaphol, a local conservation activist, at 7:30 pm.

A 20-strong team of MCRC officers and volunteers were led to the site. They found the animal stuck in the bottom of a *po*, a shallow-water fish trap made by stringing a net between stakes stuck in the seabed. *Po* traps were outlawed in 1996.

MCRC Chief Paitoon Panchaiyapoom told the *Gazette*, "The dugong weighed 126kg, and was 1.5 meters in length."

"We found the owner of the fish trap the following day. He has used *po* traps for a long time and we must find alternative fishing methods."

"The traps, however, must be removed."

Although the owner of the trap was ordered to remove all his *po* traps, he was not charged.

Pa Khlok villagers crowd round the dugong carcass, which was scored the cuts and abrasions from the dugong's attempts to free itself from the illegal trap.

"Pa Khlok Bay is a very good grazing area for dugong. Local villagers have seen at least five dugong come to feed on sea grass here," K. Paitoon said.

Kanchana Adulyanukosol,

Thailand's premier expert on dugong, estimates that only about 250 dugong inhabit Thai waters.

The dead specimen was one of only a handful that are known to live in the area.

Violent crime up in March

PHUKET: Crime statistics for March 1 to March 31 released by Phuket Provincial Police show that reports of violent crime in Phuket rose by 130% compared with the same period last year.

Three murders and nine attempted murders were reported, with two and eight arrests made respectively. There were 27 reports of assault with 16 arrests made and eight reports of rape with six arrests made.

Vice, as usual, figured highly on the list with 289 people arrested for gambling and 117 for prostitution.

Ninety-eight people were arrested in drug-related cases. Thirty-six people were arrested on *ya bah* (methamphetamine)-related charges, with 862 pills seized, and 36 people were arrested for possession of cannabis with 175.95 grams seized.

Eighteen people were arrested for inhalant abuse with 11 bags and three cans seized.

Two people were arrested for heroin possession with 41.09 grams of the drug confiscated, five arrests involved *krathom* with 625 leaves seized, and one person was arrested for ice (crystal methamphetamine).

Eighty-seven cases of theft were reported to the police, including 12 motorcycles and one car being stolen. Arrests were made in 43 of the cases.

Thirteen people were arrested for possession of unlicensed firearms and seven people were arrested for possession or distribution of pornography.

There was one report of arson with one arrest made.

– Sangkhae Leelanaporn

Free rabies shots

PHUKET: Phuket Provincial Livestock Office (PPLLO) is offering free rabies vaccinations for cats and dogs at Tambon Administration Organization (OrBorTor) offices until April 30.

PPLLO Veterinarian Veeraphap Termkeitpisan told the *Gazette*, "We have already vaccinated about 5,000 dogs and cats in the Phuket City, Rawai, Wichit and Chalong this year."

"The last human death from rabies in Phuket was in 1984," K. Veeraphap added.

The Key Piece of the Puzzle

Phuket Buyers' Guide
Don't Buy Property Without it!

076 239 967
phuket@cbre.co.th

To download a free copy
visit www.cbre.co.th

CBRE
CB RICHARD ELLIS

SECURITY SYSTEM SPECIALIST

A world of security solutions

be safe today not sorry tomorrow!

Call for a free quotation on the Security needs of your home and business.

Alarm Systems, Fire Alarms, CCTV systems, Home Automation & Door Entry Systems

WWW.GUARDIANALARMS.INFO
WWW.G4S.COM

kris.dierwede@th.g4s.com For Security systems
Mobile: 08 19586805, Phone: 076-262101
terry.sherwood@th.g4s.com For guard services
Mobile: 08-98144584
Phone: 076-262101, Fax: 076-262104

Dirty dealings delay building of Chalong dam

By Sompratch Saowakhon

PHUKET: The Irrigation Department has almost completed negotiations to acquire all of the land needed to build the Klong Krata Reservoir in Chalong, but the project now faces an unexpected new hurdle because some landowners have been excavating soil and trucking it away from the project site.

Theerachart Sangkaha, the Irrigation Department official in charge of the project, informed Governor Niran Kalayanamit about the soil loss during a meeting held at Phuket Provincial Hall on April 5.

"We have a big problem with the removal of sandy soil from the project site. After we reached agreements with the landowners, we used tape to mark off the project area and keep people out.

"Now we have to ask the Chalong Tambon Administration Organization and Chalong Police to help us patrol the area to make sure that no more soil is removed," he told Gov Niran.

Although unable to estimate the volume of the missing soil, K.

Theerachart told the *Gazette* that amount was considerable.

Project planners had originally intended to use soil from an abandoned tin mine in the area to help build the base of the dam – until they realized it was gone.

Now they will have to truck in more material to replace the soil that has gone missing, he said.

On a more positive note, K. Theerachart said that his office had secured formal agreements to buy the land needed from all but one property owner, with whom he expects to reach an agreement soon.

The total project cost will be 960 million baht; about 300 million for land acquisition and 660 million for construction.

About 95 million baht has already been paid for land purchases under an initial budget. The remainder of the land purchase will be covered under a second budget of 200 million baht.

Some 157 rai of the 430-rai project is national forest land; use of which has already been granted by the Forestry Department, he said.

K. Theerachart said that the 750-million-baht Bang Neaw

Dum reservoir now nearing completion in Thalung will have a greater storage capacity (7.2 million cubic meters) than Klong Krata (5.7 million cubic meters), despite being cheaper to build.

Because of steep hillsides in the area, the Klong Krata dam will need to be larger, he explained. The eight-meter-thick dam will be built of concrete and clay layers stretching 730 meters between two bluffs. The maximum water depth behind the structure will be about 25 meters.

As the soil in the area is sandy, six huge concrete blocks will be put in place beneath the dam to prevent seepage, he said.

To fund construction costs, the Phuket Irrigation Office is now preparing a 660-million-budget request to the Ministry of Agriculture and Cooperatives for fiscal 2008, K. Theerachart said.

The project is scheduled for completion in 2009, after which it will serve as the principal supply source for Chalong and Rawai and help augment supplies in Kata-Karon.

Upon completion, a ring road will encircle the reservoir created by the dam, K. Theerachart said.

Dead baby found floating off Saphan Hin

PHUKET CITY: A dead baby boy was found floating near the mouth of Bang Yai canal in Saphan Hin April 5.

The grisly find was reported to police at 8:30 am by a tourist.

Doctors estimate the baby was about three months old.

The boy's forehead was badly bruised. Preliminary autopsy reports indicate that he died from being hit on the head with a hard object and had been dead for about two days when his body was found.

Police currently have no leads on the boy's identity and are checking birth records in local hospitals and clinics to try to locate the mother.

Gang rivalry blamed for park 'execution'

WICHIT: Police believe gang rivalry is the motive behind the killing of a young man whose body was found riddled with bullets early April 7.

Lt Col Sompong Boonrat, a Deputy Superintendent at Phuket City Police Station, identified the victim as Pongsakorn "Kho" Naksuk, 24.

Pongsakorn was shot several times in the upper arms, head and back with a .357-caliber weapon.

His body was found lying face up next to his motorcycle near the Villa Suanluang project construction site, on the new road that runs along the south end of Suan Luang Park.

"The victim originally lived with his family in Thalung District but later moved to Phuket City, where he became involved in a number of unlawful, gang-related activities," Col Sompong said.

"For this reason we suspect that the murder may have been gang related."

Phuket City Police are continuing their investigation in order to track down the murderer, he said.

**Sexy,
Naughty,
Bitchy...**

**Now
open...**

PATONG: More than 1,000 people from the Tata Young Fan Club traveled to Phuket to enjoy Tata Young's live concert, held to mark the grand opening of Jungceylon in Patong on April 9.

Tata, a 26-year-old Thai-American, became a superstar in Thailand at the age of 15 and launched a successful international career with the release of her first English-language album *I Believe* in 2004, which included the hit *Sexy, Naughty, Bitchy*.

After the two-hour concert, Tata said she felt honored to perform at Jungceylon on its opening day.

Kamala OrBorTor elects Acting President

KAMALA: Karoon Seeden has been installed as Acting President of Kamala Tambon Administration Organization (*OrBorTor*) after a vote by the council's 11 other members.

K. Karoon was installed after a vote of seven to four in his favor. Three councilors voted for Prajak Yayee, and one councilor abstained.

He replaces Jaral Sararak, who was removed from office by Kathu District Chief Khantee Silapa in February amid allegations of corruption.

K. Karoon has been a Kamala *OrBorTor* Vice-President since October 2003 and is the representative for Kamala Moo 4.

He will remain Acting President until August 29, when the council will vote for a permanent President.

Four arrested in pirate DVD sting

PATONG: About 13,000 DVDs were confiscated and four pirate DVD vendors were arrested at Jintana Plaza Market in raids led by officers from Bangkok around 6 pm April 4.

Capt Nikom Tienhao, an Inspector at the Children, Juveniles and Woman Division's Sub-Division 3, led the sting on the vendors.

Of the 13,000 DVDs con-

fiscated, 139 were pornographic.

Sub Lt Naruewat Phuthawiro, Duty Officer at Kathu Police Station, charged the four suspects with selling DVDs without permission and copyright violation.

One suspect was also charged with distributing pornography.

All suspects confessed and are were released on bail.

Mr. Carpet

Deals in all kind of Modern and Oriental hand-knotted carpets, rugs and kilims imported from Iran, Pakistan, Afghanistan and other Central Asian states.

121/3 Moo 4, Srisoonthorn Rd
Cherng Talay, Thalung District
Phuket 83110. Ph: 08-1956-3061

sohail_carpet@yahoo.com
info@mister-carpet.com
www.mister-carpet.com

Finest Quality Modern and Oriental Carpets

Specializing in
Washing and Repairing
Free pick up and delivery

Kaneang Pier | ภูเก็ต

A "must restaurant to visit"

Seafood Restaurant

For full dining pleasure from 10:30-23:00hrs.

Fresh brewed coffee served by the Bay from 6:30-01:00hrs.

Cocktails, selected wine and the coldest beers served from 11:00-01:00hrs.

Experience the flavors in an atmosphere designed to captivate your senses.

44/1 Viset Road, Moo 5, T. Rawai, A. Muang Phuket 83101
Email: kaneang-pier@hotmail.com, Web: www.kaneang-pier.com

08-1691-0154
08-9647-5567

International affairs

David is a 46-year-old American who tells his story after two failed relationships.

"My first Thai girlfriend was a keeper. Introduced to me through a friend, Suparat had grown up in Thailand, but had come to work in the United States – which is where I met and married her.

"One day I tested her with the golden question: Will you still love me if I give up my lucrative job stateside to take up teaching English in Thailand? This Isaan beauty passed with flying colors when she responded by telling me 'Money doesn't matter. I will go wherever you go so I can be with you.' I wish the same could be said for her older

sister, a woman who wasn't blessed with her younger sibling's classic features and small frame. Her sister's life revolved around

her unskilled husband and three kids, all sharing a cramped room adjacent to her parents' home. She sold curry at the market every now and then to make a few baht.

"When life for Suparat and I took us from the US to Thailand – albeit in different provinces – our love remained strong. But the relationship took a turn for the worse when her sister called me one day out of the blue with a request for 10,000 baht to tide her family over. The promise to re-

sister had snagged a *farang* with a steady income; surely enough for the extended family. I never told Suparat about the loan for fear that it would have placed a wedge between the two. Instead I chose to just walk out on the relationship, unwilling to play the role of a walking ATM for her sister.

"I tried again with Chollada. Dating a Bangkok girl was a breath of fresh air: witty conversation, style, and a wild side to boot. Farewell *Baan Nawk*, hello Big Mango! Even though she was 17 years my junior it was love at first sight. I worshiped the ground she walked on. Little did I know that she'd step all over me. I did everything for her. Broken car? Bought her a new one. No tuition funds?

Got it covered. Need to see the folks? Here's your round-trip ticket, my dear. I was saving up for an engagement ring when I received a call from her uncle, with whom she lived, informing me that I was about to get hurt big time. He'd gone through the same scenario in his dating days and didn't want a nice *farang* like me to take a similar fall.

"What he told me came as a shock: my sweetie of two years – the girl whom I could imagine waking up to every day – had another boyfriend on the side, a

Chinese guy. Sure, I should have seen the warning signs: an ex-Thai/Chinese boyfriend she talked about, and a gut reaction from my close Thai friend that this girl was a flirt. But I didn't see the signs because I was blinded by love. I did, however, discover that not all butterflies are males.

TROUBLE OVERSEAS

Khun Chaba, a Thai lady of 27, lived abroad from the age of nine until three years ago. While overseas she dated a 40-year-old Italian man she described as "romantic". She told *Gazette* that they met each other in a bar. "I know, not the best place to meet somebody, but believe me when I say that I definitely wasn't looking to get involved with anybody and I didn't start out thinking it was going to turn into something serious," she said.

"Our relationship failed because of jealousy. He was a very jealous and possessive person, but also quite flirtatious. Although I have to admit I probably provoked him many times with my flirting. Or, to retaliate for his flirting, I would do the same thing to him, give him a dose of his own medicine. It may not be the healthiest way to be in a relationship.

"Culture did play a part though, as I believe a lot of his

personal beliefs or ideas of how the world should be were influenced by the culture he grew up in. He blamed a lot of his jealousy and possessiveness on his Italian heritage. I personally don't buy that, but hey, if that's how you want to justify it, suit yourself.

"He liked to see himself as a macho kind of guy. He was also of the opinion that men and women can't be just platonic friends and was always suspicious of my guy friends. I, on the other hand, think that it is possible, and even if there were deeper feelings involved, there's nothing wrong with it and it's all really about how you handle yourself. There was a serious lack of trust in that relationship.

"Language was a problem at times, too. His English wasn't bad, but it wasn't his first language and there were many, many times that he would misconstrue what I said and get angry or upset about it. It was also frustrating at times for me, especially when it took so long to explain something to him. This was because apart from not having a very firm grasp of English, he could also be very stubborn and would refuse to listen to reason.

"We didn't have any problems with financial issues, probably because I never depended on him for support. But then again, it wasn't like we were married. We were just boyfriend and girlfriend.

"It was a pretty stormy relationship and I didn't like the person I'd become because of that. Knowing that I couldn't and didn't even want to be with him in the long run, I didn't see any point in continuing the relationship. It would only have been wasting our time and tie us down.

"I was just too tired to go through the whole ordeal any longer. Breaking up seemed like the best thing to do, as we'd both then be free to get on with our lives.

"It wasn't easy breaking up with him, though. There had been a lot of good times during the five

Thai and *farang* relationships – can they really work? Some would say the gender gap alone creates enough problems to put any relationship in peril, but adding in cultural issues may be asking for double trouble.

The *Gazette's* Semacote Suganya takes a look at some successful and not-so-successful cross-cultural relationships on the island, along with some pearls of wisdom by some of the people who took part in them.

JUS LAWS & CONSULT
International Law Firm

- Real Estate (project license/ownership conveyance)
- Local and Oversea Banking and Finance
- Corporate Formation (local/offshore)
- Litigation & Arbitration
- Intellectual Property
- Notarial Services
- Immigration
- Tax

Bangkok Office:
140 One Pacific Place 15th Fl., Suite 1508-9,
Sukhumvit Rd., Klongtoey, Bangkok 10110
Tel: (66) 02-653-2022 Fax: (66) 02-653-2023

Pattaya Office:
49/13-15, Moo 13, Sukhumvit Rd., Nongprue,
Banglamung, Chonburi 20200
Tel: (66) 038-416-866 Fax: (66) 038-416-868

Phuket Office:
5/1 Wichit Songkhram Rd., Talad Nua Sub-District,
Muang District, Phuket 83000
Tel: (66) 076-234-851 Fax: (66) 076-234-852

www.juslaws.com
Email: advocate@juslaws.com

Beautiful World
beautiful furniture from a beautiful world

samui - pattaya - phuket - huahin - phanghan

furniture & accessories
interior design & graphic design
curtains & blinds

74/8-9 Moo 2, Chao Fa West, Vichit, Phuket (opposite Promphan super market)
Tel: 076 522097 Fax: 076 522098 Email: phuket@beautifulworldthailand.com
www.beautifulworldthailand.com

years we were together, but knowing that it was the right thing to do helped a lot."

In summary K. Chaba says, "In a relationship I look for someone with a great sense of humor, maturity, kindness and politeness. I want someone who is clever, generous, diligent and has respect for both of us. He needs to be supportive and not too bad looking too. That's not too much to ask, is it?"

SUCCESS

Twenty years ago Jan Prasetsak, a Thai woman with two daughters from a previous marriage to a fellow Thai, married Italian widower Nerio Baratta. They are now 46 and 62 years old, respectively.

"I was a waitress at a restaurant in Phuket when we first met. He came to the restaurant everyday and eventually he asked me if I had a boyfriend," K. Jan said.

"When I first met him, I was not impressed at all. He didn't smile at all. But after I knew him for a while I learned that he is a very kind person with a good heart. We dated each other for about one year, then married. He takes very good care of me.

"The only problem we have is understanding each other completely. When we have had different ideas, such as when I wanted to start a business, we haven't always agreed. Then we

might argue about it. And sometimes he can't accept dealing with the problems my family has.

"A Thai husband would accept my family's problems and understand, but a foreigner won't. But it doesn't matter as he is very good at taking care of me. I am impressed by his kindness. Sometimes he is frustrated with me. Sometimes we are happy; sometimes unhappy. But I think that's normal for a married couple. We have lived together nearly twenty years, so it's long enough to know we will live the rest of our lives together.

Nerio says, "I believe that

90% of Thai ladies want to marry a *farang* for the money to support their family. But when I met Jan, even from the very first time I met her, I could see that she had a good heart. I was a widower and decided it would be good to have a new family.

"We help each other with many things. When we fight it's usually because Thais have a mentality to help their extended family. In Europe your family is only you, your wife and children. In Thailand, family is many people: your father, your mother, your sister, your brother. It's not possible for me to support so

many people. But that is the mentality of Thais. I think it is crazy. But it is this difference that creates fights between us and why we don't understand each other sometimes. It is a difference in education and in culture.

"When we have problems we talk to each other and then we solve them. We both have to compromise. Some things I don't like but she does, some things I like she doesn't. Sometimes we both like the same thing. This is normal for a couple and your success depends on if you can compromise.

"When we have a problem we have to talk about it with each other – not with a cousin or sister, because the problems need to be solved between us, not with the family," said Nerio.

"When we first got serious I would worry if her two daughters could accept me as a stepfather. But Jan always told me not to worry, just to do my best as a real father would, then it would all work out – and she was right.

"In a long-term relationship, both people have to be patient. These days, many relationships break up because they are not patient enough; they bail out if they don't get what they want. You can't always get everything you want right now; you have to be patient and wait to see what will come in the future," said Nerio.

LONG TERM

Richard, from France, met his wife Pan 19 years ago in Hong Kong, where she was working in a Thai restaurant. "I like Thai food, that's why we met. When I first met her I thought she was very beautiful. I think she thought I was quite handsome, as well.

"We lived together for two years before we got married. After two years, we decided we could not live without each other. But I think it's a good idea to live with someone first.

"After two years together, we found we could trust each other and we still enjoyed each other. We laughed a lot and had the same ideas about many things. Maybe it is because we are the same age (44) or because we were born in the same month and have the same star sign.

"I have always been attracted to Asian women, especially Thai ladies. They are very feminine and they make a man feel like a man. They are old-fashioned that way. Modern European and Western women, they want to be like a man. They argue, they don't want to stay at home and look after children or cook. They want to have a career. Many men are not very attracted to that kind of thinking.

"I think Thai women are quite happy to take care of their home, children and husband. My wife has similar ideas about *farang* men; that they are very serious about taking care of their family. They accept more responsibility than Thai men; they are faithful and don't waste money," says Richard.

"Everybody is different. I don't think Asian woman are the best for every man. I think some men prefer Asians, some men prefer blondes, short, tall...every kind of difference. But for me, my type is Asian women with the long black hair. Asian woman are very attractive to me. From the first time I saw my wife I liked her style, the way she talks and moves.

"Culture is not the problem at all for us, it's the opposite instead. It's why we have stayed together so long. Every day we learn something new about each other and our cultures. Being married to Pan makes for a very interesting life. Everyday I learn about Asian culture and everyday she learns something about *farang* culture and we always compare. After 19 years, she has adopted many aspects of my culture and I have adopted much of hers; we take the best parts of both.

ROOM

- Imported Indoor / Outdoor Furniture
- Floor and Wall Finishes
- Art Thatching and Decking

ROOM LIMITED
103/17 Moo 5, Chalermparkiat Rd. (Bypass Rd.)
Tel: +66 78 261 151 Fax: +66 78 261 152
Mobile: +66 88 778 4200
Email: golf@room-limited.com

Thailand Tatler Best Restaurants Award 2004, 2005 & 2006

W
watermark
bar • restaurant
Modern Western & Thai Cuisine

"Restaurant locations **do not get** more glamorous than this!"

Phuket Boat Lagoon Marina - opposite British School Rd.
Thepkasatthi Rd Koh Kaew, 10 mins from Phuket City. 10am - late 7 days.
resv: 076 239 730 - info@watermarkphuket.com

www.watermarkphuket.com

Queer News

A serious bout of love

RAYONG: Many Thais are fond of a wager and high stakes betting on muay Thai bouts is certainly nothing unusual.

The organizers of a charity Thai boxing night in Rayong, however, claimed to have a world first when two Assistant Village Chiefs went head to head in the ring to fight – not for a large sum of cash, but for the heart of a local divorcee.

On April 6 more than 1,000 fans packed a temporary boxing stadium in Rayong's Tambon Klairng to see the 11 fights on the card for the night.

However, it was the last fight of the night, an amateur match, that the crowd was waiting for.

Shortly after midnight, Somyot "Child of Village 4" Hiranmas, 39, entered the ring in the red corner and his opponent Somchai "Child of Village 3" Wechsamreut, also 39, took the stage in blue.

Both fighters had supporters numbering in the hundreds from their respective villages cheering them on.

The two men, fighting in the 64-kilogram category, launched into each other with gusto, though rather clumsily. After a couple of rounds, the pugilists began to tire and resorted to taking little mid-round breaks.

The fight went the full four rounds, neither man able to pull off a knock out. A tense few minutes after the final bell had rung, the referee pulled up the hand of Somyot proclaiming him the winner on points.

When the two fighters stepped down from the ring, local journalists rushed to question them over how they had ended up in the ring together.

Both men, however, were struck by acute attacks of shyness. They avoided the questions until a woman marched up to the two, lifted Somyot's hand into the air, and proclaimed that she was the victor's prize.

The woman, Phraoe Nitayalap, 52, said that she had separated from her husband four years ago and had recently gotten to know Somyot and Somchai, both of whom were intent on wooing her. She liked both men, and couldn't choose between them.

The two men would stop at her house in Village 5 after doing their inspections that were part of their responsibilities as Assistant Village Chiefs of Village 3 and Village 4, she explained.

In the end, she decided to agree to settle it with a boxing match, though she admitted that her feelings for the two men were

Stamp marks HM's 80th

A nine-baht stamp will be launched on May 5 to celebrate HM King Bhumibol Adulyadej's 80th birthday.

Thailand Post Office will produce only three million copies of the 48 by 60 millimeter stamps.

The commemorative stamp pictures HM The King greeting the Thai people from the Ananta Samakhom Throne Hall during celebrations of the 60th anniversary of his

accession to the throne on June 9 last year.

The stamps will be

available at post offices throughout the country, including the 10 in Phuket.

not quite equal – she had been secretly cheering Somyot in her heart.

Somyot said that he and Somchai were on good terms and had frequently worked together, but their relationship had been strained by them falling for the same woman, 13 years their senior.

Not wanting the problem to drag on, Somyot decided to challenge Somchai to settle the issue

in the ring at the charity event. Somyot said that he had never fought muay Thai before and had trained for eight days before the fight.

Somchai claimed that he had been at a disadvantage in the fight as he had had little time to train and, although it was billed at a 64kg bout, his opponent weighed in at 69kg. He did concede that Somyot had been the better fighter on the night and

deserved to given the points decision. He said that he would stand by the result and let Somyot take the girl.

He was happy to have made merit by drawing people to the event, held to finance the building of a new shrine, he added.

There is no possibility of a rematch, he concluded.

Source: Thai Rath

Authentic Thai Cuisine Dining Elegance

"A century ago, Siam was at its peak of culinary fashion. The traditional flavours and true Thai taste combined with the magical ambience of this enchanting era are certain to provide a memorable dining experience to be treasured."

Miss Suparat (Poo-Peaw) Taweekit

www.baanklung.com

Slamense Spice™ Cuisine at Baan Klung Jinda Restaurant
 158 Yaowarat Rd., Muang, Phuket 83000 Thailand
 Tel : 076 221 777 Fax : 076 21 40 40 E-mail : dine@baanklung.com

Samui Regatta draws top entries from Asia, Australia

Preparations for the Sixth Koh Samui Regatta, which begins May 27, are well underway, with several top-class entries already confirmed and a record level of sponsorship, including a number of leading brands.

Image Asia Events of Phuket, who also run Phuket Race week, is handling the event. The company recently announced 18 confirmed and provisional entries. "The word is that we can expect about 30 yachts," said Race Committee Chairman Andy Dowden.

Entries are mainly from Hong Kong, Singapore and Thailand – although Robbo Robertson's new Enigma 34, *Flight of the Gull*, is being shipped from Australia just in time to make its Thailand debut at the Koh Samui Regatta, which will also include the first Firefly 850 one-design class racing in the Gulf of Thailand.

The Koh Samui Regatta is also renowned for its social events – a blueprint that this year's organizers are determined to retain.

Murder at Full Moon Party: On April 2 an Israeli man died after being stabbed several times in a fight with a local man at the monthly Full Moon Party on Koh Pha-ngan.

According to witnesses, David Kakigelash became involved in an argument with a Thai man at the Drop In bar and a fight broke out. More men then joined the brawl and Mr Kakigelash was seen staggering out to the beach where he collapsed and died.

Capt Thirasak Bouasawan and a team from the Samui Tourist Police were called to the scene. After questioning local police, they learned that members of a notorious gang were seen leaving the area shortly after the attack.

One of the gang members is known to be the son of a district official. Police officers are now trying to establish the whereabouts of five Thai men.

The day after the murder, Mr Kakigelash's body was collected by the Israeli embassy to be transported back to Israel.

Illegals nabbed: Officers from the Samui Immigration Office are cracking down on illegal workers at construction sites around the island.

On March 28, a team of officers raided a site in Phang Ka and arrested 16 illegal workers along with two Thai foremen.

Two days later the same team found illegal Burmese workers at the construction site of a new Koh Samui Municipality building. Twenty of the workers were arrested, some of whom were in possession of expired Thai identification cards and work permits.

The workers' employer, from Ubon Rachathani, was charged with hiring illegal aliens and hiding them from the authorities. All of the workers pleaded guilty and once tried will most likely face deportation.

Staying focused: On March 12, the Samui government announced a project to help local people suffering from problems with their eyesight.

Koh Samui Mayor Waragorn Rattanakorn allocated 1.9 million baht to the program, which is aimed at reducing the number of people infected with eye diseases and other serious eye problems.

Opticians will be brought in to assess patients in order to diagnose diseases early and to prevent permanent damage. They will also carry out eye examinations and recommend preventive measures to avoid serious problems.

Statistics suggest that more than 3,000 people on Samui suffer from severe eyesight problems. The project is targeting such people to make sure they receive proper medical attention.

Woman drowns after fit: Police and volunteers from the Samui Rescue team were recently called upon to retrieve the body of a woman who drowned after having an epileptic fit.

Kamwong Boonmanan, 41, was out fishing with her husband using a large net, which they spread across the bay in front of Bophut Beach.

While the couple was trawling the net about midnight, K. Kamwong suffered a seizure and fell into the water. Her husband

was unable to find her in the dark and paddled ashore to call the police.

The woman's body was discovered trapped by the fishing net and taken to Samui Hospital, where an autopsy later revealed she had suffered an epileptic fit before drowning.

SERIOUS STUFF: The Koh Samui Regatta is gaining a reputation for tough competition on the water and serious oartying afterwards.

FROM THE GULF OF THAILAND

By Barry Singleton

VILLAS AT THE PLANTATION

Located on stunning Kamala Bay, on the west coast of Phuket, Villas at The Plantation is one of Phuket's most breathtaking developments. Each villa intelligently blends the soothing qualities of luxury and nature; living spaces flow without boundaries between indoor and outdoor areas, giving an overwhelming feeling of being truly at one with the environment.

The natural setting that surrounds the development is simply awe-inspiring. Exquisite landscaped gardens merge seamlessly with the pristine rainforest environment. This is your very own private Eden, unspoiled, unsurpassed.

Constructed from only the highest grade materials and built to the highest possible specifications, each villa is available in a choice of five luxurious and unique styles inspired by both modern tropical and Moorish design aesthetics.

As part of the successful Plantation project, in association with Pacvest Group, this development is a highly sought after investment opportunity with a limited number of villas available. Please contact the sales office below for more information.

PHUKET OFFICE
17/37 Moo 6, Kamala, Kathu, Phuket 83150, Thailand Tel: +66 7638 6040-2 Fax: +66 7638 6043
E-mail: info@theplantationphuket.com

www.theplantationphuket.com

In association with Pacvest Group

Attackers fired grenades into a mosque and a packed Islamic missionary center early in the morning of April 5, wounding at least 20 worshippers.

Police said the attackers arrived in a sedan with an M79 grenade launcher before dawn and fired four rounds into the Dawa Center in Yaha District, where more than 150 people were inside to conduct early morning prayers.

Police suspect that at least five people were involved in the attack, which is a branch of the Tablighi Jamaat missionary movement.

Minutes later, a grenade was fired into the Al-Ismamiyah Mosque in Baan Asin, about a kilometer away. No one was injured, but one of the mosque's pillars was damaged. The same group is believed to have been responsible.

The district was put under a curfew from 8 pm to 4 am shortly after the execution of eight Buddhists traveling in a commuter van in the Yaha area last month. That same day a group of armed men fired into a mosque in the district, injuring seven people.

Army spokesman Col Akara Thiprot claimed attacks on the Dawa Center and the mosque were undertaken by insurgents to intimidate fellow Muslims who co-operate with the state.

"The insurgents want to scare away Muslims who may want to help authorities in quelling the violence," Col Akara insisted. "They want to cause strife between Muslims and Buddhists and make the two communities distrust each other."

Nimu Makajae, a leading Islamic figure in the region, agreed with the Colonel's assessment,

GREEN RECRUITS: Civil servants are trained in weapons use and military tactics at Phra Pok Klao artillery base in Pattani to prepare them to lead volunteer village security units in the province.

Crowded mosque attacked with grenade launcher

but asked, "What I don't understand is where were the authorities? How were these people able to drive around with loaded weapons?"

Surly sailor: A Navy sharpshooter based in Phang Nga shot his

young wife dead and seriously injured her father and niece in a jealous rage after he returned home to Lang Suan District, Chumpon, to find that she had moved out to live with her parents.

Police from Lang Suan District Police Station led by Superintendent Col Daoloi Muandech arrived at the scene 12:30 am April 5.

There they found Chief Petty Officer Thaweesak Worakul, 53, grappling with Pol Sen Sgt Maj Suthep Chintham, who, after hearing gunshots, had rushed to the scene and tackled Thaweesak unarmed.

Inside the three-story shop-house police found the body of Nonglak Wongthong, 23, lying near her seriously-injured father, Somneuk Wongthong, 57, and her niece Sulawai Thongthapae, 11.

Sulawai and K. Somneuk were rushed to Lang Suan Hos-

pital. They were later transferred to Chumpon Hospital where they remain in critical condition.

Officers recovered Thaweesak's .38 caliber revolver containing four spent cases and one bullet.

Police reported that Thaweesak said he had bought a house with K. Nonglak in a nearby village. When he returned from his base in Phang Nga, he found K. Nonglak was not at home and many of their possessions were gone. He then set out to his parents-in-law's house to look for her.

On finding her, he could not control his anger and shot her twice in the head. Thaweesak said that he had then intended to shoot himself, but K. Somneuk, thinking he was going to shoot his daughter again, rushed forward to stop him. Thaweesak then shot him twice.

One of the bullets passed through K. Somneuk and hit Su-

walai in the stomach, police quoted Thaweesak as saying.

Thaweesak said the reason he shot his wife was jealousy as K. Nonglak was attractive and had many male friends.

Red tide: Large numbers of dead fish washing up along Thailand's Andaman coast have prompted fishermen and tourist operators to ask the government to tackle the problems of unusually cool Andaman Sea currents and a "red tide" of plankton.

Boonthin Changnam, a fisherman from Koh Lanta in Krabi, said that he did not know what the government could do, since there was "no culprit" for the phenomenon that has caused massive fish losses over the past month.

Marine biologist Thorn Thamrongnawasawadi said the fish had died because of two factors – both consequences of the El Niño phenomenon.

The first was the bloom of plankton caused by the sea's high surface temperatures. The second was that cold currents in the depths of the sea had driven deep ocean fish to swim up to the warmer water on the surface. Some fish had died from shock from the change of temperature, while others had died from plankton poisoning.

K. Boonthin said his catch had dropped from 100 kilograms a week to 40kg to 50kg.

However, Harin Lohprasongkij, Secretary of the Krabi Fishing Association, said that commercial boats equipped with high-tech fishing gear had caught more fish.

"We are not happy catching more, since it is too many and we are afraid it will cause long-term negative impacts," he said.

According to K. Harin, since the phenomenon began a month ago, the commercial boats in the province were landing a daily total of about 200,000kg of mackerel. They usually land less than 100,000kg a day, he said.

Vichai Rattamanee, Chairman of Trang's Tourism Business Association, said that many tourists had panicked when they saw dead fish floating, and that he was concerned that the phenomenon would damage tourism.

Around the South news round-up is sourced from the pages of The Nation and Kom Chad Luek newspapers.

**Albatross
Lufthansa
City Center**

Airline ticketing/Hotel bookings/Tours

Open 7 days a week, 9am - 9pm

Tel: 076-270958, 081-2711270 Fax: 076-270950

email: abpoffice@yahoo.co.uk

Ecole Dassas Paris, France
Diploma in Physiotherapy Major Massage and Rehabilitation

Physiotherapy sessions by French-certified practitioner – Melinda Briend-Marchal

Our signature treatments include:
Chocolate Wrap, Bamboo Scrubs, and Hot Sugar Polish

Royal Phuket Marina, 68 Moo 2 Thepkasattri Rd, Kohkaew, Muang, Phuket 83200 Phone: 076 360 888 | www.thepearlbeautyspa.com

In a recently published open letter, historian Charnvit Kasetsiri called for Thailand to revert to being called Siam.

"People who have been part of our country have different ethnic, linguistic and cultural identities. Therefore, to reflect historical fact and the present reality, the name of the country should be Siam, not Thailand," he wrote.

The country's first constitution, promulgated in 1932, used Siam as the country's name. In 1939 Prime Minister Field Marshal Phibul changed this to Thailand "for racist reasons", K. Charnvit said.

The name "Thailand" does not fit with historical or present facts as there are more than 40 ethnic groups in the country, including Chinese, Tai, Hmong, Akha, Karen, Lao, Khmer and Mon, said K. Charnvit, a lecturer in the Southeast Asian Studies Program at Thammasat University.

Constitution drafters discussed the issue of renaming the Kingdom in 1949 and 1968.

"To reflect the reality about races, languages and cultural identities, the 2007 constitution should make Siam the official name of the country in order to promote reconciliation and acceptance of ethnic and cultural diversities, as well as for the benefit of the country and its people," wrote K. Charnvit.

The historian is asking those who agree with his proposal to write to the constitution drafters to lobby for the name change.

Junket Jinxers: About 100 people in Buri Ram's Krasang District blocked members of the Muang Phai Tambon Administration Organization (*OrBorTor*) from leaving on a tour of the South - because they allegedly ignored a tap-water crisis.

Locals refused to let 70 *OrBorTor* officials led by Plien Nukijram leave for a field trip to Krabi, saying the officials' neglect had left 400 households in four villages without piped water for more than a week.

Protester Prayoon Man-yuen, 52, said, "They have made us buy water for consumption for longer than a week, but instead, they use the taxes we've paid to go travel."

He said the *OrBorTor* should be investigated. The *OrBorTor* always told people it had

Revive the name 'Siam' - historian

AN ICE TREAT: A white tiger in Dusit Zoo enjoys cooling down with a block of ice as temperatures soared to 38°C in Bangkok.

no budget to fix the water system, but somehow it could spend 200,000 baht for the trip to Krabi, K. Prayoon said.

Villagers had been forced to dish out 150 baht for water from trucks every two days.

The *OrBorTor* officials eventually sneaked out the back gate.

Forest cover up: A ambitious national plan to fight climate change would increase by half the country's forested area and build more urban green zones.

The National Environmental Board (NEB) draft of the plan recommends reducing greenhouse gases, public participation in environmental issues and better enforcement of environmental legislation, NEB Director Prasertsuk Chamornmarn said.

The draft needs the support of Natural Resources and Environment Minister Kasem Sanidwong na Ayudhaya, who will receive the document early next month. It must then win approval of the NEB and Cabinet, she said.

"We plan to increase forested area by 50% by 2016 and to add more green areas to urban

zones," said K. Prasertsuk.

The plan, which aims to create almost 11,000 forest villages

using an initiative devised by HM the King, would not hobble economic development, she said.

Clear and pleasant danger: A recent survey by the University of the Thai Chamber of Commerce (UTCC) shows Thai drinkers have shrugged off the highly publicized government campaign aimed at persuading them not to drink if they are poor or stressed.

Saowanee Thairungroj, Vice-President of the UTCC Research Department, said statistics revealed that people have actually increased their alcohol purchases: from 5% of their income last year to 14% now.

High pressure from the economic stagnation was increasing stress in people, so they consume more alcohol, which leads to such things as road accidents and domestic violence and thus even more stress.

Based on a survey of 1,206 respondents conducted from March 28 to 31, the poll also showed most people prefer to stay

at home during the Songkran festival because of worries about high costs and personal safety if they go out.

The poll also found that people would turn to domestic travel during the festival, instead of going abroad, because they preferred to save money for the future.

Last year, 28% of respondents said they planned to travel abroad, but that figure fell to 14% this year.

Lengthy lawsuits: PM's Office Minister Thirapat Serirangsan said he has suggested the Justice Ministry amend the statute of limitations for corruption cases - increasing it to 30 years. K. Thirapat said a corruption case was part of criminal law and that no matter how old the crime, it should be punished.

Such an amendment would send a severe warning to those considering becoming involved in corruption that the law would catch up with them, he said.

"The corruption problem is a major issue for Thai society, and many have called on the state to resolve it...since the law does not even include a proper statute of limitations, we must amend it," he said.

Around the Nation news round-up is sourced from the pages of The Nation and Kom Chad Luek newspapers.

Stoney Monday
HIDDEN OASIS RESORT
PHANG NGA, THAILAND
www.stoneymonday.com

- Luxury seaview condominiums
- From 14.8 million Baht
- 6% guaranteed return

just another day in paradise

Rainwater Solutions

"When it rains it pours"
Don't waste it, Use it!

Continuous Guttering & Rainwater Harvesting systems

Rainwater Solutions: www.rainwater-solutions.com
Call Don on 081-8337836 (Eng) or Malee 081-7372973 (Thai)

www.stoneymonday.com
www.hiddenoasisphuket.com

Condo Sales

39/7 Prabaramee Road
Patong Kathu Phuket 83150

T 66 (0) 76 296 321
F 66 (0) 76 290 368
E info@stoneymonday.com

GOT IT FIGURED OUT: Cute stuff (above) is one of the strengths of Daiso, but there's also practical gear for the kitchen (above right). Below, Shinji Ohmukai and staff.

PHUKET COSMETIC DENTAL CLINIC

Come and enjoy the difference of our unique aesthetic dental treatment.

- Tooth whitening by plasma arc
- Dental implants
- All-ceramic crowns
- Ceramic veneers
- Invisalign

16/1 Hongyok-U-Thit Rd, T. Taladyai, A. Muang, Phuket 83000 Thailand.
Tel: 0 7623 6823 Fax: 0 7623 6824
Email: info@phuketcosmeticdentalclinic.com
www.phuketcosmeticdentalclinic.com

Everything from warships to toothpicks

By Semacote Suganya

The popularity of dollar stores, 100 yen stores, pound shops and other local equivalents continues to grow and has reached its way into Phuket with the opening of Daiso, a 65-baht store located in Phuket City.

Shinji Ohmukai, owner of the Daiso shop in Phuket, hopes that these shops prove to be just as popular in Phuket.

Mr Ohmukai opened the first Daiso shop in Phuket the beginning of this year, he was familiar with Phuket from reading about it so he traveled here and decided to set up a branch of Daiso.

The product selection at Daiso offers a little bit of everything – kitchen utensils, gardening tools, stationery, car maintenance necessities, beauty and health items, household goods, pet accessories, tools, gifts... the list goes on. Such shops in Thailand have earned the nickname “shops that sell everything from toothpicks to warships”

At Daiso, however, all the products are imported from Japan.

There are 2,400 Daiso stores around the world, 11 of them in Thailand – one in Chiang Mai, nine in Bangkok and now one in Phuket.

“The target customers are the general public, local people.

Housewives shop here during the day, and we also have many young office workers who shop here,” explained Mr Ohmukai.

Shoppers seem to be pleased with the bargains they find at the shop.

Daiso shopper Anchana Worapongsa said, “I used to shop at one in Bangkok. I think it is very cheap if you compare the items with those of the same quality at other markets. I came here to buy things for gardening and get some stationery for my kids.”

Supansa Hongsakairat said that it was the cheap price that attracted her to shopping at Daiso, but once she got to the store she was impressed by the “cute” shop and the wide variety of products.

“Here you can get anything from garden stuff to kitchen stuff. I bought at least two things,” K. Supansa said.

“In Bangkok the price is 60 baht, but here because of transportation costs it's 65 baht. We have a wide selection of products ranging from miscellaneous daily goods to food, cosmetics, home decor and traditional Japanese arts and crafts,” said Mr Ohmukai.

Daiso. 47 Tilok Uthit 1 Rd, Phuket City. Tel: 076-256803. Email: coco_factory_phuket@yahoo.co.jp Website: www.daiso-sangyo.co.jp

THAI-DIEN
Building Technology

Building & Construction Chemicals Since 1994

- Waterproofing
- Structural repairs
- Concrete floor repairs & treatment
- All kind of sealants
- Vapour & radiant barriers
- Resin coatings
- Pool tile repairs
- Bitumen & polymer membranes & linings
- High-pressure foam injection
- Sales, consulting and application
- Experience, know-how & reliability
- Materials & work guaranteed
- Materials made by Fosroc, Sika, Cormix, Laniko, Drizoro and Henkel.

70/31 Pattana Thongthin Rd., Soi Muangthong Uthit 1, Phuket, 83000.
Tel: 076 242 025, 01-397 1567 Fax: 076 391 680
E-mail: thaidien@td-building.com, thaidien@hotmail.com
www.td-building.com, www.phuketisland.info/thai-dien

Jungceylon

The International Shopping Harbor in the Andaman

PATONG - PHUKET

Jungceylon the International Shopping & Leisure Destination at Patong, Phuket is where Eastern Charms blend harmoniously with Western lifestyles in this surprising fusion. It's the best of both worlds under the sun of the Andaman Sea. Enjoy our world class shopping with all the top global and local fashion brands. Indulging yourself with a wide variety of cuisines from all over the world. Discovering a Kingdom of Thai arts & crafts at "That's Siam". Pleasing all appetites at the "Food Haven", and getting the best value and freshness at Carrefour. Come and witness yourself why Jungceylon is now the most desired harbour for shopping & leisure!

Coming soon : Satisfy all your fashion needs at Robinson Department Store, SF City, your IT needs at IT Island and our Entertainment Complex!

Hours of Operation : 11.00 a.m. till Midnight Everyday. For more information, please contact : Phuket : 0-7660-0111 Bangkok : 0-2663-7593 www.jungceylon.com

JUNGCEYLON
SHOPPING DESTINATION

PATONG - PHUKET

Only restaurant on the Island serving authentic Indian food, following HACCP guidelines (Hygiene) and using original ingredients imported directly from India.

The only award winning Indian Restaurant on the Island

Baluichi

INDIAN • TANDOORI • CURRIES

Come and feast on tandooris, curries and what once inspired poet's artists, mystics and kings. Authentic Indian cuisine prepared by some of India's master chefs. Experience the finest Indian dining in Patong, Phuket.

**Why settle for less
When you can have
the best?.**

**Opening soon
at the Horizon
Karon Beach
Resort & Spa.**

Horizon Patong Beach Resort & Spa
*Set in the heart of Patong Beach
A Perfect Combination of Price, Location and Service*
 Tel: 076-292526/30 Fax: 076-292535
 email address: horizon@horizonbeach.com
 www.horizonbeach.com

**20% discount on
food and
beverages
exclusively for
Thai Nationals
and expatriates.**

Phuket Gazette SPECIAL DELIVERY

Weekly Gazette hand delivered to your home or office!

**EVERY SATURDAY
ANYWHERE on Phuket Island
RAIN, SHINE (bird flu, whatever...)**

1 year (52 issues): 1,560 baht

☐ Enclosed is my check payable to The Phuket Gazette Co Ltd

☐ Charge my: ☐ Visa card ☐ MasterCard

Surname (as appears on card) _____ Given name(s) (as on card) _____

Card #: _____

Expiry Date: _____ Month / Year Security Code: _____
Last 3 digits on back of card

Signature _____ Date: _____
Day / Month / Year

Deliver to: _____
NAME (PLEASE PRINT CLEARLY.)

_____ COMPANY NAME (if this will help us find the address)

Address: _____

_____ TAMBON _____ AMPHUR _____ ZIP CODE _____

Tel: _____ Email: _____
(Required) (Required)

Please fax the form to 076-213971, or email subscriptions@phuketgazette.net
 Or subscribe online at www.phuketgazette.net/subscribe.asp

Liquifying the locals

By Zach Fridell

When Norm walked into Cheers, the bar on the old American TV show, everyone at the bar drinking would yell "Norm!" and greet him as he sat down.

That doesn't happen in exactly the same fashion at Liquid Lounge in Surin, but this friendly neighborhood bar – or "local", as Brits and Aussies would call it – gets as close to that welcoming, home-bar feeling as possible.

In place of Cheers' rustic wooden bar and lackluster service by Woody Harrelson, Liquid Lounge is a modern, trendy bar with artwork on the walls, low couches and chairs on the perimeter and a pool table with red felt in the back.

There's good reason for the intimate atmosphere as well: it's a bar for friends, made by friends. The idea began when 10 guys wanted to pitch in some money to have a bar in Surin that they could call their own. When word got out, the idea spread quickly and the number of shareholders jumped to 25 – with five more spaces available.

Twenty of those shareholders live in the area, the other five are based in Hong Kong. On any given night in Surin you're likely to see at least a few of them in the bar.

Owner Stewart Lees bought the shophouse in early 2005 and refitted it to provide two apartments and a penthouse living area at the top, with Liquid Lounge on the ground floor. Now, with manager Matthew Wesley, the club does brisk business, with several shareholders and friends in at a time to supplement the regular customers.

Music at Liquid Lounge is exactly how you would expect it to be given the name: relaxed. Cafe Del Mar and 30,000 more tracks grace the computer in the corner used as a DJ booth.

The drink menu is wide ranging and reasonably priced. Bottles of beer and shots sell for 100 baht each. Pints of Guinness are 250 baht.

There are a few bar signature drinks that are not to be missed, notably the Sambuca shots, served flaming with three coffee beans (traditionally signifying health, wealth and happiness), and the Jäger-bombs served by dropping a shot of Jägermeister and vodka into a glass of Red Bull.

A happy hour from 6 to 7 pm offers "buy one get one free" for all local beers, house wines and cocktails.

Food can also be ordered in from nearby restaurants, giving a

wide variety of choices for bar nosh; Sushi is popular, as is pizza and other Italian food.

The bar is also notable for what it's not. It is not a place with bar girls angling for a drink, nor is it an exclusive club.

It is, however, an excellent place to sit, drink, and if you go a few times, everybody knows your name.

Liquid Lounge is on the Surin Beach road, next to Lemongrass House. Open daily from 4 pm to 1 am.

BEYOND THE NORM: The Liquid Lounge (left) is run in a laid-back, friendly way by Stewart and Matt (above) and is already a favorite with the ladies (below).

Semifinished Products, Ingredients & Utensils for Pastry, Bakery & Confectionery

High Quality Products from all over the World.

Chocolate Couverture & Compound, Mousses, Pastry Pastes, Non Dairy Whipping Cream, Flour, Bread & Cake Mixes, Improver, Aromas & Essences, Spices, Dried Fruits, Almonds, Nuts, and more...

SCHMIDT CO., LTD. PHUKET - RAWAI
Tel: (66-76) 288999-60 - Fax: (66-76) 381113
Internet: www.choco-schmidt.com
E-Mail: info@choco-schmidt.com

LOBSTER HOUSE SEAFOOD RESTAURANT

Free transportation in the Patong area.
Open Daily: 11 am - midnight

144/6 Soi Food Land, Taweewong Rd, Patong Beach, Phuket, Tel: 076-294-341 Fax: 076-294-342

Roger Lextrait, 61, was born in Selestat, Alsace, but calls himself a Parisian. He emigrated from France during the late 1960s and became a naturalized American citizen.

He has sailed some 60,000 nautical miles, crossing the Atlantic four times; visited 36 countries; cooked for the king of Tonga in Pago Pago; and played bass with a member of Santana in Portland.

Roger is a raconteur of endless variety, but his tales mostly center on his experience on a desert island in the Pacific, Palmyra, where he lived for eight years.

Northernmost of the Line Islands, which include Christmas, Fanning and Washington Islands, Palmyra lies 980 nautical miles southwest of Oahu, 352 miles north of the equator. It is virtually in the ocean's center. Until 1959, Palmyra, though distant 16 degrees of latitude, was officially part of the City of Honolulu.

It is now owned by The Nature Conservancy and managed as a nature reserve. Its offshore waters form the Palmyra Atoll National Wildlife Refuge.

Roger visited the island on a trip to Polynesia and found it attractively desolate. World War II military relics abound – old gun emplacements; bunkers; rusting vehicles; ammunition and fuel dumps; abandoned equipment; underground tunnels and buildings; a 2,200-foot landing strip – lending to the island what more than one visitor has described as “a ghostly feeling”.

The feeling of lurking danger is reinforced because – owing to unexploded ordnance – some of Palmyra's 50 islets are unnavigable. The beaches are littered with debris, including plastic mooring buoys and bottles, and the wrecks of luckless voyagers. Palmyra's lagoon is treacherous to enter. The island's first known inhabitants were the shipwrecked crew of the *Palmyra*, which broke up on the reef in 1802.

Noble Savage

French-born Roger Lextrait, 61, has been described as ‘a mix of Robinson Crusoe, comedian and gourmet chef’.

Roger, however, paints himself as ‘Mr Nature’. The former chef at the Moulin Rouge in Paris scuba dives, paints, makes silkscreen art... and once modeled swimsuits.

Roger now lives on Phuket after spending eight years on Palmyra, one of the most isolated islands in the Pacific and home to such an extensive range of wildlife that it is now a US nature reserve.

Here he relates his experiences on the remote island to **Marque Rome**, and explains what he learned from them.

The island's discoverer, Connecticut Yankee Edward Fanning, in 1798 believed it was only divine intervention – a vision in a dream – that caused him to awaken and change course in the night. The maneuver saved his vessel from the later fate of *Palmyra*.

In 1974, a San Diego couple visiting the atoll mysteriously disappeared, dismembered by another couple apparently for their boat, the ketch *Sea Wind*. Details of the grisly crime were finally revealed in Vincent Bugliosi's 1981 book *And the Sea Will Tell*. No wonder some say the place is cursed.

In 1992, while working as executive chef at Waikiki Sheraton, Roger was invited to take over the 12-square-kilometer atoll as “island manager”. He bit at the chance and set sail on the eight-day journey on *Couscous 3*.

Despite Palmyra's lonely aspect, he eagerly ensconced himself among the native population of insects, rats, crabs, birds and sharks. “It's the most beautiful island you'll ever see,” a visitor recalls him saying.

Asked why an “island manager” was needed, Roger replied ingenuously, “Americans, when anything happens, always go to law. Someone might fall in a hole and sue. So it was decided to employ a caretaker.”

The island's history, however, suggests there's more to the tale. Annexed by Hawaiian King Kamehameha IV in 1862, Palmyra immediately fell into private hands. In 1922 it was bought by Leslie and Ellen Fullard-Leo for US\$15,000.

They formed the Palmyra Copra Company, perhaps to develop coconut plantations, but the enterprise – if that it was – flopped, and the US Navy, ignoring their claim, seized the island.

The heirs sued in 1939. Meanwhile, the US Navy spent US\$1.1 million (about US\$1 billion today) building the aircraft, ship and submarine facilities that were manned during World War II by up to 6,000 troops. The island was attacked only once: a Japanese submarine shelled the beach with its deck gun, sinking a dredge. The wreck is still there.

In 1947, the eight-year lawsuit was decided in favor of the Fullard-Leo heirs by the Supreme Court. Significantly, three justices dissented, holding that the island had been rarely occupied or improved by those who claimed it, and that no transfer of ownership from King Kamehameha to another party was recorded.

Nevertheless, title was returned to the heirs.

In 1962, Palmyra was used to monitor high-altitude atomic

BIRDMAN: Roger Lextrait with a downy booby chick (above) and (right) ducking some of the millions of seabirds on Palmyra.

weapon tests. It later served as a base for public sector and university researchers, with a floating population of about 40. Curious sailors also visited frequently. The Fullard-Leo heirs continued their policy of benign neglect until 1990, when Honolulu property developer Peter Savio obtained a 75-year lease of the island.

Under US law, private property may revert to public domain if abandoned by its owners, and Palmyra lay abandoned. “No one ever lived on the island as long as I did,” Roger observed. It had no permanent dwellings or facilities for human life.

Conservationists, impressed by the millions of boobies, frigate-

birds and terns annually nesting on the old runway, were eying it. Roger's presence, therefore, manifested the owners' claim in real terms. He signed boats in; collected fees; aided, he asserts, some 52 vessels that foundered on the reefs; co-ordinated visits by environmental, geological and wildlife researchers; and, reportedly armed with an assault rifle, drove the unwelcome away.

He was effectively lord of all he surveyed, and by all accounts threw wonderful dinner parties, featuring seafood, the odd fowl, fine wines and Palmyra Punch – his own mix of rum, wine and Tang.

He fished, swam daily with manta rays, fed his pet three-meter-long Moray eel, Isabelle, and spearfished on the reefs: “It was the best diving in the world,” he recalled. “Paradise. People can't believe it but I was paid to do this; I made US\$100,000 in eight years.”

LASIK • Skin Rejuvenation • Teeth Whitening

3D Skin Rejuvenation

Thermage Facial, IPL (Pigment) and Coolglide (Collagen Induction)

The 3 dimensional package for the ultimate result - facial lift, removal of wrinkles, brightening and freshening the face, and removing any pigment scars. The combination of Thermage, IPL and Coolglide brings the 3 state-of-the-art treatments together in 2 sessions (sessions are held 1-2 weeks apart).

Please contact us for more information

Phuket Laser Center

186/11-12 Thaweewong Road, Patong beach, Phuket 83150
Tel. +66 (0) 76 296221 Fax. +66 (0) 76 341681 infolaser@phuketlaser.com

www.phuketlaser.com

Tilleke & Gibbins
INTERNATIONAL PHUKET LTD.

ADVOCATES & SOLICITORS
Bangkok • Phuket • Vietnam

Tilleke & Gibbins International Phuket Ltd.
Plaza Del Mar, Units 205-209
1 Moo 1 Pasak-Koktanod Road
Cherngtalay, Thalang, Phuket 83110 Thailand
Tel: 076 318 251 - 5 Fax: 076 318 256
Email: phuket@tillekeandgibbins.com

of Palmyra

kitchens; a silkscreen press; and numerous furnishings.

"People ask, 'Weren't you bored?' But I was busy all the time," he said. Roger could choose from some 20 beaches and 14.5 kilometers of coastline when he wanted to jog – which he did often, as much for exercise as to dispel ennui for, as he admits, living on a desert island can be sometimes depressing and there is strong temptation to drown one's sorrows in Palmyra Punch.

So he kept busy. His architecture was rough-and-ready. For example, having uncovered a bathtub, he set it next to a concrete room left over from Navy days that created a perfect basin for rainwater. After sealing the room, he inserted pipe and spigot over the tub. Voila! 120,000 gallons of fresh water on tap – a rare luxury in the Pacific and much appreciated by visiting seafarers.

No walls marred the view while bathing: Roger is a confirmed naturist, spending most of his time naked. The crabs and birds didn't seem to mind.

Aside from work, his amusements included ham radio – he was well-known on the Pacific network – and letting himself "run with the dogs" he acquired.

Describing the fauna, Roger said, "There are millions of birds, as many as on the Galapagos Islands." He had a knack for bird calls, and raised two giant boobies – an odd couple called Oscar and Felix – from chicks.

Crabs presented a special dilemma. "There were millions – billions – of hermit crabs, and they ate everything, even clothing. Whatever I wanted to keep had to be suspended." On the other hand, their voracity made for handy kitchen help: "I never cleaned a pot – the crabs cleaned everything." They handled latrine duty, too, he said.

Coconut crabs were less annoying but more dangerous: "They are huge – two feet across – with powerful claws. They peel coconuts and eat them. Imagine!"

But coconut crabs are also edible. "Roger showed us we needn't kill a crab to get some of its delicious meat," noted visitor Mark Smaalders in an account of his visit. "[Just] pin down the crab and break off the larger of its claws; they can function with one, and will in time grow another."

Roger learned which fish he could eat. "Sturgeons, jacks, mullet and milkfish are safe," he told Smaalders, "but certain types [fish] should be avoided," as they are infested with toxic algae.

He planted zucchini and other vegetables; and for salads, heart of palm. He had eggs from a flock of 100 chickens; baked bread using a home-built oven; and the occasional fowl. "Sometimes I'd find injured birds. I thought it better to kill them than let the hermit crabs eat them alive. That's got to be horrible," he said.

Roger stocked a tide-pool with lobsters, where they procreated, affording ample supply at all times. "Anything else I can still

eat, but lobster... let's say I can still eat it but have no more craving," he said.

And of companionship? "Well, when the chickens saw me they'd hit the bushes," he joked.

A two-month trip to the island of Fanning resulted in a native Gilbertese girl named Tebaibure accompanying him back: "I threw a party on my boat. She came. We got on – and I asked her if she wanted to go.

"Island culture is tight – women serve the men. A girl has no more value than a pig – no joking – so it was all right with her because she could escape all that."

Tebaibure stayed six months: "We were going to marry but her family expected too much; it was impossible." So Tebaibure returned and Roger was alone again.

But he was never alone long because visiting boats were many – sometimes five in a week; Roger allowed them one week's stay. To facilitate passage through the reef, he cut a V-notch in the vegetation.

"Using binoculars, it is possible to see a white marker... and, beyond that, a brown pole in the center of the V. When the marker lines up with the pole, you are perfectly aligned with the center of the channel." If not aligned, prepare to hit bottom.

Always enterprising, Roger

built a silkscreen press, designed a logo featuring boobies and coconut crabs, and screened T-shirts that he sold for US\$20 each to tourists.

"When the Coast Guard or a cruise ship came through – you can imagine, they bought them all," he said, adding that he sold hundreds.

In 2000, German woman Ange Blanes joined Roger. This afforded opportunity to record their peculiar daily lives in "reality" style videos.

That was lucky, because, thanks probably at least in part to Roger's control-exerting presence, Palmyra was sold in 2001 to The Nature Conservancy. Its ever-absentee landlords garnered a cool US\$37 million.

Roger sailed back to Honolulu, where return to civilization rattled him: "It took more than a year to return to normal."

Since then he has written a book of his experiences called *Noble Savage* (as yet unpublished), married, and moved to Thailand. Today, he lives in Chalong with wife Jayne.

"I take life like a hobby," he explained. "You know, the Africans say, 'Tomorrow doesn't exist today.' I think that's a good philosophy."

Roger Lextrait may be contacted at: rogerjayne@yahoo.com

book one spa package
and spend the day at
Le Méridien Phuket Beach Resort.

Orchestrated for perfection, Le Spa at Le Méridien Phuket Beach Resort offers a limitless range of mind, body, and spirit transforming treatments.

Spa guests are also invited to relax poolside or bask on the pristine sands of Nalae Bay.

To make a spa booking, call 076-370100 extension 5907 between 09.00 hrs. and 22.00 hrs., and present this advert to receive a free gift valued at 1,000 Baht when booking a retreat package. Clients booking spa packages are also entitled to a 20% discount at the resort's distinctive dining venues. This special offer is valid until November 30th, 2007. (Conditions may apply.)

Other worldwide locations include:

AMSTERDAM • ANKOR • BORA BORA
CHICAGO • DUBAI • FRANKFURT
THE HAGUE • HONG KONG • KOTA KINABALU
LONDON • MIAMI • MOSCOW
SHANGHAI • SINGAPORE • TAHITI • TOKYO

Le MERIDIEN
PHUKET BEACH RESORT

www.lemeridien.com/phuketbeachresort
www.starwoodhotels.com/thailand

Starwood Hotels & Resorts

Business Registration
Banking & Financial Advisory
Business Plan Development
Audit Assurance
Accounting, Payroll & Tax Outsourcing
Tax Planning & Legal Advisory
Expatriate Services

99/19 Bypass Rd. Kathu, Phuket 83120
(Opposite Tesco Lotus)
Tel: 076 304 400, Hotline (24 Hrs): 081 616 7500
www.jwsconsulting.co.th

WORLD-CLASS SERVICE, LOCAL PRICE

This week

OPEN FOR LEARNING: Phuket Vice-Governor Smith Palawatvichai (4th from right) presides over the opening ceremony of the Laguna Phuket Community English Language Center with Laguna Phuket Managing Director Michael Ayling (center) and local dignitaries and resort representatives. The courses offered at the center are free and open to the public.

SUMO STYLE: 'Sumo wrestling' was one of many activities held during the International Day festivities at the British International School Phuket on March 30. The event was organized to celebrate the many nationalities represented in the school's student body.

STAR STOPOVER: General Manager of Burasari Resort Chris Green (center) welcomes Thai singing star and model Peter Corp Dyrendal (right) and international model Ase Wang to the Burasari for a *FAME* magazine fashion shoot for the summer 2007 issue.

MAKING SENSE: Dr Supaluck Kanjanamethakul (3rd from left), Chairperson of Child Watch Phuket, receives a check for 50,000 baht raised by The SenSes Charity Event, led by SenSes Health & Beauty Clinique Director Naranporn 'Kathy' Namchoo (2nd from right).

BUILD ME UP: Prithep Sosothikul (2nd from left), Managing Director of Tri House Builder Co Ltd, celebrates the grand opening of the company's Jungceylon branch with General Manager Werapong Kaigate (3rd from left), Executive Secretary Mantana Nuntarak (4th from left) and hosts.

TIME TO HELP: Asia Center Foundation Phuket Director Roelien Muller (center) receives a wall clock from Ingon Diloktharadol (2nd from right), Managing Director of Innovation Time Co, and her staff during her recent visit to Phuket. The Asia Center Foundation provides services for homeless children and tsunami victims.

Can you afford to be without it?

It's Only 500 Baht! (plus VAT)

To get YOUR card, email shopper@phuketgazette.net or call Anna at 076-236555

Spotted one on the airport road and while there is always a great variety of cars on the highway, the BMW 335i is a little unusual for Phuket.

Why? Because it's expensive – even by Thai standards – and the speedy two-door coupé is hardly a suitable motor to trundle around the island in.

The 335i Coupé is a stylish car, one based on the more conventional 3-series sedan. While a two-door coupé may not be to everyone's liking, BMW has been producing such cars for almost 70 years.

In the 1890s through to the 1920s, most motorized vehicles were open-topped, but in the '30s production techniques improved rapidly, allowing more curvaceous body styling.

It was this technology that ushered in the first coupé models and BMW was one of the first to identify this new trend. Its 327 model featured two wide doors and four seats. The car shared mechanical components with the more cramped BMW 328, the top sports model of the day.

In 1954 BMW introduced its 502 coupé and in 1955 this was superseded by the 503. The first BMW compact coupé arrived in 1959 and in 1962 the better-known 3200CS was introduced. Moving on to later models, the celebrated 6-series of the 1980s was successful on the track, winning the European Touring Car Championship three times.

Less successful was the sleek 850i with a V12 engine. Although more than 30,000 of the 850s were sold, BMW quietly dropped it just over a year ago.

The first 3-series coupé came in 1991 with the latest model being released September last year. There are five engines to choose from in the new range: three gasoline- and two diesel-powered models, with more to be added later this year.

Top of the range is the three-liter, twin-turbo, direct-injection gas engine producing 306bhp (225kW) and 400Nm of torque

At 4.3 million baht, the BMW 335i Coupé is pricey but if you want to stand out from the crowd, there's always a price to pay.

Beamer screamer

over a wide engine speed range of between 1,300rpm and 5,000rpm.

Top speed is an electronically-limited 250kmh while the 100kmh sprint takes less than six seconds.

Carbon dioxide is the current buzz word in European motoring circles, with the

EU commissioners proposing to introduce legislation that requires manufacturers to comply with an average of 130 grams per kilometer (g/km) by 2012. For the record, the three-liter

engine in the 335i produces 228 g/km.

Of the other engines, the entry-level diesel motor in the 330d BMW offers 231bhp and a useful 500Nm of torque. Even this delivers above-average performance, completing the 0-100kmh in just 6.6 seconds.

Both diesel engines have particulate filters and pre-catalysts close to the engine that absorb even the tiniest soot deposits and reduce nitrous oxide emissions.

All versions of the new coupé are available with either a six-speed manual or an advanced six-speed automatic gearbox. The new automatic

features upgraded hydraulics, an innovative torque converter and quicker gear changes than its predecessors.

The torque converter remains engaged for most driving conditions, considerably improving fuel consumption.

The interior is in classic BMW style, with a mixture of functionality and sporting lines. An automatic arm extends from the B-pillar that feeds the seat belts to the driver and front passenger when the wireless ignition key is inserted and the doors are closed. The arm then retracts back into the pillar.

A handily-placed release handle on top of the front seats

allows easy access to the two individually-sculpted seats in the rear. The front seats move forward and return automatically to make it even easier. The rear seat passengers are separated by a center console and are seated low to provide plenty of headroom.

Both rear seats come with ISOFIX safety child seat fixings as standard.

It may be unusual for Phuket, but the 335i coupé is an attractive motor car with many fine attributes. Priced from around 4.3 million baht.

Jeff Heselwood can be reached by email to jhc@netvigator.com

By Jeff Heselwood

Classic Furniture & Interior Design

Chinese, Indian & Thai Furniture, Antiques, Teak Furniture, Curtains, Carpets, Lamps.

Royal Phuket Marina, Koh Kaew, Phuket, THAILAND, 83200
Tel: 076 360 891-2 Mobile: 087 881 3691, 081 788 7956

AND BOB'S YOUR UNCLE

The new darling among women is Bob. Former Spice Girl Victoria Beckham has fallen for him and a lot of fashion-conscious women will most certainly follow suit.

Bob in this case is not a man, but the classic bob haircut, which is making a comeback and could be seen trotting the streets of Phuket soon as the bob is easy to style, making it perfect for Phuket's heat and humidity – and it even fits under a motorbike helmet nicely.

Accurate cuts and styles that have a geometric look – inspired by haircuts popular in the 1920s and 1960s – also are trendy. Men's hairstyles, meanwhile, are reminiscent of the 1980s.

The new look is flat and glossy, said Stefanie Koehn of

the association of German hairstylists and barbers. Compact cuts are displacing soft, fringed cuts. "Exact cuts are coming at the expense of playful elements," according to Germany's central association of barbers in Cologne.

The new interpretations of the bob are not as strict as they initially appear. Precision is always combined with a soft structure, the association says.

"The contours are in fact often very geometric," said hair fashion journalist Simone Frieb of Cologne. "The cut itself is, however, flexible and very, very versatile."

Frieb said hairstyles currently are shifting between two poles.

"On one side are the classic feminine looks that are long and lustrous. On the other side are androgynous looks," she said, adding that such

Hair styles this season will revolve around clear lines making the bob the perfect cut.

"Bobs are the height of current style. Victoria Beckham is the best example of that," said Acht. Smooth, round and chin-length, a traditional bob curves around the side of the head. There are new versions in which the front is cut in a mushroom shape and the back remains long.

Koehn said current variations employ vastly asymmetric and undercut sections of hair. Bangs, or fringes, are also in the mix, although Frieb said they are not per se the fashion statement.

Bangs are, however, an indispensable part of men's current hairstyles. Men who want to be stylish are having their hair done like the musicians of the '80s band Duran Duran.

"Provocative and very masculine" is how the central association of barbers characterizes the new looks.

"Longer hair is clearly in style for men," said hairdresser Jens Dagne.

The new rock star style uses long layers and asymmetrically cut bangs. The hair is then twirled, worked over with a straightening iron and kneaded. Occasionally, it's then slickened with a gel.

Restraint is the trend in men's hair color, as in women's.

"A lot of dark browns in interesting shades" are the favorites, said Koehn. Aside from that a lot of time is being invested in grooming and styling.

"People again value having nice hair," said Frieb.

Koehn added that hairstyles have become "precious and luxurious". And hair must be well groomed because that's the only way to make it shine.

– Sandra Cantzler, dpa

extreme short hairstyles are ideal in combination with classically cut pantsuits.

Martina Acht, a world champion hairstylist from Offenbach, also sees hairstyles

moving in two directions. A natural look with long layers contrasts with geometric cuts in which "hair color greatly comes into play".

The favorite is the bob.

Dental Implant

Cosmetic Dentistry

Root Canal Treatment

(Microscopes)

Cerec 3 D

Metal-Free Restoration

Gum Treatment

Digital X-ray

Autoclave Sterilization

Laser tooth Whitening

BRITE SMILE®

One Hour Professional Teeth Whitening

By Dental Specialists

We speak Thai, English, Japanese, German and French.

พร้อมใจทันตแพทย์ www.promjaidental.com

Bangkok (Sukhumvit 39)

02 662 6070-2

02 261 6229-31

Phuket (Bypass)

076 261 836-7

08 6951 0999

Phuket (Pisong Merlin Hotel)

076 294 381-2

08 1893 4304

Toto's
Italian Restaurant & Bar

Tawai
Thai Cuisine

Tel: 076-325381, 081-7875354

JUST RELAX
THAI MASSAGE

Tel: 081-9790352

Jackie O'
MUSIC & DANCE

Tel: 081-8930692

B.B.'s
PUB

BAAN SANUK BAR

Laguna Resort Entrance
Tel: 076 271 430, 081-7875354
Email: toto@phuket.ksc.co.th

Open daily from 11.30-15.00 and 17.30-24.00 hrs.

www.totophuket.com

www.securitysafestop.com

Security!
SAFE STOP!

Cost effective security solutions, alarms systems, safes and fire protection, CCTV For offices, homes, pubs and clubs.

Call Now For ...

FREE DEMONSTRATION
FREE QUOTATION
NO OBLIGATION

0819 686 051
076 376 277

By Supanun Supawong

A fashionable dress, nice shoes and stylish hair-do are the basic elements that make a woman look more attractive, but adding decoration and length to her nails can make her feel even more attractive and more feminine.

"Using acrylics to make nails longer and decorating them with 3D decorations is popular, especially for women who have short nails," says Patcharee Vatcharawipakorn, Sales and Public Relations Manager of SenSes Health & Beauty Clinique.

"Acrylics are more popular than using fake nails that are glued onto real nails.

"Fake nails last for only a week. Acrylics last longer, around a month, and make nails stronger," adds K. Patcharee, who has worked closely with the nail painting and beauty salon at the SenSes for two years.

"Most of our customers are foreigners, but French acrylic nails, using acrylic to make nails longer with white acrylic tips, are popular among both Thai and foreign customers. This nail style matches any dress color or any occasion," she explains.

"Foreign teenagers prefer using acrylics to make nails longer and to decorate them with crystals, jewelry or fancy decorations.

"This popular style comes at quite a high price, around 2,800 baht and up, but sometimes we offer promotions"

K. Patcharee adds that you don't need a special occasion to have beautiful looking nails.

First the nail is cleaned to remove all natural oils from it, then a mold is attached to the finger and acrylic painted over the nail to build it up to the length chosen - short, medium or long.

Acrylic powder is then sprinkled on the nails and the hand is then rested in a nail oven to speed up the drying process.

The nails are then filed, painted and decorated.

Prices at the clinic are 1,700 baht for acrylic nails; 2,000 baht

This picture: Lengthy nails with 3D decorations and lots of sparkle are popular among customers at SenSes Health & Beauty Clinique.

Below, Glitter, gems and jewels all help to lend your hand some style.

Got it nailed down

for French acrylic nails; 50 baht to 200 baht per finger for 3D nail decoration; and 30 baht a finger for jewel nail decorations.

SenSes Health & Beauty Clinique is opposite the Red Room in Cherng Talay, Thalang. Tel: 076-271373-4.

ROSEBERRY
Lifestyle Spa & Products

The spa that can CHANGE your life

Massages, Scrubs, Facials, Reiki, Alternative
Therapies & Energy Healing Products

Surin Main Road (next to Kodak)
Mob: (081) 8940316, Tel/Fax: (076) 279293
email: roseberrythailand@gmail.com
www.roseberrythailand.com

Patong Paragon Hotel
Phuket • Thailand

catch & grill
Sea Food

Offering an unparalleled dining experience featuring a cutting-edge menu, intriguingly prepared dishes, only the finest prime steak and the best in upscale, affordable, healthy seafood served with straightforward elegance and timeless style of local cosmopolitan flair.

OPEN NIGHTLY: 6 PM - MIDNIGHT.

"Located on North Patong Beach Road at Patong Paragon Hotel"

*"Hybrid Steakhouse and Sophisticated Seafood
BBQ. from the Andaman"*

280 Prabaramee Road, Patong Beach, Kathu, Phuket 83150.
Tel: 076-290555, ext. 7350, 7351. Email: fb@patongparagon.com

Nikorn Banjerdlert is having a busy morning. One of his spa appointments was canceled when the guest hobbled in explaining that she had just been bitten by a dog and was on her way to the clinic. K. Nikorn washed the wounds on her leg then insisted on driving her to the clinic himself.

The guest couldn't believe that someone who barely knew her, much less a business owner, would take time out of his day to help her. All K. Nikorn had asked in return was that she pass it on and help someone, too.

K. Nikorn tells me this story as I settle into a chair in the reception lounge of his newly-opened Roseberry Spa in Surin. "If you work from the heart, money will come," he explains.

The Roseberry Spa is the dream child – in addition to their four children – of K. Nikorn and his wife, Dorinda. It's Dorinda's middle name "Rose" with her family name "Berry" that gave the spa its name, K. Nikorn explains. Combined the couple has more than 30 years of spa experience and knowledge from around the world.

"It was our dream to have our own spa. A place where people could come for tea and a chat, or a spa treatment if they wanted," K. Nikorn says. He explains that the spa is more like a temple to him as it is intended to treat the spiritual self as well as the physical body.

While I sit in the white, softly lit room, sipping ginger tea and surrounded by books with enlightening titles as the scent of incense wafted through the air, the spa indeed has a sacred feel.

K. Nikorn hands me a menu explaining the purpose of the list's simplicity. He eventually wants their therapists to be able to talk with guests to learn their needs and to prescribe a treatment. The menu describes Thai massages and deep tissue massages, and included alternative treatments,

WARM WELCOME: Roseberry Spa therapists Rungrudee Udta (left) and Nittiay Posee offer a hospitable reception and an even more enticing treatment at this special place in Surin.

DREAM CHILD

such as reiki and Raindrop Therapy, a therapy using essential oils and spinal massage. Body wraps, scrubs and facials are also on the menu.

The products used in all their treatments are natural and made by Roseberry Spa.

I decide to have the signature treatment, the 90-minute Roseberry Massage at 2,500 baht. My therapist leads me to the

spa area, comprising two small-yet-homey rooms each with a massage table, hand basin and an outdoor shower adorned with hanging plants.

I undress and climb under a large towel on the massage table. My therapist stands at the end of the table and lowers her head in meditation.

She then begins the deep tissue massage, which concentrates on pressure point areas. She begins by massaging my feet from heel to toe and gently applies pressure to the arches. She slowly moves her way up my legs and to my stomach. The room is dark, silent and the temperature perfect. I can feel myself drifting off slowly.

I then roll over and she massages my legs and back. I asked her to work a little more on my

upper shoulders. I feel her apply stronger pressure to areas along

**Spa
MAGIC**

**By Laura Schafer
Roseberry Spa,
Surin Beach**

the middle of my back and shoulders. The extra pressure melts my tension away. I roll onto my back for a complete head-and-shoulder massage.

Then I hear a gong lightly struck. The sound is enough to wake me out of my dreamy state, but doesn't startle me. My back feels amazing and my entire body feels almost weightless.

K. Nikorn rejoins me and continues our conversation, explaining about his involvement in spas and how it has improved his life.

The idea behind Roseberry Spa is to help others find the peace of mind and happiness that K. Nikorn radiates. "Helping others shows how healthy our state of mind is," he says.

K. Nikorn says he and his wife work to create meaningful spa experiences for their guests, and all of his staff are encouraged to take the best care of themselves so they are better able to take care of their clients.

As I leave the spa, a quiet haven from the hustle of daily life, I feel lighter. There's even a bounce in my step. K. Nikorn pokes his head out the door, "Drive safely," he warns. "And be happy!"

Roseberry Spa, Surin Beach. On the main road, 200 meters from The Plaza Surin. Tel: 076-279293, 081-8940316. Email: info@roseberrythailand.com Website: www.roseberrythailand.com

**The Ultimate Package
Skin Rejuvenation**
Reduce Wrinkles
Facial Lift & Body Contour

Thermage for Lifting Tightening and Reshaping your Body.
(We're recognized as the No. 1 health institute that has performed the most Thermage procedures worldwide.)

APEX
profound Beauty

Botox for reduction wrinkle within 5 minutes.
(No. 1 Botox performer in Asia Pacific)

2nd Fl. Central Phuket Tel: 076 249621-3 1st Fl. Royal Garden Plaza Pattaya Tel: 038 710043-6
Bangkok Tel: 02 664 8517, 02-664 8013-4, 0-2658 1196-7, 02-662 6018-9, 02-658 0713
www.apexprofoundbeauty.com

KOKU FOOD SERVICE
European Food, Japanese Food, Korean Food

日本食料店
푸드마트

Online Shopping
Tel: 076-236603, 224864 ext. 5104 Fax: 076-236604
Address: In back of the BMW showroom.
www.kokufoodservice.com

CATCH ME IF YOU CAN: Ideal for a painless visa run, if you can afford it, *Althea* powers through Phang Nga Bay at a quick 26 knots.

For most people yachting, and chartering in particular, includes a heavy dose of socializing with friends, networking for business and even romantic getaways. So, when looking for a power cruiser to buy or charter, comfort, power, safety and style tend to top the list – and for all these *Althea*, a Cumberland 44 catamaran, just might fit the bill.

Althea is designed for comfortable living on board. Minimum heeling, greater privacy and huge living space – the usual advantages of a catamaran over a monohull – are all features of this power cat.

Sure, she has all the power and performance you can probably handle, and we will get to that shortly.

At 44 feet the *Althea* has 120 square meters of floorspace over three decks, about that of a small house. Below deck are two cabins with en-suite lavatories and a large master suite set into

the hulls to create quiet havens away from the main salon.

Plenty of headroom and wide windows create airy and welcoming quarters that are well-insulated from the engines, and separate quarters and facilities for the captain and chef are accessed from the foredeck to afford the passengers more privacy.

The main salon is where it all happens on the *Althea*. The large open area has 360° views and encompasses a roomy galley, a living and dining area with seating for eight, and the main helm.

The centrally located galley is right across from the living-dining area and next to large glass doors that open to the aft-cockpit, which makes serving drinks and food to the socializing areas in the salon, the helm area or the aft-cockpit easy and convenient. None of that up-and-down nuisance of below-deck galleys.

Even the stairs to the large bimini-covered fly bridge are only

a meter away, and the fly bridge itself has room to maneuver in and features roomy benches, a wood side table and additional seating near the helming station.

The captain doesn't need to feel isolated from his guests when out on the sea as the main helm in the salon is designed for socializing, with comfortable sofa seating to the left and front of the captain's two-seater bench.

To the center and right of the main helm is all business, though, with enough electronics to confuse a computer geek and a large chart table. GPS, radar, depth sounder, fish finder, VHF and all the standard goodies are within arm's reach, and a remote auto-helm allows the captain to steer the cat while away from either helming station.

But socializing isn't everything, and everyone enjoys the thrill of a powerful boat on the water. *Althea's* twin Volvo D6 engines deliver serious performance: 310hp from each engine.

Quick enough for a day tour of Phang Nga Bay or a run to Krabi and back, she cruises at 22 knots with a maximum speed of 26. Fuel consumption at those

speeds are 50 and 60 liters per hour, respectively.

The *Althea* is only 10 months old. She was built in France and shipped to Port Klang on the coastline near Kuala Lumpur. There she was commissioned by Olivier Payen of Asia Marine and her maiden voyage was the 20-hour cruise to Langkawi. The final leg of her shake-down was a seven-hour jaunt to Yacht Haven where she is presently berthed.

What does all this pleasure cost? The *Althea* charters for 1,440 euros (63,000 baht) a day including a captain, chef/steward, food and soft drinks for six, and a five-hour ration of fuel for cruising. More people and additional cruising time cost a little more.

For chartering or more information about the *Althea* contact Asia Marine. Tel: 076-239111. Email: charter@asia-marine.net

All at SEA

By Teddy Tucker

PERFORMAX FURNITURE By Water hyacinth
www.vr.co.th
E-mail: performax@vr.co.th
1st Floor Room 131 Central Festival Phuket • Tel.66+(0) 76 209 147-8

THE 9th FLOOR restaurant & bar

Open Every Day
from 4 pm until late

The highest open-air restaurant in Phuket with a spectacular view over Patong Bay. It continues its passion for high quality food with some alpine specialties in a contemporary setting. The wine selection from all major wine regions is outstanding.

THE 9th FLOOR restaurant & bar

47 Rat-U-Thit Rd. Condotel Sky Inn, Patong. Reservations: 076 344 311 after 4 pm.

www.the9thfloor.com

Car park available.

BEL AIR PANWA

LUXURY WITHIN REACH

BEAUTIFUL 2-3 BEDROOM FREEHOLD CONDOMINIUMS AT PHUKET'S EXCLUSIVE CAPE PANWA
BREATHTAKING SEA VIEWS OUT TO PHI PHI ISLAND • FROM 8.9M THB
PERFECT INVESTMENT IN HIGH GROWTH AREA • LAST FEW UNITS AVAILABLE

FOR FURTHER DETAILS CONTACT DAVID: +66 (0) 89 908 6168

EMAIL: sales@belairpanwa.com WEB: www.belairpanwa.com

BEL AIR PANWA CO., LTD. 89/9 MOO7, SAKDIDET RD., WICHIT, MUANG, PHUKET 83000 THAILAND

NEC 1way Dual-Core Intel® Xeon® Processor Server

New Launching Promotion

NEC Dual-Core Intel® Xeon® Processor Server
Warranty 3 Years On Site

NEC Express5800 Server/110Gd

- Dual-Core Intel® Xeon® Processor 3040 (1.86GHz)
- 512 MB SDRAM
- 160 GB SATA II HDD
- On board SATA RAID 0, 1 (Standard)
- DVD Drive 16 Speed MAX

Big Promotion with special price

The newest technology of NEC Server Model with the powerful of Dual-Core Intel Xeon Processor 3040 is inside ready to support your smooth business with the best functions

High Technology from Japan

From ~~49,900.-~~
Special Price 39,900.-
(ราคาไม่รวม VAT 7%)

Contact us:

Tel. 0-2204-9626 or 0-2204-9628

IT-Access

Reseller: IT-Access Co., Ltd.

Tel 076-234765-6 Fax 076-234767

NEC CARE CENTER
TEL. 0 - 2204 - 9600
Toll Free: 1-800-600-600

NEC Call Center
โทรฟรี 1-800-600-600

Empowered by Innovation

NEC

PUZZLES

Spot the Difference

Can you find the seven differences between the two cartoons below? And can you find them faster than the rest of the family?

The Cryptic Crossword

ACROSS

- Offer prayer about scrap. Picture it. (7)
- Report back about love for cavalryman. (7)
- Nor congenial, destroyed Inca blouse. (10)
- Beat a trial version, say. (4)
- Bold, takes left love. (7)
- Cut in half, swings both ways to religious group. (6)
- Sue? She may make Japanese food. (5)
- Vera and big town truth. (8)
- Coming out of print measure, queen and gentleman. (8)
- Put Evian back? That's gullible. (5)
- Rang in no province. (6)
- Distributes facing pages in newspaper. (7)
- Small pond. (4)
- Lesser judge: "Wise men on the street get appropriate money." (10)
- Honors instrument in elite corps. (7)
- Emit little radical I ate. (7)

DOWN

- Put out about nothing but show displeasure. (4)

Compiled by Tortuus. © 2007

- Naughty boys damage car, lass. (7)
- Stubborn claret cart in trouble. (12)
- Long time period? No, in short. (5)
- Price for ringing bell? (4)
- Student officer is almost perfect. (7)
- Reciprocates and does play again, maybe. (6)
- Di's got powerful friends but no power. (12)
- Drug money. (3)
- Worry about guitar part. (4)
- Five ever change direction. (4)
- Said was aware of novel. (3)
- Rock 1,000 in real mess. (7)
- The state of Mr Jones! (7)
- Falsely incriminates glass holders. (6)
- Abbot's assistant, earlier. (5)
- Boat parts have no Latin art. (4)
- Give up seed, they say. (4)

Scribble Space

Solution on next page

su | do | ku

© Puzzles by Pappocom

Solution, tips and computer program at www.sudoku.com

				8	2
	7			5	
4		2	3		7
3		7		9	
1	8				
	6	5		2	1
		6			5
9	3	5			

MEDIUM

The principle of Sudoku is very simple: each row, each column and each "box" of nine squares within the puzzle must contain all the numbers from 1 to 9 with, naturally, no repetitions. Guess if you will, but each Sudoku puzzle can be solved using logic alone. Beware: this puzzle has only one solution, which is on the next page.

EZ Trivia Quiz

- How many men did the Grand Old Duke of York have?
- Which is Thailand's most northerly province?
- The Golden Triangle is where Thailand and Myanmar meet with which other country?
- Meg is a short form of which name?
- Which animal is also known as Orca?
- How many legs does a spider have?
- What is the capital of the United States?
- Which country has the *Marseillaise* as its national anthem?
- In cameras, what does SLR stand for?
- Death Valley, the Gobi and the Sahara are all examples of what?

Answers on next page

Rhyme Time

The words or phrases described below all rhyme with "boy". What are they?

- Irritate.
- Genuine article.
- Ancient beauty.
- Famed ballet company.
- Playfully shy.
- Stratagem.
- Northern mountain.
- Chicago state.
- Feeling of delight.
- Demolish

Answers on next page

Quick Crossword

ACROSS

1. Pen component.
5. Night flier.
7. Freedom.
8. Pastry-encased food.
9. Illuminated.
12. Hang around.
13. Top of triangle.
15. Bouncing noise.
17. Spice.
19. Zig's partner.
21. Take a small drink.
24. Organ of vision.
25. Not professional.
26. Not high.
27. Use 24 across.

DOWN

1. Himalayan country.
2. Flaw.
3. Computer manufacturer.
4. Constellation **** Major.
6. Rubber fluid.
10. Take something with you.
11. Egyptian sun god.
14. Treats with excessive indulgence.
15. Artist's prop.
16. The Wizard of **.
18. Water bird.
20. Middle Easterner.
22. Dog's foot.
23. Wager.

Solution below, right

Get your brain in gear with The Monster Quiz

Kids! Ask Mum and Dad to help you find the answers to these questions. They're not easy but, if you do some research, you should be able to find the answers to all of them.

- | | | |
|--|--|---|
| 1. Where was the world's first civic public park opened, and when? | 8. Baron Roman Ungern von Sternberg was dictator of which country? | 15. Which Italian soccer teams were relegated last year because of involvement in match fixing? |
| 2. Which suspension bridge has the longest span in the world? | 9. In which year was Microsoft publicly listed? | 16. Which Italian province was independent until 1954? |
| 3. Who was the first person to represent India as Test Cricket player, captain, coach/manager and Chairman of Selectors? | 10. Which economist is featured on the new British £20 note? | 17. In which year was smallpox eradicated? |
| 4. Who led the victorious forces in the Battle of the Ice in 1242? | 11. What natural disaster struck the eastern US in 1993? | 18. In which year did Norway gain independence from Sweden? |
| 5. Who lost? | 12. In which year did Arab nationalists overthrow the monarchy in Iraq? | 19. Name the dog aboard Sputnik 2. |
| 6. In which year was the planet Uranus discovered, and by whom? | 13. In 1969, the US stopped using four large-denomination banknotes. What was the largest? | 20. Pirate Edward Teach was killed in 1718. By what nickname was he better known? |
| 7. How did Tsar Alexander II of Russia die in 1881? | 14. Why were they withdrawn from use? | |

Answers below, left.

Puzzle Solutions

Monster Quiz Answers

1. Birkenhead, England, 1847; 2. Akashi-Kaikyo Bridge, Japan; 3. Ajit Wadekar; 4. Alexander Nevsky; 5. The Teutonic Knights; 6. 1781, by William Herschel; 7. A bomb was thrown at him; 8. Mongolia; 9. 1986; 10. Adam Smith; 11. The Great Blizzard; 12. 1958; 13. The 10,000-dollar note; 14. "Lack of use"; 15. Juventus, Lazio and Fiorentina; 16. Trieste; 17. 1977; 18. 1905; 19. Laika; 20. Blackbeard.

Solution to Cartoon Puzzle

EZ Trivia Answers:

1. 10,000; 2. Washington DC; 3. France; 4. Single-lens reflex; 5. Deserts; 6. Chiang Rai; 7. Laos; 8. Margaret; 9. Killer whale; 10. Eight.

Rhyme Time Answers:

1. Annoy; 2. Real McCoy; 3. Helen of Troy; 4. Bolshoi; 5. Coy; 6. Ploy; 7. Doi; 8. Illinois; 9. Joy; 10. Destroy.

Cryptic Crossword Solution

Quick Crossword Solution

Sudoku solution

6	3	9	4	7	8	2	5	1
2	8	7	1	9	5	4	6	3
4	5	1	2	3	6	7	8	9
5	7	6	8	1	2	9	3	4
3	2	4	7	6	9	8	1	5
1	9	8	3	5	4	6	7	2
8	6	5	9	2	1	3	4	7
7	1	2	6	4	3	5	9	8
9	4	3	5	8	7	1	2	6

Asian ways of making whoopie

If Jerry Hopkins broke out in hives, he could probably write an entertaining and instructive book about it: causes, effects, folklore, history and literature. He's an old pro like John McPhee, the New Yorker writer who can write about anything and who once penned a book called *Oranges* about, yup, oranges.

Give Jerry Hopkins a juicy topic like Asian aphrodisiacs and he's off and running. His 32nd book, *Asian Aphrodisiacs* (Periplus Books, Singapore, 2006, 254pp) is subtitled *From Bangkok to Beijing - The Search for the Ultimate Turn-On*.

He takes a broad view of the subject with chapters on Ayurvedic and traditional Chinese medicine, Indonesian jamu potions, many types of spices, marijuana, massage therapies, oils, lotions, snake blood, scents, ragas, Tao and Tantra, pornography, sex toys and surgery.

The subject is a scaffolding for him to travel around, having a good time and indulging his curiosity.

First of all, he is on the far side from credulous. "Tiger penis soup? Rhino horn on the oyster half shell? Give me a break!" he writes.

Still, why is rhino horn regarded by so many Asians as an aphrodisiac? Well, for one obvious reason, the resemblance.

"The reason cited most often had to do with the 'law of similarity'; the horn sort of looked like a penis, therefore (the belief went) its consumption, ground into a powder, would make a man 'strong'."

But Hopkins probes further: "Another reason for the animal's popularity was the rhino's sexual stamina. My friend at the London Zoo told me that for the black rhino, copulation lasts for 20 minutes at a time and continues for three days.

"The female is unable to support the weight of the (usually bigger) male for too long," he said, "and will moan when she's had enough. And when he ejaculates, there are buckets of it."

This book is chock full of such vital information. A mention of garlic as a sexual stimulant has Hopkins spinning off on another tangent.

As his Khmer-Thai wife fries up a wok full of

garlic and pepper, "it's like the breath is being sucked out of my lungs and I cough, I weep. The same thing happens on the street when vendors cook their most popular condiments for seasoning the day's stir-fries. I walk by and it's as if I've entered an asthma-like Twilight Zone.

"I love it."

Seal's penis is another wonderful aphrodisiac, much esteemed by the Chinese. This occasioned much joy among

30,000 ex-fishermen in Newfoundland after the seal at their famous cod banks had gone extinct.

"And while it was proven that the scarcity of fish was due to foreign over-fishing in what traditionally had been Canadian grounds, the seal was also a prodigious consumer of cod. Unable to kill European fishermen, that left the seal as a

handy target or opportunity, as well as a new revenue source."

In the chapter Garden Snakes and Trouser Snakes, Hopkins manfully tastes cobra blood and gall bladders in Jakarta, Guangzhou and Pailin.

A Thai newspaper story about a truckload of cobras confiscated on its way to China is so routine that it's relegated to the back pages. "Imagine how the media in the U.S. would cover a story about seven thousand rattlesnakes being found in a truck on its way from Texas to Canada."

And then there's all that sexy stuff from the sea: shark's fin, sea cucumber, seahorse and fugu, "a blow-fish popular in Japan that will, if you get so much as a taste of its poisonous parts, make you stiff all over."

In a chapter called The Sweet Smell of Success, he is brutally dismissive of aromatherapy: "It sounded like a sweet-smelling scam to me. And an expensive one at that.

"Still, when upmarket spas started popping up across Asia, many of them connected to five-star resorts and offering aromatherapy, I thought I should check it out... The more I got into it, the more sources I checked, human as well as on the Net, the more the practice of using volatile plant oils for sexual benefit sounded like fragrant crap."

So what does work? Good old fashioned marijuana.

Off the SHELF

By James Eckardt

PHUKET DIARY

Until April 15. Phuket Bike Week.

This year's Phuket Bike Week is based at the Port Arena, Jungceylon. Activities include an exhibition of motorbikes from all throughout Asia, the Best Bike Contest and the Miss Phuket Bike Week Pageant.

April 21. BBQ and Live Band at Wine Connection Chalong.

All you can imagine for a great Saturday night. All-you-can-eat barbecue buffet and live band for 349 baht, from 7 pm until midnight. Tel: 076-282411-2, 087-8896074. Email: FB.Phuket@wineconnection.co.th

Until April 30. BIS IB Visual Art Exhibition

British International School (BIS) IB Visual Art Exhibition at Royal Phuket Marina.

The exhibition of about 100 artworks by seven BIS International Baccalaureate (IB) art major students includes sculptures, photographs, paintings and fashion visual artworks.

Open daily, 9 am to 5 pm.

For more information call BIS at 076-238711-20 ext 0 or Jeanette Skelton at Royal Phuket Marina at 081-7971420.

April 22. ACYC sailing.

The third race day of the Ao Chalong Yacht Club (ACYC) Keelboat and Multihull Race Series 2007. As the ACYC race series is intended to be a family fun day on Chalong Bay, all are welcome to join regardless of sailing experience. Skipper's briefing at 9 am at the ACYC clubhouse. For more information call Tony Knight at 081-7470074 or visit www.acycphuket.com.

May 6. Triballistic Triathlon.

Event 5 of the SILK TriBallistic Triathlon Series at the JW Marriott Phuket Resort & Spa.

Although the six-race series is designed for junior triathletes and their parents, with age divisions from 6 to over 60, Event 5 will include a Senior Competition comprising a one-kilometer swim, a 30km bike race and an 8km run.

The Iron Kids Team Chal-

lenge, comprising a 300-meter swim, 10km bike race and 2km run, will have two age classes: under 18 and under 12. Each team must include one first-time triathlete.

Registration will begin 7 am race day, followed by race start at 8 am.

For more information call Hugo Jones at 081-0782024; email: hugodeb@hadyai.loxinfo.co.th or visit www.triballisticclub.com

May 26 and 27. Phuket International Rugby 10s

The Fifteen 7 Sharks from the UK will be back in Phuket to

defend their title as Phuket International Rugby 10s champions at this year's event, at Karon Municipal Stadium May 26 and 27.

Two teams to watch out for this year, said tourney organizer Patrick Cotter, are Devon RFC and Aussie Armed Services, which will consist of players from the Australian Army, Navy and Air Force squads.

The coffin dodgers old boys' 10s competition will also be held during the weekend, as well as a welcome party, Tour Virgin Beauty Pageant and a fund-raising dinner.

For more information email Patrick Cotter at phuketrugby@

gmail.com or visit www.phuketvagabondsrfc.com

June 17. Laguna Phuket International Marathon 2007.

The Laguna Phuket International Marathon 2007 looks set to build substantially upon the success of last year's inaugural event. Organizers Go Adventure Asia are expecting 1,500 international runners from 40 different countries.

A half-marathon and a 10km fun run will be held so that people of all ages and athleticism can take part.

For more information visit www.phuketmarathon.com

Providing the best business solutions

Accounting & Tax services

World-class Accounting Software

QuickBooks sage

World's #1 On-Demand CRM software

salesforce.com

Success On Demand™

Phuket : 076 212 989

Bangkok : 02 513 7151
Pattaya : 038 378 178
Koh Samui : 077 246 249

www.thaiaccounting.com

Phuket & Samui

roast dinners

fish & chips

home-made pies

English breakfasts

real sausages

+ much more!

Quality food, reasonable prices

friendly service, pub-style atmosphere

* open 9 am till late

* happy hours 3 pm - 6 pm

* satellite TV (inc world news & live English football)

58/9 Soi Patong Resort, Bangla Rd, Patong Beach Tel: 076-342685
166/79 Chaweng Rd, Chaweng Beach, Koh Samui Tel: 077-230836

FUJITSU

LIFE BOOK SHOP

THE POSSIBILITIES ARE INFINITE

2nd FL CENTRAL FESTIVAL PHUKET Tel : 076-249751

ChemDry

Cleaning Service

Office, Home, Boat, Car

076-254332

Info@thaichemdry.com

Franchises Available

Phuket Gazette
- Since 1994 -

367/2 Yaowarat Rd, Amphur
Muang, Phuket 83000
Tel: 076-236555
Fax: 076-213971
Email: info@phuketgazette.net

Tsunami warning towers need sounding off

Vague and conflicting media reports regarding the April 7 testing of the National Disaster Warning Center (NDWC) tsunami warning system clearly demonstrated the need for better planning, co-ordination and public relations by the NDWC and other government agencies involved.

Announcements that an “audible” test of the system was to be held arrived far too late, as evidenced by the testing having to be suspended “after causing surprise and panic among both locals and foreign tourists,” according to state-run Thai News Agency.

Yet it is difficult to know where all this alleged panic occurred. According to a report in one local Thai-language newspaper, residents in Phang Nga’s Tai Muang District gathered around a warning tower in anticipation of the microphone “knocking” noises the sirens were expected to emit. Instead, they were disappointed when the tower there remained as silent as ever.

Aroon Kerdson, head of the Phuket Provincial Office for Disaster Prevention and Mitigation (ODPM), told the *Gazette* that he and other officials had manually tested one of the three tsunami towers in Rawai using a microphone “knock” test.

To the *Gazette*’s knowledge, this was the only audible test on that day. Soon after, NDWC Chief Dr Smith Dharmasaroja admitted to the *Gazette* that the test had been “called off” at the last minute due to an inadequate public relations campaign.

What is peculiar is that later that day several international press agencies, including Associated Press and Deutsche Presse-Agentur, reported across the globe that the tests “were a success” in Phuket. How could this be if only one of the province’s 19 towers was audibly tested as planned – and not remotely?

The NDWC continues to report that the warning system is operational and that audible testing is likely to resume after the Songkran holidays, again using the “knocking” test.

What is needed is full-scale, remotely-triggered testing of the entire system, putting all the sirens through their paces. Who would have ever considered using “silent” tests to check whether an audible alarm system is working or not?

Confidence in the NDWC system is low – only one hotel in the region has been willing to invest the 200,000 baht necessary to connect to it. Last week’s fiasco will erode public confidence even further. The warning system will be effective only if the public has confidence in it; this is why successful full-scale testing is needed as soon as possible.

– The Editor

Phuket Gazette

In association with The Nation Multimedia Group PCL

Editor: Parichat Utintu

Managing Editor: Chris Husted

Editorial Consultant: Alasdair Forbes

News Editor: Stephen Fein

Chief Reporter: Sangkhae Leelanapaporn

Editorial Team: Natcha Yuttaworawit, Janyaporn Morel,
Dominic Earnshaw, Sompratch Saowakhon, Supanun Supawong,
Suganya Semacote, Zach Fridell, Laura Schafer, Ted Tucker.

General Manager: Oranee Pienprasertkul

Marketing Manager: Natthira Susangrat

Classifieds Manager: Phatsara Raktamakitt

Publisher: The Phuket Gazette Co Ltd

Contact us

Advertising Sales: adsales@phuketgazette.net

Classified Advertising: classads@phuketgazette.net

Website Services: koy@phuketgazette.net

Gazette Guide inquiries: guide@phuketgazette.net

Telephone: 076-236555 (10 lines) **Fax:** 076-213971

The views expressed in the Phuket Gazette are those of the writers and contributors and do not necessarily reflect those of the publisher, the editor, the shareholders, or the directors of The Phuket Gazette Co Ltd.

Copyright © 1994-2007 The Phuket Gazette Co Ltd

Letters

The *Gazette* is pleased to receive mail from readers. Please write to us at 367/2 Yaowarat Rd, Amphur Muang, Phuket 83000, fax to 076-213971 or send an email to editor@phuketgazette.net

with your views for publication in our next issue. We reserve the right to edit all letters. Pseudonyms are acceptable only if your full name and address are supplied.

It's not too late to save Layan Beach

The formerly deserted beach at Layan, between the National Park and the Banyan Tree, is undergoing an interesting transformation. Along the entire length the mostly broken and dilapidated umbrellas have been placed at approximately five-meter intervals, and several refreshment shacks have also appeared in recent weeks.

Although now mainly deserted, one can only assume that local entrepreneurs are already staking their claims for when the new Shangri La Resort opens for business in a couple of years.

At the same time the land that fronts the beach has just been fenced off, preventing local people from accessing the beach as they have done for years.

Here again one can only assume that the landowner, realizing that the hotel will want beach access for its guests, is preparing to charge a hefty fee for the privilege.

With all the problems associated with removing and resiting illegal vendors from other developed beaches, surely now is a good time to ensure that this formerly empty stretch of beach does not turn into yet another eyesore by clearing the area before the businesses can claim for loss of livelihood.

John Dalley
Phuket

All jet-skis need is a little common sense

I am writing in regards to the response of Simon Sheldrick to the letter by “We Love Speed” regarding jet-ski use in the prov-

ince. I would suggest that before replying to letters in the *Gazette*, Mr Sheldrick first carefully read and understand what was written.

Had Sheldrick read carefully, he would have noted what “We Love Speed” was actually complaining about: irresponsible and/or drunk operators, the need for age restrictions on jet-ski use, and the possible introduction of a licensing system with rules and regulations put down in stone, to which all riders would have to abide.

Yet his only argument in favor of a total ban is the death of a 13-year-old boy, who clearly should never have been allowed on a jet-ski in the first place without, as “We Love Speed” argued, a responsible adult in charge.

Mr Sheldrick really ought to get back in his shell and crawl back under whatever stone he crawled out of. Millions of people die each year in road, rail and airplane accidents. Should we ban them all too and destroy “the global village” that we have become? I think not, as a return to The Dark Ages is not what humanity strives for...

Please grow up and give us all a break by thinking a little before putting forward such an idiotic argument.

Cedric Smythe
Phuket

Attack the issue – not the perspective

I love reading your letters page, as it is always a pleasure to hear different points of view, but I really was disgusted by a letter from a Mr Sheldrick in a recent edition [April 7].

People are, and should be, entitled to their own opinions, but

the asinine, banal attempt at blaspheming someone else’s view on the use of jet-skis, wherein he cited one very inappropriate story, was nothing short of a highly personal attack on another person’s point of view.

If I say right here and now that Mr Sheldrick ought to be “hung, drawn and quartered” I would be very wrong – just as he was wrong to write such garbage.

As it is, you at the *Gazette* thought it fitting to print such rubbish.

Both yourselves and the writer of that inappropriate piece of horse manure really ought to stop and think for a while before putting pen to paper or finger to keyboard. Absolutely pathetic.

I am disgusted that he opted to cite one very inappropriate incident of manslaughter through neglect, and to go even further by suggesting that all people who love speed would career at high speed through shopping malls on high-speed motorbikes.

I think Hollywood is to blame for allowing feeble-minded people to confuse reality with fiction.

As sorry as I feel for such victims of idiocy, one has to ask oneself, who – if anyone – is culpable?

Earnest Hemingway
Phuket

I like it one-way...

In my experience, the one-way traffic in Patong has been a real improvement, especially for foreigners and pedestrians.

However, zebra stripes and flashing lights would give walkers a better chance to cross the street.

Robert Broncel
The Netherlands

Letters conveying views and suggestions are published here. Those seeking comment from government officials or business owners are published as *Issues & Answers* on the facing page.

Is the system cracking up?

Our agency might seem like it does very little for the mentally ill, but part of the problem is that we must deal with a wide variety social problems in Phuket.

We have only 10 social workers and we must find solutions for the homeless, people with serious physical and mental handicaps, people in the hospital who are very ill but have no family to assist them, children whose parents are in jail, poverty cases and even beggars on the streets.

One of the primary problems we have in serving the mentally ill is that we have no hospital for them here. Any person with a serious problem must be sent to Suan Saranrom Hospital in Surat Thani for diagnosis and care.

Families bring their relatives to us saying that they can't manage them. The only solution we have for treatment is to send them to Surat Thani. This, however, requires staff time and if a person is dangerous or violent we have to be very careful that the person doesn't endanger the driver or the passengers in the car on the way there.

Going all the way to Surat Thani is time consuming, but I can't say that we need a hospital here as the number of mentally ill people on the island isn't that great and wouldn't justify the expense. However, it would certainly make co-ordination of their care easier.

The population of mentally ill individuals seems to go up and down with the time of year. We

FIRST PERSON

The setting on fire of Saijai Phromdaen in Patong in February by a man alleged to have serious mental health problems highlighted the difficulties Phuket's health and social services agencies face in dealing with the mentally ill.

Chief of the Phuket Provincial Office for Social Development and Human Security **Phannee Sithikan** explains their predicament and what can be done to improve the situation.

often have no idea where these people are originally from; many of them are transient, living in public areas. It is hard to keep track of them. Even when people call with a complaint, the subject of the complaint often isn't there when we arrive.

We can't always act as quickly as we would like because we must ask the police to pick people up. It is their legal responsibility to deal with dangerous or difficult people.

We know, of course, that the police are overburdened too and may have an emergency they are dealing with at the same time we need their help.

Once someone is in custody we can't leave them with the police as it is not their role to care for the mentally ill, so we begin the process of moving them to Surat Thani. All of this takes time, co-ordination and manpower. It is difficult to do these things quickly – we don't have enough

people.

As tourism is the principal industry on the island, and the public has little tolerance for having mentally ill people out in public. But we do need to have some understanding and patience with them.

A good example is in the Samkong area. There is a Phuket native with mental health problems who walks around the streets in a red sarong. His family lives here and we already have his back-

ground information. He never harms anyone and never walks far from his home. His family accepts his ways and there is no need to hospitalize him. We have to respect his human rights. We can't just go and get anyone, but if they really need help then it is our duty to provide it.

Sometimes a person has quite a serious problem, but families don't like the idea of hospitalizing them. This can be a problem for us too. If they manage the person well and keep them away from public areas sometimes it works out okay.

There is a process for people once they enter the system. If we are dealing with someone who is homeless and has no family, we need to have a local doctor certify that they are mentally ill before we can take them to Suan Saranrom Hospital. If their family admits them there is no need for a doctor to certify them beforehand.

Once they are in treatment many people get better and can return to their home. People with no family and who can't remember or don't know their hometown are transferred to a center for homeless people in Nakhon Sri Thammarat.

We can't stop the problem of mental illness but we do our best to take care of people afflicted with it. If members of the public let us know about people who they believe may have mental health problems we will go and try to help.

– *Compiled by Sangkhae Leelanapaporn*

Sorting out the stench and fair fares in Patong

The tuk-tuks and motorbike taxis are using the new one-way system in Patong as an excuse for huge increases in fares. I recently paid 80 baht for the same motorbike taxi fare that was a flat 20 baht in September.

It was great when the prices were standard. What happened to those standard fares?

Then there's the open sewers. The stench can be so bad it puts you off eating and it can last for blocks – and it is undeniably human waste.

This is a major health hazard and *not* something Thailand wants tourists returning home and telling their friends.

I love Phuket even if I do have to walk around holding my nose, but is anything being done about this?

Tim Devlin
Patong

Patong Deputy Mayor Chairat Sukkaban replies:

The stench in Patong is from restaurants and hotels not having

septic tanks, which help break down wastewater before it enters the main sewers.

Also the sewers are made from cement, and sometimes waste is trapped where segments of the cement pipes join.

Patong Municipality is not ignoring this problem. We have the sewers cleared out two days a week, using bacteria to break down waste caught in the pipes.

We have also issued a letter asking owners of hotels and restaurants to install septic tanks.

We have also asked for Phuket Provincial Prison to provide well-behaved prisoners to help us clean out the sewers. Once we have confirmed that we have prisoners to help us we will increase the number of days we clean out the sewers.

Surapol Tonrungreanetawee, Chief of Phuket Provincial Land Transportation Office, replies:

In 2002 the Transportation Department set standard fares which were agreed to by the tuk-tuk drivers on Phuket. However this schedule was just an agreement, not a regulation.

Last month I asked the Phuket Governor to revise the set fares. He has already set up a committee, which has yet to propose a new schedule of fares.

The new fares will be sent to the Ministry of Transport in Bangkok for consideration.

Only after the new fares have been made into regulations can we take action against tuk-tuk drivers who charge more than the set fares.

Problematic prawn farm?

My neighbors have built a construction next to their house that suspiciously resembles a building for a prawn farm.

I have heard that prawn farms use chemicals that can leach into the ground and contaminate the water supply for those living close by.

My well is only about 30 meters from this place. Could this be a problem for me? I use the water for washing only.

Joanne LaSalle
Rawai

Pairo Suttaporn, Chief of the Phuket Provincial Fisheries Office, replies:

The Fisheries Department is very strict in controlling prawn farms. They must be registered at the Provincial Fisheries Office, and we check them often.

Prawn farm owners must follow many regulations, otherwise they are not allowed to export their prawns or sell their products locally. They must adhere to the Good Aquaculture Practice, or GAP, all the way from the hatchery stage through to harvesting.

Prawn farms no longer affect their neighbors because prawn farm owners must now use biodegradable products, unlike many years ago when many farmers used chemicals that were harmful to humans and the environment.

The Department of Fisheries has removed all those hazardous chemicals from sale at chemical supply shops, so you can be sure that there will not be any hazard to you or contamination of your water supply.

Repairing broken windscreens

Is there a company in Phuket that replaces car or truck windscreens? Or are windscreens available from main dealers only?

Nathan Gale
Phuket

The Phuket Gazette replies:

Klung Krajok Rodyon at 31/18 Thepkasattri Rd in Koh Kaew (Tel: 076-377655) and Anajak Krajok Kong at 24/147 Thepkasattri Rd in Rassada (Tel: 076-239116) are just two businesses in Phuket that repair and replace windscreens.

Dengue fever is a specter hanging over any one who lives in a tropical environment. Carried by mosquitoes and nicknamed the "break-bone fever" for its excruciating pain, it's one ailment that is worth knowing the symptoms.

Dengue is a flavivirus carried by tiger mosquitoes, so-named because of their striped legs. *Aedes aegypti* is the rather passive female vector that likes feeding off humans in urban environments, while *Aedes albopictus* is the rather aggressive species that will feed off anything it can find in jungle environments.

Both bloodsuckers prefer daytime meals, but man is usually the carrier for the virus they transmit. Although not new, dengue fever (DF) is referred to as an "emerging" disease because it is only in recent decades that it became a serious problem due to its evolution into a haemorrhagic fever.

There are four different serotypes (groupings) of dengue, each capable of giving you DF – including severe headache, pain behind the eyes, sometimes a nasty rash and awful pain in the joints.

Lasting for one to two weeks, it can leave the patient feeling lethargic and often quite

The dangers of dengue fever

depressed for months after, but lifelong immunity to that serotype is conferred.

Before World War II, many tropical and sub-tropical areas around the world were endemic with only one serotype of dengue. However, the mass troop movements and refugee migrations of that time enabled dengue serotypes to cross borders with the help of tiger mosquitoes.

Manila set the scene in 1954 when it was hit by what was later named dengue haemorrhagic fever, or DHF. Patients were found to have contracted dengue-2. In 1958, it was Bangkok's turn when 2,297 people, mainly children, fell ill with DHF and 240 (10.4%), died. Unfortunately for the residents of Bangkok, this epidemic continued for

five years, eventually causing 10,367 recorded cases and 694 (6.7%) deaths, primarily in children. Before WW II, Bangkok had not been exposed to dengue-2, but it appeared to be the culprit in this outbreak.

In 1981, Havana experienced 344,000 cases of DHF, with 116,000 hospitalizations and 158 deaths (0.05%). It cost the Cuban government \$103 million to control. Once again, dengue-2 was found.

It transpired that this population had previously been infected with dengue-1, causing mild disease or no symptoms at all.

For every patient with DF symptoms there may have been five infected people who don't show any symptoms but still produced antibodies against the virus.

When infected with dengue-2, previously-produced antibodies reacted with this new serotype, causing, if you will, a deranged, hyper-efficient immune response.

Massive amounts of chemicals called cytokines are released by the white blood cells of those infected, causing the symptoms of DHF – leaking blood vessels on the skin's surface (resulting in bruising), enlarged liver, very high fever and internal bleeding. This can develop into convulsions, a drop in blood pressure and dengue shock syndrome (DSS).

It is now accepted that sequential infection with different serotypes of dengue increases your chances of DHF and DSS. About 90% of DHF/DSS patients are under 15 years old, and there is no vaccine or antiviral medication.

The World Health Organization estimates that 40% of the world's population is at risk from dengue.

Without appropriate treatment and fluid replacement, fatality rates in DHF/DSS can be more than 20%, but with modern medical care this rate falls to less than 1%.

Thailand has attacked the problem admirably, educating communities about prevention and control and improving the medical services. Even during the cyclical explosive outbreaks, the case fatality rates are kept very low. For example, of 139,327 cases of DF/DHF in 2001, the fatality rate was 0.18%. Of 45,893 cases in 2005, it was 0.15%.

It is likely another outbreak will occur in the next year or two, so it is important to keep open containers empty of water to remove mosquito breeding ground, and to apply DEET mosquito repellent. It may not be as lethal as you thought, but dengue is still a very unpleasant experience.

George Robbie holds a master's degree and diploma from the London School of Hygiene and Tropical Medicine. A UK-qualified teacher, he provides science home schooling in Phuket. He can be reached by email to homescience@gmail.com

HEALTH MATTERS

By George Robbie

In The Stars

ARIES (March 21-April 20): Someone is out to burst your bubble of contentment this week. If you know you caused an upset recently you are advised to lay low during the coming days. If water play isn't your idea of fun, you will probably be happier to stay at home anyway. Thursday is the luckiest financial day – the number four could help to put a smile on your face.

TAURUS (April 21-May 21): An arid romantic landscape won't depress you this week. Other matters will take precedence and you should be delighted with one particular financial outcome. An exciting love affair is forecast to rock your world next month and

you will be in a better position to devote energy to it. In the meantime, there are pressing demands on your time and you are advised to keep careful note of all appointments and commitments.

GEMINI (May 22-June 21): Beating about the bush could frustrate you this week. People you thought you could rely on are likely to disappoint and heat exhaustion is no acceptable excuse. If you are too easy going you may need to sharpen your business-related expectations. Take time out to enjoy the social scene this weekend; your love of water sports will be an advantage. The color snow white enhances your cool.

CANCER (June 22-July 23): Friends are likely to be draining this weekend. A Capricorn who has a lot on their plate asks to offload some responsibilities onto your shoulders. Your main goal for the rest of the month should be to practice saying the magical word "no". Developing this skill will enable you to streamline commitments and get ahead much faster. A transport delay of some kind mid-week turns out to be a blessing in disguise.

LEO (July 24-August 22): Past relationships come back to haunt you. If closure was an unfinished issue, it's high time to face the facts. Work turns out to be more fulfilling than you anticipate; a

new project should give scope for dreams to come true. On Tuesday you need to walk a fine line between being too assertive and making your point clearly. Wear the color aquamarine to enhance your charisma this weekend.

VIRGO (August 23-September 23): Taking the bull by the horns is not usually your favorite move. You will need to assert yourself early next week, however, if you don't want to stay in the same rut for much longer. The stars are ready to support your attempts to move on. Avoid socializing with a Cancerian friend this weekend as they will put a damper on the atmosphere. The number 7 can bring luck on Monday.

LIBRA (September 24-October 23): You could be saddled with too much responsibility this week. Work colleagues and friends appear to regard you as a never-

ending source of help and advice. The best thing to do this weekend is to leave your phone at home and join in the holiday atmosphere. After Thursday, life should ease into a slower gear. If you are single, you are likely to impress an attractive Sagittarian on Sunday.

SCORPIO (October 24-November 22): After a recent surge of hot romance in your life you may feel like a deflated balloon this weekend. Try to avoid being the wet blanket in the midst of everyone else's fun. The reason for this temporary lack of passion will become clear next week and a new relationship grows stronger through total honesty. Capricorn comes clean at work on Wednesday and business relationships are generally well starred.

SAGITTARIUS (November 23-December 21): You will find easy ways to have fun without splashing out too much cash this weekend. For most of you the simple life starts to gain appeal and relocation to a more remote place is on the cards. Take care of per-

GOURMET HOME SERVICE

FOR THE FINEST KITCHENS IN PHUKET

Now you can order from our extensive range of imported gourmet food and local items and have them delivered to your managed villa estate or private home. Beef, veal, lamb, pork, poultry, seafood, cheese, ham, vegetables & wines.

PHUKET MEAT IMPORTERS

For a product list please contact:

Tel: 076-253024-9 Fax: 076-216425

Email: salespmi@intermar.org

AM Production
Fast And Reliable
DIRECT EXPORT
Made to Order
New T-Shirt
European Quality:
- Polo shirts
- Sweatshirts
- Baseball caps
- Embroidery
- Pens, Lighters
Tel: 076-321850
Fax: 076-321851
Email: info@best-t-shirt.com
www.best-t-shirt.com
Ask for: Mr. FRANZ

BDP
TRANSPORT
AIR/SEA-FREIGHT
PACKING MATERIAL
STORAGE
Only International Forwarding
Agent in Phuket
(European Management)
20 Years Experience in Thailand
52/22 Chaofa (west) Rd.
Vichit, Muang, Phuket 83000
Tel: 076-263169 Mobile: 081-9703136
Fax: 076-355242
Email: phuket@bdpthai.com
Web: www.bdpthai.com

PHUKET ALPHA
Authorized Reseller
Email: info@phuketalpha.com
2nd FL, CENTRAL FESTIVAL, Phuket, Tel: 076-269750
201 Thalang Rd, Muang Phuket town, Tel: 076-215790

Tiger Temple: the jury's still out

Kanchanaburi town is no stranger to foreign visitors and tourists, drawn principally by the Bridge on the River Kwai and Hellfire Pass, both sites on the notorious Burma railway of World War II.

In recent years however, a new attraction has been bringing in hundreds of visitors every day; the so called Tiger Temple situated at Wat Pha Luang Ta Bua, a few miles outside of town which I mentioned in my last column on tiger conservation.

I had read mixed reports about this temple and decided to see for myself whether it is a genuine effort at tiger conservation or merely a glorified zoo.

The temple itself was built in 1994 as a forest temple and refuge for wild animals. If you are expecting to see traditional temple buildings, you will be disappointed. At the entrance is a small souvenir shop, office and local radio station. Having paid the 300 baht admission fee you enter an area of several acres of scrub

and small trees, interspersed with concrete buildings that house the staff and of course the tigers. Deer, pigs and horses also roam around the area freely.

The first tiger reportedly arrived here in 1999, a young cub that was found by local villagers and later died.

Several other cubs were later given to the temple, supposedly after their mothers had been killed by poachers. Further cubs have been born at the temple, and on my visit there were a total of 19 tigers there.

The best time to go is just after lunch, shortly after the adult tigers are led out of their cages by the Thai staff. That is when the two latest tiger cubs, which

you are allowed to pet, are brought out to play. If you are expecting to see tigers roaming around freely you will be dis-

appointed. The tigers are led out one by one and are on very strong leads. They are then chained to stakes in a roped-off area.

The tigers are fed a mixture of dry pet food and crushed-up

The Temple Abbot watches over a tourist getting close to two of the tigers.

chicken. There is no blood in the diet, which is why, we are told, they are not interested in eating you or me.

Visitors stand behind the ropes and are offered the opportunity to have a special photo taken for a fee of 1,000 baht. If you have paid for the special photo – and most people do – you sit down and a tiger's head is placed in your lap.

The tigers slept the entire time I was there.

According to my guide, an average of between 400 and 600 visitors come here every day, more on weekends and holidays. There have long been plans to build an island where the tigers can roam free and not spend 20 hours a day caged up, and there is some indication that work is underway to build this.

A foreign volunteer there told me that there are plans to catch a wild female, and mate her with one of the males, and then

release the cubs back into the wild, with the intention of trying to repopulate areas where tigers have disappeared.

While the temple does give visitors the opportunity to get as close to a real tiger as is possible and this will undoubtedly continue to attract tourists, I left here with an uneasy feeling and more questions than answers.

While I have no doubt that the project started with the best of intentions, and that the tigers are breeding here naturally, which would indicate that they are happy, I felt very uneasy at a lot of what I saw.

There have been accusations that the tigers are drugged to allow visitors to touch them safely. This is denied by the staff but the animals certainly give the impression of having been sedated. Spending 20 hours a day caged, you would expect them to actively enjoy the four hours of "freedom" they get.

It is also clear that a tremendous amount of money is being spent here by tourists, and as my tour operator pointed out, more than enough to have built the tiger island several times over.

For me, the jury is still out.

By Top Dog

by Isla Star

sonal possessions on Monday as absent-mindedness is indicated. Leo is ready to lead you up the jungle path regarding romance, but you should spot this one coming. Number 6 could be lucky midweek.

CAPRICORN (December 22-January 20): Keep your expectations on an even keel as it will not be possible to achieve all that needs to be done this weekend. The holiday atmosphere is contagious and you won't be able to make anyone concentrate on business. Profits are highlighted toward the end of next week. If you have forgotten about a minor investment made last year, you will be pleasantly surprised. The color sapphire blue enhances your ability to attract.

AQUARIUS (January 21-February 19): Silence is golden next Wednesday when a meeting with

an ex-flame takes you unawares. Stirring up old grievances is not a good way forward and you need to cultivate some positive energy. Going with the flow is the best way to have fun this weekend – if you try to organize others, it's likely they'll leave you stranded. Another Aquarius has started to wonder what makes you tick and a romantic date will be on the agenda.

PISCES (February 20-March 20): You should be in your element this weekend. Your talent for swimming in the right direction socially ensures that interesting new friends are made. If you've started to wonder whether a recently-begun romance is really going to work out, it's best to take some time to be alone. The answer to a work-related problem could be revealed in a dream you have early next week.

Siam International
38/54 Nanai Road,
Patong, Kathu, Phuket 83150

Siam
International

❖ Legal consultation Contact:
❖ Company formations Tel: 076 346 149
❖ Notarial Fax: 076 346 150
 certifications Email:
❖ Contracts siamint@loxinfo.co.th
❖ Work permits
❖ Bookkeeping
❖ Visa service
❖ Translations

Hunter

Sotheby's

INTERNATIONAL REALTY

Your gateway to the finest and most unique properties on the island

huntersothebysrealty.com

property search | apartments | villas | featured listings | unique properties

Or visit our office (call for a free transfer):

Hunter Sotheby's International Realty

43/1 Moo 1, Cherrngtalay-Bann Don Rd., Cherrngtalay, Thalang, Phuket 83110 Thailand

t +66 (0)76 324 614 f +66 (0)76 324 618 admin.phuket@sothebysrealty.com

www.huntersothebysrealty.com

Each Office is Independently Owned And Operated, Except Offices Owned And Operated By NRT Incorporated.

Crashed HD? Stay cool...

Q My hard drive just died. I can't get Windows to boot. I tried sticking the drive in another PC and it didn't appear anywhere, not even in the BIOS when the computer started up. I think the head crashed.

The drive is loaded with important data. I know there are (expensive!) "clean room" repair shops in Europe and North America, but I can't afford the time, or the possibility of further damaging the drive in shipping. Are there any good alternatives?

PN, Phuket City

A The Web abounds with folk remedies for dead drives. Windows Secrets Newsletter recently ran an article called "Hundreds of Hard-Drive Repair Tips" (www.windowssecrets.com/comp/070322).

The only repair tip I've ever had work in Phuket involves sticking a dead hard drive in the freezer for an hour or so, then plugging it back in quickly, trying to copy any valuable data off the drive before it, invariably, crashes again.

I've pulled data off two dead drives that way in the past six years. Not an impressive batting record.

The last time my main hard drive died, I was in deep *kee kwai*. The drive held two full days of un-backed-up work on one of my books, and there was no way I could re-create the missing chapters without painfully writing everything again from scratch. With deadlines looming (aren't they always?), I was desperate.

A friend of mine once told me about a man here in Phuket who could raise hard drives from the dead. A couple of phone calls

HEADACHE REMEDY: Putting a crashed hard drive in the freezer may allow you to extract essential data. Or it may not. But it's worth a try as a last resort.

later, and I had the extremely good fortune to meet Grigory Morozov (email: ne-grusti@narod.ru, Tel: 086-6827277) at Phuket Data Wizards, www.phuket-data-wizards.com. In less

than 24 hours, Greg had all the data pulled off the dead drive – every bit of it, as far as I could tell – and “ghosted” onto a new

drive. Bringing my old data back to life was as easy as re-installing the hard drive, flipping the “On” button, and waiting for Windows to appear. Magic.

Phuket serves as home to many extraordinary computer people. Greg's one of our great national resources.

Q I just got this product from Apple that had a confusing statement. “Important Notice to QuickTime Pro Users – QuickTime 7 will disable the QuickTime Pro functionality in

prior versions of QuickTime, such as QuickTime 5 or QuickTime 6. If you proceed with this installation, you must purchase a new QuickTime 7 Pro key to regain QuickTime Pro functionality. After installation, visit www.apple.com/quicktime to purchase a QuickTime 7 Pro key.”

I bought an iPod and loaded the software. Does this notice mean I need to purchase something else?

FN, Patong

A Nope. You're fine with plain old everyday QuickTime (which gets installed when you install iTunes). The Wikipedia article on the topic (en.wikipedia.org/wiki/Quicktime) says:

“QuickTime is distributed free of charge, and includes the QuickTime Player application. Any application can be written to access features provided by the QuickTime framework, but the included QuickTime Player is limited to only the most basic playback operations unless the user

purchases a QuickTime Pro license key, which Apple sells for \$29.95. Pro keys are specific to the major version of QuickTime for which they are purchased. The Pro key unlocks additional features of the QuickTime Player application on Mac OS X or Windows.”

I don't know of anything that most people need in Pro. Take a look at the Wikipedia article for a list of “Pro” features, if you think there's a chance you'll want to pay for them.

Q I just brought a new HP Workstation and had 16GB of RAM installed (8 x 2GB modules). Windows XP Professional reports that I have 2GB! Is this normal? The guys from the shop told me that HP said that the memory will be used but not reported correctly by Windows.

When I first got the workstation it had Vista on it and it also reported only the 2GB of RAM! I since sent the computer back to get XP Professional on it as I

could not take Vista Business. Really hated it.

Anyway, I have never hit this problem before as I have never put more than 2GB in a computer, I would appreciate anything you could tell me about this.

II, Patong

A 16 GB? Wow! I've never heard of anybody running 16GB. Extraordinary. It must be a hell of a computer....

The max memory in Windows XP is 4GB, but applications can only get at 2GB (see www.microsoft.com/whdc/system/platform/server/PAE/PAEmem.msp).

You had a 32-bit version of Vista before you went back to XP Pro. (I don't recommend the 64-bit versions of Vista; the drivers are still too flakey.)

Apparently 32-bit versions of Vista can't even “see” more than 4GB – and your programs can't actually use much more than 3 to 3.5GB. Details here: www.vistaclues.com/reader-question-maximum-memory-in-32-bit-windows-vista/

So to put it bluntly, you got taken. Unless you're willing to suffer the slings and arrows of (unstable!) 64-bit Vista or (only slightly more stable) Windows Server 2003, any memory beyond 2GB is only marginally useful, and anything beyond 4GB goes completely untouched.

As for Vista Business... yeah, Vista Business sucks. Vista Home Premium is pretty cool, though. In general I wouldn't pay to upgrade an XP computer to Vista, but anybody who buys a new computer should get Vista Home Premium (or Ultimate, if you really want to spend a lot of money for a little bit more).

When he isn't writing computer books and magazine and newsletter articles, Woody Leonhard (woody@khunwoody.com, www.askwoody.com) runs Khun Woody's Bakery and the Sandwich Shoppe in Patong.

D. D. Jewel Design

When an artist turns any precious thing into a jewel,
it is you who are on his mind

Unique designs made to order

SINCE 1971

242/2 Yaowarat Rd, Phuket 83000 Tel: 081-8926843, 076-217288

“Extend Your Life Outdoors” shade sails, awnings, tensioned fabric structures

Call us for an obligation-free quote.

SHADES (Thailand) Co., Ltd.
Boat Lagoon Marina Showroom
Tel: 076-204120

www.shades.co.th

House & Pool Construction Co., Ltd. since 1995
Thai - German Management

- * Private & commercial construction
- * Renovation / alteration
- * Swimming pools & Jacuzzis
- * Architecture design
- * Building permits

85/21 Moo 7 Sai Yaun Rob Koh Road
Rawai, Muang, Phuket 83100
Tel: 076-288845, 388078
Fax: 076-288846
English: 08-16067410 Thai: 08-17192819
E-Mail: info@siam-business.com
www.siam-business.com

The Heritage Suites

Affordable Luxury Apartment Price Start From ฿ **2.96** million

Perspective penthouse type G

www.theheritagesuites.com

Heritage Suites Co., Ltd.

73/2 Moo 1 Samkong-Kathu Rd., T.Kathu, A.Kathu, Phuket 83120
Tel : 076-321 746-7 | Fax: 076-203 352

Find more Property Classified ads at www.phuketgazette.net/

THE RESIDENCE

Bangtao

ESCAPE TO YOUR OWN PRIVATE PARADISE

By Popular Demand Final Phase Now Released

www.RichmondTH.com | Tel: 076 271 750 | Mob: 081 084 4114

A RICHMOND GROUP DEVELOPMENT

ON THE MOVE

Kesaya Sa-ard-oat, from Ratchaburi, has been appointed Spa Manager of Quan Spa at Renaissance Koh Samui Resort & Spa. She has a degree in education from Chiang Mai University and has been involved in the spa business for more than four years. She has worked with several leading spas in Thailand, including: Central Spa at Sofitel Central Hua Hin Resort; Ananda Spa in Bangkok; Baan Thai Wellness Retreat in Bangkok and Anantara Spa, Kempinski Hotel Kilimanjaro in Tanzania.

Claudio Mendini, originally from Trento, Italy, has been appointed chef at the La Trattoria of Dusit Laguna Resort. He has 25 years' experience in Italian cuisine plus a passion for making fresh pasta. Prior to joining Dusit Laguna, he was Executive Sous Chef at Sedona Hotel Yangon and Executive Chef at Marco Polo restaurant in Chiang Rai. Before that he owned a hotel in Trento for 10 years.

Montha Thongngam, from Bangkok, has been appointed Executive Housekeeper of Dusit Laguna Resort. She has more than 20 years of experience working in hotels in Phuket and Bangkok, including: Amari Coral Beach Resort in Phuket, as Assistant Executive Housekeeper; and Executive Housekeeper at Katathani Phuket Beach Resort. Prior to joining the Dusit Laguna Resort, she was the Executive Housekeeper of Amari Watgate in Bangkok.

Phuket duo launch Internet bus booking service

By Sangkhae Leelanapaporn

THAILAND: Software programmers and Phuket residents American Eric Kenly and Australian John Lindsay have teamed up with entrepreneur Chaiyot Kotchapan to launch the website ThaiRoute.com, through which people can book long-haul bus tickets.

Although the portal has been online since the beginning of March, the service was launched at a press conference in Bangkok on March 30.

In an exclusive interview with the *Phuket Gazette*, Thai Route.com Executive Director Mr Kenly explained that the website is currently in Thai only and that the online booking service has yet to be activated. People will be able to book tickets directly online as soon as the website has been uploaded to server.

In the meantime, travelers can check the website for bus services available and call the 24-hour reservations hotline at 02-2696999, which has English-speaking operators.

Payments can be made at any branch or ATM of Krung Thai Bank, Siam Commercial Bank and Kasikorn Bank, and at any TOT customer service counter, Mr Kenly said.

From May 15 payments can be made at any 7-Eleven store offering Counter Service, he added.

Mr Kenly said that the immediate response by the public has been excellent. "After pro-

moting the service in Bangkok the number of calls made to the 24-hour call center were double the number we expected," he said.

The number of people using the service is expected to boom as the service is still in its infancy and ThaiRoute has yet to launch a nationwide promotional campaign, he added.

ThaiRoute currently accepts bookings for long-haul services from Bangkok to destinations including Chiang Mai, Lampang, Khon Kaen, Loei, Roi-Et and Mukdahan.

For journeys to and from Phuket, ThaiRoute accepts bookings for buses to Haad Yai, including stops at Trang and Phattalung, (though not Krabi) and to Sungai Kolok, including stops at Pattani and Narathiwat.

Bookings for buses between Phuket and Bangkok are not yet available as Central Tour and Phuket Travel Tour, which together run all the private scheduled bus services between Phuket and Bangkok, have yet to join the service. The country's most wide-reaching bus operator, the publicly-owned Transport Co Ltd, has also yet to join the service.

"We currently have a very good solution for long-haul bus travel, but many people are asking for the same solution for short-haul journeys, such as be-

ThaiRoute.com Executive Director Eric Kenly (left) and Marketing Officer John Lindsay forecast that the company will snag 30-50% of the six million bus tickets sold in Thailand each month.

tween Phuket and Khao Lak. Currently you cannot reserve tickets for such journeys. We are working on adding those services," Mr Kenly explained.

ThaiRoute.com is the brainchild of K. Chaiyot, Mr Kenly explained. "John and I come from a very significant software background. We were approached by Chaiyot Kotchapan, the MD of ThaiRoute, who has more experience in software programming. It was his idea. He approached us with the idea and then we created the blueprint and started putting the software team together and started developing the plans," he said.

Mr Kenly and Mr Lindsay are no strangers to Thailand. Mr Kenly has spent 15 years in Asia, and been living on Phuket for the past three years, while Marketing Officer Mr Lindsay has been living on Phuket for six years.

The trio undertook market research before drawing up detailed plans for the service. "We surveyed more than 200 Thai people at bus stations and asked passengers exactly what they wanted," Mr Kenly explained.

"The most common complaint was that it was very inconvenient to get tickets. Travelers found it frustrating and even though they had to travel to the

bus station to book a seat there was no guarantee that any seats would still be available.

"Some respondents said they were prepared to pay extra to be able to book online," he said.

Mr Kenly added that bus companies were also asked what their requirements for an online booking system were. "They gave excellent feedback. We were very surprised that their requirements were very sophisticated; we didn't anticipate that," he said.

"So we went back to the development phase. Once these requirements were addressed it became an extremely easy assignment," he added.

Mr Kenly said that he expected long-distance buses to compete well against low-cost airlines in the coming years. "We do not see the number of people traveling on buses in Thailand decreasing for several years. Feedback from our surveys indicates that at least the current volume of passengers will continue to use buses for long-haul domestic travel," he said.

ThaiRoute is already looking at expanding its range of services. "We have already been invited by Adm Bannavit Kengri-an, Chairman of the National Transportation Legislative Assembly's Committee, to create a similar solution for trains.

"We anticipate being not just a bus ticket booking service; that is simply our first step. We will add most other transportation services," said Mr Kenly.

NEW!

Mangosteen Sunday Brunch @ 499.- Baht

11 am to 3 pm - call now: first 20 reservations 20% off

Large choice of exclusive delights, weekly variations, barbecue, sea food, Italian, Belgian, Classic. Children 50% off.

Still available: Sunday brunch @ 950.- Baht per person, children 250.- only, free bottle of wine (white, rose, red) for every couple.

Enjoy the music, food, drinks and don't forget your swimsuit! Use of pool and fitness center included. Mangosteen Spa treatments at 25% off.

A perfect family Sunday!

99/4 Moo 7, Soi Mangosteen, T. Rawai, Phuket, 83100, Tel: 076-289 399 Fax: 076-289389, E-mail: info@mangosteen-phuket.com, www.mangosteen-phuket.com

The Mangosteen Resort & Spa

Economic growth in Asia is moving forward at a pace that is changing the balance of wealth on our planet.

This has many benefits for the global economy as increased demand for products and services provides increasingly large markets for the goods, resources and services produced in developed and developing countries.

Progress always has negative consequences, such as pollution, but overall such rapid growth results in increased opportunities and standards of living for enormous numbers of people.

People often fear change, but change is one of the few certainties of life. The 1997 Asian financial crisis was, basically, a speed bump on the road of progress caused by current account imbalances – not speculators, as many would have us believe. The speculators only sought to profit from the situation; they were not its cause.

Hard lessons have been learned from 1997 and this time around most of the Asian countries participating in this massive boom have positive current account balances and substantial foreign exchange reserves.

Growth on this scale requires massive investment and this creates opportunities for investors.

At a recent investment seminar in Asia, one presenter who spoke on real estate opportunities in the region was besieged by the audience at the end of all the presentations. He was not just another developer with an individual project with sandy beaches, his subject was much broader: Asian REITs (Real Estate Investment Trusts).

REITs have been established for decades in some countries, such as the US. Other countries are just entering this market. REITs were not allowed in the UK until recently. When the British government realized their benefits, not only were REITs legalized, but investors were offered tax incentives to encourage investment in them.

REITs are simply a grouping of real estate holdings quoted

Asian REITs boom leads the curve

REAL ESTATE BOOM: A Chinese schoolboy rides his bicycle past large buildings under construction in Beijing. – Photo by EPA/Michael Reynolds

on a stock market with their price dependent on the supply and demand for the underlying assets. Naturally, property has the ability to rise and fall in value and earn an income from rental.

They give investors the ability to invest in a wide variety of properties, from residential, such as condos, to commercial, such as office buildings and shopping centers, to industrial facilities such as factories and warehouses – or a mixture of them all.

Commercial property investment in all its forms requires huge capital investment and expertise. REITs allow people to invest in that sector by holding one or more REITs with only a

modest amount of capital required to join.

In Asia, the situation is more complex. Property may not be legally accessible to foreign nationals and legal systems may bear little resemblance to anything investors are familiar with. Even for highly experienced real estate investors, the capital investment can become enormous and holding physical properties can be a very illiquid investment.

A REIT allows investors to access part of a large “pie” but also allows them to exit the investment quickly. Investing in Asian REITs is an overwhelming task for the individual; the amount of research required will

deter all but the most determined or foolhardy.

This is where REIT funds come in. One example is Australian-based Absolute Asset Management’s Asian REIT Property Fund, which is currently using the slogan, “Be part of the Asian Property Boom.” This fund undertakes all the research on investors’ behalf by selecting REITs from throughout Asia and packages them into one fund.

Absolute Asset Management is an established group; in addition to its head office in Melbourne it has a regional office in Kuala Lumpur.

From January 2003 to January 2007, Asian REITs produced

an annualized return of more than 27% per year, well in excess of the MSCI Asia (Morgan Stanley Capital Index) of shares, which returned just under 20%.

From January 2002 to January 2007, the value of REITs listed in Asia rose from around US\$12 billion to well over US\$160 billion.

Current country allocation in the Absolute – Asian REIT Property Fund is: Australia 20%, Japan 25%, Malaysia 5%, Korea 5%, Singapore 15%, China and Hong Kong 15%, Taiwan 5%, with the balance in cash or other markets.

In February Standard and Poor’s said, “Expectations for the Asia REIT market remain high for 2007. Estimates say that this region is undercapitalized, with only 4% of assets under REITs versus 60% in Australia.”

Singapore’s *Business Times* reported on December 23, “The outlook remains positive for Asian REITs over the coming years. The growth and diversification visible in 2006 is likely to hasten in the period ahead.”

The fund is available in pounds sterling, US dollars and euros, and is domiciled in the Cayman Islands, rendering it tax-free. The administrator of the fund is Trinity Fund Administrators, Dublin, Ireland. KPMG (CI) is the auditor and the Royal Bank of Scotland International is the custodial banker.

Richard G Watson runs Global Portfolios Co Ltd, a Phuket-based personal financial-planning service. He can be reached at Tel: 076-381997, Fax: 076-383185, Mobile: 081-0814611. Email: imm@loxinfo.co.th

MONEY TALKS

By Richard G Watson

La Villa
French Gastronomy

Away from crowd, pollution, noise and inquisitive eyes, a restaurant of true traditional French gastronomy will be happy to receive you in a unique frame in Thailand.

Aperitif on the lake or at the bar, dinner in the restaurant hall or in a private room, you will live an exceptional evening.

3-pool side private rooms

La Villa's floating area

La Villa's restaurant hall

La Villa restaurant
19162-183 Chaofa Road (Kwang)
M3 T. Wichit, A. Muang,
Phuket 83000 Thailand
Reservation: Tel: + 66 76 254 031
Fax: + 66 76 254 034
Mobile: 081 958 38 41
Email: lavillaphuket@gmail.com
closed on Sunday

TriBallistic set to go long-distance

By Laura Schafer

MAI KHAO: The SILK TriBallistic Triathlon Series will be breaking into longer distances during the fifth event of the season on May 6, with the senior divisions traveling 39 kilometers during the race.

The SILK Triathlon Series of six races is specifically designed for junior triathletes and their parents, with age divisions ranging from 6 to over 60.

The long-distance race, to be held at the JW Marriott Phuket Resort & Spa, will include a Senior Competition with a one-kilometer swim, a 30km bike race and an 8km run, as well as an Iron Kids Team Challenge.

There will be two age classes for the kids team challenge: under 18 and under 12.

Each team must include one first-time triathlete. This competition will consist of a 300-meter

swim, 10km bike race and 2km run.

Registration will begin at 7 am on race day, with an official start time of 8 am. Each competitor will receive a kit bag including a race series shirt, race number and swim cap for the season.

The athletes' accumulated points from their best four results in the series will be totaled to determine the series award winners.

The top three males and females in each age category will receive awards at the TriBallistic annual dinner at the end of the series in June.

The TriBallistic Triathlon series is presented by SILK restaurant, hosted by the JW Marriott Phuket Resort & Spa, and sponsored by the *Phuket Gazette*.

For more information, visit www.triballisticclub.com; call organizer Hugo Jones at 081-0782024; or email: hugodeb@hadyai.loxinfo.co.th

Rotary sets date for TB charity tournament

PHUKET: The Rotary Club of Phuket will hold their "Phuket Rotary Golf Club" tournament on April 28 at Phuket Country Club in Kathu. The top foursome will receive a crystal trophy, while proceeds from the event will be used to help rid the island of tuberculosis.

Registration will be from

9:30 to 10:30 am on the day of play, followed by a shotgun start.

Individual prizes will also be awarded based on handicap basis, with other fun competitions including "closest to the hole" on each hole.

Interested golfers can contact Phuket Country Club before April 25 at Tel: 076-321038-9.

FROGGERS: Chris Jongerius (red shirt) trims the jib while Matt McGrath helms *The Frog* to victory.

CHALONG: Dutchman Chris Jongerius on his new Firefly 850 catamaran *The Frog* whizzed round the course to take line honors by a long lead in Race 3 of the Ao Chalong Yacht Club Keelboat and Multihull Race Series on April 8.

The Frog, launched just in time to sail south and compete in this year's Royal Langkawi International Regatta, got off to a good start, which is critical in the Multihull class as there are no handicaps applied among the Fireflies.

After giving Tony Knight on *Fidgi* cause to keep an eye on his stern while sailing down the line waiting for the start siren, Jongerius, Matt McGrath, Chris "Chuck" Husted, Managing Editor of the *Gazette*, and the rest of the crew sped off on the upwind leg, right behind Ben Copley's *Asia Spirit*, with Muzza Norstrand at the helm.

With winds gusting up to about 12 knots, *Asia Spirit* led the fleet to the outer marker and was first to hoist its spinnaker for the

Hop it, Frog tells rivals

long downwind run past Koh Bon and round Koh Hei.

The Frog passed *Asia Spirit* as they approached Koh Bon, though Bill Phelps's *Twin Sharks*, with Firefly designer and builder Mark Pescott on board, made up enough ground lost on the first leg to have *The Frog*'s crew keep an eye on her position.

The Frog, however, had the lead and the luck of the wind on the Koh Hei leg, managing to sail out of a windless "hole" and continue round the island and up Chalong Bay to finish line.

Mark Horwood on *Charro* sailed well to secure third place in the class.

Asia Spirit won the Racing class, with Mia Gillow on *Minx*

claiming second place. *Fidgi* ran into trouble early in the race and was forced to retire.

Cinders ran out of luck – and out of wind – and failed to finish within the allotted two hours after the first boat completed the course.

In the Cruising class Harry Usher and Lady Pie on *Eos* sailed well to win the class ahead of *Sanook*.

Jay Ujjin of Day Sponsor Ratri Jazztaurant awarded prizes to the winners of each class, and an all-cheer salute was given to Steve Hatchett for suffering alone in the heat in the start boat while waiting for the fleet to complete the course.

Jongerius also won the Encouragement Award from race series sponsor Image Asia. Grenville Fordham of Image Asia said, "I should have brought three prizes today, but today's prize goes to... well, you all know him. He's the guy who's always out there, always smiling, always joking, never whines... Well done, Chris."

The next ACYC race day is on April 22. All are invited to join, regardless of sailing experience. Cost is 100 baht per ACYC member, 200 baht per non-member – Thais can join free. For more information call Tony Knight at 081-7470074 or visit www.acycphuket.com

– Chris Husted

**Quality in products
Trust in service**

We sell and service electrical equipment, lamps, lightbulbs, air conditioners, communication systems, closed-circuit television [cctv] security alarms, fire alarms, motors, generators, water pumps, washing machines, water filter tanks, hot water systems, electrical hoists, televisions, refrigerators, high pressure power-jet cleaners, power tools, transmission gears, valve equipment, etc. We design and install electrical systems, switchboards, air conditioners, dumb waiters, etc.

108/2 Moo 5 Chalermprakiat Rd 9 Rd, T. Rassada, A. Muang, Phuket 83000.
Sales Tel: 076 261450 Fax: 076 261456-7
Service Tel: 076 261460 Fax: 076 261464
Email: keehin@loxinfo.co.th, www.keehin.co.th

Fulfill your dream

Tel: 0-7626-1470-5, Fax: 076-261-477
E-mail: phuket_sanitary@yahoo.com

SPORTathlon • The Leading fitness Equipment Supplier

FOR HOME AND HOTEL
FOR ALL YOUR FITNESS NEEDS

Tel: 076-261966-7 Fax: 076-261968
www: sport.co.th E-mail: phuket@sport.co.th
108/74 Chalermprakiat Rd, T. Rassada, Phuket, 83000.

STAR TRAC PRO ENERGY BODY CHARGER Concept II

300-plus athletes compete in PSU mini-marathon

WICHIT: More than 300 runners held on for the distance at Phuket Rajabhat University's 11-kilometer mini-marathon on April 8 to raise funds for their student scholarships.

The early-morning race began at 5 am at Baan Laemchun Public Park on Pattana Thongthin Rd, near the Wichit Health Office.

The top five athletes in each age class received a trophy and a medal.

RESULTS

11km Open Women: 1. Lina Divis; 2. Mayuret Kong-in; 3. Sirima Mosika.

4km Open Men: 1. Sompong Panshoo; 2. Wichet Puttirat; 3. Anucha A-nuisong.

4km Open Women: 1. Doung-rutai Somrak; 2. Kanika Lek-kam; 3. Chantraporn Pidkoon.

4km Boys under 12: 1. Pitaya Boonsanong; 2. Kiatisak

Klabkan; 3. Songklod Klabkan.

4km Girls under 12: 1. Tanachaya Upatising; 2. Julawan Malakan; 3. Janjira Maiyim.

11km Boys under 15: 1. Dusit Thongyam; 2. Boonnam Kanlek; 3. Kraingkrai Mosik.

11km Girls under 15: 1. Siriyakorn Kamlai; 2. Thitiworada Plainpeangtham; 3. Nalinda Divis.

11km Men 40-49: 1. Sudjai Intanai; 2. Chamroon Sae-Tan; 3. Narong Poncharoen.

11km Women 40-49: 1. Rarerng Pasapatkul; 2. Trithip Thahin; 3. Sudjai Intara.

11km Men 16-20: 1. Olarn Leelasilapasart; 2. Komsan Thongyaem; 3. Sittichai Yukhonthorn.

11km Men 30-39: 1. Suchon Patchana; 2. Jai Putchuay; 3. Dithiwat Nopnab.

11km Women 30-39: 1. Chamaiphak Klinprakhon; 2. Wandee Chamroenrak; 3. Saowalak Janthong.

SIREN SONG: Top runners received a police escort as they neared the finish line.

11km Male 50-59: 1. Supot Luaboonthoo; 2. Suriya Na Bangchang; 3. Praphan Jindamaneesri.

11km Women 50 and

over: 1. Kessaraporn Boonkao; 2. Yulong Ratcharoenkit; 3. Sang Apaitharn.

11km Men 60 and older: 1. Phairat Leelasilapasat; 2.

Tienseng Boonyapinihan; 3. Boriboon Pilai.

Due to a scorekeeper miscommunication, 11km men's open results were not available.

KEEP ON SWINGIN'

Tony Meechai, TV personality and natty hat wearer, visited the Bangkok Hospital Phuket on March 31 to encourage golf as a healthy activity.

Meechai, who was born in the US, began working in the golf industry when he was

15 and later became a member of the Professional Golfers' Association of America.

He currently runs the Heartland Golf Schools, hosts the *Heineken Golf Clinic Plus* TV program and tours the country extolling the social and health benefits of golf.

Canoe racing at Ao Por Pier

THALANG: Rajabhat Phuket University will hold a canoe and fishing boat race April 22 at Baan Ao Por Pier. Proceeds from the competition, which will include races of two-person canoes and 10-person *hua thong* fishing boats, will go toward scholarships for bright students from the Ao Por mosque.

For canoe racing, registration is 500 baht in the open class and 1,000 baht in the professional class (primarily canoe operators)

per team. For *hua thong* boats the registration is also 1,000 baht per team.

The top three teams in each category will receive trophies and cash prizes; 7,000 baht for first, 5,000 for second and 3,000 for third.

Teams can register on the day of the race before the official start time of 8 am or by contacting Khun Ning at Tel: 081-0803414 or email: ning_lilly@hotmail.com

Patong Darts: Matchups for Week 2

PATONG: The new season of the Patong Darts League continues on April 17 with the following matchups for Week 2: Piccadilly v Dog's Bollocks; Queen Mary v Beach House; Shakers v Offshore; Valhalla v Didi's; Simply Red vs Coyote Bar (home teams listed first).

JOHNSON®
NUMBER 1 IN ASIA
NUMBER 1 FITNESS GOODS EQUIPMENT
IN THAILAND

MATRIX®
STRONG. SMART. BEAUTIFUL

G2-S18
Chest Press

G2-S12
Pectoral Fly

G2-S20
Shoulder Press

G2-S22
Rear Delt/Fly

Johnson Health Tech. (Thailand) Co., Ltd. Tel : 076-30-4040

96/25-26, Chaiemprakiat Rd., T. Kathu, A. Kathu, Phuket 83120 Fax : 076-304-041
E-mail: johnsonhealthtech@hotmail.com Website: http://www.johnsonfitness.com

Construction Update

by Janyaporn Morel

Work begins on Palms project

Developer Island Oasis Resorts' new apartment project The Palms is to be built on two rai on the Kamala Beach road. Site clearance began in mid-March and construction is expected to begin by the end of April. The project is expected to be completed by June 2008.

John Hayward, Marketing Director of Island Oasis Resorts Co Ltd, told the *Gazette* that this project has been very popular and about 60% of the units have been sold.

The 230-million-baht project will have two four-story apartment buildings housing 30 two-bedroom units and six duplex three-bedroom penthouses. The units are being sold with 30-year leases and a contracted agreement for two 30-year extensions.

Stretching across the front of the buildings, with direct access for ground-level units, will be two huge swimming pools. The first pool will be 40 meters by eight meters, the second will be a free-form design of 380 square meters.

"The main concept is to provide family-style accommodation with easy access to Kamala Beach, which is only meters away, just across the beach road.

"There are very few places in Phuket that have a quiet beach road like this one, especially in the popular resort areas such as Kata, Karon or Patong. So our location will really attract people.

"Kamala also has its own

Left: The pool will come right up to the apartments. Above: Penthouse interior.

markets, banks, restaurants, shops and bars to attract people, too," Mr Hayward said.

The 30 two-bedroom units will be on the first three floors of the buildings. Each unit will have

a total area of 98 square meters and each bedroom will have an ensuite bathroom. The three-bedroom penthouses will sit on the fourth floor of the buildings and have 162 square meters of living area plus a roof deck.

There are two view choices: Sea View or Mountain View. The prices for the two-bedroom apartments start at 8.995 million baht and penthouses start at 18.995 million baht.

"There are so many developments in Phuket now and some prices on the island are very high, but The Palms has very good value at affordable prices. It's in

the perfect location so the apartments will give a good rental return as an investment.

"The penthouses will be fully furnished at this price, and the two-bedroom apartments will have a standard furnishings package as an option for about 300,000 baht," he said.

Of the 36 units, 13 apartments and 2 penthouses have yet to be sold.

"Our obvious market is the UK and expatriates living in Singapore or Hong Kong. There are a lot of UK people interested in moving to the Orient because of the climate. They can escape

the winter and come here for high season with their families for relaxation.

"Another interesting channel for us is the Asian market. We have sold a couple of apartments to Chinese individuals and Phuket is not very far away for them; flying from Shanghai is only four hours.

"Our location on the island is an important point of our project. Kamala Beach is well known as a beautiful beach as well as being a very safe beach because of its shallow grade, unlike Surin and other beaches that have steep drop offs," Mr Hayward said.

The architect and designer for The Palms is Axil Architect Co Ltd and the construction contractor is Haad Yai Nantakorn Co Ltd.

For more information contact Island Oasis Resorts Co Ltd office and showroom at 88/6 Moo 3, on the Kamala beach road, Kamala, Kathu, Phuket 83150. Tel: 076-385305, 076-386143. Fax: 076-385482. Website: www.island-oasis-resorts.com

PHUKET
Paradise
HOMES

**"We find your home
in Paradise"**

 087 881 8955

www.phuketparadisehomes.com

Live it

ROYAL PHUKET MARINA

Living at the Water's Edge

PHASE 1 COMPLETELY SOLD OUT
Resale 2 & 3 Bedroom Spacious Condominiums & Penthouses Now Available
All Condominiums have Foreign Freehold Titles
Prices Starting at 17 Million Baht

68 Moo 2 Thepkasattri Road, Kohkaew, Muang, Phuket 83200
Tel: 076 360 811 - 4 Fax: 076 360 815
Email: paradise@royalphuketmarina.com

www.royalphuketmarina.com

Design

by Natcha Yuttaworawit

SHAPED BY DREAMS

BORED WITH YOUR LIVING ROOM? Rescue is at hand in the form of a white Chesterfield, (above) with Red Cross cushions, or bright, quirky occasional chairs (right) from Classic Barn.

Since February 2005, Kumpee Charoenchai, owner of Classic Barn on Yaowarat Rd in Phuket City, has been selling furniture built to designs that passers-by cannot help but notice.

"The inspiration for my designs comes from customers' basic ideas of what they want coupled with what they want their 'dream' furniture to look like. That's different from other designers in Phuket," K. Kumpee says.

"Dreams and demand are different. I was working for a design company that designed mass-produced furniture, but customers sometimes don't like the furniture in stock; they want their dream furniture," he adds.

K. Kumpee has been involved in furniture design since he was a student at Silpakorn University. After graduating, K. Kumpee worked at a big design company until he opened Classic Barn.

Now he uses ideas from customers to design his products, but he also takes into consideration functionality and quality.

"Customers like this, and buy it. That makes me feel much more confident in my designs," he says.

However, K. Kumpee points out that many homes in

Phuket are second homes for owners.

"So many of the homes are intended for a more relaxed style of living than that of primary homes. So the owners have no limitations to decorating their houses, they do not need to worry too much about function," he says.

Most of the furniture at Classic Barn is in modern rather than antique styles, though K.

Kumpee says that many items have been designed to integrate with the style of decor already used in some owners' homes.

"The first time I visited Phuket I noticed many designs of houses, boats, restaurants and resorts, but there wasn't a style like the ones I use now," he says.

Classic Barn is near Suriyadet Circle on Yaowarat Rd, Phuket City. Tel: 076-256021.

Sai Taan

By Invitation...

- Near entrance to Laguna 5 Star Resort Complex
- 3-4 bedroom single storey villas
- Good size private pool
- www.sai-taan-phuket.com, Tel: 076 271255
- Plot size 950 sq.m.+
- Villa size 2,666 sq.ft. +
- From THB 24.5 million

laguna
PROPERTY

Dusit Laguna Villas for Sale at Phuket's Finest Address

Sea-view Villas
6% fixed return for 6 years (with options to renew)
60 days complimentary use
Dusit Laguna Resort management
Free golf club membership
Residents' privileges

From 32 m. THB

Property Sales Centre, Canal Village, Laguna Phuket
076 324 366
property@lagunaphuket.com
www.lagunaproperty.com

Baan Paradise
Luxury Condominiums

Karon Beach...

2-Bedroom Apartments 5.9 to 13.9 million baht
Seaview Penthouses 9.9 to 18.9 million baht

Priority Village Co., Ltd
+66 (0)76 396 579
info@priorityvillage.com
www.BaanParadisePhuket.com

over 70% sold
New Choice Units Now Available

DAIKIN
VRV SYSTEM

THE MOST ADVANCE AIR-CONDITIONER COMPANY

SUWANTAWA PHUKET Co., Ltd.
1/9 Dibuk Rd., Taladyai, Muang, Phuket 83000
Tel: 076-217694-5, Fax: 076-226203
suwantwe@phuket.ksc.co.th

the Lantern by Grace Gardens
creating perfect homes for family

Show house
available in February 2007.

450 sq.m
house with
pool and private lift

Near BCIS,
Marina Complex,
Tesco Lotus

PAYMENT PLAN AVAILABLE: UP TO 5 YEARS WITH 0% INTEREST.
www.gracegardensphuket.com
info@gracegardensphuket.com

Tel: 076-239707
Fax: 076-239708
Mb: 085-2111107

Gardening

with Bloomin' Bert

Set your garden on fire

I always knew what I wanted to be when I grew up. A fireman. I'm not sure if it was a helmet fixation (I have to be careful how I say that) or sliding down that big shiny pole (I think I'm digging myself deeper here) but I really wanted to be a fireman. That would be "firefighter" to those offended by such an obviously sexist term.

Then I changed my mind when I discovered that sprinting into burning buildings and extinguishing raging infernos was not exactly the safest profession in the world. It was then that I looked around and decided that being an astronaut was my destiny. After all, they get to walk on the moon and everything.

My dad was the one that ended that plan. "You're from Yorkshire, lad, not America", he informed me dramatically one day. "Those Americans don't let us go up with them." At that time they didn't and yet another door closed on one of my planned professions.

He decided that my future was with the Yorkshire cricket team. I certainly qualified in one respect, having been born in the county (a requirement at the time), but unfortunately my wistful father had overlooked one fairly significant factor: I was a terrible cricket player. He seemed to ignore the fact that I couldn't throw a ball, hit one with a bat or catch. I still can't. Shame really.

It wasn't until I got a lot older that I realized that this "growing up" thing simply doesn't happen. Not for me, anyway – I'm just as infantile as I was in my teenage years. I still find farts funny. I still chuckle at pathetic double entendres. My schoolboy humor seems to be lingering somewhat; maybe I'll grow up some day.

And what happens? I end up living in Phuket writing about gardening. Hardly what I had in mind as a dreaming youth. Here I sit, staring at the keyboard, with rain pouring down outside. The temperature has dropped from the oven-like norm, to a much more gentle heat. I haven't been outside recently, but I'll bet that the majority of Thai people are walking around wearing coats and complaining about the cold. Is this the start of the rainy season already? It can't be.

It's actually kind of cold I suppose, in a twisted, tropical sort of way. If this was England, we'd be huddled around inside trying to keep warm around a crackling fire, watching the stream rise from our sodden clothes. No surprise how tenuous the link between crackling European fires and gardening in Phuket is, but

A STURDY BUSH: The firebush may not be the most spectacular of plants, but is a hardy grower unfazed by the harshest tropical heat.

here we go – I got thinking about the firebush, or *prathat thong* as it's known by the coat-wearing Thais. Proper gardeners call it the *Hamelia patens*.

Some plants are spectacular in one or many ways. Some have incredible eye-catching blooms. Some have an amazing aroma that is caught on the wind from fifty paces, or leaves that look so spectacular that you'd swear they were created as a work of art by an artist with a particularly warped mind.

The firebush is different though. It has absolutely none of the above. In fact it should really be known as the "none of the

above" plant. About the only thing in its favor is its name, which conceivably might cause a few immature schoolboy sniggers.

It's certainly a bloomer, and does so year-round – it's just that the "blooms" in themselves are a little bit disappointing. They don't even look like flowers – more like tiny reddish-orange tube-like things about a centimeter long, with deep red throats. It gets its name purely because there are a lot of them, so from a distance all you see is splashes of fiery orange in the bush. Snigger.

These tiny tubular flowers are great attractors of hummingbirds, which would be great if we

actually had them in Phuket. Have you ever seen a humming bird, by the way? Tiny things, they are – just a couple of inches long.

Anyway, back to the firebush. Its original home is Mexico, and it grows as a large evergreen shrub there. Elsewhere it's also known as the firecracker plant, for obvious reasons. Stunning it may not be, but it's a rugged bush that will grow just about anywhere it can get some sun. At those times of the year when everything else in the garden starts to look a bit frazzled and tired, the firebush will still be sitting there happily, just steadily getting on with the business of growing. You have to admire a rugged bush.

It will put up with poor soils, and is even tolerant of salt, so it's ideally suited to the island life here. If you're feeling energetic, you can encourage the growth of more flowers by putting it in rich organic soil, which will also help it to grow more quickly. It is great as a patio plant, bedding plant or by the pool. My apologies if I start to sound like one of those sad little men on the Discovery Channel.

If you leave it alone, it will grow up to about a couple of meters, but by that time, it will look a bit straggly. If you're intending to put a few of them together, it's better to have more of them, closer together (20 to 40 centimeters apart is about right). This way, you can allow them to expand a bit then trim them back until you have a full-blown hedge. The short term downside of the hedge idea is that pruning slows down the production of flowers, as they always grow right at the ends of the stalks.

In terms of propagation, this one is a member of the "cut-it-and-stick-it" club. Just cut off a reasonably thick, healthy-looking branch and push it unceremoniously into some damp compost or, if you don't have any, even plain soil will do. It'll probably take root anyway – just wait for it to start growing.

If you like a fiery bush, the firebush is perfect. What's more, with its name it brings out the immature sniggering youth in all of us. At least I hope it's not just me that hasn't quite grown up yet. Personally, I hope I never will.

	IF YOU WANT TO MASTER THE BBQ WITH SKILL -THEN LOOK NO FURTHER THAN THIS BBQ COOKING CLASS
IN THIS COOKING CLASS YOU WILL LEARN ALL THERE IS TO KNOW ABOUT COOKING MEAT, SEAFOOD, VEGETABLES AND EVEN DESSERTS ON THE BBQ. SUCCESSFULLY.... MATCHED WITH FINE WINES.	
	SATURDAY 21/4 CLASS STARTS AT 3 P.M. 2,800 BAHT PER PERSON 5,000 BAHT PER COUPLE INCL. FOOD & WINE & TUTORIAL R.S.V.P 076 30 26 00 LIMITED SEATS
GROVE GARDENS RESTAURANT	 WWW.GROVEGARDENSPHUKET.COM

	AMALA REGENT	www.kamalaregent.com ENG: 081-373-2195 ilily@kamalaregent.com THAI: 081-801-8609 jo@kamalaregent.com
		
Pool Villas	:	From 7.8 million (320 sqm) 3 bedrooms / 3 bathrooms
Condomenium	:	From 4.4 million (103-205 sqm) 3 bedrooms / 2 bathrooms
* 40 minutes from the airport / 5 minutes from Kamala beach		

Want to know more about a plant in your garden?

Email Bloomin' Bert at:
bert@bloominbert.com

Home of the Week

Chalong

TALL THAI

IMPOSING: The three-bedroom home stands out from the crowd (right). The view from the balcony (above) says 'countryside'.

This large Thai-style three-bedroom house stands on 800 square meters of land and has 300sqm of indoor living space.

The entrance is either via the main front door or the side door. On the ground floor there is a large living/dining room with a Western-style kitchen off to the side in a separate room.

The downstairs has large picture windows which allow in plenty of light, giving it an airy, spacious feel.

A hardwood staircase leads upstairs to the master bedroom and two guest bedrooms. All bedrooms have en-suite bathrooms and air conditioners.

The bedrooms' large windows give great views across the unspoilt landscape of the valley where the house is situated. There is a landing area which could be used as an office.

Go down a few steps and you come to a large terrace balcony perfect for kicking back and enjoying the weather.

The main bathroom has a

large one-way picture window allowing you to look out over the countryside as you bathe.

The house has a considerable walled-in garden with lawn and tropical plants perfect for children or pets. There is also a tiled terrace and 32sqm pool.

In front of the house is a two-car parking area and in the grounds there is a laundry room as well as a maid's room with attached bathroom.

The house is tucked away with two others in a quiet cul-de-sac in a naturally beautiful area of Chalong. The location is peaceful and unspoilt, but still convenient for shopping and leisure amenities.

Utilities include well water, three-phase electricity, septic tank, telephone line and ADSL connection.

The house is for sale at 13.5 million baht.

For more information, contact K. Pongsaton at Tel: 086-7432011, email: phuketghouses@hotmail.com

SAWASDEE RESIDENCE

ORIENTAL LIVING IN STYLE
Phra Barami Rd., Kathu, Phuket.
076-203501-2
www.sawasdeeresidence.com

LUNA PHUKET

Stunning, Detached, Courtyard Pool Villas Adjoining Laguna Phuket.

Modern Design for Light and Space.

3 Bedroom/ 3 Bathroom

From Only Baht 16.45 Million

www.lunaphuket.com

089 873 7075

Property Gazette

Properties For Sale

RAWAI 2-STORY

house. New, 160sqm. Price: 1.5 million baht. Close to beach. For more information call Tel: 086-9408914. Or contact for details via email at: freeholdprop@yahoo.com

RAWAI BEACH

condo. Sea view, foreign freehold. 450,000 baht. Tel: 086-9408914. For more info email: freeholdprop@yahoo.com

4.5 RAI IN RAWAI

Square plot, access from 3 roads, Chanote title, 200m from beach. For more information and details call Tel: 081-8918085. Contact via email: sawasdee51@hotmail.com

12 RAI IN PALAI

12 rai of flat land for sale between Chalong and Phuket City. Road access, water, electricity, Chanote title. Ready to build. Willing to subdivide. Price: 3 million baht per rai. More info at Tel: 087-105-7320. Email: stefan@phuketit.co.th

OCEANVIEW HOUSE, KATA

Absolute sea view, best location in Kata. Fully furnished, ready to move in. 800 sqm. 4 bedrooms with pool. Tel: 076-284137, 081-737-1585. Email: jaspalt@loxinfo.co.th A must see. http://andatharavillas.com

BEACHFRONT LAND

for sale. 1,125 square wah 30x130 meter with NorSor 3 Kor, Sukorn island, Trang. Price: 1.6 million baht. Tel: 084-8516845. Email: odo_jp@hotmail.com

RAWAI BEACH VILLA

for sale. 2 new houses. Asking 3.5 million baht with 240sqm of land. Price: 5 million baht with 400sqm. 100 meters from the beach. Tel: 086-9408914. Contact email: freeholdprop@yahoo.com

HOUSE FOR SALE KARON BEACH

With swimming pool. 3 bedrooms, 2 bathrooms, sea view. For sale at 13 million baht. Call Tel: +49-211-4791183. Inquire via email: soipatak18@aol.com

2-STORY TERRACE

house. Resale down payment. 3-bedroom, 2-bathroom townhouse at Phuket Inter Villa I. Prime location, opposite Boat Lagoon with 88sqm. Tel: 076-325411, 081-979-3369. Fax: 076-32 5413. Email: phudtheera@phuketrealty.net

COMFORTABLE HOUSE FOR SALE

in secure and desirable development. 3 bedrooms (2 en-suite), 3 bathrooms, 2 floors, living room, verandas, kitchen, study, laundry room, garden, garage, ADSL, UBC. 7.9 million baht. Tel: 084-8439579. For more information email: somlerdee@yahoo.com

CONDOMINIUMS

Coming soon: 18 luxury condominiums in Pasak, Cheng Talay. Please email for more information and details. Email: info@skylinephuket.com

LAND IN TRANG

4.5 rai in Trang. Perfect location for future business. In front of main road, opposite university. For more info and details please contact Khun Tan. Tel: 076-296658, 089-6513479. Email: tannynanny@hotmail.com

DESIGN BY YOU

New project by a Phuket local. Good location for privacy. Design your dream. For info call Tel: 081-537-2655. Fax: 076-525063. Email: kwan_1905@hotmail.com

RAWAI SHOPHOUSES FOR SALE/RENT

2 new, connected shophouses in Rawai, on Wiset Rd. Living area: 200sqm. Freehold land price: 4.5 million baht. Financing possible. Tel: 081-8928526. For further details please see our website at: www.phuketbesthomes.com

RARE STUNNING

seaview land in Layan. 8 rai, Chanote, road access. More information at email: danwea@loxinfo.co.th

FOREIGN

ownership. Nai Harn Beach Condos, high quality up-market, safe, secure. Large 2-bedroom units completely furnished and equipped, great location, views, close to the beach. Only 8 million baht, a must to see! More info at Tel: 081-7974068.

LAND FOR SALE

Kamala. Spectacular mountain-top view 3 ngan 43 wah (almost 1 rai). Electricity & water supplies. Price: 5.8 million baht ono. Call Tel: 076-386-038, 086-6870379. Email: anthonym@rks1.freeserve.co.uk

50% DISCOUNT

No joke! Moving Oct 07 to Germany & want to sell quickly. 2-story, Western-style marble villa with all extras on 3.5 rai Chanote land. Ready to build your own residence in quiet area in Thalang. Now 7.5 million baht or best offer. Tel: 087-3898139, 089-2911112.

PATONG STUDIO

sea view. Top studio apartment. Fully furnished with Western kitchen, in best location with swimming pool & car park. 2.7 million baht. Call Tel: 089-2911112.

HOUSE FOR SALE

2 stories, 4 bedrooms in Chalong. Western kitchen. Discounted price: 3.8 million baht. Tel: 081-9795755.

SEAVIEW LAND IN CHALONG

3 rai for sale, stunning sea view over Chalong bay and surrounding islands. 8.5 million baht per rai. Can subdivide. Tel: 087-1057320.

Email: stefan@phuketit.co.th

KRABI LAND

Land for sale near Ao Nang, mountain view. 1.2 million baht per rai. Tel: 081-7475293.

RENOVATION

not yet complete. City house, 9 rooms, 170sqm, garden 100sqm. Sell for 2.3 million baht. Rent for 13,000 baht per month. Near Nai Harn. Tel: 084-4454614.

PATONG SEAVIEW

villa with outstanding sea view & swimming pool. 22 million baht. Contact at Tel: 087-389-8139, 089-5896144, 089-2911112.

TOWNHOUSE

in Patong. 150 meters to beach. New, 2 bedrooms, 3 bathrooms, aircon open-plan kitchen, lounge, cable TV, phone line, good size accommodation. Fully furnished. Price: 4.2 million baht. Tel: 084-8144090, or 081-0263029.

2.3 MILLION BAHT

house. Kamala, 132sqm. Furnished, 2 bedrooms, bathroom, laundry, kitchen, garden, 2 aircons, cable TV, phone and ADSL. More information at Tel: 081-5377137. Email: sunisadia@hotmail.com

MUST SELL HOME!

Now! 4 million baht. New, near beach, Free LCD TV, chopper or furniture! Call Tel: 081-0837254, 089-7830494. Email: jimcox007@msn.com

PLOT OF LAND IN BANG TAO

1.5 rai, 300m from the beach, Chanote. Tel: 081-7371687, 086-6869821.

SEA VIEW, LUXURY FOREIGN FREEHOLD CONDOMINIUM

2 bedrooms, 167sqm, high-floor condo with panoramic sea views of Karon beach from all rooms. 14.5 million baht. Contact Jeremy at Phuket Land Search. Call Tel: 081-8916174.

MODERN STYLISH HOUSE IN KATHU

for sale. 3 bedrooms, ensuite bathrooms, large living room. Kitchen, dining, laundry room. Set around spacious veranda with walled garden, private parking, semi-rural yet close to shops, international school, golf courses. 9 minutes to Patong. Price: 4.6 million baht. Tel: 084-8439579. Email: somsrij@aol.com

1.5 RAI LAND

Laguna area. 1.5 rai in a very popular development area next to Laguna Phuket. Chanote title. 5 million baht per rai. Tel: 076-325411, 081-9793369. Fax: 076-325413. Contact via email: phudtheera@phuketrealty.net

NEW HOUSE

for sale. 4 bedrooms, 3 living rooms, big kitchen, open plan, great value. Sale by owner/builder. Tel: 076-280440, 086-6831964. Contact email: franklee200@hotmail.com For further details and info, please see our website at: www.chalonghouse.4t.com

ELEGANT HOME

Exclusive hillside, big pool, garden with trees. Tastefully furnished. Nice! Please call Tel: 076-388236, 089-7275407. Or email: bob@cosmicmindreach.com For further details, please see our website at http://villa-sale-phuket.com

LAND FOR SALE

8 minutes to Laguna, Baan Jo Thalang, 153sq wah (600sqm). Chanote title, water and electricity. Price: 1.325 million baht. Call Tel: 081-041-5646. Email: Khunraf@hotmail.com

DREAM HOUSE FOR SALE

Dream house in Chalong on 715sqm of land with private pool. 4 bedrooms, 5 bathrooms, Western kitchen, 7 aircons, dual carport and much more. Perfect for families. A must see. 16 million baht ono. Tel: 081-8926251. Email: mrsouza@hotmail.com For further details, please see our website at: www.phuketdreamhome.com

ANUPHAS GOLF VILLA

Detached house on 320sqm land. 3 bedrooms, 2 bathrooms, living room, fully-fitted kitchen/dining area. Solar power. Freehold, Chanote title. Price includes all teak furniture, beds, table, TV, sofa for 6.9 million baht. Please contact for more details. Call Tel: 081-0874201. Email: glenys_horne@hotmail.com

OCEANVIEW CONDO

A "must-see" apartment resale, located in Kata. Stunning ocean view and walking distance to the beach. Unique opportunity. Leasehold. Call Tel: 076-292265, 084-0535780. Email: info@ayudhya.net

LAYAN SEA VIEW

The land is 30 rai overlooking Layan and the Andaman Sea. Selling at 7 million baht per rai (on the right hand side of the road). For sale by owner. Tel: 086-4706648. Email: thanuwat.p@gmail.com

HOUSE IN NAI HARN

for sale. 85sqm, 2 bedrooms, 2 bathrooms, kitchen, living room, 3 aircons, carport, cable TV, 2 telephones and furniture. 2.7 million baht. Call Tel: 084-0513731.

BEACH CONDOS

in Karon. Last units left, 12 bedrooms, starting from 69 million baht. Easy walking distance to the beach. Guaranteed rental return. Tel: 076-292265, 086-0043008. Email: info@ayudhya.net For further details, please see our website at www.ayudhya.net/english/condos/index.php

All classifieds
in these pages are

PAID!

— your assurance that
whatever's advertised here
is seriously for sale.

Gazette Classads - they work!
...because they're real.

NEW PATONG VILLA WITH POOL

Very exclusive, completely-furnished new villa with swimming pool in best residential area of Patong. Two floors, three bedrooms with aircon, three bathrooms, Jacuzzi, Western kitchen and dining area. Living area: 200sqm. Freehold land: 150sqm. Price: 8.5 million baht. Tel: 081-8928526. www.phuketbesthomes.com

HOUSE AND LAND PACKAGE

TWO- AND THREE-BEDROOM HOUSES
HALF RAI CHANOTE LAND
QUALITY BATHROOM & KITCHEN FITTINGS
POWER, WATER, PLUMBING, SEPTIC CONNECTED
SUN DECKS AND LANDSCAPING INCLUDED.
CONSTRUCTION: MAXIMUM 60 DAYS.
FROM 2.5 MILLION BAHT INCLUSIVE.
FOR THIS VERY SPECIAL OFFER CONTACT WARREN CROWE
ENGLISH: 0812704291THAI: 0897072520
Email: thailandmls@gmail.com

Property Gazette

TROPICAL VILLA FOR SALE

Living area 600sqm. Garden area 6,400sqm (4 rai). Large 250sqm terrace. 3 bedrooms & 1 master bedroom with en-suite. Open-plan kitchen, living room, Jacuzzi, swimming pool, 100sqm of artificial river & charming island, 3-car garage & exterior parking. Completely furnished, football table and snooker. Price: 49 million baht. Located at Pa Khlok, 5 min from Ao Por, marina, golf, etc. No sea view. Company formed since 2002. Chanote title. Project by international architects. Contact Tel: 081-8935270. Email: mrdupouy@yahoo.fr See website: www.tropical-house.net

NEW MODERN BALINESE VILLA IN KATHU

Near Loch Palm Golf Course for sale. 3 bedrooms, 4 bathrooms, office, large living room, Western-style kitchen. Sala, water pond, maid's bungalow, 58sqm pool, massage shower heads in all bathrooms, solar hot water, aircons throughout. 330sqm living area, 800sqm land. Well priced at 14.5 million baht. For more information and details: Tel: 089-7241140. Email: nong.phuket@yahoo.de

URGENT, HOUSE FOR SALE

Big area. 87 Thalang wah. 2 bedrooms, 2 bathrooms. Chong Talay. 2.8 million baht. Tel: 081-0912102.

FAMILY HOME ON CHAO FAH RD

4 bedrooms, 5 bathrooms, a modern kitchen and a lovely garden. For long-term rent at 35,000 baht a month. For sale at 7.5 million baht. More info email: phuket8@hotmail.com

CHALONG

Nice luxury house with 3 big bedrooms, 2 very spacious bathrooms. Big kitchen, dining and sitting room, 3 verandas. Fully furnished, 2 carparks. House 1 year old, very quiet and safe location. Living area: 230sqm. Land: 520sqm. Price: 7.6 million baht. For info call Tel: 081-8937068.

PATONG BAY; GREAT SEAVIEW

A stunning beauty. Art deco house in Baan Suan Kamnan. One of the best, most quiet, green, clean and safe neighborhoods on the island. Located on a hillside at the south end of Patong. A large and tall house on a top location. Overlooks the bay of Patong in the daytime and you can enjoy the lively Patong scenery in the night time. Enjoy the looks from a distance and have a look at our webcam. Tel: 086-786-6350. Fax: 076-345273. Email: buurmanb@hotmail.com For further details, please see our website at www.patongbluepoint.com

HOUSE FOR SALE

Includes furniture, 2 aircons and hot water. For sale at 5.9 million baht (land and house). 80sq wah (320 sqm), 2-story house with 4 bedrooms, 3 bathrooms, big storeroom and large garden in a nice tranquil area. 10 minutes to Nai Harn and Rawai beaches and 15 minutes to Phuket City. Please call owner for viewing. Tel: 084-9916654.

PATONG HOMES FOR SALE

Buy properties direct from owners (no middle man). Tel: 087-2650118. Email: ant_p_clark@yahoo.co.uk For further details, please see our website at http://housesforsalephuket.blogspot.com

28 RAI ON KOH LONE

Located on Koh Lone island. Has 120m of beachfront, opposite Phuket Aquarium. Call K. Tum. Tel: 084-0002083.

KATHU POOL HOUSE

near Loch Palm Golf Course for sale. 3 bedrooms, 3 bathrooms, fully furnished, 3 aircons, 3 water heaters, 15sqm pool. 200sqm land, ready to move in! Only 4.9 million baht. For further details: Tel: 089-7241140. Email: nong.phuket@yahoo.de

LAND IN NAI YANG

Chanote near beach for sale. 2 Rai for 7 million baht, 1 Rai for 3.5 million baht, 6 Plots (each 440sqm) for 1.5 million baht per plot. For more info Tel: 089-7241140. Email: nong.phuket@yahoo.de

SEAVIEW HOUSE

2-bedroom house with large swimming pool and European kitchen in the best area in Patong "Baan Suan Kamnan". 17.5 million baht. Tel: 086-2706454, +44-778-999 5522, 089-4727588. Email: djudges@hotmail.com

SURIN SPRINGS

Stunning, luxury lakeside house. 4 bedrooms, 4 bathrooms, private pool. 5-minute walk to beach. Aircon, Sat TV, ADSL, nicely furnished. 25 million baht. Please contact for further information. Tel: 076-270655, 089-9084861. Email: kingsrqw@lds.co.uk

KATHU NEAR GOLF

course. 2-story house, 1 year old. 4 bedrooms, 4 bathrooms. House is 220sqm. Land is 488sqm. Fully furnished. Price: 7.5 million baht. Call Tel: 083-3953976. Email: kawthai@hotmail.com

STUNNING VIEW

Chalong land. 5 rai at 5 million baht per rai. Chanote title. Access from 2 roads, electricity. No agents. Please contact for further information. Call Tel: 084-9256568. Or email: gloriabcl@yahoo.com

COLLEGE TOWN

apartments. 30 apartments, 4 shophouses, city center, 95% occupied. 14 million baht obo. For further information, please contact Martin at Tel: 087-2676300.

CHALONG LUXURY

house. 2 stories, 4 bedrooms, 4 bathrooms, secure, quiet location, 2 kitchens, laundry room, full aircon, double garage, etc. Area: 292sqm. Curved teak staircase, spa, solar hot water, nice gardens, river views. 7.9 million baht. Chanote. Please call for more details. Tel: 076-383193, 089-7245655. Or see our website at: www.phuket house4sale.com

HIGH-TECH OFFICE

High-tech office building in central location close to Chalong circle. 2 stories with a total of 408sqm with sea view in quiet residential area. Central aircon system, complete security system, contactless door access system, CCTV with remote access. Server room with armored door and CAT5 cable system for computer network and phone switchboard. Private carport. Perfect for companies that need an attractive office with high standards. Price: 15 million baht. Please contact for more information. Tel: 076-282211, 081-958-0815. Fax: 076-283251. Email: moo@phuketgajden.se

EXOTIC KATA OCEANFRONT

5-star luxury, 1-bedroom apartment. Spa, pool, quiet area, ADSL, sea view. 38,000 baht per month. Tel: 089-9726017, 089-9171161. Contact via email: asiasail@yahoo.com For further details, please see our website: www.koumbele.com/kata1

CHALONG HOUSE

for sale. 2 stories, 4 bedrooms in Chalong. Western kitchen. Discounted price: 3.8 million baht. Tel: 081-9795755.

Surin Beach - Modern Seaview Apartments for sale

Within 100 metres of the beach. 80 sqm. of living space. One bedroom, living room, European-style kitchen, fully furnished, air conditioning, hot water system, home security system, internet connection, television and satellite TV. The price starts from 6.5 million baht for the first-floor apartment. Please contact Ann 66 81 868 7676

Would you like to keep up on what's happening in Phuket - the good, the bad and the bizarre? Let us share it with you - every week!

TO: The Phuket Gazette Co Ltd, 367/2 Yaowarat Road, Amphur Muang, Phuket 83000, Thailand.

YES, I want to receive the PHUKET GAZETTE for a full year - 52 issues!

I hereby authorize payment against my Visa ☐ / Mastercard ☐

☐ Thai Baht 1,560 for Phuket Special Delivery (Phuket Island only!)

☐ Thai Baht 2,800 for a domestic subscription (outside Phuket)

☐ Thai Baht 8,000 for an overseas subscription (any country outside Thailand)

Surname (as appears on card) Given name(s) (as on card)

Card #: _____ Exp. Date: _____ Security Code: _____

Signature: _____ Date: _____

E-mail address: _____

Please Deliver To:

Street address

City State or Province Zip Code

Country: _____

To ensure clarity, please attach Last 3 digits on back of card

Property Gazette

PATONG TOWER SEA VIEW

Furnished 1-bedroom, 1-bathroom condo with 2 separate balconies and foreign freehold ownership. Quiet, in the heart of town and shops. Unobstructed panoramic view. 100 meters from Patong beach. Pool, indoor parking, 24-hour security and reception. A rare chance to secure a one of a kind location! Offered at 7.5 million baht. Tel: 087-2761225, 081-6927397. Info via email: patong15@gmail.com

PATONG SEA VIEW

New apartment with swimming pool. 30+30 year lease. Price: 2.5 million baht. Chanote land plots with electricity and water from 450,000 baht. Tel: 081-6917241, 089-5896144.

4-BEDROOM VILLA

with pool. 1km from Laguna, 5 aircons, ADSL, Sat TV, living room, garden. Contact at Tel: 084-8516121.

KATA BEACH

apartment. New one-bedroom apartment with pool, gym and services. 3 million baht. Tel: 089-4735080.

LUXURY KATA

beach. Seafront, Aspasia, 5-star, 1-bedroom apartment with pool. Spa, leasehold, furnished. Priced to sell at 8.4 million baht. Tel: 089-9726017, 089-9171161. Email: asiasail@yahoo.com For further details, please see our website at www.koumbele.com/kata1

FREEHOLD CONDOMINIUM

Cape Panwa, 106sqm living space, ground floor, open-plan dining and living area with direct pool access, European kitchen, 2 bedrooms, 2 bathrooms, fully furnished. 6.5 million baht. Tel: 076-279280, 086-2821172, 089-8746054.

Email:

apawann@hotmail.com

CHALONG SHOPHOUSE

with ocean view. 3 stories, perfect for small business. Very close to Chalong pier. 2.5 million baht. For more info please call K. Supachai. Tel: 081-554-4140.

NEW HOME NEAR BEACH

Chalong, 3 bedrooms, 2 bathrooms, 2 car spaces. New furniture. Quick sale at 4.5 million baht. Please contact for more details. Call Tel: 089-7830494, 081-0837354. Or send email: jimcox007@msn.com

MISSION HEIGHTS LAND FOR SALE

Fully-serviced land plots of various sizes. Please ring for price. Tel: 089-2262612. Email: jim@jimmarsh.net

NAI YANG HOUSE 3 MILLION BAHT

Must sell, discounted price. 2 bedrooms, includes all furniture and appliances. Quiet, gated community, pool, sauna, gym. 1 minute from Nai Yang Beach. Custom floors, cabinets, tiles, lighting. Euro/US standards. Contact for more details. Tel: 089-8742607. Email: jintananong@yahoo.com, loverofasia72@yahoo.com

BANGTAO SEAVIEW

land plots. 3.9 million baht. Land plots with infrastructure. First class sea view. Tel: 086-2670157. Contact via email: bannuaton@yahoo.com

IMMACULATE VILLA

Very private location. Lush tropical garden, pool, 4 quality bedrooms, 4 bathrooms, large living room, top kitchen, huge patio. Fully furnished, 450sqm of living area, 1,500sqm of land. Chanote. Thalang area near Heroines Monument. Contact Tel: 084-6907057.

CHALONG HOUSE

for sale. 2-story house in Chalong. 376sqm, 3 bedrooms, 2 bathrooms, maid's room, kitchen, living room, 2 aircons, good area. 4.2 million baht. Tel: 081-0790688.

TWO SHOPHOUSES

84 wah. Near Robinsons and Sapan Hin. 24 million baht. Please contact me for further details. Call Tel: 081-3707795, 089-4708519. Email: navalak@yahoo.com

MODERN HOME IN SAIYUAN

Rock-style home, 4 bedrooms, 5 bathrooms, a huge kitchen and a big garden. For long-term rent at 35,000 baht a month. For sale at 8.5 million baht. Tel: 081-7872201. Email: phuket8@hotmail.com

FREEHOLD CONDO

for sale. Double bed, TV, fridge, balcony, parking. 1.3 million baht. Tel: 085-7977786. Email: tj_biggie@hotmail.com

APARTMENT

building for sale in Phuket City. 18 rooms, 4 floors with Chanote. Call for more information. Tel: 084-0541447.

FURNISHED HOUSE

5 minutes to Laguna Phuket. 3 bedrooms, 2 bathrooms, UBC, ADSL, solar water heating, 3 aircons, living room, large hall area, pool 5m x 10m. Usage area: 310sqm. Land: 1,200sqm. 13 million baht. Contact for more info. Tel: 089-8738295. Email: tomasflet@hotmail.com

KATA BEACH

bargain. 2 minutes to beach. Quick sale due to moving. Price: 2.9 million baht. Call Tel: 084-8405834.

RESORT ON PHI PHI

18 rooms for sale on 5 rai of leased land. 14 years remaining on contract, can be extended. Plenty of room for expansion. Contact for details. Tel: 081-7193375. Email: resortonphiphi@hotmail.com

VILLA BUNGALOWS

3-bedroom villa and 5 bungalows, all with aircon. Very cheap as owner is leaving. Call Tel: 081-6064649.

PATONG CONDO

Panoramic sea view, 36sqm, best location. Newly remodeled. Furnished, pool, kitchen. Freehold. 2.2 million baht. For info call 085-7823231. Email: guntmit@aol.com

ATRIUM HOUSE IN AO NANG

A 4-bedroom, 4-bathroom house with internal swimming pool, on 1,200 sqm. 3.5kms from the beach. 10 million baht. Please contact for more information. Call Tel: 081-6213432. Email: will@hoefsmid26.nl

BANG TAO, 5.3 MILLION BAHT

New house, 2 minutes to beach or market. 3 bedrooms, 3 bathrooms, with hot water. Contact K. Shanya. Tel: 087-3863388. For more information email: shanya.arman@gmail.com

LAND FOR SALE SAMUI

Land for sale on Samui. Meanum soi 5. Nice location, just 2km to beach, 750sqm. 1.5 million baht. Call Tel: 076-288860, 086-9474494.

OCEANFRONT HOME

in Chalong. Unique opportunity to purchase a spectacular villa right on the sand for only 34 million baht. Call Chuck for more details. Tel: 076-271544, 087-2095174. Email: info@phuketmarbella.com

SEAVIEW LAND

in Nai Harn. 640sqm with Chanote and views to Phi Phi. 2.9 million baht. Tel: 076-288047, 081-8941660. Email: cottrell@loxinfo.co.th

1 RAI RAWAI LAND

High quality. 1 rai Chanote land covered in palm trees, very beautiful, road, electric, top area, private. 4.5 million baht per rai. 2 one-rai lots available. Call Tel: 086-5950188. Email: nsupin@yahoo.com

CHEAP LAND

for sale. 2 million baht per rai. Wife's illness forces urgent sale of 3.5 rai of NorSor 3 Gor land on the government road between Ban Saku and Nai Yang Beach. Permission for 8 houses already granted, deep water borehole & electricity is adjacent. 2 million baht per rai, with quick sale from a Thai owner. Tel: 076-328451, 083-1728052. Fax 076-328451. Email: phuketairport hotel@yahoo.com

VILLAS IN RAWAI

2-story luxurious villas. 325 to 500sqm living space on 700sqm plot land. Starting from 15 million baht. Call Tel: 089-6525664.

Properties For Rent

CHALONG, NEW HOME

for rent. 2-bedroom, furnished with telephone, UBC, aircon. For more information call Tel: 089-6521473.

KATHU TOWNHOUSE

Townhouse in Kathu for rent. 2 Bedrooms. Fully furnished, air conditioned. 9,000/month. Tel: 081-8953661.

2-ROOM APARTMENT

for rent in Kamala, 3 minutes to the beach. Furnished, fridge, ADSL, Wireless Lan. 10,000 baht per month. Call Tel: 081-7193962. Email: bbq@loxinfo.co.th

1-ROOM APARTMENT

for rent in Kamala, 3 min to the beach. Furnished, ADSL, Wireless Lan. 7,000 baht per month. Tel: 081-7193962. Email: bbq@loxinfo.co.th

HOUSE FOR RENT

Sea view, fully furnished, 2 bedrooms, Chalong bay. 22,000 baht per month. Call Tel: 081-6064279.

SEAVIEW COTTAGE

3 bedrooms, 2 bathrooms, swimming pool, large gardens, sun decks providing amazing sea views. Furnished with Sat TV, Internet. 10 mins to BICS/ Marina Cape Yamu. 45,000 baht per month. Tel: 086-2796283.

PATONG 2-BEDROOM APARTMENT

UBC, ADSL, swimming pool. Great location. 20,000 baht. Tel: 086-2790837.

APARTMENT KATHU

A quiet furnished apartment, 3 bedrooms, living room, kitchen, 1 bathroom, terrace, aircon, fans, swimming pool, telephone. Near Loch Palm Golf Club. Available for long-term rent at 15,000 baht. Tel: 076-202725, 081-8916632.

KATHU HOUSE FOR RENT

Fully furnished, 3 bedrooms, fully fitted kitchen, 2 bathrooms, living room, driveway. Quiet soi close to Phuket Country Club golf course and Central Festival. Call K. Pom for details at Tel: 081-4998719. Email: marshall_hugh@yahoo.co.uk

PATONG BAY VIEW HOME

2 bedrooms, 2 bathrooms, pool, ADSL, UBC, kitchen, dining room, great location, long term only, must see. 60,000 baht per month. Available May 1, 2007. Tel: 08-78821963. Email: benlee53@hotmail.com

GOLF VILLA FOR RENT

New 4-bedroom, 4-bathroom villa at Phuket Country Club. Pool, aircon, maids' rooms. Long-term: 65,000 baht a month. For more information call Tel: 086-2772691. Email: davidinasia@hotmail.com

KATA LUXURY APT

Furnished, 2 bedrooms, 2 bathrooms, aircon, Western teak kitchen, huge terrace. Long-or short-term. Starting at 20,000 baht per month for long term. Tel: 089-5926890. Email: north&west98@yahoo.com

RAWAI RESIDENCE

studios. Rental per month: 6,000 to 12,000 baht. Aircon, safe, ADSL, UBC, close to beach. Tel: 086-9408914.

PALAI, GREEN HOUSE BIG GARDEN

Fully furnished, 2 aircon bedrooms, hot shower, living room, kitchen, garage. 11,000 baht a month. Palai area. Tel: 081-8924311.

BIG HOUSE FOR RENT

3 big aircons, bedrooms fully furnished, but no fence. Beautiful garden, near Chalong Bay. Price: 30,000 baht per month includes electric and water. Tel: 081-8924311.

KAMALA BEACH

New apts and houses for rent or sale, fully furnished. Rent: 15,000 to 30,000 baht. Call Tel: 084-3059606.

BUNGALOW RAWAI

1 and 2 bedrooms with kitchen, air con, baht, cable, ADSL. Quiet location. Nice terrace. From 8,000 baht. Tel: 086-2790837.

RAWAI HOUSE

for rent in Rawai resort. 3 bedrooms, 4 bathrooms, kitchen, terrace, fully furnished, 2 safes, 5 aircons, ADSL Internet, communal pool, tropical gardens, car park. Long lease. Price: 50,000 baht per month. For more information email: hans_lange@hotmail.com

Property Gazette

BIG HOUSE FOR RENT

Located at Anuphas Manorom village, attached to Suan Luang public park, 1.5km from Central Festival, 300sq wah, 4 bedrooms, 4 bathrooms, swimming pool, fully furnished. Please contact for details. Mr. Mongkon. Tel: 084-0628040.

2 HOUSES FOR RENT in Kata. 1 to 2 bedrooms, garden, UBC, ADSL. 17,000 baht per month. 2 bedrooms, AC, TV. 11,000 baht per month. Tel: 081-7371687, 086-5869821

CHALONG, 4 BEDROOMS with aircon, 3 bathrooms, large open area living/dining room. European kitchen. Fully furnished, swimming pool, ADSL, UBC, nice garden. 50,000 baht per month. Tel: 081-9566745.

1-BEDROOM CONDO in Patong Tower. Newly renovated in a beautiful modern style. Best location in Patong. Long-term only. 18,000 baht per month. Call Tel: 087-1238320. Email: deherder@hotmail.com

3-BEDROOM HOUSE for rent in Chaofa Thani. 9,500 baht a month. Nice garden. Tel: 076-280440, 086-6831964. Fax: 076-280440. Email: franklee200@hotmail.com

BEACHFRONT CONDO Kalim area, Patong. High standard. Fully furnished, 2 bedrooms, kitchen, pool, many facilities. Call Tel: 081-8920038.

HOUSE IN TRANG

for rent. New beautiful house, Pak Meang beach front, 1 bedroom, kitchen, bathroom, one big living room and carpark. 10 minutes to Chao Mai National Park. Long term (minimum 1 year): 8,000 baht per month. Tel: 087-3840864.

2 CONDOS FOR RENT or sale. Melville House or Phuket Palace, completely new, fully furnished, lots of extras. 20,000 baht per month each. 3.9 million baht or 3.2 million to buy freehold. Tel: 084-1861858. Email: coltat1962@yahoo.com

VILLA FOR RENT

Beautiful, new 2-bedroom villa with private pool close to Rawai and Nai Harn beaches. Fully furnished, aircon. 35,000 baht per month. Pool and garden maintenance included. Minimum 6 months. Call Tel: 081-9701716.

QUIET HOUSE & CAR for rent. Fully furnished, 3 bedrooms with aircon, cable UBC, ADSL, maid & gardener. Toyota Yaris, black, automatic. Rent from May to July 07. 49,000 a month, 20,000 baht a week. Tel: 081-9703136. Email: agogniat@loxinfo.co.th

LONG-TERM RENT

Tenant seeks long-term rental of a beautiful house, condo or apartment in Phuket. Please contact for more details. Tel: 076-245-966. Email: info@phuketandamanrealestate.com

SEAVIEW APARTMENTS for rent in Karon & Patong beach. Tel: 089-4912496. Email: bluewaterphuket@gmail.com

BIG HOUSE FOR RENT

3 big aircons, bedrooms fully furnished, but no fence. Beautiful garden, near Chalong Bay. Price: 30,000 baht per month includes electric and water. Tel: 081-8924311.

RAT-U-THIT ROAD SHOP

Detached building, large shop with offices above, prime location. For more info call Tel: 081-8935200. Email: gsf@seal-asia.com

RAWAI HOUSE FOR RENT

Set on a totally secluded 900sqm plot, with a 40sqm swimming pool. Guest cottage with own bathroom. House has 2 bedrooms, large bathroom, huge living room with balcony and views, indoor and outdoor kitchens. Furnished, ADSL, UBC, weekly maid service, gardener. Available from March 24 for 6-month let. 45,000 baht/month. Call Tel: 081-0806560.

SURIN BAY AREA

big garden. Long-term lease now available on 3-bedroom house with aircon, outdoor kitchen. 1.2 rai of screen-fenced garden. Unfurnished or partially furnished as required. Good for pets, kids & privacy. Large covered outdoor area. Garden maintenance provided. Tel: 086-9410410, 086-2692020. Please see website for more details and photos at: www.phuket-house.here.fastmail.fm/@SurinBeach/Surin%20House%20-%20Details.doc

RAWAI SEAVIEW APT Deluxe studio, new, furnished, full kitchen, aircon, cable TV. Price: 7,000 baht per month. Tel: 084-0571420.

NAI HARN HOUSE

1 minute to the beach. 3 bedrooms, 2 bathrooms, kitchen, aircon. 20,000 baht/month, minimum 1 year. Call Tel: 081-3971835.

PHUKET B.L. APARTMENTS

New in Kathu. Big room, 1 bedroom, aircon, cable TV, ADSL, hot shower, 1 living room, garden, carpark. 8,000 baht per month. Call Tel: 081-6923163.

CHALONG HOUSE

for rent. Fully-furnished house for rent in Chalong. Available from May 2007. 3 bedrooms, 2 bathrooms and 2 aircons. The house is 2 years old, set in the quiet and beautiful Baan Mannikram Estate. The home comes with its own private garden, TV, DVD, fridge, microwave, washing machine, telephone line, etc. Rent is 20,000 baht per month, with a minimum 6-month contract. For more details, please contact Marc Husted by email at marc_husted@yahoo.com or telephone Mr. Christopher Husted after 7pm on 087-8874659.

NAI YANG HOUSE FOR RENT

3 bedrooms (2 w/ aircon), living room, kitchen, fridge, garden, fenced, ADSL and UBC. 18,000 baht per month. Tel: 089-6506221. More information at email: ek_phuket@hotmail.com

FOR RENT: LAND & HOUSES PHUKET

3 bedrooms, 2 bathrooms in Land & Houses Phuket. Fully furnished, 2 aircon bedrooms, 1 aircon living room. Rental price: 20,000 baht per month. Available on April 1, 2007. Please contact for details. Tel: 081-5440571, 085-0412121.

RAWAI CONDOS

from 5,000 baht per month. Superb fully-furnished studio and 1-bedroom condos all with aircon and balconies from 5,000 to 10,000 baht a month. Weekly/monthly rates available. Tel: 087-8917408, 089-2925309. For more info email: gillies18367@hotmail.com

HOUSE IN KAMALA

Fully furnished, 2 bedrooms, kitchen, living room, laundry. Hot water, phone, ADSL, cable TV. 15,000 baht/month. Tel: 076-263254, 081-5371137. Fax: 076-263254. Email: sunisadia@hotmail.com

CHALONG HOUSE

for rent. 4 bedrooms, 3 bathrooms, living room, kitchen, office, 4 aircons, indoor waterfall. Chalong. Tel: 084-8444228. More info via email: saisorn1971@hotmail.com

HOUSE FOR RENT

Fully-furnished, aircon bungalow available from May 2007. 4 bedrooms, 3 bathrooms. Situated in an exclusive and secured estate opposite Boat Lagoon Marina. 45,000 baht a month, minimum 1 year. Tel: 081-8921732.

QUALITY HOME IN KATHU

Detached house, 4 bedrooms, 3 bathrooms, with pantry, kitchen and maid's room. Close to Lotus. Long-term rent at 35,000 baht a month. For sale at 7.8 million baht. Tel: 081-7872201. Email: phuket8@hotmail.com

RENTAL HOUSE

8 rooms, new air conditioning, with or without boat and car. Call Tel: 087-8844725 for more information.

LIST YOUR RENTAL

Phuket-rentals.com does not take commissions. We have renters contact you directly. Tel: 086-0799584.

LARGE STUDIO APT

Quiet + view. 70sqm studio. Bedroom, living room, kitchen, storage room, walk-in closet, terrace. Furnished, TV, aircon, carpark, swimming pool. Absolutely quiet and private hillside location. Long-term rental at 24,000 baht per month. Call Tel: 076-296621, 081-6916147. Fax: 076-344689. Email: info@baansuanvilla.de

EXCLUSIVE RESIDENCE

3-bedroom villa offering breathtaking sea views. 3 bathrooms, maid room, snooker room, study, lounge, dining, kitchen, spacious terrace. Tropical gardens, private pool. Secluded and secure location. Internet and Sat TV. 70,000 baht per month. Call Tel: 086-2796283.

LAGUNA AREA

luxury home with pool. 3 bedrooms, spa, big garden, exotic furniture. Rent: 25,000 baht per month. More info at Tel: 089-5944067.

25% Discount on Classifieds for Shopper Card Holders

IF YOU...

Place your ad in these pages;
Present your Shopper Card; and
Pay for the ad at our offices,

you'll enjoy a 25% discount* AND have your ad appear free of charge in the Phuket Gazette Online.

With more than 10,000 visitors a day, the Island Trader Online is Thailand's most active classified marketplace.

*Ads may be submitted in person or online (phuketgazette.net/classifieds), but must be paid for at the Gazette offices. The discount is not available when payment is made at our agents.

The Phuket Gazette Co Ltd
367/2 Yaowarat Road, Phuket City
Tel: 076-236555 Fax: 076-213971

Have something to sell? Tell the WORLD!

All CLASSIFIED ads in the Phuket Gazette
appear FREE OF CHARGE in the

Phuket Gazette Online

Always on top in **Google**

30-40,000 visitors a day!

Phuket Gazette.Net/Classifieds

Focused exclusively on **Phuket** -
and delivered to the world!

Boats & Marine

SUNSEEKER SUPERHAWK 48
LUXURY WITH HIGH PERFORMANCE

Launched 2003, 50 feet, 3 x 410HP, Max Speed 47 knots, Mint Condition, includes Air Berth, Phuket registered

PRICE: 220,000 GBP

SALOON MASTER CABIN AFT DECK COCKPIT

For more information, please contact Samantha at office 076-270707, mobile 081-979-3391, email: samantha@lifestyleandleisure.com

YACHT CHARTER

• Best choice of luxury and sophistication

Tawan tawanwan 72 One day tour 200,000 baht.

Sunseeker Manhattan 58 One-day tour 110,000 baht. Price includes captain, food & drinks, diving & fishing equipment

SUNNAV (Phuket Boat Lagoon)
2014 Moo 2, Thagkasatri Road, Koh Kaew, Phuket 83000 Thailand
Tel: +66-76-238-978 Mobile: +66-85-951-1279
Bangkok Office Tel: +66-2-429-2877, 429-2021
(Contact Ms. Kanokorn Sangurthai)
E-mail: sales@sunnav.com Website: www.sunnav.com

LEE MARINE
International Marine Brokerage

Lien Hwa 50 (1989)

- Twin Ford Lehman 275hp engines
- Onan 15KVA generator
- 3 cabin layout with three heads
- Huge flybridge entertaining area
- Furuno 24NM radar
- Icom VHF radio
- 2.5M dinghy
- 8hp Yamaha outboard

\$215,000 USD

Cal 2-48 (1973)

\$175,000 USD

Farr 52 00 (2001)

\$495,000 USD

Riviera M370 (2004)

\$210,000 USD

Wellcraft Scarab 34 (1987)

3,300,000 THB

THAILANDS LEADING BROKERAGE AND NEW YACHT DEALERSHIP

Available Exclusively through Lee Marine

Dealership Office
The Boat Lagoon Marina Phuket
Contact: Martin Holmes
tel: 076 238 803
fax: 076 273 319
Email: info@leemarine.com

Brokerage Office
The Boat Lagoon Marina Phuket
Contact: Andrew de Bruin / Marcus Overman
Mobile: 081 894 1530 / 081 988 1437
tel/fax: 076 239 729
Email: brokerage@leemarine.com

Yacht Haven Marina Office
The Yacht Haven Marina Phuket
Contact: Jim Poulsen
Mobile: 081 891 3237
tel/fax: 076 206 260
Email: yachthaven@leemarine.com

Dedicated Service Department www.leemarine.com

RUBBER DINGHY

for sale. 4.6m, RH460 Nova Marine, fiberglass hull, steering control, 40hp Yamaha, nice trailer, good condition. 200,000 baht plus VAT. Tel: 074-731198, 089-7370465.

BOAT FOR SAIL

45-foot fishing boat, 165hp Hino engine, GPS, fishfinder. 1.2 million baht. Please contact for more information. Tel: 076-284069, 087-2776056. Email: ianthebaker@hotmail.com

18' FISHING BOAT

Fiberglass. Boston Whaler type, mint condition, 85hp Yamaha. Includes trailer. Price: 360,000 baht. Please call Tel: 076-200933, 085-2534429.

DINGHY FOR SALE

3.10m dinghy in perfect condition, fiber floor, extra seat, 5 months old with a like new 8hp engine. Includes all of the equipment. Purchased for 150,000 baht, will sell for 110,000 baht. For more information and details contact call Tel: 076-485271, 084-6297767. Email: stardustbar@hotmail.com

SAILBOAT 1968 ISLANDER

for sale. 44ft world cruiser, laying Haven Marina, US\$50,000. Please contact for more details. Email: temptation44@hotmail.com

BOAT MOLDS

Fiberglass speedboat molds for sale. 23ft, 27ft, 35ft, 38ft. Please call for more information. Tel: 076-527129, 086-5950978.

NEW 26' FIBERGLASS

lobster boat. Located in Pattaya. Professionally built in 2006. 2 berths, enclosed head, 200hp Isuzu diesel in-board, windglass, stern platform and much more. 2.2 million baht. Please contact for more information. Tel: 038-251526, 081-8620319. Fax: 038-251192. Email: jacall@ptty.loxinfo.co.th

BOATS OR YACHTS

Wanted inflatable, 2 to 3 meters, hard transom. Please call for more details. Tel: 086-9270293.

LODESTAR DINGHY W/ ENGINE

Inflatable Hypalon Rubber boat with 9.8hp Tohatsu engine. Includes travel bag, Water Sky and 2 person Banana. All items only 3 months old. Please contact. Tel: 076-289691, 085-7988231. Email: c9000@gmx.de

3.2 METER DINGHY

Little use and is in good condition. Recently serviced. New anti-foul treatment. 68,000 baht or nearest offer. Contact for additional details. Tel: 076-282283, 087-8977083. Email: pjpkp@phuket.ksc.co.th

FIBERGLASS

speedboats. Demoboats: Noryacht 470 with Tohatsu 50hp and 600 with Yamaha 85hp both with bimini. Also 1 new 470 ready for mounting outboard. Boats can be tested in Ao Yon, near Panwa. Call for an appointment. European trailers are available. Please call Tel: 089-2878941. Email: arottes@frisurf.no

TASAR FOR SALE

Join the upcoming World Championships in Phuket (July). Two-person performance dinghy complete with beach dolly, road trailer. 150,000 baht, or might sell 50% share to the right person. Please contact for more information. Tel: 081-8941530. Fax: 076-239729. Email: andrew@leemarine.com

TOUR & DIVE BOAT BUSINESS

Based in Pattaya, this tour and dive boat business takes full advantage of this region's roughly 3 million tourists per year. In addition, the potential number of functions in the Chonburi area are expected to increase as a result of the new Suvarnabhumi Airport and its proximity to Pattaya. With about 10 coral islands to choose from on a full day cruise, this tour and dive business has been serving its customers successfully since 2001. An excellent track record and service-minded approach has ensured a great reputation and many happy return customers and referrals. The person taking over this business will also take over an already built-up customer base. The business has 3 full-time and 2 part-time staff, and owns all the equipment and 2 vessels. The main vessel used for dive and leisure tours is a 75 foot long double-decker with a license to carry 50 passengers. A 30 foot landing craft and 15 foot dinghy are included. The dive and tour boat business generates annual turnover of 4.2 million baht. Due to retirement of the current owners, this successful business is now available for takeover, with an asking price of 8.8 million baht. The sellers can assist the buyer to ensure a smooth transition. Tel: 038-756939, 087-1370541. Email: post@mvkingolav.com For further details, and more information please see our website at

www.mvkingolav.com

Find more classified ads
"Boats & Marine"
at www.phuketgazette.net!

Boats & Marine

PRE OWNED BOAT SELECTION

Pace 40 Flybridge Cruiser

Big Game Fishing Boat!
Perfectly maintained and ready to go fishing instantly.

Price 160.000,- EURO

Uniflite 36' - 1972

Very well maintained power boat for sale. Ideal for game fishing or family cruise in perfect condition.

Price at 110.000,- USD

Braird 72'

Center board sailing yacht in perfect condition ready to sail away. Now in Mediterranean.

Price 699.000,- EURO

Catamaran 44'

A fine design by Philippe Harle

Reduced Price 150.000,- EURO

Boat Lagoon & Yacht Haven Office

Tel: 076 239111

E-mail: broker@asia-marine.net

www.asia-marine.net

NORTH SEA BOATS X2K (2004)

Built in December 2004. Newly refurbished by manufacturer. 2 x 200hp Yamaha engines, complete electronics and many features additional to standard. Price: US\$60,000 (nego) ex-Bali, Indonesia. Call or text: +62-813-38419911. Email: jwort@indo.net.id For further details and info please see our website at www.bvnbali.com

FISHING BARGAIN!

New boat, warranty, alloy, 6 meters, center console, Sportfish. Thai survey. Cost to import: 1.48 million baht. Sell low price to quick buyer. Trailer & tow vehicle included! Please contact for details. Call Tel: 081-8922824. Email: makocraft@hotmail.com

NEW DINGHY

2.2 meters, rigid bottom. Price: 45,000 baht ono. Call Ana at Tel: 086-1204275.

CABIN CRUISER 31FT

Sunseeker motor yacht. Thai registration with charter license, 12 passengers. For sale. Please contact for more information at Tel: 081-8950680. Email: trin.klinkeaw@yahoo.com

FIBERGLASS

speedboats. Demo boats: Noryacht 470 with Tohatsu 50hp and 600 with Yamaha 85hp. Both with bimini. Have also one new 470 ready for mounting outboard. Boats can be tested in Ao Yon, near Panwa. European trailers are available. Call for an appointment. Tel: 089-2878941. Email: arottes@frisurf.no

PROWLER 9,000

Asia Marine. 2 Schionning Hulls and 1 platform to be assembled and completed for sale. Tel: 076-239111. Fax: 076-238974. For information and details contact email: broker@asia-marine.net

FISHING BOAT

New, fiberglass, 4 X 1.5 meters, 5hp engine. 70,000 baht for boat only. With trailer: 20,000 baht. Please call for more information. Tel: 081-4775637.

FERRY FOR SALE

Length: 30m. Gross: 322 tons. 244 passengers. 12.2 million baht. Docked at Phuket. Tel: 081-4084991.

AVON REDCREST 3M

Rigid-transom floorboard, good condition, 25,000 baht. Mercury 15hp long-shaft outboard. Little used. 25,000 baht. Mariner 4hp shortshaft in good condition. 15,000 baht. Tel: 087-2810452.

20M CATAMARAN FOR SALE

Built of ply-glass-epoxy for liveaboard or day charter. Not finished. For info call Tel: 087-8919620.

Island Job Mart

Knight Frank

We are an international property consultant having 200 offices worldwide providing property agency services, asset valuation, property and facilities management, research and consultancy, due to rapid expansion, we are looking for qualified personnel to join our company as follows;

1. Sales Manager: (2 positions)

- Male or Female, age over 28 years
- BA in Sales & Marketing or related fields
- At least 3 years experience in Sales & Marketing
- Knowledge of Land Development Act, Thailand Taxation structure, excellent PR skill
- Possess own vehicle
- Proficiency in both written and spoken English

2. Sales Executive: (4 positions)

- Male or Female, age over 25 years
- BA in Sales & Marketing or related fields
- At least 1-2 years experience in Sales & Marketing
- Self-motivated & able to work independently
- Possess own vehicle

3. Estate Manager/Assistant Estate Manager (6 positions)

- Male or Female, age over 25 years
- BA in Management or related fields
- At least 2 years experience in building/estate
- Knowledge in Juristic Person Acts is an advantage
- Strong leadership, good problem-solving skill
- Able to work under pressure

4. Administrative Manager (2 positions)

- Female, age over 28 years
- BA in Business Administration or related fields
- Proficiency in both written and spoken English
- Office administrative management, computer literacy and familiar with office automation
- At least 3 years experience or related fields
- Able to work under pressure

5. Accountant (2 positions)

- Male or Female, age over 25 years
- BA in Accounting or Finance
- At least 2 years experience in related fields
- Familiar with accounting software and knowledge of MS-office especially Ms-Excel and taxation systems
- Proficiency in both written and spoken English

6. Administrator (2 positions)

- Male or Female, age over 22 years
- Vocational or higher in Business Administration or related fields
- Computer literacy and familiar with office automation
- Good interpersonal skill, service-minded and well organized
- Knowledge on gardening and landscaping maintenance would be an advantage
- At least 1 year experience

7. Technician Supervisor (2 positions)

- Male, age over 25 years
- BA in Mechanical/Electrical or related field
- At least 2-3 years experience in system maintenance
- Strong leadership & self-motivated
- Able to work independently

8. Technician (8 positions)

- Male, age over 22 years
- Vocational or higher in Mechanical/Electrical
- At least 1 year experience in system maintenance

Interested candidates are invited to write in with full resume, stating present and expected salaries, and enclosing a recent photo mail to:

Knight Frank Phuket Co., Ltd.

1 Plaza Del Mar Building Room no.109-111 & 201-202, Pasak-Koktanod Road, T.Cherngtalay, A.Thalang,Phuket 83110

Tel: 0-7631 8151-58 Fax: 0-7631 8159, e-mail: chutima.ninlawan@th.knightfrank.com

Remark:

Thai Nationality only. Position 1-6 good command of spoken and written English and computer literacy is essential. Male applicants must complete or exempt from military service. Knowledge of Real Estate is an advantage.

Professional Property Management Solutions

Phuket's premier property management company is looking for suitable, qualified candidates for the following positions:

Chief Engineer Operations Supervisor

PIPS offers an attractive salary & service charge with good career development opportunities.

- Experience in hotel or property management and good computer skills an advantage.
- Good command of written and spoken English essential.
- The successful candidate must have an engineering university degree

Please send your application with a recent photo to Human Resource Dept.
Phuket Island Property Services Co., LTD (PIPS)
462 Sinoenthen Road Cherngtalay, Thalang, Phuket 83110 Tel : 076 270 750 Fax : 076 270 751
Email : hr@pipsphuket.com

PROGRAMMER

PHP, MYSQL, English speaking Thai. Tel: 085-1317278. Email: apexbc@hotmail.de

TEACHERS WANTED

Teachers required for:

- * Public schools
- * Business/resort classes
- * On-site classes

Candidates need to be native English speakers with TEFL or CELTA certification. Preference given to bachelor degree holders with teaching experience. Please call Brent at ECC. For more information call Tel: 076-219062.

SWEDISH SALES PERSON (FEMALE)

Well-established inbound Scandinavian travel agency looking for a Swedish female Internet sales person to be a part of our team. A background in sales and/or the travel industry, computer skills and pedantic organizational skills will be necessary, as well as really good knowledge of Thailand. Immediate employment. Please send CV with photo to Anders Palm or contact for more information and details. Tel: 076-246427, 081-8932575. Fax: 076-246180. Email: andersp@loxinfo.co.th

SIMPSON MARINE

requires the services of a charter boat sales and booking representative. The ideal candidate will be a Thai national, have a strong background in sales and marketing, an excellent command of English both written and spoken, be self-motivated and confident. A background in a marine-related field would be a strong advantage. Own transport is essential. Initial applications should be made by emailing a full resume and references to:

Email: phuket@simpsonmarine.com

OFFICE MANAGER

Thai Office Manager needed for busy sports-orientated business in Chalong. Requirements: read, write and speak English and computer skills (Word, Excel, Internet) needed. Working with Thais and foreigners. Excellent salary, social insurance and bonus. Please contact Smai for an interview. Tel: 076-367071. Email: info@tigeruaythai.com

THE GARDEN

General administration and marketing position Thalang area. Up to 20,000 baht per month. Must have good English (spoken and written). Tel: K. Bill 084-1032358, K. Anna 084-0575756 for more information.

Gazette Online Classifieds
10,000 readers every day!

Island Job Mart

INTERLAW OFFICE

**International Law Office
Patong Beach Co., Ltd.**

OPEN POSITION

Administration Manager

Qualification

- Female 25 years above with bachelor degree
- Administrative background of advantage
- Excellent written and verbal communication skills
- Fluency written and spoken in English
- Ability to work well under pressure and strict to deadline
- Good Computer skills

Please send English resume with work experience, references, recent photograph and expected salary to the following email: interlaw@foxinfo.co.th

International Law Office Patong Beach Co., Ltd.
17/6 Chaofaa Road, Talaadnuea sub-district,
Muang Phuket district, Phuket province
Tel. 66 - 76 - 222191 to 5 Fax 66 - 76 - 222196

Location: Phuket Town, Thailand

W watermark
bar restaurant

Phuket - Thailand
MODERN CUISINE
CONTEMPORARY DESIGN
COMMITMENT TO EXCELLENCE

Service is not a job - it's a way of life.

It's a professional commitment to satisfy individual needs. It's a commitment to make someone smile, to create the ultimate experience, to surpass expectations. If you have this commitment, this is your opportunity.

Watermark is currently offering opportunities in these positions:

- Waiter / Waitress
- Bartender
- Yacht Hostess
- Event Catering Supervisor
- Office Assistant

Thai nationals only.
Excellent English skills, great personality, inspired attitude & service-mind required in all positions.

watermark bar restaurant
Phuket Boat Lagoon
22/1 Thaprasattri Rd, Muang, Phuket
For interview send resume to info@watermarkphuket.com
Tel: 076-239078

Thara Patong Beach Resort & Spa
now is seeking suitable candidates for the following positions :

- Italian Chef
- Asst. Manager

Requirement :

- ▶ 3-5 years relevant experience
- ▶ Fluent in written and spoken English
- ▶ Good interpersonal communication skills

Please send your CV and recent photo to General Manager
Thara Patong Beach Resort & Spa
170,170/1 Thaweewong Road, Patong Beach, Phuket 83150
Email: gm@tharapatong.com
www.tharapatong.com
Tel (076) 340135, 342026-7 Fax (076) 340446

LAGUNA
HOLIDAY CLUB

Laguna Holiday Club, a vacation ownership business, part of Laguna Resorts and Hotels which includes Asia's first integrated resort situated in Phuket.

Now seeking energetic and dynamic individuals who fluent in English and a second language is a plus, to join our team in Bangkok, Phuket, Cha Am, Chiang Mai, Bintan and Pattaya (soon to open). We invite highly driven and dynamic professionals to apply for the following positions.

Branch Manager
Asst. Financial Controller
Asst. Sales Mgrs (T/O)
Sales Rep's
Telemarketers, OPC's
Member Service Supervisor
Room Division Supervisor
Administrative Supervisor
Member Service Officer

Email: sirimab@lagunaphuket.com
Or telephone +66 76 270941 ext. 45
or Fax +66 76 271 765

MAID
Working hours 1:00am to 10:00pm, Monday to Saturday. Must be able to drive, female, uniform provided, good personality. 7,000 baht per month & 9,000 baht per month after probation. Tel: 089-7724664.

SALES & MARKETING
position available for mature male in busy marine chandlery in Boat Lagoon. Thai national, must speak fluent English, have sales experience, be outgoing and energetic. A knowledge of boats useful. Call for details. Tel: 081-8913067.

PART TIME
Translate documents online, work from home, choose your own time. Language: French, German, Spanish, Portuguese, Chinese, Japanese, Greek, Italian, Dutch, Russian & Korean. For more details email: sakullayanee@hotmail.com

HOUSE MAID
I require a live-in house maid. House is close to Boat Lagoon. Must be friendly with dogs and able to cook. Middle-aged Thai female preferred. Please contact for more information. Tel: 081-8913067.

GOOD PAID PC WORK
We need freelancers for data entry, SEO, design and developing websites, etc. Contact for details. Email: vankets@gmail.com

STAFF FOR INTERNET
in Rawai. Thai female staff wanted full or part time with computer skills and basic English knowledge. Good salary. Contact Mr Rudi. Please contact for more information. Tel: 076-288808, 081-0909640.

TIMESHARE SALES!

Have you ever dreamed of working in a virgin market? The Holiday Club is a large multinational company with over 24 years in the timeshare business. We are presently running 2 full-time road show teams visiting regional areas in Australia with enormous success. Our customers are highly qualified, English speaking and most have never seen a timeshare presentation before! We are currently recruiting experienced Managers and Liners to staff additional teams to travel Australia. Our staff enjoy high commissions, daily spiffs, weekly draw, company paid transport, and accommodation and relocation packages. For more information email your CV or expression of interest. All correspondence will be treated in strict confidence. Call Tel: 61-755923394.

Email: rob.hewison@holidayclubpacific.com

HEAD OF THE ENGLISH DEPT

- Thai national
- Fluent in both oral & written English
- Bachelor's degree in English education
- Coordinate with ESL Teachers
- 5 years' teaching experience
- TESOL or TEFL certificate desirable
- Understanding student centered teaching practices
- Commit at least 2 years

Please send a copy of your resume in Thai by April 30, 2007, to Fax: 076-487124.

CHIEF ACCOUNTANT
CPD license is a must. Knowledge of QuickBooks is a plus. Must be good on reporting cash flow, budget, etc. Call Tel: 076-239111. Fax: 076-238974. Email: hr@asia-marine.net

Phuket Gazette

The Phuket Gazette seeks to fill the following positions:

Advertising Sales

- Thai national with an outgoing personality
- Experience in sales and marketing
- Good command of written and spoken English
- Must have drivers license

Qualified candidates are invited to send a CV to Wipa Putkeaw, Human Resources, by email, fax or post to:

The Phuket Gazette Co Ltd

367/2 Yaowarat Rd, T. Taladyai, A. Muang, Phuket 83000
Fax: 076-213971 Email: fon@phuketgazette.net

SALES PERSON

Internet advertising for marine and seafood industry. Thai national who can speak, read and write English. Computer literate, good negotiation skills, must have own transportation. Call K. Kevin Tel: 087-2820867. Email: kevin@sea-ex.com

UK RECRUITMENT

Consultants. Young, articulate and sales-minded British recruitment consultants wanted for busy office in Phuket. Excellent salary. For more information email: lan@evocation.net For further details of our company, please visit our website at www.evocation.net

OFFICE MANAGER

wanted by estate agent. The position requires basic accounting skills, good command of English, computer literacy. Please send CV by email or for more information Tel: 086-686 5998. Email: info@tropical-homes.net

Employment Wanted

PROFESSIONAL HOTEL MANAGER

Have been in Thailand for 10 years as GM, RDM, Front Office Manager and Sales Marketing Manager. Hotel graduate from Cambridge International College. Looking for new position. Contact Tel: 081-0801004. Email: hotelgm@gmail.com

LOOKING FOR EMPLOYMENT

Young, energetic Filipino girl looking for immediate employment in Phuket. Fluent in English and perfect computer skills. Please contact at Tel: 089-017-5706. Email: marcellep@mail.com

Looking for a job? www.phuketgazette.net/

Tout, Trader & Trumpet

Articles for Sale

FINE CONTEMPORARY FURNITURE

Get used to quality. Please contact Tel: 053-859125, 086-9238228. Fax: 053-859125. Email: nanapart@indochine-decor.com Visit our website at: www.indochine-decor.com

FOR SALE

Siemens dishwasher. Auto 3 in 1 model. Stainless steel. Three months old. Never used. 40,000 baht new. Best offer will sell. Tel: 087-933-4097.

TEAK WOOD

20 years of age, 200rai, 60,000 trees. Good for yacht or export furniture. Delivery available. Tel: 076-244450, 081-9787847.

UMBRELLAS CURVER

and courtyard, 3m diameter, various colors and styles. Starting at 2,300 baht. Please contact Tel: 081-7193962. Email: bbq@loxinfo.co.th

LODESTAR DINGHY

w/ engine. Inflatable Hypalon rubber boat with 9.8hp Tohatsu engine. Includes travel bag, Water Sky and 2 person Banana. All items only 3 months old. Tel: 076-289691, 085-798 8231. Email: c9000@gmx.de

LOW INPUT, HIGH

output, automatic carwash machines for sale. Starting from 3.9 million baht. For more details please email: carwash_phuket@hotmail.com

Bulletins

ALCOHOLICS ANONYMOUS

Mission Hospital Phuket City
Wed and Sun 7 pm
Bangkok Phuket Hospital Phuket City
Fri 7 pm
Patong Hospital Patong
Mon, Tue, Wed, Sat, Sun at 7 pm and Fri at 8 pm
Chalong Health Clinic-near Chalong Circle
Tues 1 pm
For Phuket info (English) call 081-9564031, 081-8912895
Scandinavian speaking Group Wat Karon School-Karon
Tue and Sat 7 pm
Tel 081-2732053 (Nor) 087-2795636 (Nor) 086-7458910 (Swe)

For info on other Thailand AA meetings inquire at Tel: 02-2318300 (for Thai language press 3) www.aathailand.org or email info@aathailand.org

Business Opportunities

BAR & RESTAURANT IN PHUKET CITY

Lounge/bar/pool near Royal Phuket City Hotel. 80sqm, 2 floors, fully equipped, aircon, sound system, plasma TV, nice decoration. 4-year lease, 5 years or more possible. 1.9 million baht + rent. Contact Tel: 081-7288087.

INVESTORS WANTED

Profitable franchise looking to expand in southern Thailand. Minimum investment: 1.5 million baht. Please contact for additional details. Tel: 084-8412830. Email: islandmuscle@gmail.com

KATA BEACH

New guesthouse for sale or rent. Call for info and appointment. Tel: 081-8948446.

KAMALA REST/BAR

New place for rent. Main road. Famous pizza. Fully fitted and ready to open. Lease: 5 years, 6,000 baht per month. Key: money 400,000 baht. Please call for more information and details. Tel: 086-2878966.

GUESTHOUSE

Kamala, small guesthouse, bar, restaurant. 4 rooms and small apartment, beautiful terrace, very clean. 1 minute to beach. WIFI. 5-year lease for 900,000 baht. K. Bob. Tel: 087-2661851.

FITNESS CENTER FOR SALE

Gym established for 7 years in Phuket. Owner retiring. Contact Tel: 081-8111067.

RESTAURANT/BAR

on Nanai Rd. Best location on this street. Fully equipped, pool table and big screen TV. Only 500,000 baht. If interested I can send some pictures. Please contact for more details. Tel: 087-1133043. Email: barneywest@hotmail.com

STUDIOS IN PATONG

Studios with small kitchenette for rent in Soi Nanai 2. Low season offer of 12,500 baht per month, all included. Call Tel: 081-5362954. Email for info: petro@phuket.ksc.co.th

Special Offer

Lips Bar - Rawai Beach for rent/sale due to serious illness of owner.

Lips Bar with the best turnover in Rawai is a designed sports and cocktail bar, fully equipped as well with two bars, one brand new dancing floor, music computer, beamer for big display, where you give the guests a fun place with a special touch. No wonder that this venue became an In-Meeting point by many repeating customers. No waiting time, no further investment necessary. Bids are welcome 1.5 million baht Remaining rental contract for property four high seasons.

Please contact
Tel: +66818940570 Email: hseigner@hermanns-phuket.com

NANAI BEAUTY SHOP

for sale. Only 120,000 baht. Suitable for other uses. New aircon, glass frontage, etc. Please call K. Orn Tel: 081-3974957.

RESTAURANT/BAR

for sale in Rawai area. Fully equipped, good location. Call for details. Tel: 081-0520160.

BOOK SHOP SALE

Patong OTOP book shop for sale. Price: 690,000 baht. Tel: 084-1705552.

SOLID INVESTMENT

Multi business. Car care, 100sqm cafe/restaurant, 50sqm aircon office, separate toilet house, big parking area, billboard rental, 6 staff rooms. 3 minutes to Lotus. 1 location, 3-year lease. Call PVB, Bertrand. Tel: 081-2715292.

BEAUTIFUL

massage shop. Busy location Nanai Rd, no key money, 6-year lease. 80,000/100,000 baht net high season profit. Includes all fixtures. 1.2 million baht. Call Tel: 086-2625321.

CAFE/BAR

Chalong. Wholesale & retail pies, fish and chips, etc. Cheap rent includes accom. 2 + 2 years. Royal street, all training & recipes. 995,000 baht. A must inspect. For more information call Tel: 087-024-5036.

BEER BARS

For advice on buying a beer bar in Phuket call Kevin at TSBA. Tel: 084-7300190.

GUESTHOUSE

for sale with restaurant/bar. Located opposite main entrance to Royal Paradise Hotel. 6 guestrooms with shower, aircon, TV. Luxurious, beautiful restaurant with kitchen, high standard. 14 million baht. Call Tel: 081-8956587, 081-8949060, 086-2697093.

TSBA
Selling Going Concerns
GUEST HOUSE PRIMEPATONG LOCATION
If you want to buy or sell a business
Call Kevin 084-7300190.
Email: kevin@tsba.info
www.tsba.info

PATENT AND BUSINESS

For sale for the manufacture and sale of exclusive car covers and solar heat protection for all models of cars. Patented in Thailand. "A Worldwide Business Opportunity". The Thailand patent and methodology for manufacturing as well as the engineering involved are for sale. Also included (for a limited time) is assistance in the tooling needed. The business and patents may be bought outright, or as a license to manufacture with royalties payable to the patent owner. For further information please call or write in English or Thai language to Mr Alasdair Forbes. Tel: 087-8849964. Please email: alasdair.phuket@gmail.com Preview the products, by visiting our website www.car-cap.com (Thai language) or www.car-cap.com/english (English language).

KATA CENTER

Rawai. Shophouse for rent and land for sale. Tel: 081-2730080. Please visit our website at http://landandshopforsale.phuket.net

RESTAURANT (PIZZA)

Nanai Rd, 2 units, all equipment. 190,000 baht. Tel: 089-4696839, 084-8506380.

CONSTRUCTION

company needs partner. We need a partner to expand our company. Required capital is 6 million baht for 50% of the shares. For more information please contact us via email in English, German or Thai. Email: fliege37@hotmail.com

RESTAURANT

for rent. New restaurant for rent at 25,000 baht per month. 1 million baht to buy all the equipment. 4 floors:

- restaurant on 1st and 2nd floor
- apartment on 3rd floor
- staff room on 4th floor

Ready to open now! Please call or email for additional details. Tel: 081-8915602. Email: andrea.capucci@gmail.com

GUESTHOUSE FOR SALE

Near Sheraton Krabi. By owner. Contact Tel: 081-3703109, 086-7431586.

2 UNITS FOR SALE

Tailor shop located beside the absolute Sea Pearl Hotel. Tel: 081-8269390.

GUESTHOUSE FOR LEASE

Long-established hotel with 12 rooms. All rooms have aircon, cable TV, minibar, window and hot & cold water. 40-seat restaurant, great location. For quick sale: 14 million baht or nearest offer. Tel: 086-2727939. Email: eb-naiham@web.de

Business Products & Service

JEAB'S JUMPING CASTLES

8 models.
For children's parties.
Tel: 081-8939742
www.phuketjumpingcastles.com

VISA & LEGAL SERVICES

Company registration 2,229 baht;
one-year visa 5,999 baht;
retirement visa 5,999 baht;
work permit 5,999 baht;
UK & US visa 16,999 baht.
No more visa runs - get a one-year visa for only 5,999 baht.

Establish your Thai company today, buy land or start your business for only 2,229 baht! Property title search, sales contract and land registration.

Thailand's largest legal service network. Always low prices by our licensed Thai lawyers.

Please contact for details.

Tel: 076-345277.
Email: info@siam-legal.com
www.siam-legal.com

HEALING CRYSTALS

Use the power of natural stones to energize, soothe and calm the mind. Tel: 087-263-9548.

RETIREMENT VISA

1 year only 25,000 baht. Must have Thai bank account. 100% guaranteed. Tel: 085-7954768 (English), 081-8929960 (Thai).

RETIREMENT VISA

service. Reasonable price. Please call us for more information. Tel: 081-5372655. Fax: 076-525063. Email: tdc_asia@hotmail.com

TITLE SEARCH

Protect your investment. Check the land title before you buy. We offer full legal services including purchase agreement, lease and land registration. Free consultation. Tel: 076-345277. www.siam-legal.com/land

CHIROPRACTOR

Dr Richard Cracknell. Call Tel: 076-330889. Visit our website at www.chiropractic-phuket.com

NO 1 VISA & ACCOUNTING

Best prices & service! Visa service for Thai and foreigners, company registration and work permit. Tel: 076-280447, 087-2650595. For more information email: phuket@no1visa.com

QUALITY WEB HOSTING

5,000 baht per year.
• Low price, high speed
• Take care of you with our best service
• Server stability
• 100% uptime
• Lowest domain pricing for .com/.org/.net/.biz
• Free parking page
• Spam & virus protection
• Webmail
Tel: 076-528737.
Please see our website at www.WideDiscovery.com

TAM CONSTRUCTION

Quality building services, all jobs done by qualified staff with English speaking boss! Fair priced renovations, shopfitting, electrical, metal work and built-in furniture. Tel: 089-6500133. Email: temjai_06@yahoo.com

BOUNCY CASTLE

for hire. Healthy fun for kids. Great rates. Tel: 081-891-8689, 081-6765363.

Tout, Trader & Trumpet

PHEN PET visa run

RANONG VISA RUN

Leaves everyday. Big and spacious air-con bus. Only 1500 baht!!! Everything incl. With Personal DVD Player for just 100 baht extra!!!

PENANG VISA TRIP

Weekly 3-day trip to Penang departs every Sunday night. Air-con bus, excellent hotel, food and snacks incl. **Special Price 4800 baht!!!**

ENGLISH STAFF: 083-1057-398 or 085-7855-389

VISA RUN

- To Penang 4,600 baht
 - Tourist 90 days (60+30), non-imm O/B visas
 - Leave Sunday night return Tuesday night
 - 3 star Hotel Continental Penang, Malaysia
 - Double or Single room and swimming pool
 - Hotel breakfast and lunch on Tuesday
 - Apr 1, 8, 16, 22, 29, May 7, 13, 20, 27, June 3, 10, 17, 24
- English managment Tel: 085-7954768

VISA RUN SERVICES By Bangkok Legal Services Co.,Ltd.

Thursday Friday Saturday	Visa Run To Ranong Border Includes Immigration Fee, Lunch, Big Boat.	1,500	
Every Sunday Night	Visa Run To Penang Including 3-Star Hotel, Single Room, Breakfast, Lunch First Class Transport TV/DVD Comfortable Reclining Seat.	4,900	
Pick Up Points		Penang	Ranong
Penang	Police Box: Chalong Circle	23.45	05.45
Karon	Siam City Bank	22.00	06.00
Patong	Bangkok Bank	22.15	06.15
Kathu	Caltex Gas Station	22.30	06.30
Phuket Town	Bangkok Legal	22.45	06.45
Booking or more information Please contact: K. Ning (08) 10803414, K. Cha (08) 12726858 or K. Steve (08) 78947406 office Tel: 076-304072-3 Fax: 076-304074			

Computers

I.T. Solutions

Computer Problems?
We can help!

English Technician with
over 10 years experience

- PC Repairs/Upgrades
- Data Recovery
- Wireless Networks Set Up
- Media Solutions
- Remote Assistance Available

Can Travel Anywhere On
The Island

Good Rates

No Problem Too Large Or
Small

Call Gordon Today

Office: 076-527574

Mobile: 087-124-1706

Email: gordon@it-man-asia.com

PRO DATA RECOVERY

All kinds of computer magic.
Tel: 086-6827277, 081-5819782. For further information, please visit our website: www.phuket-data-wizards.com

20 INCH APPLE

cinema screen. Only used for five months. New price was 24,500 baht. Will sell for 15,000 (not negotiable). Tel: 076-378255, 087-8822597. Email: euro-art-gallery@planet.nl

DEAL FOR FAST SALE

Computer, compact with many accessories and table, still 3-year guarantee. 8,500 baht. Tel: 081-2945441.

EXERCISE BIKE

computer program. Good condition. Cost: 26,000 baht. Sell for 8,500 baht. HD sit-up bench like new. Cost: 8,000 baht. Sell for 3,500 baht. Please call for more information and details. Tel: 081-9583513.

Miscellaneous for Sale

**INTERNATIONAL
TRANSLATION OF FOREIGN
DRIVERS LICENSE**

- ◀ 5,000 baht, valid up to 10 years
- ◀ 6,000 baht, valid up to 20 years
- ◀ 100% legal
- ◀ Sole agent in Thailand Internationally recognized & accredited.

Address: Baan Suan Place,
38/3 Moo 5, Soi Bang Yai, Phuket.
Tel: 084-0068736 Fax: 076-209058.
Email: iaa@intllicense.com
www.intllicense.com

GREAT WEB DOMAIN

for sale. Very attractive domain names for sale, never have been online. Living in Europe and do not need them anymore. Large range of possibilities with the site names. 12,000 each. Call Tel: +32-476954944. For further details, please visit our websites www.asianscuba.com & www.aquasiam.com

SVT EUROPE

Mottagare (Digitality VC-CI 304) with 2.4m dish. For additional information, please contact Tel: 076-289288. Email: hasse.reinholdsson@telia.com

Personal Services

ELITE PERSONAL TRAINERS

Looking for serious clients. Results guaranteed.

- *Rehabilitation
- *Weight Loss
- *Body Sculpting
- *Nutritional Advice

Contact us for further information. Tel: 076-282349. Email: islandmuscle@gmail.com

PERSONAL

counseling in Patong. U.S. trained mental health professional is now accepting new clients. Counseling for adult individuals, couples and children. Email: parvvgk@aol.com

Personals

BETTER MAN

Massage for relaxation. 24 hrs. Tel: 083-9699839.

BACKGAMMON

Retired businessman looking for backgammon players on Phuket Island. Please call Tel: 081-5778443.

EUROPEAN SINGLE

Educated, gentle, nice looks, looking for romance on a more or less serious basis. Email: ackroydee@yahoo.com

VISA

Renew VISA from **PENANG**

4,500 Baht

Every Wednesday Evening

BEST SERVICE

VISA RUN

Get away Package to

Andaman Club Only

Price Start..

1,500 - 5,900 Baht

CALL...

THAI : 081 535 2637 (Eve)

ENG : 089 195 4877 (Anna)

PHUKET VISA & BUSINESS

1,500.-	Visa Run To Ranong Border Fully Including	Daily
4,900.-	Visa Run To Penang For Apply New Visa Including 3 Stars Hotel, Food & Drink, (Single Room)	Sunday Night
Trip To Penang	Feb.'07 4,11,25	Mar.'07 11,18,25
	Apr.'07 1,8, 22,29	May.'07 13, 20,27
	Jun.'07 3,10,17,24	
25,000.-	One Year Visa	*Age 50 Years or Over
15,000.-	365 Days	*Married with Thai people

We Offer Consulting & Services On
Company Registration, Work Permit, Visa, Accounting,
Auditor, Legal Advice

Booking Or For More Information

64/46 Moo 1, Chaofa Road, Thambon Vichit, Muang District,
Phuket 83000, Thailand

Tel./Fax: 076-263-475, 076-264-476 Hotline 0-818-929-960
E-mail: phuketvisa@hotmail.com, www.go.to/phuketvisa

TRAIN TICKETS

to Khon Kaen. Two first class sleeper cabin tickets to Khon Kaen on April 9, departing Bangkok 8:45pm. 2,200 baht for the pair. All trains for Khon Kaen are fully booked so be quick. Call and ask for John. Tel: 081-0815952. Email: messagejohn@hotmail.com

POINT OF SALE

hardware. Includes 3M touch screen, automatic till, receipt printer, price-display monitor, bar-code scanner, QuickBooks and point-of-sale software (as used in McDonald's). New: 120,000 baht, will accept 60,000 baht. For more information Tel: 081-0801170. Email: billylawrence1955@yahoo.com

Cameras & Equipment

SONY UNDERWATER

camera. Sony 5.1 megapixel camera with underwater housing. Includes two 256 MB memory sticks. 11,000 baht ono. Email: danhogfelt@hotmail.com

JVC VIDEO CAMERA

Digital Model GR-D70AA. DV cassettes, 700x digital zoom, color LCD viewer. USB link DV in/out. 8MB memory card. Only used for 4 tapes. Recent large battery replacement. As new, with all complete manuals, leads, carry case, etc. Priced at only 12,500 baht. Tel: 081-9783089.

Emergency Numbers

✓ Police	191
✓ Fire	199
✓ Tourist Police	1155
✓ Marine Police	076-211883
✓ Hyperbaric recompression chambers	076-342518, 089-8712335
✓ Bangkok Phuket Hospital - Phuket City	1719 (Call Center)
✓ Vachira Phuket Hospital Phuket City	076-211114 ext 385 081-8951075

The *Gazette Online* is always on top in Google!

Wheels & Motors

4X4 VGS ISUZU

Only 3 months old, auto., brown. 700,000 baht with insurance. Tel: 089-5944017.

TRITON MEGA CAB

2006, blue, 2WD, 17,000km, CD, rust proofed. 150,000 baht, take over finance payments of 7,883 baht monthly. Call Tel: 085-7959105.

ISUZU D-MAX 2.5 DI TURBO SX

2004, 4 door, removable canopy. 66,000km, full service record, one owner. 450,000 baht ono. Please call Tel: 076-202577, 087-2729564. Email: besters@gcthailand.org

NISSAN NV CAP

For sale by a farang woman. 2 years old, 63,000km. Serviced at Nissan. 290,000 baht. Excellent condition. Manual transmission. Call for details. Tel: 081-9785058.

FOR SALE

Ford Ranger, XLT model. 2002 diesel, 71,000km, excellent condition. Only 270,000 baht. Call Dieter. Tel: 086-2812899.

TOYOTA MIGHTY X

4 doors. 1994. Only 120,000 km, runs excellent & clean. Asking 185,000 baht. Tel: 076-341827.

FORD HI-RIDER 2005

18 months old, 27,000km, 5-speed, alarm, excellent condition. 430,000 baht. Tel: 084-1880896. More information at email: dimhost@gmail.com

FORD RANGER 2006

Open cab, silver, 28,000km. 355,000 baht. Call for more details. Tel: 084-4413633.

SMALL MAZDA TRUCK

1993, sporty version of Familia. Clean engine and body. 90,000 baht. Please call Tel: 089-8682563.

NISSAN FRONTIER

2003, 4 door, Carryboy, 1st class condition. Price: 355,000 baht. For information call Tel: 087-2699919.

4 x 4s

ISUZU PICK UP

3.0 i-TEQ, 5-speed, 4x4, navy, 2005, 4 door, ABS, airbags, wheels, 75,000km black, MP3. Price: 270,000 Baht. Finance at 13,541 baht for 24 months. Tel: 081-9797473. Contact email: privated@loxinfo.co.th

TOYOTA FORTUNER

2.7 VVTi, silver, top of range model, auto., full service history, leather, like new. 840,000 Baht. Please contact Tel: 086-2796283.

TOYOTA TIGER 4WD

4 door, large crew cab, fully serviced, 140,000km, blue, TV, UK owner, very good condition. 460,000 baht. Tel: 083-5068328.

JEEP 4 SALE

100% legal but far from new! Cheap fun transport. A bargain at 130,000 baht. Tel: 081-8922824. Email: makocraft@hotmail.com

ISUZU CAB 4, 4WD

2001, 56,000km, manual gears, 3.0L, good condition. Price: 470,000 baht. Tel: 087-2709093. Email: s.anut@hotmail.com

JEEP FOR SALE

Same as original Renegade reconditioned for 85,000 baht (receipts available). New vital parts, body work and paint. 130,000 baht obo. Contact Tel: 086-2666350.

TOYOTA FORTUNER DIESEL

Beautiful, black, 3.0L, manual, 2005. Full service history. Warranty. All extras including cream leather interior. 25,000km. Bargain at 845,000 baht. Tel: 084-8438932. Contact email: paul_phuket@hotmail.com

ISUZU D-MAX LS

3.0 i-TEQ, 4x4, Jan '05, 4 door, ABS, airbags, wide alloy wheels, MP3. Only: 595,000 baht. Call Tel: 089-9662994. Email: nengrich@gmail.com

TOYOTA VIGO 4X4 G

Original owner, March 2006, 13,000km, silver, auto. Full insurance for 1 year. Price: 690,000 baht (no bargaining). Call Tel: 087-0820100.

FORD ESCAPE

2003, black, 45,000km. Excellent condition, full service history. 750,000 baht ono. Email: mike@mikepearson.net

KIA SPORTAGE 4WD

1997. Full service in December. Owner for 5 years, moving to Europe. 295,000 baht to include full comprehensive insurance. Please contact for additional information. Tel: 089-9723861, 081-7378662. Email: ba@kivibrian.com

FORD ESCAPE

Year 2003, low mileage, 1 owner, immaculate condition, beige leather interior, original condition, dark green metallic. 790,000 baht or best offer. Tel: 081-8913067.

TOYOTA FORTUNER

2005, 2.7L VVTi, silver metallic, 40,000km, like new, 1 year warranty left. Price: 890,000 baht. Call Tel: 081-9701070.

Motorbikes

YAMAHA FAZER

Like new, 2004, 1,000cc, only 10,700km. 295,000 baht. Tel: 081-5370331. For more information and details email: phuket@cbre.co.th

HONDA WAVE 125

Electric starter, 2 years old, good condition. Price: 20,000 baht. Tel: 089-5944017.

SCOOTERS: NOUVO AND CLICK

2006, low mileage, like new, no accidents. Sell Nouvo: 42,000 baht; Click: 39,000 baht. Tel: 081-3670991.

HONDA VARADERO

1000cc, 2001, 34,000km, green book, 2-month guarantee, good condition. 380,000 baht. For more information Tel: 086-0207205. Email: blackyriders@yahoo.com

HONDA SONIC 125CC

Well looked after, reliable and fast. 20,000 baht. Call for test ride! Tel: 085-7920093. Email: cespouy@hotmail.com

HONDA DREAM

Green book, all papers, electric, reliable. 15,000 baht. Email: th246810@hotmail.com

YAMAHA VIRAGO

New tires and chrome, resprayed. 35,000 baht. Tel: 084-0580800, 081-2949232.

HONDA PHANTOM

50km on a new engine rebuild by Honda. New clutch, good condition. New tires. Must see. Only 55,000 baht obo. Contact for further details. Tel: 087-8821963. Email: benlee53@hotmail.com

Rentals

A1 CAR RENTAL

Cars, trucks, jeeps that are all fully insured for rental. Best prices for long-term rental: 12,000 to 20,000 baht per month. Call Tel: 089-8314703. For further information and details please email: a1carrent@myway.com

HONDA WAVE:

24,000 baht per month. 680 baht per week. Good condition, discount for long term. Tel: 076-288542, 086-6837162. Email: somthawin_pw@hotmail.com

CAR 4 RENT

Nissan NV Deluxe, auto. Perfect condition. Full Insurance. Low monthly price for A1 Renter. Tel: 081-8922824. Email: makocraft@hotmail.com

NEW TRUCK FOR RENT

Chevrolet Colorado C-cab. Cheapest rental on the island, full insurance. Price: 15,000 baht per month. Tel: 081-7472033.

CARS FOR RENT

Many types of cars for rent. Short-term or long-term rentals at special rates. Tel: 081-6078567. Email: suksavat@hotmail.com

P.M.P. CAR RENT

and taxi service. Toyota Wish, Camry, Vios, Yaris and Honda Jazz for rent. Short-term or long-term. Minibus for tour, taxi service. Call for more details. Tel: 087-2646808, 083-1743880.

2007 TOYOTA YARIS

White Yaris for rent. Automatic, aircon, ABS, airbag, CD, MP3, tinted windows. 18,000 baht per month for 6-month minimum. Tel: 089-9733276. Email: may@patongbeachthailand.com

SUZUKI JEEP

Caribbean, 4x4, aircon, full insurance. Price: 9,000 baht per month. Tel: 086-9488139. Email: jefdejong@gmail.com

CAR FOR RENT

45,000 baht per month (monthly rental basis). Isuzu D-Max i-TEQ VGS 3.0 (High Model). 4 doors, silver color, ABS, airbag, 4 WD, DVD/CD. 1st-class insurance, only 2,255km Please contact Tel: 081-8169247, 081-9586741.

SUZUKI CARIBEAN

1 year old for rent. 600 baht per day, 3,500 baht per week, 9,500 baht per month. Koi's Kamala. Tel: 087-9037933.

JIKKY CAR RENT

Many types of cars for rent. Good price for long-term. Automatic, CD player, insurance. Tel: 081-8915296.

Find 770 more classifieds for

Cars, Trucks, Motorbikes...
at
www.phuketgazette.net!

Live in Chalong?
Place your **GAZETTE CLASSIFIEDS** at
K L Minimart

Simply write out your ad, pay and leave it
with Khun Laddawan (076-280403)

GAZETTE CLASSADS - they work because they're **PAID!**
Hundreds of new ads in print every week, all published
simultaneously - and **FREE** - in the Gazette Online!

The Gazette is always on top in Google!

Phuket Asialand Co., Ltd.
The right investment for your future...
www.phuketasialand.com

Foreign
Freehold
Available

- Luxury fully-furnished condominiums in Surin for sale starting at 2.2 million Baht
- 400 meters easy walking distance to Surin Beach
- Choice of studios to 3-bedroom penthouses with private pool and breathtaking sea views
- On-site facilities including 24hr security, gym, swimming pool, tour desk and housekeeping service.

Contacts

Gael (English/French/German/Dutch)

+66 (0) 849 798 469

Michel (English/French/Italian)

+66 (0) 848 485 273

Email

phuketasialand@yahoo.com

Office

Tel 076 271 077

Fax 076 271 078

AsiaCucinaTM
Handmade Kitchen Studio
change your kitchen
to suit your **mood**

888 Sukhumvit 55 (Thonglor), Northklongton,
Wattana, Bangkok, 10110, Thailand
Tel. (66) 02-365-0838-42
Fax. (66) 02-381-6590
www.homeplan.co.th
www.asiacucina.com

50% FINANCE up to 5 years - NOW!

TROPICAL
ISLAND LIVING

BENTLEY
INTERNATIONAL
PROPERTY
★★★★★
BEST THAILAND
DEVELOPMENT
Layan Gardens
by Dufor Development
★★★★★
BEST THAILAND
PROPERTY
Layan Gardens
by Dufor Development
2005

layan
GARDENS

ph: (66) (0) 81893 6602
e: sales@LayanGardens.com
w: www.LayanGardens.com

LUXURIOUS, SPACIOUS APARTMENTS
WITH STUNNING VIEWS OVER
LAGUNA PHUKET AND LAYAN BAY