

Phuket Gazette

Volume 16 Issue 20

News Desk - Tel: 076-236555

May 16 - 22, 2009

Daily news at www.phuketgazette.net 25 Baht

The Gazette is published
in association with
The Nation

INSIDE

The boyz are back in town

Comedians Geoff Boyz, Greg Burns and Lloyd Langford speak to Dan Waites.
See pages 10 & 11

NEWS: Teen motorbike gang arrested; Brit killed in road accident; Nanai Road in Patong flooded; Thailand hotels for sale.

Pages 2-4

ALL AT SEA: Enjoy a 'Jabu Day' on board the elegant *Jabuticaba*.

Page 12

MOTORING: Jeff Heselwood looks at the classic Maserati 8CTF.

Page 9

AROUND THE REGION 5; AROUND THE NATION 6 & 7; AROUND THE ISLAND 8; EXPAT GALLERY 13; HAPPENINGS 14; AFTER DARK 15; GOOD LIVING 16; WHAT'S ON 17; BUSINESS AND MONEY 18; TAKE A BREAK 19 & 20; HOROSCOPES, HUMOR 21; EDITORIAL 22; FIRST PERSON, ISSUES & ANSWERS 23; SPORT 24 & 25; PROPERTY WATCH 26; PROPERTY LEGAL 27; CONSTRUCTION UPDATE 28; GARDENING 30; CLASSIFIEDS 31-44.

Asean postponed

PHUKET CITY: Foreign Minister Kasit Piromya announced on May 13 the postponement of the Asean summit in Phuket from the middle of next month to late October.

Delegations of several countries found the June schedule too inconvenient, he said.

But while Prime Minister Abhisit Vejjajiva's government has cited the busy schedules of other heads of state, some skeptics believe unsettled political trouble in Thailand might be the main reason.

The decision to postpone the summit yet again followed news reports that foreign leaders were still feeling uneasy about the political situation in Thailand.

They witnessed the king-

dom's problems first-hand when anti-government protesters forced the cancellation of their meeting in Pattaya on April 11.

Some foreign leaders were even pondering bringing their own guards to the planned June summit, the report said.

This had unsettled the Thai government, with Army chief Anupong Paochinda reportedly saying the presence of foreign guards could damage Thailand's image even further.

On a recent visit to Phuket, Prime Minister Abhisit Vejjajiva said that the government intended to invoke the Internal Security Act during the Asean summits, which were initially scheduled to be held at the Hilton Phuket Arcadia Resort & Spa.

Phuket police officers recruit locals to help them train in anti-riot techniques in preparation for the Asean-led summits.

No clues to mystery deaths

Laneena Guesthouse on Phi Phi Island is still open for business following the tourist deaths.

PHUKET: Following the mysterious deaths of an American and two Norwegians who had been staying on Phi Phi Island, police, forensic scientists and health officials are still unable to explain how and why the tourists became fatally ill.

The first mystery death was that of Norwegian tourist Erik Liuhagen, 48, who died on April

1 at 8am after being admitted to Phi Phi Hospital with severe diarrhea. Doctors tried unsuccessfully for about an hour to revive Mr Liuhagen. He had been staying at the beach-front guest house Phi Phi Villa.

Mr Liuhagen's body was initially sent to Vachira Phuket Hospital, before being transferred to a hospital in Bangkok for an

autopsy, the results of which have not yet been released, Krabi police told the *Gazette* earlier in the week.

Just over one month later, on May 3, two American tourists, 26-year-old Ryan Kells and Jill St. Onge, 27, both became ill during their stay on Phi Phi and were admitted to Phi Phi Hospital. Ms St. Onge had been vomiting all night, from about 9pm until 7am, before going to the hospital. Ms St. Onge died at about 8.30am – an hour after being admitted. Mr Kells survived the illness and has since returned to the USA.

Jill St. Onge's body was sent to Ramathibodi Hospital in Bangkok for an autopsy. Results from the autopsy are yet to be confirmed.

According to police, the pair were engaged to be married and had been staying in room 4 at Laneena Guesthouse, which is

about 1.5km from where Mr Liuhagen had stayed.

On May 4, Norwegian Julie Michelle Bergheim, 23, – who had also been staying at Laneena Guesthouse in the room adjacent to Ryan Kells and Ms St. Onge's room – died after becoming mysteriously ill with severe vomiting. She died in hospital while talking to police, a short while after being admitted.

Her traveling companion, 20-year-old Karina Refst, also became sick but eventually recovered and flew home after being treated at Bangkok Phuket Hospital. Ms Refst told police that she and Ms Bergheim had been drinking whiskey served in "buckets" at a number of bars the night they became sick.

She said they both began vomiting repeatedly after returning to their room, police told the *Gazette*.

Continued on page 4

**THE RIGHT PLACE FOR
THE BEST STEAK & FRESH SEAFOOD**

Bring this coupon to
receive La Boucherie
Mileage Card
worth 500 Baht*

*Terms and Conditions apply

Royal Phawadee Village 3 Sawatdirak Road Patong Beach Kathu Phuket Tel. +66 (0)76 344 581 www.laboucherie-asia.com

info@laboucherie-asia.com

More than just rooms for sale at Thai hotels

PHUKET: More than 100 hotels and resorts in Thailand are now for sale, as operators succumb to the effects of the economic crisis and political unrest, industry insiders say.

The number is expected to rise if the situation does not improve within two years, said Chanin Donavanik, chief executive officer of one of Thailand's largest hotel chains, Dusit International. "This year is the worst for our hotel industry in 20 years," he said.

A property sales representative in Samui, who declined to be named, said most of the hotels being sold are in Bangkok, Phuket, Koh Samui, Hua Hin, Pattaya and Chiang Mai. "They include not only small hotels but also five-star hotels," she said.

Hotels in famous destinations such as Samui and Phuket have been quick to feel the effect of the current problems, as their local economies rely on tourists, whose numbers have declined since the seizure of Suvarnabhumi and Don Muang airports by anti-government protesters. Phuket's visitor numbers have declined by 60% in the high season from November to March.

Koh Samui benefited after the 2004 tsunami, which saw many foreign tourists opt not to visit Phuket. Hotels mushroomed on the island in subsequent years.

"But the situation has changed. Many new hotels on Samui are suffering from waning tourist numbers. Some owners have decided to sell as they cannot make any income from tourism, while still being saddled with

loans," said the sales representative.

Forward bookings for Koh Samui's high season at the end of this year have been very slow, as tourists seek to avoid turbulence in Thailand. According to the anonymous property agent's firm, Samui Buri Resort and Spa is selling for 1.1 billion baht, while newly opened Villa Lawana is on sale for 1.5 billion.

Some hotels in Chiang Mai have suffered the same fate. Unlike Phuket or Samui, Chiang Mai's tourism sector relies mainly on Thai visitors. The province has witnessed shrinking domestic tourist numbers this year, as Thais choose to stay at home amid the gloomy economic conditions.

Prakit Chinamouphong, president of the Thai Hotels Association, said many hotels have struggled to survive the impact of the current problems, offering big discounts, making staff cuts and selling off businesses.

Up to 70,000 hotel employees are expected to lose their jobs if the problems are not solved, he said.

To deal with the crisis, the Tourism Authority of Thailand (TAT) and the private sector are preparing a series of promotions. The agency also plans to go overseas to rebuild confidence, joining the Arabian Travel Mart in Dubai this month.

Moreover, the TAT is revising its marketing strategies to encourage low season tourism. However, the agency has revised its projected number of tourist arrivals for 2009 from 14.8 million to approximately 12 million.

— *The Nation*

Warning tower fully functional

SAPHAN HIN: People enjoying their morning workouts at the Saphan Hin municipal park at 8am on May 6 were a bit surprised when the Thai National Anthem was played through the local tsunami warning tower for the first time.

Apart from stirring patriotism, the music also marked the latest testing of the National Disaster Warning Center's (NDWC's) Saphan Hin tsunami warning tower.

Present at the test, which was repeated at 6pm the same day, were Phuket Vice-Governor Smith Palawatvichai and the head of the Phuket Office of the Department of Disaster Prevention and Mitigation (DDPM), Chotenarin Kerdson.

Although it was earlier reported by some media that the playing of the Thai National Anthem would take place at all 19 NDWC warning towers in

Phuket that same day, DDPM-Phuket officials later confirmed that the tests only took place at Saphan Hin.

Officials would not confirm reports that the NDWC plans to make the playing of the National Anthem through the warning towers part of its weekly tests every Wednesday at 8am and 6pm.

That decision rests with the Nonthaburi-based NDWC, a DDPM-Phuket official told the *Gazette*.

Playing of the National Anthem at 8am and 6pm on radio stations and through village loudspeakers is a longstanding tradition in Thailand. The practice is often referred to as the "time check" by English-speaking expat residents as it affords a convenient means of checking timepieces for accuracy.

None of the people present at Saphan Hin seemed surprised when the National Anthem was

played; most stood to show their respect for the country.

"Many local people and tourists have expressed concern about the reliability of the warning system. From this test, I am confident that the system is working and can warn the public about any impending emergency," V/Gov Smith said.

Other disaster preparedness measures recently undertaken by the province have included training for airlift evacuation of disaster victims, he said.

The province will also conduct additional training and evacuation drills later in the year.

Seaside hotels outside the existing tsunami warning coverage areas are encouraged to contact the DDPM to install equipment to receive the NDWC signals and to set up their own warning systems, he said.

— *Khunakorn Terdkiatkhachorn*

Phuket City Police nab bike theft gang

PHUKET CITY: Phuket City Police arrested a gang of nine alleged teenage bike thieves on May 6 and 7. The suspects, eight boys and one girl, confessed to theft charges.

They are also believed to have been responsible for a number of crimes across Phuket, the police say.

The roundup of the gang members followed a series of arrests, some of which took place in front of the Sucha Building in tambon Wichit. Nine stolen motorbikes, a backpack and other items were seized as evidence.

The suspects, ranging in age from 13 to 18, were paraded in front of Phuket City Police Station at a press conference fronted by Police Superintendent Wanchai Ekpornpit on the morning of May 7.

Being minors, eight of the suspects were allowed to wear balaclavas to protect their identities. Another suspect, 18-year-old Natthanon Chaitan, was not offered such protection.

The arrests followed a police complaint filed at 3:30am on

The gang receive a dressing down by Phuket City Police Superintendent Wanchai Ekpornpit (far right) and other officers outside Phuket City Police Station on May 7.

May 6 by Rawai resident Phasin Soitong. He was heading past Baan Nabon School on his motorbike when a group of youths on four motorcycles began following him, Mr Phasin said.

The youths surrounded him and one riding pillion snatched his rucksack. The gang then fled, he told police.

The report led to the arrest

of one 16-year-old suspect.

Questioning of the youth enabled police to round up the other members of the gang, the last of which was arrested at around 10am on May 7. A number of reports of robberies by gangs on motorcycles have been filed in the Rawai area in recent months, one reportedly involving the stabbing of a foreigner.

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 (Phuket Branch)

One Hour Professional Teeth Whitening

Promotion Teeth Whitening

- Laser tooth 7,000 Baht
- Brite Smile 14,000 Baht

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 (Patong Merin Road) 076 294 381-2 08 1893 4304

PROMJAI DENTAL CLINIC

...a sassy high spirited dazzling new york cabaret show...

Daily show time: 08.30 pm and 10.00 pm except Sunday

121 Rad Uthit Rd., Patong Beach, Phuket

PLAYHOUSE

Tel: +66 (0)7634 1500

Free hotel pick up (selected location)

www.phuketplayhouse.com

Mr. Moo! Co., Ltd.

Come visit us at our retail shop for a selection of:

- English Bacon
- English Sausages
- Assorted English Pies
- Pork Pies
- Cornish Pasties
- Sausage Rolls
- Scotch Eggs
- Quiches
- Pâtés

3/11 Moo 7, Chaofa West Rd., Chalong, Muang, Phuket 83130. "Just 300 meters south of Wat Chalong"

Order Office: 083-016-7055

Order Mobile: 081-091-4335

Phuket red shirts promise not to disrupt summits

PHUKET CITY: Members of the Phuket branch of the National United Front for Democracy Against Dictatorship (UDD) visited the Governor's Office on Tuesday May 12 to protest against government plans to invoke the Internal Security Act in Phuket during the upcoming, but now postponed, Asean summit.

Dressed in their trademark red shirts, a group of about 20 UDD members, led by Wisut "Ae Inside" Tangwittayaporn, presented Phuket governor Wichai Phraisa-ngop with a letter stating that they have no plan to cause a disturbance during the summits, which were – until the recent postponement – scheduled to take place at the Hilton Phuket Arcadia Resort in Karon on June 13 and 14.

"We will not rally or do anything to destroy the reputation of Phuket and Thailand during the meetings," said Mr Wisut, who is also editor of the local political journal Inside Phuket. "We will co-operate with the people of Phuket to prevent the 'other color' group from causing any disturbance during the meetings," he added.

Mr Wisut was making a clear reference to the yellow-shirted People's Alliance for Democracy (PAD), whose members occupied Government House in Bangkok and forced the closure of the two main airports in Bangkok last year. However, Mr Wisut said the UDD continues to oppose the government of Prime Minister Abhisit Vejjajiva and its decision to invoke the Internal Security Act in Phuket during the meeting.

"The Security Act will impact upon tourism in Phuket. Tourists will be frightened when they land at Phuket International Airport and see soldiers armed with assault rifles," he said. Given that Phuket and six other nearby provinces are the power base of the Democrat Party, there is no reason to invoke the Act Mr Wisut.

While admitting to his role in mobilizing red shirt followers to take part in demonstrations at the aborted summit in Pattaya over the Songkran holiday, Mr Wisut insisted his goal is political reconciliation across the entire

country. To achieve this, Prime Minister Abhisit must call on his party members to stop accusing the red shirts of being the cause of violence, he said.

"If his party's members don't stop barking at the red shirts, there is no way to have reconciliation in Thailand," said Mr Wisut, who in 2007 ran unsuccessfully for a seat on the Phuket Provincial Administration Organization during a by-election in District 1. He came in third with just 273 votes compared with 839 for the winner, Democrat Party member Somkuan Tansakul.

Gov Wichai accepted the document, saying he wanted nothing more than the Asean summits to go smoothly. "If everyone comes together to host a successful series of meetings, it will benefit the entire island by enhancing Phuket's reputation as a safe tourist destination," he said. If any Phuket people are unhappy about the meetings, they should drive the governor off the island rather than take part in anti-government demonstrations, he added.

-Kamol Pirat

Mr Wisut presents the document to Phuket Governor Wichai Phraisa-ngop (pink shirt). Photo: Kamol Pirat.

Local PAD commends Phuket red shirt intent

PHUKET CITY: The People's Alliance for Democracy (PAD) spokesperson for Phuket has commended the local "red shirt" group for its commitment not to disrupt the upcoming Asean-led summit meetings – which have since been postponed – but vowed to mobilize PAD members to prevent any incursion onto the island by red shirt protesters from other parts of the country during the proceedings.

Phuket PAD coordinator Aparat Chartchutikumjorn told the *Gazette* on May 13, "Thank you to the Phuket red shirts for announcing that they have no plan to stop or disturb the Asean summit. This is to the benefit of Thailand and it should have happened before at the [aborted summit] in Pattaya, Chonburi."

Miss Aparat was speaking in reference to a press conference held on May 12 by Wisut "Ae Inside" Tangwittayaporn, who heads the "Phuket Protect Democratic Group", an affiliate of the National United Front for Democracy Against Dictatorship (UDD) which remains loyal to

former Prime Minister Thaksin Shinawatra.

However, Ms Aparat said she had heard from "informed sources" that Prompong Nopparit, spokesman for the pro-Thaksin Puea Thai Party, was planning to mobilize as many as one million red shirt protesters from Isarn and other parts of the country to assemble in Phang Nga during the summit.

"If the Phuket red shirts are really committed to saving our economy, we ask them to help stop this from happening," she said. "The yellow shirts would like everyone to understand that we cannot destroy Thailand anymore. This government is faced with a financial crisis and we must make solving it our top priority. Local and national level politicians must put the needs of the country before their own political aspirations," she said.

"The yellow shirts will not give the red shirts the chance to get anywhere near the area where the Asean summit is being held. We have a plan to block the red shirts," she added.

UK man dies in bike crash

Mr Ibrahim (left) with his friend Matthew Rankin at the Rawai Muay Thai camp. Photo courtesy Rawai Muay Thai

By James Goyder

RAWAI, PHUKET: An accident in the early hours of Sunday May 10 left a British tourist dead and a Thai man seriously injured.

Tourist Kenneth Nicholas Ibrahim, 27, was killed when the motorcycle he was riding collided with a truck outside the Sai Yuan Bungalows in Rawai. The Thai driver of the truck was also seriously injured.

Mr Ibrahim, a semi-professional soccer player, had spent a one-month holiday training at Rawai Muay Thai with his friend Matthew Rankin.

The accident occurred sometime between 5am and 6am, according to friends. Mr Ibrahim was driving to the 7-Eleven con-

venience store on Sai Yuan Road to buy cigarettes when the accident occurred.

Mr Rankin is still in Phuket arranging to have Mr Ibrahim's body flown back to the UK. Rawai Muay Thai camp manager Diana Campillo said, "Kenny was

only here for a month, but he was hugely popular. Matt is going home devastated from his friend's death and all of us at the camp are truly sorry for his loss.

"We offer our heartfelt condolences to Kenny's family back in London."

SALE UP TO 50%

Deals in all kinds of modern and oriental hand knotted carpets, rugs and kilims. We also make custom made carpets in any colour, size and design for hotels, resorts and boats.

Specializing in Washing and Repairing
Free pick-up and delivery

Magic Carpet Company Limited
121/3 M. 4 Chongtalay, near Laguna, Thalang, Phuket 83110 Thailand.

Mobile: 081 - 9563061
Tel: (+66) 76 271 110
website: www.magic-carpet.com
email: info@magic-carpet.com

HAVE YOU TRY OUR NEW MENU...

white box
restaurant

Reservation: 076-346271 / rsvp@whiteboxrestaurant.com

MEDITERRANEAN & ASIAN MODERN CUISINE

247/5 Prabaramee Rd., Kalim Beach

"A LA CARTE" SET MENU FOR 1,250 Bht net:
CHOOSE 1 STARTER + 1 MAIN + 1 DESSERT

Mystery deaths

Continued from page 1

Following the deaths, officers from the Department of Disease Control (DDC) in Krabi and Bangkok inspected Laleena Guesthouse and nearby bars and restaurants on May 6-7. They also collected samples from the victims' bodies to test for possible bacterial infections. Samples were also sent for testing in US laboratories. Results from America are expected to be known in about one month.

Public Health Department officers have also inspected the victims' rooms at Laleena Guesthouse. The health officers could not immediately find anything to indicate contamination in the guesthouse's air-conditioning units, water supply or food.

According to Dr Buncha Khakong of Krabi Public Health Department, Ms St. Onge and Ms Bergheim both died from severe dehydration and shock after continuous vomiting. "These cases are very difficult to explain and need professional forensic investigation before we know the real cause of the deaths," he said.

"Having inspected bars and restaurants in the area, contaminated food and drink do not appear to be the cause of the deaths. None of the female victims were suffering from diar-

rhea, which would indicate food poisoning. It is now also clear that the victims did not eat or drink at the same places. Mr Liuhaugen's symptoms included diarrhea and vomiting, so it would appear that the cause of his death was something different from the cause of Ms St. Onge and Ms Bergheim's deaths," Dr Buncha explained.

"Tests for possible toxin contamination have also been carried out at the water-bottling plant near Laleena Guesthouse. The results of those tests have not yet been finalized. However, there is no reason to believe that the deaths were due to any kind of gas leak, as that would have affected many more people," he added.

"There are a number of things that can cause the kind of vomiting experienced by the victims, such as too much alcohol or poisonous mushrooms. However, we don't suspect allergic reactions to seafood as the victims would have suffered from both vomiting and diarrhea, but it could be something that affected their nervous systems," Dr Buncha added.

"While we wait for the test results, we've asked Laleena Guesthouse not to rent out rooms 4 and 5 until further tests are conducted," he said.

The guest house remains open for business.

Landowner blamed for "Nanai River"

By Khunakorn Terdkiatkhachorn and Dan Waites

PATONG: As the monsoon season approaches, Patong residents fear that unusually prolonged flooding on a section of Nanai Road will only get worse.

Despite efforts by Patong Municipality to rectify the problem, the section of Nanai Road has been submerged by up to three feet of water in recent weeks. It has become such a constant fixture that local residents have nicknamed the stretch the "Nanai River".

US citizen Gary Robinson, who has lived in Patong for more than 10 years, said he had never seen an area of the town stay flooded for so long.

"They should set up a longtail ferry service," he joked.

The affected stretch runs roughly from the Aroonpat Village housing estate to the Chang Residence Hotel, though the size of the affected area varies with rainfall.

A local motorcycle taxi driver said the area has been

NANAI RIVER: The flooding has caused license plates to fall off a number of cars that have braved the flooding. Local people have stuck them to electricity poles in case the owners return to collect them.

flooded on and off since the week before the Songkran festival. The floodwater is partially comprised of raw sewage released by houses and shops on higher ground, he claimed.

Another agreed. "The water is very smelly and dirty. After touching it, you feel really itchy," he said.

Teeranun Boonma, Deputy Director of Sanitation at Patong Municipality, denied that the water poses a health hazard.

"The floodwater has no effect on humans. It's not dirty water, it's rainwater. The dirty water gets sent to another area," he said.

Rainwater used to drain through the Aroonpat Village estate, through a section of private land and into a canal, Mr Teeranun said.

The owner of the private land had recently blocked the drains and this was what had caused the flooding, he claimed. He admitted that the landowner had the legal right to do this, however.

The municipality has been

trying to remove the water using a pump, but with little success.

"They did put a pump up, but the pump is just obviously not adequate. It's like using a cup to bail out the *Titanic*," Mr Robinson said.

Mr Teeranun said the pump is now broken, but that plans are afoot to buy two more "as soon as possible".

The municipality has plans to solve the problem on a more long-term basis by raising the road and drainage channel beneath it by about 60 centimeters. This will channel rainwater to part of the local drainage network and thus prevent flooding, he said.

The plan would cost from five to six million baht and take three or four months to construct, he said.

Mr Teeranun admitted an urgent solution was needed.

"It's close to the rainy season. We have to solve this problem as soon as possible," he said.

Gary Robinson agrees. "We could easily get two days of heavy rain. If we get that, the whole thing is going to get really crazy," he said.

Cervical Cancer is preventable.

HPV vaccine

THB. 2,266 per dose
(3 doses are required)

Help protect yourself
and the people you love,
today.

** The immunization consists of three doses.
The total cost is 6,800 baht.
Doctor's fee, hospital fee and medical supplies are excluded. All of these costs must be paid on the first visit for vaccination.

- Cervical cancer is the most common cancer among women.
- Nearly 100% of cervical cancers are caused by HPV (especially HPV-16 and HPV-18)
- The HPV vaccine is effective against HPV-16 and HPV-18, cause which approximately 70 % of cervical cancers.
- The HPV vaccine is an excellent way for girls and young women between the ages of 9 and 26 to lower their chances of acquiring HPV.

For information about cervical cancer, please contact: Women's health Center
Bangkok Hospital Phuket Tel. 1719 ext. 1021

โรงพยาบาลกรุงเทพ
BANGKOK HOSPITAL
ภูเก็ต • PHUKET

Care & Share

Pomrawin
SKIN • SLIMMING • HAIR • LASER

WORLD CLASS SKIN & LASER CENTER

Botox
Up to 2,000-* Discount

THE NON-INVASIVE WAY TO YOUNGER LOOKING SKIN

- ☑ THERMAGE
FACE & NECK LIFT WITHOUT SURGERY
- ☑ BOTOX, FILLER
- ☑ FRAXEL
- ☑ LASER REJUVENATION
- ☑ LASER HAIR REMOVAL
- ☑ FACIAL & LEG VEIN
- ☑ FACIAL TREATMENT
- ☑ CELLULITE REDUCTION & BODY SLIMMING

MEMBER OF AMERICAN SOCIETY OF COSMETIC DERMATOLOGY & AESTHETIC SURGERY

*Under terms and conditions www.pomrawin.com

JUNGCEYLON PATONG PHUKET
GROUND FLOOR
☎ 0-7660-0148-9

HOMEWORKS PHUKET: 1st FLOOR
☎ 0-7660-8088-9

Death of a Golden Buddha headman

By Dan Waites

According to local legend, a precious golden Buddha statue is buried somewhere on the island of Phra Thong, off the west coast of Phang Nga. While nobody knows if there really is any treasure buried on the island, Koh Phra Thong is also home to a different type of treasure: pristine beach front, prime for development. Could this explain the recent death of Yossapol Saedaeng, a village headman on “Golden Buddha Island”?

Above: A map of Phang Nga province and Phuket with Koh Phra Thong “Golden Buddha Island” in the North. **Inset:** One of the pristine beaches on the island, which is part of a marine national park.

Koh Phra Thong, or “Golden Buddha Island”, as its name translates, is an anomaly. It is one of the largest islands in the Andaman Sea, with 15 kilometers of white sandy beaches, as well as broad grasslands and lush mangrove forests.

Yet, with the exception of a single resort – the upmarket Golden Buddha Beach Resort – and a handful of bungalows, it remains almost entirely undeveloped for tourism.

That makes land on Koh Phra Thong – and the political power to benefit from its development – extremely valuable. That value has led to deadly violence.

Siangtai Daily newspaper recently carried a report of a killing at the village of Ban Bang Daet in tambon Kuraburi on the Phang Nga mainland, from which the ferry to Koh Phra Thong leaves.

On the morning of May 4, a 39-year-old man was found dead on a dirt road near the village harbor, the report said. Lying face down in a pool of blood, the man was wearing a batik shirt with the words “We love Koh Phra Thong” on the back.

He had a bullet wound in the nape of his neck. The man, it turned out, was Yossapol Saedaeng, headman of the village of Ban Tha Pae Yoi on Koh Phra Thong.

Kuraburi Police captured their men later that morning. Wararit Damkhong, 41, Anont Klapkaew, 26, and Praditchai Khongchuay, 31, were reportedly in possession of a .38 caliber Smith and Wesson revolver and another .32 caliber pistol, both loaded with bullets, when they were arrested. The three confessed to Yossapol’s murder, police said. The professed motive: a local political dispute.

The pattern of the killing was a familiar one. Wararit reportedly recruited the other two men to carry out the shooting; Praditchai was the driver; Anont pulled the trigger. What the report did not say, however, was who hired the three men. Yet there were clues.

Kuraburi Police Superintendent Prasit Saeng-iam told the newspaper that police suspected the motive was indeed local politics – and a dispute over land. Another source, unnamed by *Siangtai*, went further. According to the source, elections for the

post of headman of Ban Tha Pae Yoi had been due to be held on May 7. The source described Yossapol as a diligent village headman who was loved by the villagers of Ban Tha Pae Yoi and had already been re-elected to his position several times.

This time, there had been two candidates expected to stand for the post: Yossapol and another candidate the report did not name. Yet on April 27, the official registration day for the election, there was only one registered candidate: Yossapol.

The report did not offer an explanation as to why the second candidate withdrew.

Yossapol, the source speculated, might have been killed by someone who wanted the position. The reason? “It’s well known that land on Koh Phra Thong is of interest to investors buying it up to build hotels and resorts,” the source said.

Could land be the reason for Yossapol’s murder? And will an island with so much potential for tourism development – and money to be made – see the shedding of more blood?

The inevitable developments on Koh Phra Thong will be worth following.

Strålende Syttende Mai

No one offers more destinations in Norway than we do. Fly SAS to Norway at a special price to celebrate **Norway's National Day May 17th**. Check out all our great fares at www.flysas.com/th, call 0 2645 8200, or contact your travel agency.

Bangkok ↔

Oslo
Bergen
Stavanger
Trondheim
Kristiansund
Molde
Kristiansand
Haugesund
Ålesund

THB 17,000*

Economy Extra
Business

THB 50,000*
THB 85,000*

Same offers to other Nordic destinations.

Bangkok ↔
Copenhagen/Stockholm/Helsinki
from THB 17,000*

Copenhagen Stockholm Helsinki Oslo Bergen Stavanger Trondheim Kristiansand Ålesund

www.flysas.com/th

Book now – 03 June 2009
Travel 16 June – 30 September 2009

SAS
Scandinavian Airlines

A STAR ALLIANCE MEMBER

*Round-trip fare, excluding taxes and surcharges. (Taxes and surcharges from THB 17,000 may vary due to currency fluctuation and route variations.) Conditions apply. Subject to availability.

Defrocked monk's filthy habit earns him 50 years

BANGKOK: The Supreme Court on May 7 upheld a lower court's ruling sentencing to 50-years of imprisonment a former Buddhist abbot of Nakhon Pathom's Wat Sampran.

The suspect, 65-year-old Chamlong Polseu, was convicted on charges of raping and molesting nine hilltribe girls under the age of 15.

Once a popular spiritual leader known by his clerical name Phra Pawana Phuttho, Mr Chamlong was sentenced to a total of 160 years in prison for raping and molesting underage girls. Under Thai legal statutes, the term was reduced to 50 years.

Charged with the crimes dating back to 1988, the meditation guru was arrested in 1995 after hilltribe girls housed in a dormitory he had built in the temple came forward with the accusations, which led to him being defrocked.

Six female followers were given prison sentences from three to 10 years for conspiring with Mr Chamlong to molest underage girls.

Chamlong Polseu, 65, a former abbot of Nakhon Pathom's Wat Sampran, was sentenced to a 50-year prison term by the Supreme Court on May 7. He was found guilty of raping and molesting nine hilltribe girls under the age of 15. Photo: Wanchai Kraisornkhaj

Blood boils in kettle argument

BANGKOK: Police are hunting for a security guard from Nakhon Sri Thammarat who allegedly beat to death a colleague following an argument over a kettle on May 8.

The suspect, 42-year-old Wayo Upala, fled the crime scene on a bicycle borrowed from another security guard, according to the bicycle's owner, 57-year-old Jamras Sinsuphan.

Mr Jamras told police he found the body of fellow security

guard Sanchai Khlaithong, 26, shortly before 1am in a guard post at Mu Ban Wararom, off Sai Mai Road, where he and the victim were working during the same shift.

Mr Jamras said that he had asked Mr Sanchai to attend to his post while he went out briefly. As he was leaving, he saw Mr Wayo head to his guard post, he said.

On his way back to his post, he bumped into Mr Wayo rushing out of the village, Mr Jamras

said, adding that Mr Wayo asked if he could borrow his bicycle to go and buy some cigarettes, then cycled off.

When Mr Jamras got back to his post, Mr Sanchai was dead, he said.

Mr Jamras told police that Mr Sanchai and Mr Wayo had argued over which one of them was responsible for causing damage to an electric kettle the previous day.

Mr Wayo borrowed the kettle from Mr Sanchai, but left it plugged in with no water. This caused the appliance to short circuit and catch fire.

Mr Sanchai had likely restarted the argument, causing Mr Wayo to lose his temper and beat him to death, Mr Jamras said.

Police believe Mr Wayo is still in the area and have ordered investigation units to track him down.

Source: Kom Chad Luek

Queer News

Thief lifts trousers

BANGKOK: A shopper at Carrefour supermarket had an embarrassing journey home after a thief stole his trousers while he was on the toilet May 8.

Kasin Siriwichit, 24, reported the incident to Thong Lor Police. Mr Kasin said that around midday he went to use the toilet at the Rama 4 Rd branch of Carrefour.

In the cubicle, he took off his trousers and placed them on the floor behind the toilet. When he had finished his business, he looked down to find that his trousers had vanished, Mr Kasin said.

He said that in his trouser pockets he had his mobile phone and his wallet containing 800 baht in cash, his driving licence and ID card as well as other important documents.

The report did not give details on how Mr Kasin was able to get from Carrefour to the police station with no money and no trousers.

Mr Kasin declined to reveal why he had felt the need to remove his trousers in the first place.

Police said they would review CCTV footage from the supermarket to try and identify the trouser thief.

Carrefour would not let reporters in to photograph the scene of the crime.

Source: Inn News

Most parents satisfied with "free-education"

BANGKOK: Despite financial support from a government program guaranteeing 15 years of free education, many parents still have to meet some expenses related to their children's education.

One mother said on May 10 that she was left wondering whether she would have to pay more when the new academic year started, which has already started in most schools in the country.

However, many parents said they did not want the government to offer them any more assistance, but thought that low-income parents probably needed more.

Under the program, the government offers supplements for students in ordinary programs, including fees for tuition, textbooks, stationery, school uniforms and special activities.

However, 47-year-old Noree Intachit, a state enterprise employee whose daughter is about to start Matthayom 4 at a school in Bangkok, said she had to pay Bt1,500 for her daughter's school uniforms because the school uniform fee granted by the government was not enough.

Ms Noree also plans to pay more for textbooks, despite the government program.

She normally paid Bt2,000 for computer classes and special-activity fees every year, and wondered if she would have to pay some part of these fees because the government's allowances were lower than this.

Nipat Sukyai, 47, from Lamphun, said he had to pay Bt1,500 more than the budget provided by the government for his son's special-activity, computer-class fees and life insurance premium.

All parents interviewed said they thought that the government's financial support was enough for them, even though it didn't cover all of their education-related expenditure.

Ms Noree suggested that the government should conduct surveys to assess the financial status of parents to find out who needed more help before handing out money to parents.

"Low-income parents need more financial support," she said.

Source: The Nation

**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 Bldg 9 Rd, T. Rawada, A. Muang, Phuket 83000.
Sales Tel: 076 261430 Fax: 076 261456-7
Service Tel: 076 261460 Fax: 076 261464
Email: keehin@sanitary.co.th, www.keehin.co.th

BANAN SUKAPUN
"we do our best"

HOUSE OF SANITARYWARE AND TILES

Tel: 07626 1470 Fax: 07626 1477 phuket@sanitary@yahoo.com

Detailing by Megular's Show Car Detail Center
C-CUBE AUTOMOTIVE

Treat your motor with car therapy at C-Cube Automotive detail shop, the first Megular's franchise outlet in Phuket.

Service
Car Wash & Vacuum
Surface Preparation
Surface Maintenance
Polishing & Waxing
Interior Maintenance
Lubricants
Suspensions Maintenance
Exhausts Pipes & Mufflers
Car Accessories
Coffee & Drinks

Car Wash & Vacuum start from 150 B.
Waxing start from 200 B.

Tel: 085-0460460
Open Daily 8.30 am - 6.30 pm.

**Looking
for a place
to stay?**

**See more
classified ads
at**

www.phuketgazette.net

THAI announces new direct flights to Oslo

BANGKOK: Thai Airways International Public Company Limited has announced the introduction of direct flights between Bangkok and Oslo, Norway.

The service, to be inaugurated on June 15, will make THAI the first Southeast Asian carrier to serve passenger demand between Norway and Thailand.

THAI's Bangkok-Oslo route will use A340-500 aircraft, with 60 business class seats, 42 "premium economy" seats and 113 economy class seats.

The direct flights will be operate five days per week (Monday, Wednesday, Friday, Saturday and Sunday) with an 11-hour flight time.

FOOD OF FORTUNE: Royal soothsayers predict an abundance of food production and adequate rainfall in the kingdom in the coming year after reading the signs indicated in the Royal Ploughing Ceremony, which was held at Sanam Luang in Bangkok on May 11.

Villagers surround park officers

KRABI: Around 100 villagers surrounded national park officers to prevent them removing an excavator found cutting a road through Khao Phanom Bencha National Park on May 4.

After receiving reports of construction inside the park, officers found workmen in the process of building a road to a rubber plantation inside park boundaries near Village 6, tambon Na Khao, Khao Phanom District.

Officers seized an excavator as evidence and prepared to move it out of the park. A crowd of villagers gathered at the scene and surrounded the officers, preventing them from moving the machine. National park officers called for assistance from the Border Patrol Police Unit 426 to control the crowd. The headman of Na Khao Village 6 was also called upon to open negotiations with the villagers.

Somchai Lacharaj, Head of Khao Phanom Bencha National Park, said that the excavator had been brought in by local businessman Somdet Nukaow, 47.

The rubber plantation had been there for many years and national park authorities were not too concerned about it, the park chief admitted.

However, the cutting of the road was creating new damage to the forest and had also disrupted a watercourse, and there-

fore could not be tolerated, he explained.

The villagers had been worried that the actions of the officials meant that they would no longer be able to cut old rubber trees inside the park to sell, Mr Somchai said.

After being assured that the new road was the cause of the problem – not the existing rubber plantations – villagers agreed to disperse.

Source: Kom Chad Luek

NAKHON SRI THAMMARAT: A man suspected of shooting dead two young men at a farewell party for a conscript soldier gave himself up to police for questioning on May 8.

Suwit Somraphat, 27, was wanted for the killing of Pte Koson Chuduang, 25, and Noppadol Suthikan, 25, who were both shot dead on April 30.

Mr Suwit handed himself in to Bang Khan Police Deputy Inspector for Investigations Sophachai Pheungpha. The suspect refused to give a statement to police, saying that he would only speak in court.

A warrant for Mr Suwit's arrest was issued following a

shooting murder during a party at the house of Sutham Ketkaow, assistant headman of Village 6, tambon Ban Nikhom, Bang Khan district.

Mr Sutham arranged the party for his son, who had been drafted into the military and assigned to serve at an army camp in Thung Song District.

Many local youths came to the party as a band was booked to play. Later, an argument broke

out between Anandchai Amonlak, 20, a relative of Mr Suwit's, and the two victims.

Witnesses reported that Mr Noppadol drew a knife and then stabbed Mr Anandchai to death. Mr Suwit allegedly then pulled out a .38 pistol and shot both Mr Noppadol and Pte Koson dead.

Mr Suwit was released after relatives posted an unspecified amount as bail.

Source: Thai Rath

Lifestyle Concepts

enhancing the way you live

FLETCHER ALUMINIUM
PREMIUM SYSTEMS
INNOVATIVE SOLUTIONS

Chris 081 919 4900
Chris@buildersmart.com
Tiew 080 524 6662
Ulaiwan@buildersmart.com
Builder Smart
www.buildersmart.com

shade sails
awnings
tensioned fabric structures

shades
Extend your life outdoors
...you will love it

SHADES (THAILAND) CO., LTD.
Boat Lagoon Marina, Phuket Tel: 084 184 5162 email: info@shades.co.th
www.shadesasia.com

Phuket pulls on the heart strings

Phuket's beaches are becoming increasingly popular places for foreign couples to hold wedding ceremonies. Earlier this month, the Tourism Authority of Thailand (TAT) organized a wedding and honeymoon trip for a celebrity couple from Russia at the JW Marriott Resort & Spa Phuket.

Actors Igor Petrenko and Ekaterina Klimova tied the knot in a Western-style ceremony on the beach, followed by a Thai ceremony on the resort's north lawn.

The TAT's Pattara-anong Na Chiang Mai, who was behind the promotion, said, "we are calling this the 'celebrity honeymoon project'. The aim is to promote Phuket as a honeymoon destination, particularly for people who want to get married on the beach."

She went on to say that although the TAT does not know the exact percentage of tourists who come to Phuket specifically to get married, she estimates it to be about five or six percent. Most of those who do come to the island to get hitched are from Europe or India, she noted. As a result of the TAT's ongoing efforts, however, it was possible the figure could climb to anything up to 20%, she said.

It remains up to individual hotels to offer special discounts and promotions for wedding parties. The TAT currently has no plans for any special staff training at the local district offices, as most of the couples who come here do not want to obtain an official marriage license in Thailand – they're just looking to enjoy the ceremonial wedding moment of a lifetime. Nevertheless, any lovebirds wanting to officially tie the knot in the Kingdom need to obtain the necessary papers from their respective embassy, explained Ms Pattara-anong.

Just as the TAT is not solely focusing its efforts on the Russian market, neither is it restricting its honeymoon destination promotion to Phuket, she said. "We leave it up to the couple to choose anywhere in Thailand to enjoy their dream wedding and honeymoon."

Belgians Erika Samain and Dirk Van Rompuy held their waterside wedding ceremony at Hannik Temple in Cherg Talay on May 5. Dirk and Erika met while working together over 12 years ago. The couple decided to marry in Phuket after holidaying here. They plan to return to Phuket to run a bed & breakfast operation after another wedding ceremony planned in Belgium for June 27.

Igor Petrenko and Ekaterina Klimova tied the knot in a Western-style ceremony on the beach.

The couple also enjoyed a Thai ceremony on the north lawn of the JW Marriot & Spa.

THE ORIGINAL ITALIAN RESTAURANT
OPENING SOON

RISTORANTE

VALENTINO

FINE DINING AT PHUKET TOWN, 12/18, MONTREE ROAD

Legend of the Indy 500

Seventy years ago, the legendary Indy 500 – which takes place this year on May 24 – witnessed a most unlikely winner. It was a Maserati that triumphed when Wilbur Shaw battled with Louis Meyer for victory. Throughout the 200-lap race, Shaw and Meyer exchanged places until, near the end of the race, Meyer hit the wall, handing victory to Shaw. The car was the Maserati 8CTF, christened the “Boyle Special” for the event.

One-time commentator at the Indianapolis circuit Tom Carnegie says in his excellent book *Indy 500 – More than a Race*, “Wilbur Shaw began his first race at Indy in the same year as Louis Meyer, but he had to wait until after Meyer had won three events to capture his first victory”.

Shaw won for the first time in 1937. Leading by two minutes in the last stages of the race, his oil pressure began to drop. Nursing the car to the finish, four laps from the end Shaw was being caught by Ralph Hepburn and as they exited turn four on the very last lap, Shaw accelerated ahead to win by just two seconds.

Wilbur Shaw was born in Indiana in 1902 and won the Indianapolis 500 three times, the first in 1937 and then again in 1939 and 1940 behind the wheel of his Maserati. The Indianapolis Motor Speedway was closed when the United States entered World War II after Pearl Harbor and Shaw was employed by Firestone to test its synthetic rubber tires at the Speedway. Somewhat dilapidated, its then owner Eddie Rickenbacker, president of Eastern Airlines, had no interest in the track and informed Wilbur he intended to demolish it. Shaw

LEFT AND BELOW: Wilbur Shaw in his Maserati 8CTF, nicknamed the “Boyle Special”. RIGHT: A more recent occupant takes the famous wheel.

had other ideas and approached Tony Hulman, who was to become a legendary figure of the Indy 500.

A lifelong fan of auto racing in general and the Indianapolis 500 in particular, Hulman listened with great interest to what Shaw had to say. Despite what he saw among the weeds and deterioration, when Shaw took him to Indianapolis Hulman purchased the Speedway from Rickenbacker in November 1945 for \$750,000 and appointed Wilbur its president.

Tom Carnegie said about Shaw, “Wilbur ruled the track wisely, but firmly. He had a number of superstitions about racing that were law at Indianapolis. One was that a green race car was bad luck. Another was that peanuts should never be eaten in the pits. I’ve been known to consume many bags of peanuts at the track, but never where Wilbur could see me”.

The 8CTF was Maserati’s answer to Germany’s all-conquering dominance of the Grand Prix scene of the 1930s. Given the heights to which Auto Union and Mercedes-Benz had raised race-car engineering, the challenge, unsurprisingly, was not successful.

Two factors made the 8CTF possible: a new and complicated international formula, designed with the single purpose of curtailing the German juggernaut

and the acquisition of Maserati by Italian industrialist Adolfo Orsi. This move put the Maserati brothers in charge of the cars and the Orsi family in charge of management – something the brothers had never excelled at. The 8CTF was the first result of this collaboration.

The new car was derived from the Maserati’s voiturette chassis, its engine two four-cyl-

inder blocks placed end to end with integral cylinder heads. The engine featured twin camshafts and twin superchargers. It was, in effect, two four-cylinder engines interconnected. The suspension, meanwhile, was delivered by torsion bar, a novelty at the time.

The Maserati went on to win again in the hands of Wilbur Shaw, taking the “500” in 1940,

making Shaw the first driver to win the Indianapolis 500 in consecutive years.

Wilbur Shaw died in a plane crash in Indiana on October 30, 1954, one day before his 52nd birthday. The pilot, Ray Grimes, and artist Ernest Roosevelt were also killed.

Jeff Heselwood can be contacted at jhc@netvigator.com

new multimedia
advertising
available on
Bite Asia's
Touch Screen
Information Systems

Categories of advertisers:

Land and Sea Tours, Entertainment,
Clubs and Bars, Restaurants,
Scuba Diving, Snorkeling,
Boat charters, Shopping, Transport,
Golf, Health tourism, Real Estate

System dispenses discount
vouchers redeemable with
participating advertisers

System is FREE for hotels

Call us now to reserve your
Touch Screen
Information System

Telephone: 076 381 647
Website: www.bite-asia.com
Email: info@bite-asia.com

HELPING NATURE HEAL

The e-Lybra energy balancing system is completely safe and non-invasive and will treat all physical, emotional or mental conditions. Some of our most popular treatments are: general energy balancing, anti-smoking, detoxification, anxiety, stress, depression, hormone regulation & weight balancing.

We promise full after-treatment support.
A full counselling service is also available.

Qualified Practitioner - Polly Jones B.A. C.A.C

Call 0800400371 for more information or to make an appointment
email: soulconnectionphuket@gmail.com website: <http://www.soulconnectionphuket.com>

Now Located in CHEANG MAI

Now Located in CHEANG MAI

Not just for laughs

Punchline Comedy Club is set to return to these shores on May 19, with a difference. The usual mélange of irony, mockery, observation and off-the-cuff repartee will this time be complemented by an additional element: charity. Punchline has teamed up with the Rotary Club of Patong and will be donating money from each ticket sold to the Rotary Club's charities. So by coming along you'll be helping needy children (and I don't just mean the comics). Booked this time are three men representing those strange bedfellows, England, Scotland and Wales, in the form of Greg Burns, Geoff Boyz and Lloyd Langford. The *Gazette's* Dan Waites spoke to them beforehand, so you don't have to.

Geoff Boyz

Back in '97, when President De Niro confronted Saddam Hussein over his violations of the Iraqi no-fly zone, he didn't take any crap. "You talkin' to me? Saddam Hussein, come over here!" barked the president, nodding his head menacingly in trademark fashion.

"Look at the map. No fly zone. What did I tell you?"

"Don't fly over the line!" Saddam quickly backed down. Well, you would, wouldn't you?"

At least that's what happened in the world of Scottish stand-up Geoff Boyz, who combines sharp observational humor with impressions of the likes of

De Niro, Pacino and Joe Pesci losing their rag with Iraqi dictators.

Boyz has been on the comedy circuit since 1989. He was a comedy fan from an early age. "I used to listen to Les Dawson on Radio 4 at lunchtime every Sunday and watch *Dave Allen At Large* on BBC2, and I remember thinking that that was what I wanted to do," he says. He was 12 or 13 then, but it was a visit to the Comedy Store in London in 1986 that pushed him in the direction of the comedy club stage. "I was only 17 years old but suddenly it was there in front of me and I thought 'Oh yes... There it is! Let's have a go at that!'"

As well as Allen and Dawson, Boyz takes his inspiration from fellow Glaswegian Billy Connolly and satirist Rory Bremner. "Rory Bremner is a hero of mine. He came to my show in Edinburgh and loved it. We went for a drink afterwards and he asked me how I did certain voices. He asked me! It doesn't get better than that."

If Phuket is treated to Boyz's De Niro, you'll see why an impressionist of the caliber of Bremner was impressed. Yet, according to Boyz, his take on the veteran actor wasn't the result of hours of painstaking fine-tuning and observation. "It was something I just did once on stage... really, I didn't plan it, it just came out. I remember the reaction that it got and I thought, 'Good heavens... They liked that!' So it stayed in. People say it's amazing, I think it looks like me pulling a stupid face."

So what's Boyz's view of the art of impersonation? Does he see it as mockery, homage, or something else? "It all depends on what you make the voices say. *Spitting Image* (the British puppet satire show) was brilliant but it was making fools of the characters; that's what the show was about so that was fine. Rory is totally brilliant and his satire is second to none," he says.

Greg Burns: "I've worked with Ricky Gervais a few times and, for some reason, he wrote me a little part. Thank you Ricky!"

But what about Boyz himself? "Me? I put them in a daft place and make them look good. It's just a lot of fun. It's just jokes folks!"

It's just jokes? There's no message behind Boyz's comedy? "I don't really have any message apart from look how silly we all are," he says. "The world has got to realize that if we all strip off our nationalities and our religions, our prejudice and hatred, we are all just silly blobs of liquid trying to have a good time."

Greg Burns

England's Greg Burns can commonly be found sitting around in an office overlooking Leicester Square doing little more than talking and playing records. Fortunately for him, that's exactly what he's paid to do. He's Capital Radio's Drivetime host. And fortunately for us, he's also a successful stand-up comedian.

Where does his sense of humor come from? "I found it in a bag under a bush," he says. Ask a silly question... And how did he get into stand-up? "Always loved stand up, used to go and watch at my local comedy clubs and eventually thought I'd give it a go... that was 10 years ago," he says.

Since then, Burns has made a name for himself on the comedy circuit as a cheeky, affable and dependable comedian, with regular slots at The Comedy Store and Jongleurs.

He's also worked as a warm-up comic, getting the audience in the mood before such shows as *Have I Got News For You*, *Room 101* and *The Catherine Tate Show*. He even had a cameo role in Ricky Gervais's superlative mockumentary series, *The Office*. How did that come about? "I've worked with Ricky Gervais a few times and, for some reason, he wrote me a little part. Thank you Ricky!" he says.

So what does Greg himself find funny? What's the funniest unintentionally funny thing he's ever seen? "I once actually saw someone slip on a banana skin at a market. I was just waiting for an anvil to fall for the full cartoon effect," he says. But is there anything he wouldn't joke about? "My girlfriend's Northern Irish accent. She'd kill me, so I'd never, ever do that...when she's there."

By some remarkable coincidence, Burns lists his comic influences as Geoff Boyz and Lloyd Langford. Does he see any difference between English, Scottish and Welsh humor, the *Gazette* asks?

"The Welsh have no humor," he says. "None at all. Lloyd Langford is the only funny Welshman in the world. Come see him. He's a freak."

Geoff Boyz: "I don't really have any message apart from look how silly we all are."

Methaya®
BEAUTY WORLD

The World Of Your Beauty Desires.

Recommended Promotion Of The Month!

Facial Relaxing Massage

- ☀ Complete Cleaning
- ☀ Facial Scrub
- ☀ Steaming Ozone
- ☀ Facial Massage
- ☀ Gentle Gelle Face Masks
- ☀ Facial Skin Protection Cream
- ☀ Head, Neck, Shoulder Massage

- ✦ Chic Salon
- ✦ Facial Massage
- ✦ Spa

Only **488 Baht**
For The Whole package

**Get Special Discount
On All Services**

Methaya Beauty World
186/13-14 Taweewong Rd., Patong Beach, Kathu, Phuket THAILAND
Contact: +6676 341411 Email: info@methaya.com
www.methaya.com

Free bottle of wine!!!
Free with every reservation.
Everyday for the first 10 reservations.
Please reservations open at 18.00
High noon with other promotions.
The 10th must reserve 1000 Baht per person.

Gourmet set menu
from 880 to 1280 baht

acqua restaurant

Italian elegance on dining

324/15 Prabaramee Road - Kalim bay - Patong 83100 Phuket - Thailand
Tel: 076 618127 Fax: 076 618129
reservation@acquarestaurantphuket.com, www.acquarestaurantphuket.com

Lloyd Langford

Lloyd Langford: Not a Lover, Not a Fighter was the title of this young Welsh comedian's Edinburgh fringe show last year. But if he's neither of those things, just what *is* Lloyd Langford? "A pacifist who's afraid of commitment," he replies, logically enough.

Langford has an outsider's eye, a ready wit and a charming line in self-deprecation. He has found success as both a stand-up – winning Chortle's Student Comedian of the Year award in 2004 – and as a writer, penning gags for BBC2's *Never Mind the Buzzcocks* and *The Now Show* on Radio 4. Yet despite such success, the self-deprecation remains. Does it come naturally to him? "Yes, because my girlfriend helps me by constantly pointing out my many inadequacies," he says. Always handy, I suppose.

It hasn't always been plain sailing, of course. His worst ever gig was at Plymouth University. "They stared in complete silence for 30 minutes. It was like doing a gig in a monastery, albeit a particularly scummy monastery in Plymouth."

Langford bases himself in London but grew up in the somewhat quieter environs of rural Wales. "My parents live in a little village called Baglan, which is on the side of a mountain. It's very quiet. It's a world away from Bangkok or Phuket. The ping

pong shows can be described as infrequent at best." He'll no doubt have less trouble finding a ping pong show in Patong, should that take his fancy. Does he have any plans for when he gets here? "I'm supposed to be working on my new Edinburgh show entitled *Every Day I Have the Blues*. But I don't think I'll be sat in front of a laptop when I have Phuket to explore," he says.

So where does his sense of humor come from? "That feeling of not really fitting in," he says. "I'm like that jigsaw piece you unexpectedly have left over. After a game of Scrabble."

On the bill with England's Greg Burns and Scotland's Geoff Boyz, does Langford feel there's such a thing as Welsh humor, as opposed to English or Scottish humor? "I think a lot of British humor comes from an inferiority complex. And Wales is generally seen as being inferior to England, Ireland and Scotland. So in a place full of uncertainty, I'm fairly certain that we are the most uncertain."

Well, we'll just have to see...

Punchline Comedy Club in association with the Rotary Club takes place on May 19 at the Holiday Inn Resort Phuket in Patong. Doors: 8.00pm. Show: 8.30pm. For more information call 083-6464671 or visit www.phuketcomedy.com.

MOM TRI'S

Gourmet Restaurants in Phuket
AT THE BOATHOUSE AT ROYAL PHUKET MARINA
Wednesday Gourmet Night
 6-course menu including coffee or tea 1,100 Baht ++
 A la carte also available
Saturday Light Jazz Night
 Jazz Trio from 7:00 pm
 Closed on Tuesdays

MOM TRI'S BOATHOUSE REGATTA
 at Royal Phuket Marina
 regatta@boathousephuket.com
 www.momtriphuket.com
 Reservation: 076 360 855 or 076 330 015

**Looking
for a place
to stay?**

See more
classified ads
at

www.phuketgazette.net

iberry shop:
 Central Festival Phuket 2nd Fl.
 Tel: 076 209094
 Wholesale enquiries:
 08-1444-7524

 Also served in premier restaurants, 5-star hotels and posh cafés across the island
www.iberryhomemade.com

Lloyd Langford: "I'm like that jigsaw piece you unexpectedly have left over. After a game of Scrabble."

QUIKSILVER

THAILAND SURF SERIES
 PRESENTED BY:

MONSOON RIDERS
 KALIM BEACH 12-14 JUNE
KING OF THE JUNGLE
 KAMALA BEACH 14-16 AUGUST
ISLAND CROWN
 KATA BEACH 4-6 SEPTEMBER

<http://www.thaisurfseries.com>

All aboard for a jabu day round the bay

By Nick Davies

The teakwood, pine and mahogany motor yacht *Jabuticaba* cuts a dandy silhouette against the Phang Nga Bay backdrop of hilly isles as it streaks stoically through the water. At an elegant 75 feet (24m) long and 6.5m wide, the twin-masted wooden schooner would be the perfect stage prop in an island-hopping adventure romance movie.

Jabuticaba, nicknamed Jabu by her owners Vishal Sood and Sejal Patel, was built in Turkey about nine years ago, where the couple bought her and sailed her to Goa in India.

Sejal named the boat after one of her favorite songs about a Brazilian fruit of the same name. The song goes something along the lines of, "...If I were to name a fruit it would be *Jabuticaba*".

After catering to Goa's hedonistic traveler scene for a while, *Jabuticaba* was given a complete overhaul, right down to the upholstery. All ship shape and Bristol fashion, she was then sailed to Phuket, where she now offers guests the chance to experience sailing round Phang Nga bay in a time-honored, traditional way.

Well, the boat is traditional, but the ambiance on board is decidedly upbeat and untraditional. *Jabuticaba* is a party boat. Once out in the bay, her sails are unfurled as energetic chill out music pours from the boat's high-quality sound system that can accommodate the guests' iPods, adding a contemporary soundtrack to Phang Nga Bay's exotic vista of million-year-old rock formations.

Jabuticaba plows on in search of a small island with a deserted beach, where she will cast anchor a few hundred meters off shore. At an average speed of about seven knots when powered by the boat's engine, the scenery glides by at a leisurely pace, and according to Vishal, is what "Jabu days" are all about.

"What we offer on board is a 'Jabu Day'. The idea is for guests to experience the beauty of the boat and the lifestyle on board; not to rush to a destination but to really enjoy the journey itself," says Vishal.

"For a half-day cruise, we leave Phuket at about midday so guests don't have to rush in the morning, and then head for a quiet beach on one of the smaller nearby islands. We spend some time there and then make our way back as the sun goes down," he adds.

Vishal says he also plans to organize overnight excursions for exclusive full moon parties.

"We would anchor off a quiet island for the night, and weather permitting, enjoy the moon and stars from the deck of the boat," he said.

Excursions begin at a private dock in Thalang, down a narrow lane about 10 meters past the right-hand Yacht Haven turning. At the end of the lane, the Jabu experience begins at a small dockside restaurant and bar. Passengers are then taken out in a dingy to the *Jabuticaba*, which is anchored in deeper water.

Once guests have climbed the collapsible stairs and removed their shoes, they are greeted by the friendly crew, who ply them with welcome drinks and later serve up a freshly-prepared lunch, cooked on board, and served on a broad teakwood table under the aft awning that shades a lounging area with seating spacious enough to stretch out on.

There is plenty of open space on the upper deck. The solid timber roofs covering the wheelhouse and cabins are strong enough to support sunbathers atop and dancers amidships. There is a bar in the wheelhouse

Life's a party aboard the 75-foot schooner *Jabuticaba*. The yacht's owners Vishal Sood and Sejal Patel have brought a new boating experience to the bay. "It doesn't matter where we're going. It's about the fun to be had on the way."

where the boat's signature cocktail, the "green monster", is served in shooters. A tray of the lush-colored drinks magically appears on deck from time to time to keep guests in the party mood.

There's also seating on deck at the bow, where some couples just can't help re-enacting that classic

Jack-and-Rose-flying-over-the-water scene from *Titanic*. Jabu days are a great way to kindle romance, especially during the return journey as the sun sets behind the hills on the port side and champagne flows on deck.

Jabuticaba is equipped with eight wood-panel cabins, each with a double bed and an en-suite washroom, enabling the yacht to take up to 16 guests on overnight trips, which Vishal says can be as far away as Langkawi.

"We did a four-day 'party sail' to Langkawi in January and limited the size of the group so it wasn't crowded, but 'Jabu Day' trips can be made up of larger groups of up to 36 guests," said Vishal.

"Jabu days start at 3,400 baht per person and can be tailored to meet individual or group needs," he added. For more information contact Vishal Sood. Tel: 085-666 5504 or 076-222 222. Email: info@jabudays.com.

SIZZLING SALE

BARBECUES & ACCESSORIES
UP TO **40%**

THE BARBECUE STORE
Best range of Barbecue Grills in Thailand

www.bbqthai.com

BARBECUES GALORE

EXPAT GALLERY

Damian Barrett

Damian Barrett is an electrical engineer with an international clientele of yacht owners who depend upon him to keep their electronics in top condition.

When he first came to Phuket in 1989, his work consisted mainly of repairing starter motors and alternators on small boats. But now Damian finds himself diagnosing problems with the most sophisticated equipment and systems afloat, often by consulting manufacturers' websites and advising his clients on repair options.

Today, most of his work is on yachts of over 30 meters.

"My company, Electrical Marine, is based at the Boat Lagoon, which is the most operational marina in Southeast Asia. The growth of yacht ownership and recreational sailing has been phenomenal over the years and I've had to keep up on my training as electrical systems on yachts are mostly computerized, especially high-end navigation and satellite phone systems."

Damian travels around the world to train in these systems. He studies in and around Europe each year, and takes training in America every two years. He can interface between malfunctioning equipment and potential solutions online, and can usually diagnose the problems. Often, he

is able to complete a repair from his laptop. He uses Skype to maintain contact with his clients and manufacturers.

His career started in Phuket and he has risen to the top of his field in the international yachting community.

The young Damien did not plan to become a marine electrical engineer. He was born in Hertfordshire, England, and planned to become a professional photographer. He started working with electrical circuits in a television repair shop while still a teen. In 1978, he accepted an apprenticeship to study power electronics and spent a few years learning to use ultra-sonic cleaning and plastic welding equipment. In 1984, he was recruited to work for British Aerospace.

"That would have made for a comfortable career. But I didn't like the huge scale of the operation. There were 7,500 staff and it was a two kilometer hike just to get to the company's canteen. I knew I needed to work for a small, focused operation."

He left British Aerospace and went to work for Guard Electro-Fusion, a small company with just seven staff that was the first operation to get approval for electro-fusion from the British Gas Board.

By 1987, young Damien felt he needed to broaden his knowledge of the world.

He spent the next couple years in America, New Zealand and Australia and found work in Singapore repairing the electrical systems on a 60ft ketch. He then came to work in Phuket on small boats in Chalong Bay.

"The skill level on Phuket, from engineering to carpentry to electronics, is the best in all Asia. We often get contracts for installations and repairs from other marinas around Southeast Asia as we provide quality service at a lower price. For example, we recently had a 160ft Braveheart come from Hong Kong so we could repair the satellite television system."

Damian was an important voice in the Marine Alliance of Thailand, which successfully lobbied the Thai government to bring import duties and taxes down on vessels and their parts, thereby allowing the marine industry to grow and flourish. As a result, he says, Electrical Marine has grown 30 per cent every year over the past ten years and is one of only three companies in the world that hold distributorships for top-end marine electronics.

In his free time, he enjoys being with his family, especially fishing or water skiing from his speedboat. "I'm a legal Thai resident now. Phuket's a great place to raise a family, to live and to work," he says. — **Bruce Stanley**

BY PETER CHILD FOR THE PHUKET GAZETTE

ABOUT EXPAT GALLERY

The individuals profiled in the *Gazette's* 'Expat Gallery' series have been chosen on the basis of their contributions to Phuket, and, as foreigners, for having made those contributions in successful partnerships with Thais. For many, the contributions have entailed significant investment, often at a time (mid-80s to mid-90s) when the rules of business were, ahh, not entirely clear. Some of our subjects are not business people at all, but have added real value to Phuket as English teachers, journalists, artists, engineers, fund raisers, etc. But all have one thing in common: if there were a *Who's Who in Phuket*, they'd be in it.

Grand Opening
16-17 May 09

Starting from

2.26 ML

Fully furnished
with air conditioning.

ราคาพร้อมเฟอร์ + แอร์

Lead Agent

ธนาคารกสิกรไทย
ธนาคารพาณิชย์ จำกัด (มหาชน)
Kiatnakin Bank Public Company Limited.

Contemporary modern
designed condominium
In The HEART of Patong

that fulfills the need for those in search of
stylish living and urban lifestyle.
Thoughtfully designed and inspired by nature.

Tel: 076-512-444-5

www.artpatong.com

DOUBLE ABSOLUTE: Bryan John George Lunt (right), Director of Absolute Sales Co Ltd, shakes hands with Phuket Governor Wichai Phraisa-ngop on May 1 during Absolute's anniversary celebrations at Absolute restaurant in Jungceylon. Celebrations also included a birthday party for the company's operations manager Philip Lee Mason.

GOLDEN ANNIVERSARY: CMAS President Achille Ferraro (front row, 4th from the left) and CMAS Secretary General Dr Pierre Bernier (front row, 3rd from the left) are joined by CMAS delegates and officials from around the world for a Gala Dinner and awards ceremony held in honor of the dive organization's 50th anniversary on May 4. The event took place at the Phuket Orchid resort in Karon and was part of a week-long CMAS General Assembly.

BUBBLY FOR BOBBIES: Winners from The Old Bill, a 27-strong team of Hong Kong policemen on a busman's holiday in Phuket, celebrate after a day of racing at Patong Go-Kart Speedway. The Old Bill were in Phuket to teach rugby skills to boys at Sainamyen school in Patong.

BEACHCOMBERS COMBINED: Staff from several companies operating in the Nai Yang area joined forces last weekend for a co-ordinated clean-up of Nai Yang Beach. Participants included staff and managers from Nai Yang Beach Resort, Dewa Phuket, Indigo Pearl, Siam Guardian Service and Nai Yang Kite Boarding School. The group plans to setup a committee to help preserve the beach with regular clean-ups.

WHO'S LOOKING AT YOU: The Dusit Thani Laguna Phuket was the venue for the USAID Mekong Malaria Programme Core Partners' Meeting on April 27-29. Taking part were delegates from the World Health Organization's United States Agency for International Development Regional Development Mission - Asia and the KENAN Institute Asia.

WINNING WORDS: Kajonkietsuksa School students Dilok Fernando de Groot (center), Grade 5, and Thanacha Wihok, Grade 6, with their teacher Michael Chalermvong at Muang Thong Thani in Bangkok. The students achieved top scores in the Ministry of Education's "Our Best For Thailand English Competition". The contest was held on April 23 and 24. Dilok came first in the Story Telling contest and Thanacha won the Speech contest.

Let us power your Classified ads to the top of Google with a 20% discount!

Only 500 baht • Good for 1 year

Order **YOUR** card now. It'll be ready for you in 10 minutes!

Need more info? Telephone Anna or Ja-Ja on 076-236555 or contact: AdPower@PhuketGazette.Net

Phuket's white night

By Daniel Ogunshakin

The chic boutique White Box bar and restaurant in Kalim Bay hosted one of Phuket's famous "White Parties" on Saturday, May 2, and a number of Phuket's well laundered expat community turned up to catch Brisbane-based Aussie DJ Scott Walker on the decks as he pumped out his special brand of upbeat house.

Party-goers came dressed to impress in DAZ-ling white, creating a heavenly not to say

spotless spectacle on the busy dance floor, as Walker – on his second visit to Phuket – got the crowd going with a sequence of club classics.

Since taking to the decks back in 1999, Scott Walker has forged a reputation as one of the most versatile DJs on the circuit. His ability to span multiple genres has taken Scott all over the globe, playing sets with the likes of Carl

Cox, Sasha and Digweed, and Underworld.

Speaking to the *Gazette*, Scott revealed his reasons for coming back to Phuket.

"When I came here three years ago, it was just a short holiday and I did the whole tourist thing. This time, I was keen to come back to check out the music venues and see more of the island," he said.

"It seems just as good as it was before. The people are always friendly and laid back and I just love the beaches and the water here," Scott added.

Generally starved of good house music, the Phuket faithful were visibly energized by Scott's innovative music selection, prompting the question how does DJing here compare with back home on the Gold Coast?

"The main difference is you can get away with more in Australia because there is more of a niche clubbing market," said Scott.

RIGHT: Scott Walker has forged a reputation as one of the most versatile DJs on the global circuit. LEFT: The cosmopolitan crowd, mostly dressed in white, appreciated the Gold Coast DJ's groove.

"Those who go out in Asia tend to prefer it slightly more commercial," he added.

Watching Scott interact with the white-shirts on the dance floor, it was evident that the consum-

mate pro had already found the groove and was enjoying his stint at White Box. So, we asked what are the ingredients are for the perfect set.

"A great crowd that re-

sponds to different sounds is vital. A good system is as important as a good club. I don't mind playing big clubs, but I prefer more intimate and cozy venues – you get a much better vibe."

ANOTHER QUALITY PROJECT FROM LAND & HOUSES

Land & Houses Park Phuket

Pruerk-Pailin

3 bedrooms, 3 bathrooms, 148 sq.m.

Pruerk-Ampai

3 bedrooms, 3 bathrooms, 167 sq.m.

Pruerk-Amporn

3 bedrooms, 3 bathrooms, 224 sq.m.

Model	Area (sq.wa)	*Total price*(baht)	Deposit (baht)	50% Down payment (baht)	Final payment (baht)
Pruerk-Pailin	80	5,630,000	100,000	2,715,000	2,815,000
Pruerk-Ampai	75	5,950,000	100,000	2,875,000	2,975,000
Pruerk-Amporn	136.4	9,100,000	100,000	4,450,000	4,550,000

- * These prices include air-conditioners, wall paper, kitchen and garden
- * 1-year-free use of the club facilities except spa and restaurant
- * The price and style of the houses may be changed without prior notice

For further information please contact our office
Tel: 076-381151-2 Fax: 076-381111
Email: info@lhphuket.com <http://www.lhphuket.com>

Living life in the SLOW lane

Many people come to Phuket for its laid back approach to living. The warm weather, friendly locals, Thai food, spas, sunsets and lazy days on the beach all add up to a memorable and relaxing holiday. Indeed, tourists flock here to get away from the hectic pace that exists in most modern cities and take the time to unwind.

At the Evason Phuket & Six Senses Spa, taking things slowly has whole new meaning as we found out at the recent "SLOW LIFE" wine dinner featuring Grgich wines from California's Napa Valley.

When told the wines were both organic and bio-dynamic and that we were about to enjoy a SLOW LIFE evening, thoughts of chewing organic brown rice a thousand times before swallowing and waiting an hour between courses swirled around my head. My suspicions were all but confirmed when I was given a glass of wheatgrass juice. However, upon reading the menu, my fears were allayed. SLOW stands for Sustainable, Local, Organic and Wholesome, while LIFE is an acronym for Learning, Inspiring, Fun and Experience.

The Slow Food movement began in Italy in 1986, established initially to resist the opening of a

McDonald's restaurant near the Spanish Steps in Rome and combat the spread of fast food. Since its inception the movement has expanded and now boasts more than 83,000 members with chapters in over 122 countries.

The movement has a series of objectives that include keeping seed banks to preserve ancient varieties of food, preserving and promoting local and traditional foods, educating consumers about the risks of fast food, the drawbacks of commercial agribusiness and factory farms, and lobbying against the use of pesticides.

The special guest and hostess for the evening was Violet Grgich, co-proprietor of Grgich Hills, who provided the wine for Phuket's first SLOW LIFE dinner. Her Croatian-born father Miljenko "Mike" Grgich gained international recognition at the celebrated "Paris Tasting" of 1976.

At the historic and infamous – at least for the French – blind tasting, a panel of eminent French judges swirled, sniffed, and sipped an array of the fabled white Burgundies from France and a small sampling of upstart Chardonnays from the Napa Valley.

When their scores were tallied, the French judges were shocked, amazed and quite possibly appalled. Incredibly, they

had named Grgich's 1973 *Chateau Montelena Chardonnay* as the finest white wine in the world. *Sacre Bleu!*

The special guest for the evening was Violet Grgich, co-proprietor of Grgich Hills, the daughter of Croatian-born Miljenko "Mike" Grgich who gained international recognition at the celebrated "Paris Tasting" of 1976.

had named Grgich's 1973 *Chateau Montelena Chardonnay* as the finest white wine in the world. *Sacre Bleu!*

The results stunned the international wine establishment and immediately earned Mike Grgich a reputation as one of the world's greatest vintners. Indeed, his French counterparts coined the phrase "new world wines" at roughly the same time in a bid to distance their wines from these foreign imports.

So what makes Grgich wine so special? For one, the vines are cultivated without artificial fertilizers, pesticides, or fungicides. Secondly, the winery maintains another philosophy called bio-dynamics and in 2006 switched to solar energy.

Bio-dynamics, though not an ancient system, claims to be based on ancient methods. It was developed in 1924 by Austrian philosopher Rudolf Steiner to help farmers who were worried that industrial agriculture was stripping vitality from their fields.

That same sentiment resonates today among consumers who seek out organic foods at grocery stores and farmers' markets. Concern over environmen-

tal impact and the growing market for all things "green" goes some way to help explain the rising popularity of sustainable, organic and bio-dynamic wines.

First up was a 2007 *Fume Blanc* that accompanied organic Thai black tiger prawns, served with a lemon honey sauce. The citrus notes of this wine offered an aroma of tropical fruit that married perfectly with the prawns, as did the 2006 *Chardonnay* served alongside Phuket rock lobster with mango salsa and pomelo salad.

With a nod to the French *Trou Normand*, a short pause ensued while we refreshed our palate with a home-grown and homemade mint and yogurt sorbet. Also refreshing, and original, was the Gemstone water being served. Inside the glass jug was a beautiful hollow glass cylinder containing a number of rose quartz crystals which "energize" the water.

Then came the meat and the reds. First, a free-range black pepper "mule" duck with red cabbage and an allspice tomato confit. To wash this down we were served a 2005 *Merlot*. This was a Cabernet lover's Merlot.

Mouth-coating flavors of plums, black tea and cocoa powder were all backed by a nice tannin structure.

Next came the slow organic lamb accompanied by a ginger jus, home grown shitake mushrooms and truffle essence that was not only organic, but positively orgasmic. To complement this masterpiece was a 2005 *Cabernet Sauvignon* packed with anise, black plum and blackcurrant with a dash of peppery spice on the finish. Now I know why they say 2005 was a good year.

By now my perception of SLOW food had irrevocably changed. I could not believe that what I was eating was actually healthy and good for me – especially when a Mud hut dessert made from 70% organic cocoa infused with dates and cinnamon appeared before my very eyes. The final wine was the 2005 *Zinfandel*, aged in oak with an irresistible mix of strawberries and raspberries and a hint of allspice. Divine.

If this is what the SLOW LIFE philosophy is all about, then I am sure all those who were present that evening left well and truly converted.

The chefs prepare wheatgrass shots that were served before dinner.

Mom Tri's Kitchen
kata beach

Elegant Dining By the Sea

Thai & Mediterranean Cuisine

Awarded Wine Spectator's Award of Excellence

Reservations Call : +66 (0) 7633 3568

12 Kata Noi Rd., Kata Beach, Phuket 83100 Thailand
E-mail: info@villaroja Phuket.com www.villaroja Phuket.com

EVENTS CALENDAR

Upcoming events on the island

May 17. FREE Computer Clinic - Chalong

From 10am to noon, at Sandwich Shoppe Chalong. Is your computer driving you NUTS? Can't get a decent Internet connection? Worried about the latest viruses? Wondering what to do about your pirate software? 3G phones? High Def TV? Join "For Dummies" author and Windows gadfly Woody Leonhard in our ongoing FREE Sunday morning Computer Clinics, which rotate among the three Sandwich Shoppe locations on the island. Bring your questions. Bring your computer. Bring your worry beads. And don't forget your sense of humor. Let's see if we can figure out an answer to your problems. For further information contact Woody Leonhard. T: 076-290468. E: woody@khunwoody.com. W: www.KhunWoody.com.

May 19. Punchline Comedy & Rotary Club Charity Special

This May the Punchline Comedy Club is teaming up with the Rotary Club of Patong to put on a night of hilarious stand-up comedy while also raising much-needed funds for the Rotary club's charities. The Punchline Comedy Club has pledged money from every ticket sold, so not only will you be laughing at some of the best stand-up comedy the planet can provide, you'll also be giving to much needed Phuket causes. Full details and ticket outlets at our website. This show is sponsored by the *Phuket Gazette*. From 8pm to 11pm at Holiday Inn Resort Phuket, Patong Beach. For further information contact Khun Boom. T: 083-646 4671. E: info@phuketcomedy.com. W: www.phuketcomedy.com.

May 19 to May 25. Third Annual Boathouse Writing Competition

The Boathouse Short Fiction competition consists of two parts. Part one is open to all adults and part two is open to young student writers aged 15 to 18. Both parts require original stories not previously published, containing three key words: Boathouse, Oasis and Regatta. Stories can be on any subject but must have a Thai theme or subject matter relating to Thailand. The stories should be between 1,500 words and 2,000 words for adults and 800 to 1,200 words for students. For further information contact Lisa Sol. T: 076-330015. E: pr@boathousephuket.com. W: www.boathousephuket.com.

May 24. FREE Computer Clinic - Chalong

From 10am to noon, at Sandwich Shoppe Chalong. For further information contact Woody Leonhard. T: 076-290468. E: woody@KhunWoody.com. W: www.KhunWoody.com.

May 24. Mini Marathon & Fun Run 2009

Our 5th Annual Mini Marathon & Fun Run, raising funds in support of the Phuket Marine Biological Center's Marine Stranded Animal Rescue Project, will take place on May 24. The event comprises a mini marathon race of 10.5k (entry cost: 200 baht); a fun run of 3.5k (150 baht); and a family "Love Turtles" walk of 2.5k (300 baht). Registration takes place on Friday, May 22 from 10am to 5pm at the Phuket Tourism & Sports Office (Surakul Stadium) and on Saturday, May 23 from 10am to 5pm at Turtle Village, Mai Khao. The mini marathon takes place from 5am to 9:30am at Pru Jeh San Lake, Mai Khao. For further information contact Khun Khemwalai "Aim". T: 086-689 2230. E: info@maikhaoturt foundation.com. W: www.maikhaoturtlefoundation.com.

Mom Tri's Boathouse Regatta's Storytelling Evening

Mom Tri's Boathouse Regatta presents an evening of exquisite food and enticing stories for adults by Phuket's only professional storyteller, Denise Bertrand (www.denisebertrand.com) on May 27. Ms Bertrand, an innovative Corporate Trainer with 22 years experience as a trainer and consultant in the "art" of communication in business and education, will entertain guests with tales in-between courses. Enjoy a four-course gourmet dinner plus coffee and tea interspersed with stories that will please your palate for 1,200 baht nett. From 7pm to 10:30pm at Royal Phuket Marina.

For further information contact Lisa Sol. T: 076-330015. E: pr@boathousephuket.com
W: www.boathousephuket.com.

May 29 to Jun 30. The Second "Absolutely Aesthetics" Art Exhibition

The second "Absolutely Aesthetics" will feature mixed techniques on board and vinyl tiles by talented young Thai artist, Kritsana Chaikitwattana. This series presents the contrasting beauty between classic and 'failed' sculpture and poses the question "What is the true value behind them?" Kritsana has participated in several exhibitions in Thailand, as well as in Korea (2003), Spain (2005), and Taiwan (2006). His exhibition at D Gallery runs from May 29 to June 30. Hours: Tue-Sat: 11am to 7pm; Sundays: noon to 6pm. At D Gallery, Royal Phuket Marina, Phuket. For further information contact D Gallery. T: 076-360867. E: info@dgallery.co.th. W: www.dgallery.co.th.

May 31. TriBallistic Triathlon Race 2 of 4, Indigo Pearl

Registration open from 6am to 8am.
- 08:20hrs: Splash 'n' Dash for children aged 5-8 years (Swim, 60m; Bike, 1.5km; run, 800m)
- 09:00: Adults: (Swim, 900m; Bike, 20km; Run, 7km)
- 09:20hrs: Junior Race, ages 8-16 yrs (Swim, 250m; Bike, 6km; Run, 2km)
Prizes for 1st, 2nd, & 3rd place finishers for each age group, male and female + teams. Free refreshments on race day, also discounts for overnight stay, spa and food and beverage at the Indigo Pearl Resort for all athletes. TriBallistic will be selling sports nutrition and also TriBallistic merchandise on race day. From 6am to 12pm at Indigo Pearl Resort,

Nai Yang, Phuket. For further information, including details on all the TriBallistic events please contact Bier T: 081-691 3285 E: tri@triballisticclub.com
W: www.triballisticclub.com

May 31. FREE Computer Clinic - Chalong

From 10am to noon, at Sandwich Shoppe Chalong. For further information contact Woody Leonhard. T: 076-290468. E: woody@KhunWoody.com. W: www.KhunWoody.com.

June 20. Phuket Academy of Dance

The Phuket Academy of Dance proudly presents the 2009 "Song and Dance Extravaganza". This is a show not to be missed! The performance runs from 5pm to 8pm at the Mövenpick Hotel, Karon. For further information please contact Linda Cumming. T: 081-893 7749. E: lecumming@gmail.com. W: www.phuketdance.com.

THE SPONSORSHIP EXPERTS
WWW.PAULPOOLE.CO.TH

Häagen-Dazs

Visit **Häagen-Dazs**

Patong Beach Front Road Tel: 0 7629 4401
Jungceylon Shopping Destination Tel: 0 7660 0031
Central Festival Phuket Tel: 0 7624 8504

Come and indulge yourself with Häagen-Dazs Experience

ON THE MOVE

Mr Robert Merrigan has been recruited as the new Vice President of Property Services Asia for the Outrigger Enterprises Group. In his new position, Mr Merrigan will oversee all of Outrigger's construction projects throughout Asia. Prior to joining the company in 2009, Mr Merrigan had spent 25 years working in the industry as a consultant, including three years running his own business and two years advising Outrigger Hotels and Resorts in Asia.

Mr Kirk Stucker has been appointed to the position of Pub Manager of the Bill Bentley Pub at Turtle Village, Mai Khao Beach. Born in the US, Kirk has spent the last 27 years living in the Philippines, Malaysia, Spain, Miami Beach and Koh Samui, working in F&B, hospitality, guest relations and real estate sales. He began working with the Bill Bentley Pub chain and the MINOR group in January, 2009. His previous job was as GM of Dr Frogs in Koh Samui.

Ms Chanakarn Kanchanadomkit has been appointed Director of Sales and Marketing at the Cape Panwa Phuket Hotel Phuket. A native of Bangkok, Ms Chanakarn brings almost 20 years' experience in the sales and marketing industry to her new position, having previously worked for Royal Orchid Sheraton Hotel and Tower, Shangri-La Hotel and the Peninsula Hotel, all in Bangkok, as well as Banyan Tree Phuket, the Accor Group and the Starwood Group.

MONEY TALKS

By Richard Watson

Virtually every stockmarket in the world, regardless of size, has found March and April this year to be extremely profitable months.

This was a huge "relief" rally following the heavy losses experienced in late 2008 that spread into the first weeks of 2009. Selling was grossly overdone; the financial crisis became the new Armageddon and a panicked herd mentality set in as a result.

Following this, the market entered into a position which is technically known as "oversold". A strong reaction in the opposite direction was only to be expected. It was recommended several times in this column to investors who wanted to enter the market that this was a time to commit funds; not all, but some, in a technique called "cost averaging" – just add your "home" currency, for example, "dollar cost averaging".

We face very unusual times but, as May unfolds, there is an old saying in stockmarkets: "sell in May and go away, buy again on Michaelmas Day" – Septem-

ber 30. For reasons that are not immediately explicable, this has proved to be a profitable adage – although to buy at the end of October would have been vastly preferable in 1987 and 2008.

The great stockmarket crash of 1987 seemed, to many, to be virtually the end of the world; everywhere was a picture of doom and gloom. However, within 18 months, most stockmarkets were reaching record highs.

The current consensus is that the "green shoots" of recovery will be slow and unusually weak and there are certainly many reasons for this to be true. However, the general consensus may well be wrong.

The sheer magnitude of the fiscal stimulus packages enacted in virtually every country with a stockmarket may well spark faster recoveries than are anticipated.

However, the behavior of stockmarkets and the real economy often do not coincide. Stockmarkets are discounting mechanisms that usually presage events around nine months ahead.

Retail investors – that is to say, individuals – will be generally hesitant to re-invest, at least until economics and the markets appear to be more stable. This is understandable, as the losses most investors suffered in 2008

were substantial.

The stockmarket rally we have just witnessed may indeed turn out to be a "bear market rally", also somewhat cruelly referred to as "suckers' rallies". This is because it is their nature to rise, encouraging investors to buy, only to fall in value – often back to the starting point or even below.

During the 1990s, when the Japanese stockmarket virtually collapsed losing up to 80% of its value, there was one such rally that actually achieved a rise of 60% before falling right back. Even now, Japan is a living example of how badly things can go wrong. The bear market there has lasted almost 20 years.

Thailand is another example that shows how badly a stockmarket can perform. After reaching a peak of over 1,700 when measured by the SET composite index prior to February 1994, the same index has just moved over the 500 level, some 15 years later.

Most readers have enjoyed buoyant economic growth in their lifetime, with only short periods of recession. Perhaps we shall be fortunate and witness a rapid return to prosperity, but maybe it will take a little longer.

In regional terms, Asia is being tipped by most analysts as the region that will recover first. One of the main reasons is that

When you see a bear you're not yet out of the woods

PHOTO by Kjetil Ree

The stockmarket rally we have just witnessed may indeed turn out to be a "bear market rally", often cruelly referred to as "suckers' rallies".

many in Asia learned valuable lessons from the Asian financial crisis of 1997. Asian banks are now in a much healthier state than their Western counterparts.

One lesson that has hopefully been learned by Asian economies is that over-dependence on exports is at best unhealthy and at worst downright dangerous. More measures must be taken to encourage domestic spending to give local economies a better balance. To give an example, Thailand currently relies on exports for around 70% of its gross domestic product (GDP).

For those who wish to in-

vest in stockmarkets there are many questions that require answering, which include: which stockmarket should I invest my funds in? The obvious answer is one's "home" market, as the currency being used will relate to the individual's home currency. However, with expats, the situation is often more complex, with the concept of a "home" currency becoming blurred after many years of residing elsewhere. The easy alternative can simply be to have an international portfolio with funds invested around the world.

Investors may also prefer to limit themselves to regions – North America, Europe, Asia and so on. The next question is how to invest. This can consist of buying shares or collective investment schemes – more on this in coming weeks.

Richard G Watson runs Global Portfolios Co Ltd, a Phuket-based personal financial-planning service and has over 25 years experience in this field. He can be reached at Tel: 076-381997, Mobile: 081-0814611. Email: imm@loxinfo.co.th Website: www.globalportfolios.com

Tilleke & Gibbins
International Phuket Ltd.

Property Acquisitions
Real Estate
Private Client Services

The only firm on the legal 500 list of top-ranked Asia Pacific property law firms to have a full time office in Phuket

Tilleke & Gibbins International Phuket Ltd.
Plaza Del Mar, Chermatlay, Thalang, Phuket 83110
Tel : +66(0)76 318 251 thru 5
Fax : +66(0)76 318 256
phuket@tillekeandgibbins.com

TD 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, Lanke, Drizoro and Henkel.

70/31 Pattana Thongthin Rd., Soi Muangthong Uthit 1, Phuket, 83000.
Tel: 076 242 025, 081-397 1567 Fax: 076 391 680
E-mail: thaidien@td-building.com, thaidien@hotmail.com
www.td-building.com, www.phuketisland.info/thai-dien

Hidden Words

Hidden in the grid are the names of famous footballers, past and present. The words may read vertically, horizontally or diagonally. They may also read right-to-left or down-to-up. Score: 15 or more, good; 20 or more, very good; 25 or more, excellent. Solution on the next page.

T	F	E	M	W	P	A	W	D	R	S	E	L	E	P
S	W	Q	C	O	N	A	N	X	E	A	F	D	A	Y
E	C	Z	K	O	K	A	P	N	K	K	J	L	F	J
B	I	D	T	V	N	R	R	I	E	U	F	M	Z	H
X	E	N	P	I	F	A	O	G	N	D	R	Y	S	S
Z	A	R	D	C	B	C	G	B	I	I	Q	U	U	C
C	A	R	G	F	J	Q	B	E	L	V	R	T	I	I
H	E	Z	Y	K	V	E	M	C	A	B	G	O	R	D
F	N	C	Q	E	A	V	Q	K	R	M	K	E	Q	Y
B	Z	I	F	K	K	M	C	H	B	E	N	Y	Q	X
S	H	I	L	T	O	N	P	A	U	S	B	M	Z	A
H	K	T	L	O	D	W	G	M	O	S	P	G	A	W
N	V	J	Y	G	R	G	E	Z	J	I	K	R	U	G
G	Y	B	M	U	I	B	D	K	B	I	P	S	D	F
W	O	W	O	O	R	T	P	R	M	D	P	M	W	S
R	C	U	Y	F	X	K	K	L	S	O	K	B	F	N
J	T	R	U	X	L	X	F	M	N	N	J	C	I	E
K	L	I	N	S	M	A	N	N	F	J	G	A	J	L
R	M	Q	Y	O	K	G	O	V	K	E	A	R	D	F
Z	Z	N	J	O	I	B	F	S	R	O	J	L	O	B
K	I	D	J	G	E	R	I	R	Q	S	I	O	X	C
E	O	D	G	O	D	L	A	N	O	R	O	S	L	O
R	N	S	A	W	B	R	O	M	B	A	N	K	S	R
L	W	E	L	N	D	K	Q	C	O	G	J	E	Q	K
P	R	B	T	D	E	R	F	T	T	R	C	L	C	U

The BIG Crossword

© Lovatts Puzzles – www.lovatts.com.au

- Across**
1. Blend
6. Bubbly
10. Baby dog
14. US property agent
18. Desert spring
19. Assistants
20. Pakistan currency
21. Slight hint
22. Side of hill
23. Hindu kingdom
24. Flexibility
25. Exhilarate
26. Smacks
27. Welts
28. Incorrect
30. Access
32. Ankle covering
35. Forced one's way (in)
39. Unspecified person
42. Inventor, Thomas...
46. Braced (oneself)
48. Heavily weighted
49. Large antelope
50. Basketball team,... Globetrotters
51. Speech defect
53. Kind
55. Be informed
57. Jewelled headbands
58. Leaf drink
60. French Polynesian island
61. Raw metals
63. Swine feed
64. Diminishes
65. Cluttered
66. Palestinian hero,... Arafat
70. Paltry
73. Hawaiian greeting
74. Cause (destruction)
75. Unconcealed
76. Engine
77. Worldwide hostel group (1,1,1,1)
78. Naughty child
79. Burden
80. Unmarried
81. Cantaloupe
83. Country, Sri...
85. Later
86. Quirk
88. Bun seed
91. Put off
93. Reek
95. Recurrent period
97. Actor,... Hackman
98. Docile
99. Verse
100. Involve
101. Irish Republic
103. London's Marble...
107. Moreover
109. Weaving fibre
110. Stadium
111. Minor details
112. Head nurse
114. Putin's land
116. Upturned,... down
118. Fabricate (docu-ment)
121. Sets free (4,2)
123. Moves in water
127. ...& feet
129. ...or downer
131. Sweetener
133. Tibia & ulna
136. Get
137. Corpse stiffness,... mortis
138. Illuminated (3,2)
139. Slanders
140. Dimness
141. Army doctor
142. Piano adjuster
143. Itinerant caravan folk
144. Sales pitch
145. Board game
146. Chose,... out
- Down**
2. Proprietor
3. Fits in well
4. Not one
5. Young bird of prey
6. Clenched hand
7. Tiny isle
8. Administers electric shock to
9. Produces
10. Friend by correspon-dence (3,3)
11. Utilises
12. Shrimp relative
13. Christmas
14. Return match
15. Congers
16. Trainee
17. Happen
28. Funeral garland
29. Prisons
30. Foe
31. Alpine melodies
33. Clumsily
34. Lengthways
36. Fertiliser ingredient
37. Cowardly
38. Finishes
40. Caring for
41. Former (3-4)
43. Spouse's mum or dad (2-3)
44. Attacker
45. Less expensive
47. Steers off course
52. Hunting dog (5,6)
54. Mail centres (4,7)
56. Promenade
58. Reprimand (7-2)
59. Flying craft
62. Enlightening fact
67. Pointed gun
68. Guru
69. RSVP, please...
70. Signifies
71. Map book
72. Resupply with weap-ons
82. Moral
84. Actor,... Branagh
86. Parentless kids
87. Overshadowed
89. Greed
90. Chocolate pastries
92. Pass (legislation)
94. Loafers
96. Fierce felines
97. Gadgets
102. People living over-seas
104. Horseriding whips
105. Singer,... Cass
106. Fish-landing pole
108. Giggle
113. Gossip items
115. Saturating
117. Incites to action
119. ...& Hardy
120. Inclined letter style
122. Common threads
124. Zany
125. Preen
126. Adjoins
128. Ballet
129. Beseech
130. Cupid
131. A few
132. Wealthy
134. Composer's work
135. Indian garment

Solution on next page

su|do|ku
© Puzzles by Pappocom

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

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

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. Beware: there is only one solution to this puzzle, which is on the next page.

Quick Crossword

Across

1. Now
3. End
7. Goodbye
9. Tune
10. Drum
12. Meat
16. Settlement
17. Trickle
18. Worn on feet
19. On faces

Down

2. Irish city
4. Measurement
5. Star sign
6. Men
8. Hairstyle
11. Finished
13. Part of a song
14. Pain
15. Dot
17. Touch lightly

Solution below

Get your brain in gear with the

MONSTER QUIZ

1. What is *sake* made from?
2. Affenpinscher, Keeshond and Leonberger are all types of what?
3. In which county was Isaac Newton born?
4. What was Barack Obama's father's first name?
5. In what American state was Barack Obama born?
6. How many stones did David take for his fight with Goliath? One, five or fifteen?
7. In what year was Barack Obama born?
8. Who did Ted Turner, the media tycoon, marry in 1991?
9. What type of material is produced in a ginnery?
10. What does digamy mean?
11. What state does Sarah Palin represent as its governor?
12. What U.S. state did Barack Obama become senator of in 2005?
13. If eating Cambridge No. 5s, Wellands or Bedford Winter Harvests what would you be eating?
14. In which year did Royal Mail introduce self-adhesive stamps?
15. In a standard set of playing cards, which is the only king without a moustache?
16. What is the speed limit on a German motorway?
17. Which fruit contains the most calories?
18. What does a somnambulist do?
19. How old was the title character in the novel *Lolita*?
20. Which US state is home to the Joshua Tree National Park?

Answers below

Southern Wholesale
ORDER ONLINE!
web: www.swmeat.com • email: info@swmeat.com • Tel: (John) 089 650 3940

Beef • Pork • Lamb • Chicken • Sausages • Burgers • Pies & Pasties
Bacon & Gammon • Cooked Meats • Imported Groceries
English Beer/Cider • Tea • Home Prepared Micro-Meals • Xmas Delicacies

Puzzle Solutions

Solution to this week's Quick Crossword

Hidden Words SOLUTION

Questions of footwear

Like many people, I've always wanted to know the answers to the great cosmic questions. Why are we here? What forces control the universe? Is there a God? And why can you never get a taxi on Friday nights?

In Sunday school I learned that God controlled the universe. If I was good, he would let me into heaven when I died. If I wasn't, he'd send me to hell. That sounded fair enough.

But as I grew up, I found that there were questions that Sunday school couldn't answer. If God controlled the universe, why did he permit evil? Why did the car always get a flat tire every time I was rushing to an appointment? Why was the line always busy whenever I phoned out for a pizza?

There were also questions about the universe. Not only was it expanding at an alarming rate, there were black holes in it. They never taught us about black holes in Sunday school. I wanted to know how black holes and flat tires fit into "God's Plan". And I still hadn't tackled the toughest question of all – the unavailability of taxis on Friday nights.

So this past February I de-

cided to get these questions out of the way. I went to India, the source, fount, and wellspring of all spiritual knowledge. There I planned to attain enlightenment. Meditating in a famous temple, I would purify my mind. Eventually, impressed by my sincerity, God would reveal himself, and we would have snappy dialogues like this:

Me: Tell me about black holes, Lord.

God: Why are you curious about black holes, my child? You ever read Freud? You know what he'd have to say about this unhealthy obsession?

Me: No, I want to know about black holes. Also, I want enlightenment. Are you going to give me enlightenment?

God: No.

Me: Why not? The Buddha got enlightenment, and I want it too.

God: In case you haven't noticed, my child, you are not the Buddha. In your case, alas, enlightenment is the knowledge that you're not going to get it.

Disregarding such negative thoughts, I flew off to India all aglow with anticipation of the mighty spiritual revelations I was sure awaited me. But I had reckoned without an insuperable obstacle to my spiritual growth – an obstacle they don't tell you about in the books about meditation. The books warn you about the dangers of pride, lust, greed and

MYSTERIES OF THE UNIVERSE: What would Freud have to say about an obsession with black holes? Image courtesy of NASA.

ambition. But they don't warn you about shoes.

On my first day, in accordance with Indian custom, as I started up the steps to the temple I took off my shoes and placed them among the dozens of shoes left outside. Then I noticed a nearby sign: "MIND YOUR SHOES". Another sign elaborated: "SHOE-LIFTERS ARE ABOUT".

That stopped me cold. Apparently Indian temples attract shoe thieves. Once I went inside, how could I meditate properly if I kept running to the door to make sure my shoes were still there? And if I didn't do that, how could I concentrate on my meditation? I would always be worrying that somebody was stealing my shoes.

Now the Indians have anticipated this problem. Most

temples have shoe-checking facilities. Just as Westerners often check their hats and coats when entering a theater, so Indians check their shoes when entering a temple.

An entire profession has grown up around this concept. Outside some temples, small boys will mind your shoes for a few rupees. Outside others, there are free shoe-checking booths manned by volunteers.

Even so, my faith was shaken. I couldn't help wondering, as I tried to meditate, whether the shoe-check boys were honest. Perhaps they would abscond with my shoes and sell them. Perhaps the shoe-checking booths were a scam, part of a vast, Mafia-controlled network of international traffic in stolen shoes.

So I never stopped worrying about my shoes while I was in India, and I blame this for my failure to attain enlightenment. I never found out about black holes either – nor about flat tires.

But I did find out why you can never get a taxi on Friday nights. The answer came in a burst of revelation as I was dozing off in the temple:

"The taxis are all full, my child. Other people want to go out too".

S. Tsow can be flamed at s.tsow@ymail.com, except when he's worrying about his shoes.

Horoscopes

Isla Star

TAURUS (April 21-May 21): A positive mood allows Taureans to make the most of what is on offer this week. Your greatest success will probably come from a recently made business contact. Love also benefits from a less constricted outlook. You realize that allowing someone more freedom is the key to a successful relationship. Those celebrating a birthday this week will learn a lot to their advantage in the year ahead.

GEMINI (May 22-June 21): Last minute demands in the world of work could see Geminis trying to come up for air this week. Scorpio in particular could cause you stress on Monday, but it would be wise to maintain a cool heart. The best day for discussing romantic issues is Tuesday when compromise is well-starred, although your hot-headed approach will need controlling. The number eight can bring surprisingly good luck this weekend.

CANCER (June 22-July 23): This is not the right week to take chances or make changes. Leaving the safety of a familiar path can lead Cancerians directly into trouble. The stars suggest that those who stay settled in a comfortable routine will soon

reap more rewards. Your luck in love is strongest on Monday and Tuesday as Virgo is ready to respond to your advances. The number five comes alive this weekend.

LEO (July 24-August 22): A hyperactive mood overcomes Leos during the second half of May. This comes at an appropriate time as there is much to be accomplished. Wednesday is your best day for talks relating to possible new employment, but accepting the first offer made is inadvisable. A dream this weekend gives food for thought concerning an ongoing romantic dilemma. Wearing the color sky blue encourages your ideas to flow more constructively.

VIRGO (August 23-September 23): Control is the name of the game for those born under the sign of Virgo. Your ability to handle tricky colleagues will color progress made until next month. A cooling in the attitude of a romantic partner is indicated, but fishing for explanations will bring little success. Those who are single can expect to meet someone who kindles their interest this weekend. Wearing the color charcoal gray encourages more patience.

LIBRA (September 24-October 23): Team spirit at work is improved following the departure of a difficult colleague. With this person gone, Librans receive the green light to finally chase promotion, although it would better to allow the dust to settle before pursuing your dreams. This weekend, your caring nature is appreciated by a fire sign friend recently disappointed in love. Your personal romantic picture is rosy and the stars suggest that commitment is on the cards.

SCORPIO (October 24-November 22): An impatient attitude is likely to land some Scorpions in hot water during the next few days. The stars predict that swords could be crossed with an irritable Aquarian on Monday and romantic encounters are also subject to flying sparks. As the week progresses, your outlook calms down slightly, but spending time alone in quiet contemplation is strongly recommended. The scent of jasmine can encourage a softer, sweeter mood.

SAGITTARIUS (November 23-December 21): Life is like a game of chess for many of those born under the sign of Sagittarius this week. Making a wrong move because of your tendency not to

plan ahead is highlighted on Tuesday. In the realm of romance, your lack of willingness to play cat and mouse forces a confrontation this weekend. A friend's confession midweek makes you think twice about this person's integrity and you may want to re-evaluate your relationship with them.

CAPRICORN (December 22-January 20): Doubts are raised concerning a business deal and some Capricorns could experience a stressful period early next week. The stars indicate that an air sign is poised to save the day, but at a price. Your reluctance to become romantically involved with an attractive Aquarian is put to the test this weekend. Those already committed are forecast to see a new, intriguing side to their partner. Your lucky number this week is six.

AQUARIUS (January 21-February 19): The working week will be like a seesaw ride for those born under the sign of Aquarius. Take advantage of the fact that Monday and Tuesday should be your most productive days because crossed wires will make it hard to accomplish all you want later in the week. Miscommunication is also highlighted in ro-

mance where an earth sign will be particularly hard to reach an understanding with. Wearing the color strawberry red encourages a more relaxed mood.

PISCES (February 20-March 20): Pisceans being too hard on themselves receive a wake-up call this week. An earth sign friend has your best interests at heart and although their words may be hard to digest, it's worth listening to some practical advice. Money matters are well-starred in the second half of May when a work-related bonus is forecast to land unexpectedly in your lap just when you could use the extra cash. The number nine brings good luck this weekend.

ARIES (March 21-April 20): Your tendency to charge straight into situations without considering the consequences could have regrettable results next week. Delay acceptance of offers relating to business or property until Thursday or Friday to avoid this happening. Liaisons with water signs are nevertheless best avoided. Events in the area of romance take on new life when your attempts to impress a certain someone finally gain recognition. The scent of sandalwood encourages clearer perception.

The Phuket Gazette

- Since 1994 -

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

Third time unlucky for Asean

The postponement of the forthcoming Asean-led summit to late October comes as a real letdown, not just for Phuket, but for all of Thailand.

While Foreign Minister Kasit Piromya has stressed that security issues played no part in the postponement, this assertion appears somewhat tenuous given the turmoil that took place in Pattaya over Songkran, when some unlucky delegates had to be airlifted to safety from the roof of the host venue, the Royal Cliff Resort.

Although the delegates were never really in grave danger, those dramatic images, shown in media outlets around the world, were reminiscent of the US military's helicopter airlift during the Fall of Saigon. They hardly served to inspire confidence in the safety of travel to Thailand.

Less widely known outside Thailand, but just as troubling, was the series of politically inspired acts of violence that followed: attacks on the motorcade carrying Prime Minister Abhisit Vejjajiva and his deputy Suthep Thaugsuban; the assassination attempt on PAD leader Sondhi Limthongkul; and red-shirted protesters roaming the streets of the capital, menacing and threatening entire neighborhoods.

Prior to the postponement, much local debate surrounded the government's decision to invoke the 2008 Internal Security Act to ensure there is no repeat of the Pattaya fiasco here in Phuket.

Given the importance of maintaining Phuket's image as a safe tourist destination, it is understandable that some people were uneasy with the government's decision to hand over security planning to the military – which had planned to truck and fly in some 5,000 troops from Army Division One, deploy Navy and Marine Police vessels off Karon Bay and set no fewer than three security perimeters around what was to have been the host venue, the Hilton Phuket Arcadia Resort and Spa.

It is equally understandable that the government would want to make absolutely sure there could be no disruption of the Phuket summit and the inestimable damage that would cause to Thailand's reputation.

Yet it is hard to avoid the conclusion that this latest postponement has done damage of its own. Many observers are sure to question why the government would announce a mid-June summit before ensuring the participation of a sufficient number of member states.

The postponement has cost Phuket what could have been a real low-season (oops, Summer Season) boon and a chance to restore Thailand's image. Let's hope against hope that by the time October rolls around the political situation will have improved. Perhaps then, Phuket can host the summit without the need to invoke the Internal Security Act or allow foreign delegations to bring in their own security details.

– The Editor

The Phuket Gazette

In association with **The Nation** Multimedia Group PCL

Editor: Parichat Utintu

Managing Editor: Nick Davies

Editorial Team:

Atchaa Khamlo, Khunakorn Terdkiatkhachorn
Passara Kaewbumroong, Thanasorn Chookate
Tipwarintron Tannakarachod, Dale Nottingham
Daniel Ogunshakin, Daniel Waites
Marc Mulloy, Stephen Fein

Managing Director: Oranee Hildebrand

General Managers: Natthira Susangrat - Advertising
Niladaa Thanakul - TV & Events

Production Manager: Suchart Changate

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

Events Sponsorships: jib@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 © 1994-2009 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.

Under the rug

I find it odd that your paper chose not to cover the case of Englishman Simon Burrowes. Numerous other publications – both inside and outside Phuket – have followed the case diligently. Surely you must have looked into the case?

His tale of woe should be of interest to your readers – people who also have to deal with Immigration on a regular basis. The story also contains typically printable topics such as controversy, cultural divides and incarceration. I was certainly interested in reading about a foreign national who had been left in jail for three weeks, forced to pay nearly 2,000 pounds sterling and faced a two-year prison sentence – all for insulting an Immigration officer.

Having lived here for five years, I'm well aware of the sensitive nature of topics involving the authorities. I'm also aware of Thailand's consistent – according to most reports – slide down the list of media-friendly nations. I can't help but assume that the *Gazette* has shied away from the story due to basic fears of repercussions from the powers that be here on Phuket.

Just how did the *Gazette* celebrate World Press Freedom day this year?

EW Haeg
Phuket Town

Just accept it?

Now, arguing with an immigration official is a crime? Another indication that the Prime Minister's new tourist encouragement plan is working perfectly. Continuation of this policy

will ensure a real change in tourist figures – there will be none!

Don Aleman
Pattaya

Public toilets

I, along with many other *farang*, use Phuket bus terminal on a regular basis. The problem is that if we want to use the toilet, there aren't any for foreigners. Perhaps the Phuket administration could look into installing one raised toilet as many *farang* are either are old, disabled or incapable of squatting.

Brian Forlonge
Korat

Emergency numbers

Despite having lived in Phuket for a reasonable amount of time, I am currently unsure what number I have to dial if I wish to contact the emergency services. I believe that it is '1669' but I'm not 100% percent sure.

There seem to be four-digit numbers banded all around the island for hospitals, road accidents and of all things fast food chains. Why can't those in charge provide people with a number that is unique, avoiding any confusion. Something akin to 999 or 911 would be brilliant. My biggest concern is – heaven forbid – being involved in an accident or witnessing an accident, dialing what I believe to be the emergency services and then being asked, "Do you want to supersize that, sir?", by someone at the other end of the line.

Having too many numbers is just confusing and could lead to delays costing precious minutes in the race to save lives – please, let's have just a single

easy-to-remember number that won't phone McDonald's.

Jo Garwood
Nai Yang

Protect the Reef Squadron

I read with great interest your news feature about the Coral Reef Squadron [*Phuket Gazette* May 9-15] and was saddened to discover that it has already been damaged and that fishermen are catching the life that call the wrecks home. Given the site's proximity to the beach, I can only assume it's being done illegally.

The decommissioned aircraft must have cost a decent sum of money just to buy, let alone transport and lay to rest. It seems that nothing can be precious anymore and people will desecrate anything for a few baht. Creating the site was a move by the TDA to help establish Phuket as a diving hotspot.

This is never going to happen if the sites aren't policed. It seems that paying a yearly fee is the only way to ensure that there is something left to enjoy.

Derek Gaultier
Surin Beach

Three cheers

I have been looking at the *Gazette* for three weeks now and I have just seen your photos and live interview with regard to the beach clean up. I will some day retire in Phuket and visit at least once a year. I really look forward to seeing more of your excellent work.

John
Las Vegas

Letters conveying views and suggestions are published here. Those seeking comment from government officials and/or business owners are published in *Issues & Answers* at www.phuketgazette.net.

Protecting Jacques Cousteau's legacy

FIRST PERSON

In 1959 legendary marine explorer Jacques-Yves Cousteau was appointed president of the newly formed *Confederation Mondiale des Activites Subaquatiques* (CMAS). To mark the 50th anniversary of CMAS, Phuket hosted the federation's General Assembly at a gala dinner that brought more than 100 CMAS delegates, officials and dignitaries from around the world to the island. As Secretary General of CMAS, and an avid diver for more than 30 years, Dr Pierre Dernier has seen the diving industry move away from being the domain of the military into mainstream culture. Dr Dernier spoke to the *Gazette's* Daniel Ogunshakin about these changes, the challenges facing the industry and what Phuket must do to establish itself as a world-renowned diving hotspot.

Diving has evolved so much since I first became a certified diver. I have dived for more than thirty years and back when I started, the people who went scuba diving were quite different from those who enjoy it today. Back then you had to be somebody like John Rambo to be able to dive.

Now diving is most definitely a leisure pursuit that can be enjoyed by people from all walks of life. In my club – before I became more associated with CMAS – we had 50- and 60-year-olds who wanted to learn to dive; in the past they would have just said no.

Everyday more and more people are getting involved with diving and it's not limited to those who want to become instructors and divemasters, as perhaps was the case in the past. Today, people simply want to attain this unique passport that enables them to explore and experience the sea first-hand.

The biggest challenge facing the dive industry at the moment is to ensure that the tech-

nology evolving within the industry is safe and reliable. It is human nature to push the boundaries as far as possible, but we must ensure that the technology that supports it is not only available, but safe.

Highly technical diving such as trimix diving – which uses a mixture of helium, oxygen and nitrogen – or the use of electronic systems, such as closed circuit rebreathers, is becoming increasingly popular. I wouldn't say that this is problematic and should be discontinued, but it is something that needs to be simplified and made easier and safer to use.

At the moment if you're diving with trimix you need four or five tanks and four or five regulators. It's a lot of equipment meaning a lot can go wrong. Also advanced technical diving is an expensive activity. The amount of equipment required to perform these dives means the cost rises dramatically. Making it safer and more cost effective is one challenge we face.

Another big challenge for us all is environmental protection. If

we are not careful, we will face the same problems that have befallen natural parks such as those in Kenya and Tanzania and so on, which must now strictly regulate the tourists who visit them, limiting what they are able to do. It is imperative that this does not become the case for divers, not only for diving in sea water, but also fresh water diving.

If Phuket is to become a world-renowned dive destination, everybody must work together and take the measures necessary to avoid the destruction of the underwater environment.

This is something that everybody on the island can contribute towards, not just the dive centers and divers, but everyone who lives here and all those who visit Phuket.

Unfortunately, this is much easier said than done. I visited Thailand about 20 years ago and the country was beautiful. If you look at it today – and I cite the volume of traffic that is present on the roads as an example – it would appear that people do not care for the environment in Thai-

land. This will ultimately impact upon the dive industry here in Phuket, damaging its chances of becoming an established destination on the world diving stage.

Over-fishing, pollution and rising sea temperatures are major concerns for the diving industry, but the biggest problem we face is one of lack of awareness. The majority of people are unaware how serious the situation is and in the past I would have included myself on that list. At the General Assembly in Monaco, I asked one of the marine biologists who was present, "The ocean is so very big. How can we destroy it?" He said to me, "The ocean is a desert, but the reefs are an oasis and they are at risk".

It became clear to me how important it is to ensure that the world's coral reef systems are protected. Without them, there is no diving industry.

It is a responsibility that we are all charged with, particularly divers and the dive industry as a whole.

It is very important for governments, dive federations, scien-

tists and dive centers to work hand-in-hand to protect our way of life. The governments must create and control protected zones around these precious ecosystems, preserving them for future generations.

The role of the federations is to teach everybody, starting with divers, about environmental protection. About 10 years ago, CMAS produced a list of 10 golden rules – 10 commandments, if you will – for environmental protection. This list is available on the CMAS website.

Although it is important to have the backing of governments and dive federations, if we are to truly make a difference, environmental protection and awareness must begin at school, teaching both divers and non-divers.

If we can make people aware of the problems from a young age, they will be more inclined to help make a difference and pass on their knowledge to both older and younger generations and together work towards protecting these beautiful yet fragile ecosystems.

Issues & ANSWERS

Submit your queries or suggestions to us and we'll ask the appropriate people to respond to them.
Write to:

The Phuket Gazette,
367/2 Yaowarat Road,
Taladyai, A Muang,
Phuket 83000.
Submit your issue by Fax
(076-213971) or through
www.phuketgazette.net

Importing tools

I am planning to buy power tools via the internet and ship them to Thailand by mail. The package is about 30kg and valued at about 30,000 baht. Is it correct that the package will be held in Bangkok? Can I pay the import tax in Phuket?

If so, where? Will Thai mail send the package to Phuket after I pay the import tax?

Gerar Teuben
Kathu

Ketsarin Sombatsawat from the Customs and Excise Department replies:

You can pay the tax at the Customs office in Phuket. Because your package is valued at more than 20,000 baht, the package must go to customs in

Bangkok to be checked, and will then be forwarded to the post office in Phuket. The post office will notify you of its arrival by sending you a green slip. You should take the slip to the customs office in Phuket together with your passport and the money to pay the import duty. To speed up the process you should provide the invoice, including the name and value of the items and your current address in Phuket.

For more information contact Phuket Customs office. Tel: 076-211105 or 076-211106.

Name change

This summer I will have my name legally changed in my home country. However, I own vehicles and have a five-year driver's license in Thailand. What is Thailand's position with regard to

legal name changes? Specifically, will changing the registration name on my cars and motorbikes be understood, along with the driving licenses? Can visas be easily moved between passports or must I get new ones outside Thailand?

Sefton Hanley
Phuket

Sub-Inspector Police Captain Rassarin Teerapattanakul of Phuket Immigration replies:

If you change your name you need to apply for a new visa in the same manner you did before.

Mr Charote Klinmanee, Chief of Registration Department replies:

To change your car and motorcycle green books you will require the following documents:

your new passport and work permit with copies of both; a certificate documenting your name change translated in Thai with confirmation from your embassy; the green books for your car and motorcycles and a 55 baht fee.

Ms Supaporn Wilairat, Chief of the Driver's License Department replies:

For the driver's license you will need the following: Your new passport plus a copy; your new work permit plus a copy; a certificate documenting your name change translated in Thai with confirmation from your embassy and your old driver's license.

For more information contact the Driver's License Department. Tel: 076-214 930-1; Registration Department. Tel: 076-214 929 and Phuket Immigration. Tel: 076-221 905.

Vagabonds clobbered by The Old Bill at Saphan Hin

Labor day weekend saw the return to Phuket of The Old Bill Rugby team – so called because the team is made up of members of the Hong Kong Police Force – who traveled to Phuket for their first tour since the 2007 Phuket Rugby 10s. Having arrived in the wee small hours of Thursday morning, the lads from law enforcement were quickly into their stride, singlehandedly reversing the Patong economic crisis.

On Friday – presumably sometime in the afternoon – members of The Old Bill held a coaching clinic for the Sainamyen school under-12s rugby team. The students had fun learning new techniques, meeting new friends and were delighted to receive an assortment of rugby equipment for future use.

The match against old foes the Phuket Vagabonds was originally slated to take place at the British International School, but had to be relocated to Saphan Hin Stadium as the school could not guarantee that the match would go ahead in the event of rain.

As a curtain-raiser to the big match, the Sainamyen school under 12s played a game of 10s, much to the delight of the visiting team, who were reportedly surprised by the kids' level of skill and commitment.

After the youngsters had cleared the stage, the two teams took to the field for the main

event. The Old Bill – sporting a new kit for the occasion, though not riot gear as reported elsewhere – fielded a team of both youth and experience. The addition of new players from New Zealand and the UK has added strength to the already considerable depth and the team appeared more focused on the job in hand than in years gone by. The Vagabonds – having seen it all before – adopted their more customary laid back approach to proceedings.

Right from the kick off, it was clear that the visiting side was more organized and only some heroic defensive play by the Vagabonds kept the scores level. Vagabonds full-back Alexandre Cressard was particularly impressive, making two try-saving tackles.

The Old Bill continued to ask questions of the Vagabonds defensive line, and it was just a matter of time before hosts helped them with their enquiries, conceding two tries in quick succession to trail 10 points to nil at the first break.

The rest appeared to revitalized the home side. Stand-off Irish John was outstanding in the tackle and broke the visitors line on numerous occasions, ably supported by Paul Johnson and the stalwart of Phuket rugby Ben “snake hips” Hennessy.

A solid scrum 10 yards out resulted in some fluent passing

Members of The Old Bill held a coaching clinic for the Sainamyen school under-12s rugby team. The young students had fun learning new techniques, meeting new friends and were delighted to receive an assortment of rugby equipment for future use.

down the line, allowing full-back Alexandre Cressard to dive over in the corner.

A quick turnover straight from the kick off saw The Old Bill re-establish their two-try advantage but the Vagabonds responded with some superb forward play, which saw them stopped just inches short of the line. Quick ball from the resulting ruck saw Irish John surge for the line, before off loading the ball to Cressard who crossed the line unopposed for his second try of the match.

At half-time and with the score at three tries to two, everything was still to play for. With the wind at their backs, The Old Bill turned up the heat in the second half and some fine rugby saw them ease further ahead, courtesy of two tries in as many minutes.

In the closing stages, a steal at the breakdown by Vagabonds winger Chat started a majestic back line move that saw the Vagabonds register a consolation try. With time almost up, The Old Bill forwards drove over for a well

deserved try following a contentious penalty awarded close to the line. The final score: Vagabonds 15 - The Old Bill 30.

The Vagabonds “clubhouse” – the Aussie Bar on Soi Bangla – hosted the after-match party where the official presentations were made.

Dave Lewis of the Old Bill was named “Best forward of the day” while Irish John and Alex Cressard jointly scooped the Vagabonds’ “Player of the day” award.

-Pat Cotter

Phuket community invited to walk for charity

The Laguna Phuket International Marathon 2009 is inviting the local Phuket community to take part in the 5k walk, which will be held in conjunction with

the marathon at 8:00am on Sunday, June 14 at Laguna Phuket.

In 2008 more than 800 walkers took part in the 5k walk with a large number of them raising money for charity. Leading the way were the associates of Laguna Phuket who raised funds to build a new roof and drainage system for the Baan Klongsai School in Phang Nga province. This year the charity activity will

be open to all participants and groups, giving everyone the opportunity to help the school.

To receive sponsorship details and learn more about the program, interested parties should e-mail csrinfo@lagunaphuket.com. Race entry information and group registration forms can be obtained from Mattie, the Group Registration Manager at mattie@goadventure.com. Indi-

viduals can register online at www.goadventureasia.com/registration/pimregistlocal.php.

The entry fee for the 5k walk is 200 baht and includes a race number, Nike singlet, finisher's medal and food after the race. The registration deadline is June 6.

For the second year in a row participants have a chance

to enter a photo competition to win prizes. Every runner, spectator or volunteer will have the opportunity to submit their favorite photo taken on the day of the marathon. All pictures submitted will be shown at the farewell party on the evening of June 14. The best pictures will win prizes such as hotel vouchers for next year's event.

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

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

- ❖ Legal consultation
- ❖ Company formations
- ❖ Notarial certifications
- ❖ Contracts
- ❖ Work permits
- ❖ Bookkeeping
- ❖ Visa service
- ❖ Translations

Contact: K. Joy
Tel: 076 346 149
Fax: 076 346 150
Email: siamint@loxinfo.co.th

Oledong to defend WBC title in Phuket

PATONG: Undefeated WBC minimum-weight champion Oledong Sithsamerchai (29-0-0) will defend his title against former IBF champ Muhammad Rachman from Indonesia (62-7-5) on May 29 in Patong.

The fast-fisted Oledong, 23, is the pride of Trang's Rassada District. He won the WBC title by beating fellow Thai Eagle Den Junlaphan on points in Bangkok in November, 2007. The contest will be Oledong's second title defense here in Phuket. In his first, at Saphan Hin in June last year, he knocked out Japanese boxer Junichi Ebisuoka in Round 9. In his second defense, he recorded a unanimous decision points victory over compatriot Pornsawan Porpramook in Phitsanuloke last November.

His opponent, Muhammad "Rock Breaker" Rachman, is a former IBF minimum-weight champ. In his last fight, held in Cebu City in the Philippines in March this year, he lost a unanimous points decision against hometown favorite Milan Melindoof. Boxing analyst Scott Mallon said that at 38 years of age, Rachman is well past his prime and most likely will have a very difficult time against the speed of Oledong.

Young champs generally like to fight aging former champions to make their career records more impressive. Unless he pulls off a huge upset, the fight could be Rachman's last big pay day.

Sea Dragons suffer another home defeat

PHUKET CITY: Surakul Stadium remains less than a fortress for Phuket FC as the "Sea Dragons" were once again beaten on home soil, this time suffering a 1-0 defeat at the hands of bottom-of-the-table Yala – who picked up their first points in the league after four consecutive losses.

After five matches, high-flying Satun top the table with 13 points, followed by Nakhon Sri Thammarat (12) and Narathiwat (11).

In a match that could have gone either way, Yala capitalized on a defensive lapse by the home side midway through the second half to take the lead. It was only the second goal that Yala had scored all season – having conceded nine – and their players were understandably jubilant.

The few hundred people in the crowd included a small contingent of foreigners.

Entrance to the matches is 50 baht for adults and free for children and spectators are allowed to bring in their own refreshment – including coolers of beer.

Despite the fine weather and optimal conditions, attendance was lower than expected, due largely to a poorly-publicized rescheduling of the match from 5pm to 7pm.

A number of people who showed up for the match at the originally scheduled time didn't want to wait two hours; many of them were more interested in the Manchester United vs Manchester City match that was taking place at the same time. In fact, the biggest cheers of the night came when the stadium announcers read out the scores from that match.

Also greeted with a loud cheer was the announcement that Narathiwat had beaten Nakhon Sri Thammarat in the only other match played on the same day.

Phuket currently languishes sixth in the standings with four points, having registered a win, a draw and three losses thus far in the campaign. Next up for Phuket is a home game against Pattani, scheduled to start at 7pm according to the league's official website.

-Thanyawee Sookthong

Flying Fish strike gold at Phuket swim meet

Swimmers from the Flying Fish Swimming Club continued their successful season, both at home and abroad, with a series of impressive performances at the annual Phuket Sprint Meet, held at Saphan Hin on April 25-26. The event attracted 366 swimmers from 22 clubs with events for competitors aged between six and 19.

With just a small squad of seven, the Flying Fish managed to scoop 19 individual medals, victories in a number of the freestyle and medley relays, plus two "swimmer of the meet" trophies for the 11- and 12-year-old boys categories – not to mention a host of personal bests.

Andy Heinz and Marcus Goetz, who both recently competed for the club in Singapore, were the stand-out performers for

the Flying Fish. Star swimmer Andy won a total of nine individual medals – including six gold – also adding two relay golds on his way to becoming the 12-year-old boys' overall champion. Marcus also excelled, winning six individual medals – three of them gold – and anchoring two relay victories. Following such a prodigious medal haul, Marcus was deservedly named overall champion for the 11-year-old boys.

Completing an outstanding team performance, Raymond Windsor won three individual bronze medals and two relay golds; Kenneth Carter was part of the successful medley and freestyle relay teams in the nine-year-old boys category, while Christina Bebbington and Alysa Marinas both recorded several personal bests.

-Bianca Goetz

PHUKET INTERNATIONAL ACADEMY

TriBallistic

PHUKET TRIATHLON CLUB

Race 2 of 4
Sunday May 31st 2009
At Indigo Pearl,
Nai Yang, Phuket Thailand

Tri Race Mixer

Splash 'n' Dash: Swim 60m*, Bike 1.5km, Run 800m
 Junior: Swim 250m*, Bike 8km, Run 2km
 Senior: Swim 900m*, Bike 20km, Run 7km

Prizes for all podium finishers, Medals for all finishers
 Teams & First timers welcome

Registration/Transition open 06:00
 First kids race starts 08:00
 Adults 09:00

Preferential overnight/day room rates, 20% F&B discount during the day (for competitors) & 15% discount at IN-OI-GO SPA for all race entrants
 Email: jittima@indigo-pearl.com (Quote TriBallistic) for room and restaurant reservations.

Sports nutrition and TriBallistic merchandise for sale on race day

* In the case of rough seas a duathlon race will be run.
 ** Prior reservation required.

* Online Registration! * www.triballisticclub.com

INDIGO PEARL Phuket

Phuket Gazette RUNNER

THAILAND BIKES 81.5 PM

LAGUNA

Tops

PIPS

www.triballisticclub.com

THAILAND

SPORTathlon

Thailand's Premier Home and Commercial Fitness Equipment Supplier

Tel: 076 261 966-7

www.sport.co.th

Life after death for Phuket

PROPERTY WATCH

Bill Barnett is Managing Director of C9 Hotelworks (c9hotelworks.com), a Phuket-based hotel and property consulting firm. His BLOG (thephuketinsider.com) is The Source for all Hotel and Real Estate News within Greater Phuket.

Flat as a pancake; ground zero; the patient has flatlined. The market hasn't simply slowed – that would be good – it's dead. All these phrases have been used to describe the state of the Phuket property market of late. This sentiment seems to be growing. A piece recently written in the global edition of the *New York Times* said Phuket's "rampant development has ground to a halt". As if to illustrate the point, the article was accompanied by pictures of a construction crane not moving at twilight and a deserted beach with unmanned sun loungers.

Looking closely at the caption reveals the words "photo agency", indicating stock photos. Most likely, the beach photo was taken at six in the morning, and construction site snapped when people were on their lunch break – it's all too staged to be real.

What it does prove is that the all-important market sentiment has turned. Even locals are becoming more vocal about the downturn and current market conditions. The line between truth and fiction remains a very fine one and to find out what is really happening requires more than simply looking at some facts and figures.

The current downturn has been compounded by a market that was hit hard a few years ago thanks to the Foreign Business Act scare and the Thaksin coup. Since then we've had subprime lending, a few prime ministers and prime time news events including swine flu, airport closures and the emergence of so many different colored shirts that I've lost track of who's who.

2006 to 2008 saw new project launches arrive in double-digit waves. Supply came so fast in all segments that it was simply impossible for demand to keep up. At the same time, new segments, namely resales and rentals, enjoyed a slice of the pie for themselves, further displacing new project sales.

If you look at the broader real estate market, there has been and continues to be a reasonable volume of registered transactions. The problem however, is that the pace of sales is decidedly slow, largely because there is so much for sale out there.

During the past few weeks I have been out visiting projects from north to south, east to west, to see exactly what was happening on the ground. Here is a recap of what's on offer, as well as what's selling and driving demand:

Jonathan Gascoyne, Sales and Marketing Director of Andara Phuket, said, "The Andara Villas are now 100% sold

Property lifeline: Projects are selling at a slow pace, but the fact is, transactions are being made and many developments are being completed. Phuket's property market is still alive.

out. Now the focus is on the boutique-design hotel lifestyle condominium – the Andara Resort Residences". Of the 37 Resort Residences units, 40% have been sold. The prices for the remaining units range from 33 million to 84 million-baht. Completion is scheduled for October, and the opening of the resort – touted to compete with Amanpuri, Trisara and Banyan Tree – will take place in December. Introductory rates will start from US\$1,500 to \$2,600 per night, while amenities will include a beach club and an Asian fine dining restaurant. In keeping with all things developed by Allan Zeman, attention to detail will ensure this is a quality operation.

Ian Spurdle, Sales Director of Tawan Views, commented, "The East coast location has been a strong plus, with its proximity to boating, the island's best golf course and access to Phang Nga Bay and its islands, wooing many buyers". Of 24 units, 11 have already been sold – the key feature of having only one apartment per floor proving to be a strong

selling point.

Additionally, the Ao Po Grand Marina has drawn many high net worth individuals to the location, generating demand.

Steve Brajak, General Manager for Raimon Land Phuket, told me, "Of 51 condominium units, only eight are left for sale following some notable transactions recently". The key factor for this project is that it is 100% complete, making them preferable to some buyers who do not want to take risks on unfinished developments. A design brief from project leader Hans Brouwer, which created plenty of "wow factor", has also provided some important unique selling points that have attracted purchasers.

Richard Pope, Developer of Kata Rocks, added "Pre-sales are going well with 16 of 34 units gone and the aspect of ocean-front property driving interest". With premium pricing of over 150,000 baht per square meter, the development has shown that location, even in a challenging market, will prove to be a trump

card. The project hit the papers recently when Edward "Bear" Grylls, host of the Discovery Channels' *Man vs. Wild*, bought a penthouse unit. It's rumored that he is looking at a Patong segment where he dropped into Soi Bangla at midnight wearing only a loin-cloth and a set of knock-off havaianas for survival.

So there you have it without looking through rose-tinted spectacles. Projects are selling at a slow pace, but the fact is, transactions are being made and many developments are being completed. Unlike the US, homes are not selling for 10 cents on the dollar and banks, for the most part, are not foreclosing on developments, precipitating a freefall in market prices.

Phuket is no ghost town at and all those reports of our imminent demise are, for the most part, hugely exaggerated.

Still, sentiment has raised its ugly head and therefore the priority must be to keep a balanced and informed view here and abroad. Wait. This patient isn't dead. We've got a heartbeat...

The Village Coconut Island

Phuket Thailand ...

Island homes, with their gentle, get-away-from-it-all atmosphere, have never been in such demand as they are in today's high-speed, high-stress world. When you buy a home at The Village Coconut Island, you can be sure that you are making a solid and lucrative investment.

- Guarantee rental returns of 7% over 4 years
- Capital gains of up to 15% per year
- 12 month holiday season
- Proven management company with over 25 years experience.

www.thevillage-coconutisland.com

info@thevillage-coconutisland.com

Ensuring a successful sale

Thailand is becoming an increasingly popular market for buyers looking to acquire property to use as a residential hideaway or simply for investment purposes. In due course, many such investors will be looking to resell. When doing so, it is paramount that all parties to the transaction are fully aware of their responsibilities and obligations, in order that the deal may progress smoothly towards a successful conclusion.

Whenever planning a resale, it is advisable that prior to advertising the property on the market, the seller consults a lawyer and an accountant and/or tax advisor to ascertain what documentation needs to be prepared and provided both to the prospective buyer and his lawyer, who will carry out a due diligence.

Such documentation may include title deeds showing unencumbered title to the property in question, a description of secured access, official sale and purchase agreements issued by the relevant authorities, relevant building permits, as well as all sorts of company documents if a corporate structure has been used to hold the property.

As a general rule of thumb, every seller should try to put him-

self in the position of a reasonable buyer and prepare a comprehensive set of self-explanatory documents, the same as he would rightfully expect to receive if the role was reversed and he were the buyer.

Once completed, such preparation of all relevant documents will significantly ease the work of the buyer's lawyer as he conducts due diligence. This will facilitate a speedy closure of the transaction.

Generally, it is the seller's responsibility to provide all documentation requested by the buyer and to assist him and his lawyer in carrying out the due diligence. Accordingly, a seller should also instruct his legal counsel to support any such due diligence performed by the buyer and offer assistance as and when requested.

Such co-operative and proactive conduct will engender trust, minimizing the risk of a buyer walking away from a deal prior to successful completion.

In the event that some documentation requested by the buyer's lawyer is difficult to locate, an experienced agent will assist to keep the ball rolling.

Such assistance will be appreciated by both parties and their lawyers, while the lawyers

Whenever planning a resale, it is advisable that prior to advertising the property on the market, the seller consults a lawyer and an accountant and/or tax advisor.

remain bound to protect client confidentiality and adhere to their independence.

A seller should always keep in mind that a successful property sale depends to a large degree on psychology. A buyer is more likely to remain committed to a deal as long as the seller demonstrates effective co-operation and gives his best efforts to satisfy the

buyer's requests.

In summary, professionally prepared legal documents, full disclosure of any reasonably required documentation, as well as transparent and fair business conduct during the process of negotiation are the key to a swift and successful sale and a satisfactory conclusion for both parties involved.

This article is written by Michael Greth, consultant of the Phuket-based law firm International Law Office Patong Beach Co Ltd. He can be contacted at E: michael@ilo-phuket.com or T: 076-222 191-5.

the **LOFTS**
at laguna village

Starting from
THB 7.9M

Phase 2 is now on sale, comprising 27 Lofts and 3 Penthouses. The Lofts deliver an innovative product into the Phuket property market and offers buyers a choice of 3 out of 5 special 'Holiday Incentive Packages'*

- 1 Free Upgrades
- 2 Free Furniture Package
- 3 10 Years of Vacations at Banyan Tree and Laguna Hotels and Resorts Worldwide
- 4 Free Laguna Holiday Club Membership
- 5 Deferred Payment Plan

*Offer available for a limited period only. Contact Laguna Property for details.

laguna
PROPERTY

For an appointment to preview The Lofts at Laguna Village, please contact:

Laguna Property Centre, Canal Village, Laguna Phuket. T. 076 362 333 property@lagunaphuket.com www.lagunalofts.com

Note: The above details including all pictures are indicative information only. The final details are subject to change/ made by the developer without giving prior notice to the customer.

Construction Update

Rassada

Mission possible: non-profit hospital continues expansion

Work on a new seventeen and car park project at Mission Hospital Phuket began in early May and is scheduled for completion some time in July, hospital management has told the *Gazette*.

Assistant Chief Operations Manager Atikom "Tom" Sriratanaprat said the 10-million-baht project, clearly visible from Thepkrasattri Road, is being designed and built on a turnkey basis by Bangkok-based Atitaya Construction and Management Company Ltd.

The project contract was signed on February 1 this year.

The two-storey structure, located in the area formerly occupied by a section of the front parking lot, will house a cafeteria on the top floor and car park with space for 20 cars below. The entire structure will occupy 650 square meters.

With the completion of the new covered car park, the hospital will have parking for 120 vehicles.

The air-conditioned cafeteria will have glass walls offering views of the Kathu hillsides. It will serve a variety of food and beverages, especially vegetarian fare, which the hospital has promoted in the decades since it first opened in 1940. Service will be available to the general public as

well as hospital patients and staff.

The cafeteria and car park is the latest expansion of the hospital, which last year raised its number of in-patient beds to 50 following the completion of its new Hongsyok Ward, on the fourth floor of the in-patient building.

The two-storey structure will house a cafeteria on the top floor and car park with space for 20 cars below.

The 16-room ward, completed in October 2008 after seven months of construction, offers private rooms with impressive hillside views and brand new medical equipment.

The Hongsyok Ward was fully funded by a five-million baht donation by Boonsri Hongsyok, whose family have long supported Mission Phuket.

With the completion of the new covered car park, employee spaces and the new 80-space parking lot behind the hospital finished last year, Mission Phuket will have parking for 120 vehicles.

Other improvements include several WiFi computer terminals open for general use. There are two terminals in the out-patient ward, another in ward two and a few more near the parking area. However, the hospital plans to greatly expand the number of terminals throughout the facility.

Mission Phuket also hopes

to build a new four-storey building to house new pediatric, obstetric and intensive care units as well as a large meeting room. The project had to be put on hold due to the downturn in the economy, but the management now hopes to begin construction next year.

The building would be located at the back of the hospital, in the area currently occupied by the small parking lot near the Hongsyok Physical Therapy building, Mr Atikom said.

Mission Hospital is a "not for profit" medical service and is one of more than 400 health services operated by the Seventh-day Adventist Church around the world.

Donations to continue its community health promotion work are always welcome, Mr Atikom said.

For more information visit the Mission Hospital Phuket website: www.missionhospitalphuket.com.

Superb 3 bed / bath courtyard pool villas
from 17.45 million Baht

Show House Now Open

LUNA PHUKET
LUXURY GARDEN VILLAS

located in the middle of Laguna Phuket

www.lunaphuket.com
sales@lunaphuket.com

+ 66 (0) 8 9873 7075
+ 66 (0) 8 1897 0225

Live the Dream...

Sai Taan Villas

Tel: +66 (0)76 271255 www.sai-taan-phuket.com

- Near entrance to Laguna 5 Star Resort Complex
- 3-4 bedroom single storey villas
- Good size private pool
- Plot size 950 sq.m. +
- Villa size 2,666 sq.ft. +
- From THB 26.8 million

theprivilege

@ BayCliff Patong

Peaceful residential area precinct of North Patong

Large Private Balcony and Acrylic Plunge Pool

Carefully Originated by the Frequently Award Winning Companies

39/12 Prabamee Road, Patong, Kathu, Phuket 83150 Thailand Tel: (66) 7634 2696, Fax: (66) 7634 2686 www.theprivilegeatbaycliff.com

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

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

Issuing Bank _____ Country _____

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)

A green thought in a green shade

Foliage plants

Nature & Nurture

By Patrick Campbell

I observed a few weeks ago that most shrubs and herbaceous plants in Thailand are more-or-less evergreen. And since they have to stand up to extreme conditions, their leaves need to be tough and adaptable. At the risk of boring you, dear reader, let me briefly explain. Plants give off water through their pores (stomata) in a process known as transpiration. This modus operandi is necessary for a range of very different reasons: one, to draw up nutrients from the soil in solution; two, to promote photosynthesis, a process absolutely vital to our continued existence on the planet, whereby the leaves convert carbon dioxide in the air to organic compounds; and three, simply to cool the leaf in hot conditions.

For example, it is estimated that at a temperature of 30 degrees Celsius – normal in Phuket – leaves lose water three times faster than at 20 degrees. So all plants, except those that naturally enjoy constant humidity under the rainforest canopy, need to have adaptable leaves that can reduce water loss by closing or contracting their pores.

But extreme conditions in the tropics do not just mean high temperatures. As we all know, Phuket experiences torrential rain in the monsoon – up to 250 centimeters of the stuff. So plants have to be adaptable in other ways; namely, to have the capacity to shed water rapidly from their leaves so that the branches don't hang heavy and break. Thus it is that some leaves are deeply

grooved and veined to allow run off, others have oily or shiny surfaces, while a few have small pointed leaves that droop. As a result, there is huge diversity in leaf shape, size and color. Little wonder, then, that many of these plants are cultivated for their foliage alone. And why not?

Note that I am not talking about foliage that actually mimics flowers – the multi-colored bracts of the bougainvillea for instance, or the yellow or red of the poinsettia (*kristmas* in Thai for obvious reasons). Nor is this the occasion to consider the many varieties of palm that are grown for their attractive fronds, though I will mention, *en passant*, the golden cane palm, the sealing wax palm, the traveler's tree and the ruffled fan palm as species that are all well worth cultivating – if you have the room in your garden.

No, the following recommendations are about plants that possess foliage that looks like foliage, leaves that look like leaves.

One of my favorites is *acalypha wilkesiana*. It has a string of common names – Jacob's coat, Fijian fire plant, or painted copperleaf – all of which accurately describe its handsome appearance. I like it because it is a strong grower, will put up with lots of sunshine provided its roots have water, and, most important of all, produces a dense show of variegated leaves that range in hue from coppery red to shades of green and yellow. That it is often used here in sheared hedges speaks volumes for its durability.

Another useful shrub is the absurdly named caricature plant (*graptophyllum pictum*), for which camouflage plant might be a better name, on account of its colorfully blotched leaves in yellow and vivid green, sometimes suffused with reddish pink. Its livery reminds me of the combat gear one sees so many young people wearing around the place. This erect shrub, hailing from New Guinea, grows to two meters or so, and will tolerate sun or partial shade. Both of these shrubs, mostly propagated from

cuttings, are residents in my garden – they provide variety and color when other plants are not in bloom. That is always one of the chief merits of a good foliage plant.

My other top choice is the croton (*codiaeum variegatum*), a plant that grows everywhere in Phuket. I have seen mature specimens in Thai forecourts that are 10 feet tall, but usually they are much smaller and appear in rows or in formal arrangements. The croton will be familiar to most Europeans as the most ubiquitous of all house plants, its showy, leathery and deeply veined leaves arranged around a central stalk. There are many cultivars and many colors; the foliage on one specimen can be anything from deep green through yellow to orange and red – hence its Latin tag of *variegatum*. It is, in its natural jungle habitat, one of the understory plants, preferring moist conditions, and capable of existing beneath the forest canopy. Thus it should not be planted in unremitting sunshine. If it gets overheated or dry, it will let you know by shedding its lower leaves. But it does well in the spaces between larger shrubs.

So too the dracaenas, a large genus of perennial herbs that dislike full sun even more, and which, for this reason, were once fashionable as container plants in English drawing-rooms. Commonest in Phuket is *marginata*, a variety with, glossy, sword-like leaves of a distinctive deep purple or greenish violet color. Referred to in some plant taxonomies as *cordyline*

terminalis, it grows quickly in ideal conditions – I have one in a shady border which is already two meters tall. Moreover, the coloration makes the dracaena a popular contrast plant in any garden, provided you can keep its roots moist and avoid getting the leaves scorched by the midday sun.

Not remotely similar is the golden dewdrop or pigeon berry (*duranta repens*). This woody shrub has tiny, bright yellow or green leaves that, at a distance, can be mistaken for a mass of bloom. In fact, its flowers are, as with all these plants, upstaged by the foliage, but it does produce orange-yellow berries in long racemes. It has the twin advantages of thriving in full sun and of withstanding clipping. Indeed, it is usually grown as a hedge, often in conjunction with orange ixoras. A very useful coverer of bare spaces.

On the other hand, the

quezonina (*clerodendron quadriloculare*) does bloom – its spectacular clusters of pink umbels appear from December to January – but, like all these plants, it is primarily grown for its distinctive leaves, which are glossy green above and purplish-red underneath. And it attains a good size, quickly reaching a height of four or five meters. Very popular with hotel proprietors. And popular with yours truly. Aren't they all.

Dr Patrick Campbell taught English Literature at a London University, and as Visiting Professor at the Universities of British Columbia and Colorado. He led the first MA in Performing Arts in the UK. Author of five academic books and numerous published articles, he recently completed a novel.

Jacob's coat (*acalypha wilkesiana*)

Caricature plant (*graptophyllum*)

Croton (*codiaeum variegatum*)

Cordyline or Dracaena

Phuket Awnings services

33/3 Moo 5, Vichitsongkram Rd, T. Vichit, A. Muang, Phuket 83000
Tel: 076-234938 / 081-7881639 Fax: 076-234939 E-mail: Sunshadesystems@yahoo.com

Property Gazette

Properties For Sale

NEW 3 BED POOL VILLA

Buy for 6.5 million baht or rent it long-term for 35,000 baht per month. Tel: 086-940 8914. Email: rawai1@yahoo.com

RESORT IN KATHU

60 rooms, swimming pool, restaurant and spa. 5 rai. 200 million baht. Tel: 081-803 7189. Email: robinbglee@gmail.com

OVER 150 LAND PLOTS

Rawai, Nai Harn, Chalong, Panwa. All sizes and prices. Contact Khun Nong. Tel: 083-390 4176. For further details, please see our website at www.warmwaterland.com

1 RAI GOLF VIEW LAND

for sale. 4.7 million baht. Over looking Loch Palm Golf Course, Nor Sor Sam Kor. Tel: 087-269 8492.

PATONG STUDIO

2.3 million baht. New decor, pool. 3 min walk to Jungceylon, 5 min to beach. Tel: 081-087 9639.

SEA VIEW LAND AO POR

4 rai plot, Ao Por beach road. Price reduced. Tel: 087-270-5959. Email: gary@dublanco.com For further details, please see our website at: www.aoporphuket.com

390,000 BAHT SALE OR LEASE

Condo, central Rawai. 27 or 54 sqm. Old room, 200 meter from the Rawai pier. Tel: 086-940 8914. Email: rawai1@yahoo.com

BEAUTIFUL THAI STYLE VILLA

3 bedrooms, 3 bathrooms, security. Overflow swimming pool, sala, outside designed as extension of living area, quality kitchen, tastefully furnished. 8 million baht. Tel: 085-784 0569.

LAND IN PATONG

5.5 rai available in Patong near Simon Cabaret. Tel: 081-409 5175. Email: jaspal_karon@csloxinfo.com For further details, please see our website at: <http://bluewaterphuket.com>

HOUSE FOR 6.9 MTB

2 bedrooms with private pool. Ready to move in now. Tel: 086-274 6886, 089-867 4724. Fax: 076-521554. Email: mammy399@yahoo.com

HOUSE & FURNITURE FOR SALE

Single house, 60sqm. 2 floors, 3 bedrooms and 3 toilets. In Chaityapruet Village at Land & House, Chalong. Good location and entrance from By-Pass road. Built 2 years ago. Tel: 084-627 7001.

BEAUTIFUL NAI YANG LAND

9.5 rai, beachfront. 5 minutes to Phuket airport. Asking price: 120 million baht. Chanote. Must see. No agents. Please contact via by email: allservices29@gmail.com

CONDO FOR SALE/RENT

at Phuket Asia Land, Surin Beach. Sale: 6.5 million baht. Rent: 30,000 baht per month. Tel: 089-474 0461, 089-588 8818. Email: info@methaya.com

2 STORY HOUSE CENTER RAWAI

for sale or lease. 160sqm, 2 bed, 2 bath. 1.5 million baht, close to the beach. Tel: 086-940 8914. Email: rawai1@yahoo.com

CHANOTE LAND

Corner plot with all services. 1 rai, chanote title. 5 minutes from Laguna Phuket. Price: 4.75 million baht o.n.o. Tel: 087-270 9977. Email: sandyuean@supanet.com

30 RAI IN TOWN

Long lease. Near Dowrning School in Phuket Town. Tel: 081-6912526.

COMMERCIAL BUILDINGS

for sale. Each building has 3 floors. On big road at Kamala Beach, near Krungsri Bank. Price 20 million baht. Tel: 083-180 2143. Email: pookie.lovely@gmail.com

INEXPENSIVE LOTS

Chanote title lots 1/3 to 1/2 rai, 700,000 to 1,100,000 baht total price. Road and electricity. Near Mission Hills Golf Course. Tel: 086-942 1930.

LAND AT PA KHLOK

1 rai, 18sq wah, Nor Sor 3 Kor, Tha-Rue-Pa Khlok - Muang Mai Road. Near Mission Hill. Price 3.5 million baht. Tel: 089-472 9118.

NEW HOUSE IN NAI HARN-RAWAI

for sale or rent. 3-story villa, sea view, hill view, garden, pool, 4 bedrooms with 2 en-suite bathrooms, 6 bathrooms, ADSL, Jacuzzi. Big living room, kitchen/dining, laundry room. 5 aircons. 8m x 3.5m private pool. 2 parking spaces. Tel: 081-677 9837, 089-646 4786. Email: sync_koji@hotmail.com

NEW CONDO FOR SALE

At Royal Place Project, opposite Tesco Lotus. 42sqm at corner, swimming pool view, fully furnished, will be completed in April, 2009. Tel: 089-469 1813.

SURIN BEACH

Land on Soi Haad Surin 2 for sale. 2.2 Rai, 5 min walk to Surin Beach. Tel: 087-883 6112.

80 RAI FOR SALE, CHANOTE

Located at Natai Beach. 15 minutes drive from Sarasin Bridge. Price 1.6 million baht per rai. Tel: 081-538 7050. Email: talayjan@yahoo.com

KHAO LAK HOUSE

Beautiful new private house: 2 bedrooms, 2 bathrooms, 5 additional rooms, 4 aircons, 1 out house. Quiet area, only 4 mins to beach. 6 million baht. Tel: 084-849 8699. Email: ursulaspd@gmx.net

SALE OR RENT VILLA

Below market price (THB). Normally the villa can lease 300,000 to 350,000 monthly. But sacrificed due to poor global economy. It is the most expensive and most beautiful villa next to Loch Palm Golf Club. We would like to lease minimum 3 years with following conditions. First year annualy 2.0m excluding management, utilities, any extra costs garden, swimming pool inc. 2nd year 2.5m and last 3rd year 3.0m. Must pay in advance each year. No other deposit required. Or sale 45m. For details, please email me your interests at info@queenmarines.com

CHANOTE, 29 RAI

at 1.6 million baht per rai. Nice and cheap land 12 minutes from Phuket airport. Located 200m from main road, electricity/ water well/ road access to the land. Good for housing project. Tel: 081-538 7050. Email: talayjan@yahoo.com

PERFECT LAND

Nearly 2 rai at Bang Tao. Very good location for business. 18 million baht. No agents. Tel: 086-944 2065, 087-689 9679. Email: tasuwan@hotmail.com

15 MILLION BAHT

Patong, sea view, 60sqw 2-storey house. 2 bedrooms with balconies, 2 bathroom, air-con, fully furnished. Chanote. Price 15 million baht ono. Tel: 087-270 9093.

KATA SEA VIEW, REDUCED PRICE

4 rai prime land. 30-50m above sea level, electricity, water. Now 9.7 million baht per rai. And extra 1-6 rai possible. Tel: 081-273 5047.

PERFECT LAND FOR SALE

on the main road to Cherng-Talay and Surin. 43 rai, 1ngan, 85sq wah. For sale by owner. 5.5 million baht per rai. Tel: 081-956 2406. Email: phatsarar@gmail.com

NEW TOWN HOUSE

in Phuket town. 2nd floor, 140sqm. Very good location 5 min from central and Big C. Price 2.9 million baht. Tel: 080-071 9098.

LAND AT CHERNG TALAY

390sqw, nice flat land, quiet area, chanote. In Pasak Soi 5 near Laguna Home. Price: 6 million baht. Tel: 089-472 9118, 086-709 2933.

DIAMOND CONDOMINIUM

Condominiums from 5.9 million or rent from 35,000 per month. Tel: 080-699 4415. Email: ant_p.clark@yahoo.co.uk Please see our website at <http://diamondcondominiums.blogspot.com/>

HILL HOUSE AT KATA

for sale. Sea view, 600sqm for total area. Two-story house with 3 bedrooms, 3 bathrooms, 2 kitchens, parking, pool. Nice location, 5 minutes to Kata Beach. Can adapt for 2 apartments for rent. Please take a look and ask for price ono. Tel: 087-689-9679.

Live in Patong?

Place your **GAZETTE CLASSIFIEDS** at
The Deli Supermarket

Simply write out
your ad, pay
and leave it with
Khun Damrong
(076-342275)

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 Online is always on top in Google!

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.

Property Gazette

5 BR VILLA BY BIS

Beautiful luxury practical family living in 5 ensuite bedroom villa with 13x5 m pool and 12 pax Jacuzzi. Home cinema, office and highest quality materials all throughout. 406sqm indoor, 426sqm built outdoor. 1,170 sqm gated lush plot. 5 min from British International School and Boat Lagoon. Secure community. Very beneficial offer due to the current situation - 21.5 million baht. Tel: 076-615213, 086-816 5972. Email: henrik@swelandltd.com www.swelandltd.com

NEW BRAND CONDO

Mid Town, Royal Place Project. Studio condo, fully furnished, reasonable price. Tel: 086-4769612.

2.5 MILLION BAHT

home in Khok Kloy, Phang Nga. 4 years old, 118sqm, 904sqm plot. 3 bedrooms, 1 bathroom, aircon, phone line. 2 car covered parking. Chanote. Tel: 081-728 4821.

NEW DUPLEX CONDO BANG TAO

3-4 bed Oxygen condo with living room, kitchen, aircon, pool and garden. 11.99 million baht. Tel: 076-289900, 081-968 3714. Fax: 076-613114. Email: prang@twovillas.com

PHUKET COUNTRY CLUB

Duplex renovation project directly on 15th fairway for sale. Reduced price. See www.fairway15.com Tel: 081-894 1994.

PRIVATE SALE OF HALF A RAI

in Ao Makham. Land is located opposite Port of Phuket and next to Bel Air Cape Panwa Resort. Price 4.2 million. Tel: 081-891 5932, 089-035 6702.

DIAMOND CONDOMINIUM

Condominiums from 5.9 million or rent from 35,000 per month. Tel: 080-6994415. Email: ant_p_clark@yahoo.co.uk Please see our website at http://diamondcondominiums.blogspot.com/

KOH YAO YAI

Cheap land, good investment. 2.8 rai, Chanote title, water, electricity. Price: 900,000 baht. Tel: 081-892 8208.

HOUSE IN KAMALA

2 bedrooms, 2 bathrooms, furnished, next to beach. Price 3.9 million baht or rent 20,000 baht per month. Tel: 076-288908.

LOCH PALM POOL VILLA

600sqm land, 230sqm living space, garden, 4 bedrooms, golf course view, on main road. Ready in 3 months. Partly custom made, fully furnished. Price all in, only 14 million baht. Email: allservices29@gmail.com

PATONG TOWER 63 SQM

renovated freehold 2 room terrace, nice view, pool beach 200m, furnished, TV, WiFi, 2 aircons. 4.6 million baht. Tel: 086-976 0809.

ROYAL PHUKET MARINA

Priced to sell, 2 bedroom condo, no agents. 13 million baht. Email: tiptop@linuxmail.org

CHALONG BANYAN VILLA

sale or rent. 3 storey, furnished. 3.2 million baht. Rent 15,000 baht per month. Tel: 083-633 4994.

FREEHOLD, PATONG 28SQM

studio, fully renovated and furnished, brand new. Price 1.95 million baht. Tel: 089-971 5664.

50% OFF FOR SALE OR LONG LEASE

Several years ago, the villa could lease US\$39000 monthly. The villa is located in Panwa Cape with 360 degree sea view. 100m high on hill not far from Sri Panwa, where they sell a similar home for US\$12 million. The house has several bedrooms with antique furniture from Europe, marble and teakwood floors. One of the best in Phuket. 2,500sqm house with 1,800sqm of garden. Part of car park and swimming pool is being renovated. Due to economy, we would like to lease the villa at very very low price. But must meet minimum of 5 years of following conditions. The lease excludes maids service, management fees, electric and water bills. The excluded expenses cost 70,000(BTH) monthly. The lease must be paid annually in advance. First year 3m, 2nd year 17m 3rd year 20m 4th year 23m and 5th year 28m. Or sale for US\$12 million. Email: info@queenmarines.com

NAI HARN POOL VILLA SALE!

Only 6 years old pool villa on 1/2 rai, quiet land. Price 5.9 million baht. No brokers!! Tel: 086-682 9709. Email: weidner@loxinfo.co.th

PATONG CONDOMINIUM

Fully furnished, very good condition, laundry and cooking facilities. Mountain views, aircon, pool, security, clean, relaxing, 300 meter to beach. Foreign freehold: 1.4 million baht neg. Contact Grant. Tel: 084-309 0024.

HOUSE IN ANUPHAS FOR SALE

60sq.wah, 3 bedrooms, 2 bathrooms, kitchen. 3.7 million baht. For more details, please call 081-691 2526.

PATONG FREEHOLD GUESTHOUSE

Furnished guesthouse at Patong Beach. Best offer! Will sell to best offer! Call or mail for more info. Tel: 081-755 0350. Email: shopisland@gmail.com

KATHU HOUSE

4 bedroom house. Excellent condition. Near Kathu market. 4,900,000 baht. Tel: 076-296309, 087-278 6439. Email: shall@loxinfo.co.th

DOUBLE VILLA IN KATA

Panoramic sea views - 5 bedrooms, 466sqm living space, 36sqm pool with Jacuzzi, 4 minutes from Kata Beach. Ready to move into. Only 24 million baht. Email: allservices29@gmail.com

BANG TAO APARTMENTS FOR SALE

2 luxury apartments for sale. Both 2 bedroom, 2 bathroom, with 2 pools and gym. One is a penthouse (3 years old) with private roof garden the other is a ground floor with private garden (brand new). Both less than 200m to Bang tao beach. Tel: 084-630 2416. Please email for further details. Email: jonhassall@aol.com

STUNNING HOUSE

Modern tropical style, brand new, fully furnished, 3 bedrooms, 3 bathrooms, 2 living rooms. 350sqm of living area with outdoor jacuzzi. 14.5 million baht o.n.o. Tel: 083-201 4621, 081-537 5544. Email: whispertheway@yahoo.co.uk For photos and details: www.tropicalhomephuket.com

HOUSE IN PATONG

for sale. Baan Benjamas. 2 bedrooms. Neat, solid and secure corner position and garden. 6.5 million baht neg. Tel: 076-203516, 087-900 8445.

SEA VIEW KATA LAND

for sale. 8 plots available. Starting price 3.8 million baht. Email: kaiteedin@hotmail.com

PARICHART VILLAGE, CHALONG

35/20 Soi 1. 3 bedrooms, 2 bathrooms, 2 aircons, some furniture, 50sq wah, garden. For sale or for long-term rent. Must see. Contact Nina. Tel: 087-689 9679. Email: tasuwan@hotmail.com

PHANG NHA LAND

21 rai of beachfront land, 10 minutes from Phuket bridge. Ideal for resort project. 15 million baht per rai. Tel: 081-396 3784. Email: oligi10@hotmail.com

POOL VILLA, NAI HARN

3 bedrooms, Thai sala on rooftop. Price 9 MB. Tel: 076-289900, 081-970 0742. Fax: 076-613114. Email: eve@twovillas.com

NAIHARN STUDIO CONDO 1.65 MB

Studio condo, 40sqm, quiet 5-unit complex, built to European standards. Swimming pool, balcony with panoramic mountain view, 5 minutes from the beach, wireless internet. Tel: 086-596 9601. Email: fordasia777@gmail.com

VILLA URGENT SALE

4 beds, 6 baths, private pool (4x12) with jacuzzi, security system, solar hot water, sala and landscape garden on a 1,606sqm land. More than 400sqm of living area. Special price at 18 million baht. Email: nisaya19@yahoo.com

SINGLE LAND PLOTS FOR SALE

Chalong. On the Big Buddha road. Fully serviced. From 4M baht per plot. Tel: 087-265 0118. Email: ant_p_clark@yahoo.co.uk Please see our website at http://phikunvillas.blogspot.com/

VERY NICE SEAVIEW LAND

same as Soi Villas Solitude, Na-Kok, Chalong. 8 rai land for sale, Chanote title. Can buy separate. Price 7 million baht per rai. Contact to see. Tel: 087-689 9679.

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 9,000 for an overseas subscription (any country outside Thailand)

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

Card #: _____ Exp. Date: _____ Security Code: _____

Issuing Bank: _____ Country: _____

Signature: _____ Date: _____

E-mail address: _____

Please Deliver To:

Street address _____

City _____ State or Province _____ Zip Code _____

Country: _____

To ensure clarity, please airmail. Do not Fax!

Property Gazette

COCONUT ISLAND LAND

for sale. 4.5 rai. Chanote, hillside panoramic sea view, close to beach. 14 million baht. Please call K. Bouddha. Tel: 089-290 0484.

LAND AT SAI YUAN

168sq wah, Chanote, flat land. Contact Nicky. Tel: 089-730 9666. Email: nicky_ph@hotmail.com

PANORAMIC SEA VIEW

Karon land for sale. 15 rai. Chanote title. Hillside, panoramic sea view, quiet area. Very good location for business. 15 million baht per rai. No agents. Please contact by email: allservices29@gmail.com

TOWNHOUSE FOR SALE OR RENT

In the project "The Indy" at the entrance to BIS. Townhouse is at the corner and adjacent to the project's public garden. 2 floors, 6.5 meters wide, 3 bedrooms, 3 bathrooms, fully furnished. Land: 33sq wah. For rent: 20,000 baht per month. Tel: 089-472 9118.

PATONG HILL CONDO

As-new, luxury 85sqm 1 bedroom unit with panoramic Patong city and water views. Furniture included. 7 million baht. Tel: +61-2-9904 2073, +61-43021 8110. Email: mbohlsen@gmail.com

LAND BEHIND LAYAN HILLS ESTATE

Manik-Bangjo area. 4M baht per rai with chanote. Selling half rai - 2 rai. Contact 081-5387050 or talayjan@yahoo.com

LAND AT PA KHLOK

49 rai, nice flat land. Chanote, 2.5km from Heroines' Monument. 1.7 million baht per rai. Tel: 083-180 2143.

NEW APARTMENTS FOR SALE

Nai Harn. 102sqm, tennis court, swimming pool, gym. Tel: 089-593 6815. Email: oldsiam44@hotmail.it

6 RAI, CHERNG TALAY, VIEWS

Prime hillside land, ideal for building on. Freehold. 5 million baht per rai. Call or mail for more details. Tel: 081-929 6976. Email: chemgtalay@gmail.com

SINGLE LAND PLOTS FOR SALE

Chalong. On the Big Buddha road. Fully serviced. From 4M baht per plot. Tel: 087-265 0118. Email: ant_p_clark@yahoo.co.uk Please see our website at <http://phikunvillas.blogspot.com/>

KATA APARTMENTS

2 apartments for 3 million baht. Value in quick sale. Tel: 085-783 1890.

NEW RAWAI MODERN POOL VILLA

Luxury 3 bedroom, 3.5 bath with landscape and private gate. Just completed construction. Modern kitchen and appliances. 1km from Rawai Beach. Beautiful mountain view. Located on a private road, quiet. 476 sqm of land and over 300 sqm of living area. A 'must see', one of a kind. Tel: 081-979 9806. Email: alohang@gmail.com for more information.

GOLF VILLAS 6.9 - 8.9 MTB

Loch Palm. Tel: 081-537 9684. www.vistaphuket.com

HOUSE AT PA KLOK

for sale. 67sqw. 3 bedroom, 2 bathroom, furnished, phone, internet, UBC. 2.5 million baht. Tel: 081-719 2903.

FREEHOLD, PATONG 28SQM

studio, fully renovated and furnished, brand new. Price 1.95 million baht. Tel: 089-971 5664.

HOUSE IN BAANMON, PATONG

Lovely house on 38wah in excellent quiet location with patio. 2 bedrooms with a/c, separate large bathroom, modern open kitchen and spacious living area. 3.5 million baht. Contact owner: +66 (0)86-952 1201. Email: marcus@legalthai.com

FULLY FURNISHED NICHE VILLA

3 bed, pool, furniture, aircon, garden, living room, kitchen. 13.9 million baht. Tel: 076-289900, 081-970 0742. Fax: 076-613114. Email: eve@twovillas.com

QUICK SALE

Thai-style home. Only 5.1 million baht. 3 bedrooms, 2 bathrooms. Near to Laguna. Tel: 087-893 8590.

LAND AT PA KHLOK

flat, 13 rai and 8-metre access road. Tel: 081-979 0122 (Riam), 089-866 2816 (Lian).

400,000 DISCOUNT

1 rai 43 wah in Rawai until May 19 for 5.5 million baht. Nice seaview plot for 6 million baht. Tel: 085-795 5383.

LOVELY HOME

Hillside, big pool & shady garden. 3 bed, 4 bath & office. Freehold. Quality. Nice! Best offer. Tel: 076-388236, 089-727 5407. Email: cosmo campbell@yahoo.com For further details, please see our website at www.villa-sale-phuket.com

EXCELLENT LAND

for sale. Excellent land to build hotel, top floor seaview. Price reduced from 9 to 6.9 million baht. Tel: 081-446 0215.

PATONG CONDO

44sqm, 3.49 million baht. Tel: 081-297 6162. Website: www.phuketvillapatong.com

TOP VILLAS IN RAWAI

Best villas. 1x500sqm and 1x220sqm. Located in quality development near beach. Finance available, no interest. Must see. Free pick-up call. Tel: 085-783 1890.

CHALONG HOUSE

for sale. 4 bedrooms, aircon, big garden. Must see. Price 4.5 million ono. Tel: 081-747 5293.

QUICK SALE

Thai-style home. Only 5.1 million baht. 3 bedrooms, 2 bathrooms. Near to Laguna. Tel: 087-893 8590.

RAWAIAPT 3.3 MILLION BAHT

5 mins walk to Yanui Beach and 10 mins to Nai Harn beach. 1 bedroom, 84sqm fully furnished, equipped, kitchen. Comes with rental management service, maid service, pool with Jacuzzi, internet WiFi, cable TV. Price 3.3 million baht. Please contact by email or call. Tel: +212-661-492628. Email: smadih@hotmail.com

BIG NEW HOUSE

Great location on the main road to Laguna area. 3b/r, 2b/t and 2carports. Land plot 240sqm. Price: 2.5 million baht. Tel: 081-396 5239. Email: mnobnorb@hotmail.com

MAI KHAO OCEAN MTN VIEW

One rai lots (in red) with chanote title. Dramatic, unrestricted ocean views to the west and north; stunning mountain views to Phang Nga; and eastern views of Phang Nga bay. Concrete road, water, electricity. Upper limit of property is 80 meters. 15 million baht per rai. Tel: 089-996 9177. Email: doc@russbo.com For further details, please see our website at www.phuketrealstate.us

SEA VIEW KATA LAND

for sale. 8 plots available. Starting price 3.8 million baht. Email: kaiteedin@hotmail.com

NEW HOUSE FOR SALE/RENT

In Srisuchart Grandville 3, not far from Tesco Lotus. 3 bedrooms 2 bathrooms, 1 car park and little garden. Very nice house contact to come see at 087-277 0978 or koyangle99@hotmail.com

3-STOREY APARTMENT

for sale. 70sq wah, 14 rooms, motorbike park. Four years old with Chanote title. Currently fully rented out. Good return. Asking price: 9 million baht. Tel: 087-270 9093.

PEACEFUL SEAVIEW

1/2 rai, Chanote. Seaview, near waterfall, Mission golf, airport, pier of Ao Por. Road and electricity. 4.5 million baht. Very private and peaceful. Tel: 089-081 4913. Email: thurewan@gmail.com

BEAUTIFUL LAND

for sale in Ao Nang. Close to beach with Chanote. 4.5 rai for 22 million baht (minimum purchase: 2 rai). Also available: 22 rai for 70 million baht (minimum purchase: 5 rai). Tel: 084-762 5293.

BEAUTIFUL 2 STOREY HOUSE

for sale. Sai Yuan, Rawai, Phuket. Sea view from 2nd floor and roof terrace. 3 bedroom, 2 bathroom, custom woodwork, swimming pool, fully furnished. Good investment. Two 80sq wah lots, both with concrete fences, house and pool on one, next lot cleared. Build and return your investment. 10 million baht. Tel: 080-999 8784.

BEAUTIFUL SEAVIEW

90sq wah at Ao Por, overlooking Por bay and Jumeriah private island. Price 4.5 million baht. Tel: 086-204 7573.

OCEAN VIEW, KATA 5 MB

Price includes furniture. One year old. 90 square meters. Or 30,000 baht per month. Tel: 087-041 8821. Email: maurick1@yahoo.com For further details, please see our website at: <http://oceanviewkata.shutterfly.com>

Let us take your ad to the top of Google with a 20% discount!

Your key to fast-track placement and easy payment for ads at Thailand's LARGEST classifieds marketplace. Hundreds of new ads every week! Like to have one?

Mail: AdPower@PhuketGazette.Net

Looking for land to buy?

See more classified ads
at www.phuketgazette.net

Property Gazette

Properties For Rent

3 BED POOL VILLA, KOH KAEW

55,000 baht per month long-term. Cable and WiFi. Located by the Boat Lagoon. Tel: 084-783 9054. Email: oggyowen@yahoo.com

LUXURY MANSION RAWAI

Over 500 sqm. 4 bedrooms, complete top-end furniture, large private pool, big tropical garden. Tel: 085-783 1890.

CHALONG CIRCLE

Value 2 bedroom town home with telephone, cable TV and aircon. Tel: 089-652 1473. Or email: anandaestates@yahoo.com

THAI VILLA AND POOL

in Nai Harn. Long-term 35,000 baht per month. Tel: 081-270 5126. Please send email to: mervyn.crocker@yahoo.com

KATA LUXURY APARTMENTS

New, fully furnished, 1 bedroom penthouse. 1 bathroom, full aircon, large Western teak kitchen and bath. 130sqm, large sea-view terrace, pool, parking. Weekly, monthly and long-term rates available, serviced also available. Tel: 089-592 6890.

3 BED HOUSE: 20,000 BAHT

3 bedrooms, 3 baths, 3 aircon units. Furnished, kitchen, garden. Call or mail for further info. Tel: 086-668 4166. Or send email: cphotsom@hotmail.com

HOUSE AT SAIYUAN

for rent. Soi Nanachart, 5 minutes to Nai Harn. Two bedrooms, 2 baths, furnished, phone line, ADSL, big garden. 25,000 baht per month (negotiate). Tel: 081-535 1570.

VILLAS FOR RENT

in Bangjo near Laguna. 2 and 3 bedrooms, fully furnished, pool. Long or short-term. Price 50,000 or 60,000 baht per month. Tel: 081-8976984, 089-6995136 (Thai).

TOWNHOUSE FOR RENT OR SALE

In the project "The Indy" at the entrance to BIS. Townhouse is at the corner and adjacent to the project's public garden. 2 floors, 6.5 meters wide, 3 bedrooms, 3 bathrooms, fully furnished. Land: 33sq wah. For rent: 20,000 baht per month. Tel: 089-472 9118.

PALAI GREEN FOR RENT

Aircon, bedrooms, hot shower, fully furnished, free cable TV, ADSL internet. Near Chalong. 12,000 baht per month. Please contact Nee. Tel: 081-892 4311.

HOUSE AT CHALONG

for rent. New single house, 60 sq wah. 3 bedrooms, 2 bathrooms, aircon, cable TV, ADSL. 15,000 baht per month. Tel: 081-569 7068. Email: sirio@tisco.co.th

HOUSE IN KATHU

Furnished 2 bedroom house. Quiet area. For long term rent at 8,500 baht per month. Tel: 089-875 2532. Or send email: paulstrong23@hotmail.com

B.L. APARTMENT FOR RENT

New in Kathu. Big rooms, 1 bedroom, 1 living room, aircon, cable TV, ADSL, hot shower, garden, car park. 8,000 baht per month. Contact more details Tel: 081-692 3163.

2 BED CONDO

at Phuket Palace. Super pool and garden, cable TV. 30,000 baht per month. Tel: 081-719 2338.

NEW HOUSE FOR RENT, THALANG

Close to Laguna. Fully furnished, 2 bed, 2 bath, hot water, washing machine, ADSL. 10 mins to Bang Tao Beach and Layan Beach. Mountain view. 15,000 baht per month. Tel: 089-874 2960. Email: wawa.phuket@gmail.com

NEW HOUSE ON YAOWARAT RD

Good area in Phuket City. Ideal for house or office. 120sq wah, 2 floors, 3 bedrooms, 2 bathrooms, hot water, aircon, kitchen, living room, phone line, 2 car parking spaces. 20,000 baht per month. Tel: 081-797 3138 (Thai), 083-551 8855 (Eng).

HOUSE FOR RENT OR SALE

Fully furnished, 3 bedrooms, aircondition with small garden in Soi Parlai, Chalong area. Price 5.5 million baht or rent 22,000 baht a month. For more details please call Ae 086-031 4880, 089-608 9698.

NICE AND COZY HOUSE FOR RENT

Furnished and excellent location, 5 mins from Rawai and Nai Harn beaches. 162sqm. 2 bed rooms with private bathrooms. 1 guest toilet. 3 aircons. Large living, dining room. Telephone line with ADSL. Free water supply and garbage collection service. Please contact K. Nui. Tel: 087-383 0936.

PATONG PENTHOUSE

Luxury, 2 bedrooms, furnished. Super pad. Only \$39 per day. 3 month minimum. For further details, please see our website www.shophousephuket.com

STYLISH 1 BEDROOM CONDO

Newly furnished, 24-hour security, internet WiFi, aircon, parking, swimming pool, gym & fitness-center, close to golf course. 20,000 per month. Email: soda611@gmail.com

OVERLOOKING SURIN BEACH

Apartment for rent, fully furnished. Long - term: 22,000 baht per month. Tel: 087-889 1717.

PATONG TOWER 8TH FLOOR

Seaview. For rent or sale. Foreign ownership. Rent 35,000 baht per month. Sale 10 million baht. Tel: 080-692 6114. Please contact more details. Email: orsolino@hotmail.it

NAI HARN BUNGALOWS

Long - term rent. Fully furnished, aircon, cable TV, maid. Only 9,000 baht per month. Tel: 081-691 3029. Or send email: kris_silanachai@yahoo.com

2 BED CONDO

at Phuket Palace. Super pool and garden, cable TV. 30,000 baht per month. Tel: 081-719 2338.

HOUSE IN PHUKET TOWN

for rent. Good quiet area. 4 bedrooms, 2 bathrooms, hot water, kitchen, living room. 15,000 baht per month. Tel: 081-978 6700.

PRIME LOCATION SHOP

Beach. Good for office, retail, snack bar, etc. 33,000 baht per month. Tel: 083-646 9906. Email: tsabest@gmail.com

NAI HARN VILLA

2 bedroom, 2 bathroom, furnished, aircon, ADSL, big garden. 10,000 baht per month. Tel: 076-288047, 081-894 1660. Email: cottrell@ttmaxnet.com

CHALONG NEW HOME

Good value 2 bedroom town home with telephone, cable TV and aircon. Tel: 089-652 1473. Please send email to: anandaestates@yahoo.com

PATONG LARGE 2 BR APT SEA VIEW

Spacious 2-bedroom, 2 bathroom condo with views of Patong Beach and only a 6 minute walk to the beach. Balconies off every room, wireless internet, kitchenette, secure parking, pool, gym, tennis and many more facilities. Tel: +852-2-813 6093. +852-6100 4034. Fax +852-2-813 6083. Email: casajope@yahoo.com Please check our website for more details http://www.phuket-patong-condo.com/

HOUSE FOR RENT- 15,000 BAHT

Fully furnished, satellite TV, ADSL, washing machine. Tel: 076-200241, 084-053 6302. Email: kwanarune@hotmail.com

KAMALA BEACH RENTAL

Very nice house/apartments. Fully furnished, 2 to 4 bedrooms, view. 13,000 to 18,000 per month. details. Tel: 082-421 9169.

PATONG TOWER 1BED, ALL NEW

All new, modern one-bedroom apartment for rent long - term at only 20,000 baht per month. Tel: +01-347-596 3338. Email: deherder@hotmail.com

2 STOREY BUILDING, 500SQM

newly furnished, aircon, parking. Price 45,000 baht per month. Tel: 087-897 0501. Email: russ.export@gmail.com

ONE BEDROOM CONDO

New condo in Patong with swimming pool for rent 25,000 baht per month. Contact Peter. More details. Tel: 084-852 0338.

LOFT STYLE AT KATHU

Secure, great location, long term. 2 available. 7,000 - 9,000 baht per month. Tel: 084-8502926. Or email: hkmsn@yahoo.com

STUDIO CONDO

in Patong 20,000 baht per month. Tel: 084-852 0338.

RAWAI HOUSE

for rent. Long- and short-term, fully furnished, pool. Website: www.ferienthailand.com

SURIN BEACH APARTMENTS

Modern 1 & 2 bed apartments. Short and long - term rents from 30,000 baht per month. Tel: 085-888 2022. Or send email: stewartlees@gmail.com http://www.PhuketWest.com

ONE BEDROOM CONDO

New condo in Patong with swimming pool for rent 25,000 baht per month. Contact Peter. Tel: 084-852 0338.

Live in Patong?
Place your **GAZETTE CLASSIFIEDS** at
Taurus Travel

Simply write out your ad, pay and leave it with Khun Kai (076-344321-2)

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!

Live in Patong?
Place your **GAZETTE CLASSIFIEDS** at
The Deli Supermarket

Simply write out your ad, pay and leave it with Khun Damrong (076-342275)

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 Online is always on top in Google!

Boats & Marine

TEAK RICE BARGE

Hull restoration completed and now ready for client refit. 16.6 metres long and 5 metres wide. Asking price 1.5M baht. Visit our website for further information and photos. Please, no time wasters. Tel: 081-747 3425. Email: jo-inlondon@hotmail.co.uk For further details, please see our website at <http://web.me.com/eisasia>

LOOKING FOR A MOTOR YACHT

60-70 ft. Owners: please send offer details. Tel: 084-199 3353. Email: kaewkram_5@hotmail.com

DOUBLE 'SIT-ON' CANOE

Feel Free double 'sit-on' canoe with paddles. Hardly used. 20,000 baht. Call or mail for further details. Tel: 089-000 0200. Email: tonygbr@hotmail.com

BEAT PRICE!

Would you like to charter a speed boat? We want you to ask for it. We have 27ft, 35ft, and 45ft. All are available. Please contact more details. at email: info@queenmarines.com

30FT MOTOR YACHT

Beautiful Sea Ray Sundancer. Fully loaded. 300 hours. 2.3 million baht. Immediately available. Tel: 076-317538, 085-111 1455. Please sent to email: uwed@avia-star.com

COBALT 262

Brand new 26ft Cobalt for sale lying Royal Phuket Marina, Thai registered, Cobalt are extreme quality, inspection a must! USD\$ 132,000 neg. Tel: 076-273378, 084-442 5460. Please sent email to phuket@starshipyachts.com

MAXUM 2,300 - DAYCRUISER

23 foot cabin boat, 260 hp. Perfect day and overnight boat! Sleeps 3 in cabin. Top condition! Only 1,500,000 baht! Tel: 089-932 5175. Or email: wajidkwbengt@hotmail.com

1997 BAYLINER 28 CABIN BOAT

28 feet. 300 hp V8 with only 300 hours. Sleeps 4. Perfect for fishing and sleeping overnight. Only 1,500,000 baht! Tel: 089-932 5175. Email: wajidkwbengt@hotmail.com

OUTBOARD WANTED

Yamaha 2 hp outboard wanted. Please contact by email or at the mobile number above. Tel: 081-894 1530. Or sent email: andrew@leemarine.net

DOUBLE KAYAK

Feel-free kayak. 18,000 baht. Call or mail for details. Tel: 089-000 0200. Email: tonygbr@hotmail.com

ZODIAC 40HP

Includes all equipment, trailer, steering, console, anchor, vest etc. Contact more details. Tel: 087-265 6089.

DAY DIVE BOAT

for sale or rent. Nissan 450hp, 25kw, 21m. Generator: Bauer compressor or cert 45 pax. Pay over 3 years. Price 3.5 million baht. Contact more details. Email: colona@loxinfo.co.th

32FT CATAMARAN

4 double cabins, 32sqm sail area, 9 HP Honda. 490,000 baht. Tel: 087-461 8089.

BENETEAU CYCLADES 393

Enjoy sailing from Phuket and learn a little. 3 cabins, 2 toilets. Layout excellently maintained and loaded with extras. Thai registered and under maintenance contract with advance bookings. Tel: 076-348117, 081-8916953. Fax: 076-348118. Email: rob@sailing-thailand.com

HOBIE CAT 14

with launching trolley & spares, good condition. Price 65,000 baht. Phuket town. Please Contact more details. Tel: 076-224596.

TROLLING MOTOR

Brand new in "Motorguide" Mercury model, 46FB, 12 volts, 5-speed. Dealer price 500USD. Task only 400USD. Tel: 083-633 1054.

SHARKCAT 23

Refurbished 2007/8. Twin Yamaha 200hp with low hours. Cabin with dbl berth & toilet. Versatile: cruising, fishing, water skiing. Thai registered. Price: 985,000 baht. Tel: 076-348117, 081-891 9653. Fax: 076-348118. Or sent to email: rob@sailing-thailand.com

PLATU 25

A proven race winner. Complete inventory update in late 2006 and has sailed one regatta since. In excellent condition and is dry-stored under cover. 550,000 baht ono. Tel: 076-348117, 081-891 9653. Fax: 076-348118. Email: rob@sailing-thailand.com

BOAT FOR SALE

3.40m rigid single hull, engines Tohatsu 25cc, cover for inflatable boat, one seat removable. Price: 175,700 baht. Call Mr Dydi at 087-161 6984.

SPORT FISHING BOAT

6 metre custom built centre console mariner 115hp, very low hours usage, great boat for share with friends, 550,000 baht ono. Tel: 084-849 2804.

7 AND 9 METERS SUPER RIBS

Four new 2009 ribs - 7m and 9m. The boats include single and twin mounted 225 hp Merces enabling speeds of 60 knots, new galvanized dual axle trailers, all options, CE, COC, GPS, triple tanks, big sunbrella. All new with full warranties. Come try Tel: 083-646 7282, 083-636 9327. Email: par.emanuel@xwipers.com

36 FOOT JENNEAU SAILING

yacht. Originally bought from Sunsail, fully overhauled. Low price. Now at Boat Lagoon dock E7. Tel: 087-626 5396. www.thailandboating.com

WELLCRAFT SCARAB 31

2 x 250 hp Merces, 390 hours, fully serviced. Speeds to 60 knots, bow cabin, portable toilet, GPS, VHF, Sunbrella, all new interior, red and white. Come and see! Offers invited around 1.8 million baht. Tel: 083-646 7282, 083-636 9327. Or sent to email par.emanuel@xwipers.com

MAXUM 2000 SR - BOWRIDER

Eddie Bauer Edition. Year 1994. Rarely used. Only 300 hours. Very good condition. 895,000 baht. Tel: 02-661 7676, 081-628 4798. Email: uwed@avia-star.com

SPEED BOAT FOR SALE URGENT

33ft wooden hull, 2x200 hp, Yamaha 2007, 23+2 pax. Price 800,000 baht. Tel: 086-192-2174.

2 PROPELLERS

Suitable for sailboat, bronze, 1.5" to 1.25" bore. Port & SB Price 8,000 baht each, ono. Tel: 087-2759618. Or send email to: sea.scape@hol.gr

SAILING DINGHY 5M50

Motor mercury 60 ch. 1 year 6 months old. Price 500,000 baht. Tel: 087-266 7209. Contact more details at email: serge.mages@laposte.net

YAMAHA 8HP OUTBOARD MOTOR

8hp 2 stroke outboard motor. Comes with all accessories, only 30 hours use, just been fully serviced. 35,000 baht. Tel: 084-520 4978. Or send email: dannypilling@hotmail.com

HOBIE 16

Very good condition. Price 150,000 baht. Tel: 089-470 8926. Email: earnfievet@voila.fr

FISHING BOAT

43 ft Thai fishing boat. Hino Diesel engine, Borg Warnertrans (new), outriggers and more. For quick sale, a bargain at 300,000 baht. Pic available on request. Tel: 076-388478, 083-520 7308. Email: gerrybfoster@hotmail.com

YACHT-ROD SAILING CATAMARAN

Fun Performance Cruiser. Tel: 089-587 1862. Email: mmcgrath2@hotmail.com See website for more details at: <http://www.typhoonsails.com/stiletto.html>

LONG TAIL FIBER GLASS

Komboda diesel, 1 engine 3 years old. Not used much. Price 45,000 baht. Tel: 085-798 6929.

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 9,000 for an overseas subscription (any country outside Thailand)

Surname (as appears on card)

Given name(s) (as on card)

Card #: _____ Exp. Date: _____ Security Code: _____

Issuing Bank: _____ Country: _____

Signature: _____ Date: _____

E-mail address: _____

Please Deliver To:

Street address

City

State or Province

Zip Code

Country: _____

Last 3 digits on back of card

To ensure clarity, please attach Do not Fax!

Live in Cherng Talay?
Place your GAZETTE CLASSIFIEDS at 41 Minimart

Simply write out your ad, pay for it and leave it with Khun Kung (076-324312).

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 Online is always on top in Google!

Island Job Mart

INTERNATIONAL

financial advisers wanted for Kuala Lumpur. Native English speakers, mature, proactive, self starters, strong sales or finance background essential. Please sent CV to marie@pp-intl.com

JOB OFFER

Captain, 53, of a big sailing vessel is looking for an excellent cook (female) and a honest girlfriend. No drugs and non-smoked. English or German speaking. Come to meet at Thomas restaurant in the Big A resort. 67/18 Moo 4, Soi Sermasuk, Rawai, Phuket. Bring your passport and a photo. Sailing experience advantage. Tel: 076-383080.

SALES AGENTS WANTED

Exotiq Real Estate seeks proven sales agents for its Kamala / Surin brokerage. Tell us, using no more than 50 words, in English, why you are good at closing sales. Tel: 076-385854. Email: angus@exotiqrealestate.com

DIVE INSTRUCTOR WANTED

Dive Resort East Coast (Chumphon) is looking for a serious dive instructor to set up a scuba diving operation. Email: chumphondiveteam@gmail.com

TOUR GUIDES

Reliable English speaking marine tour guides required for leading speedboat charter company. Tel: 076-354074, 081-956 9961. Email: manager@coralseekers.com

CLIENT SERVICING

and Administration Executive:
- 1 year maketing administration experience.
- Independent self-motivated.
- Fluent written and spoken English and Thai.
- Computer literate – Excel and MS word.
- Immediate availability advantageous.
- Attractive salary in line with experience and communication skills.
Interested parties please apply with full resume to Lambert Brothers Insurance Broker Co Ltd, Phuket Boat Lagoon. Contact Gail Tel: 087-9785803. Email: gail@lambertbrothers.co.th

FLORIST REQUIRED

Experienced Florist required for a start-up high-end florist business in Chemgtalay. Conversational English is essential. Tel: 086-028 0869. Email: parissa.mobasher@gmail.com For further background, please see: <http://www.parissa.co.uk>

Jardine Schindler

Urgent: Branch Manager

Jardine Schindler (Thai) Ltd, a wholly owned subsidiary of the multi-national. Jardine Schindler Group, is one of leading suppliers of lifts, escalators & moving walkways in the region. We are inviting suitably qualified candidates for the above position.

Location: Phuket

Job Purpose: Plan and implement sales and marketing activities in order to achieve the agreed targets. Managing, controlling and monitoring all the field operation both new installation and existing installation, filed operation in order to achieve or exceed targets in financial, scheduling, safety and health including customer satisfaction.

Qualification:

- Bachelor degree in Engineering or related fields
- 5-7 years of experience in sales and marketing of technical products on a project basis (strong background in lift & elevator business is preferable)
- Adapt to technical and commercial aspects
- Excellent command of written and spoken English
- Computer literacy in Microsoft Office
- Local candidate is preferable

Please submit your CV, expected salary and recent photo to:

**Human Resources Department
Jardine Schindler (Thai) Ltd.**

20th Floor, Times Square Building, 248 Sukhumvit Road, Klongtoey, Bangkok 10110

Tel: 0-2685-1600 Fax: 0-2685-1601

E-mail Address: Pariyaorn.Ananpongsuk@th.schindler.com

Website: www.jardineschindler.com

****Shortlisted candidates will be notified****

Royal Phuket Marina is Asia's most sophisticated and high-tech yachting haven, a world-class destination combining luxury waterfront living with a state-of-art marina. We are now looking for enthusiastic and motivated candidates for the following position:

Director of Sales & Marketing (Expat)

Job Descriptions and Responsibilities

- Take charge of all sales and marketing activities
- Provide leadership for the day-to-day operations of the sales and marketing department, while maintaining focus on the company's strategic goals
- Develop the strategic marketing plan for all projects
- Develop, maintain and improve business relations with all customers of the company
- Operate with outside agents and other service providers

Qualifications:

- Bachelor's degree in a real estate and / or marketing related field
- Minimum of 5 years experience in sales & marketing management capacity in real estate, residential sales is a must
- International experience with a large real estate developer is a major advantaged
- Developed communication and presentation skills
- Strong motivational, innovation, and interpersonal skills
- Proven leadership ability to influence, develop, and empower employee to achieve objectives

Interested candidates please sent fully detailed CV, recent photo, current and expected salary with other related documents to:

HR Department

Royal Phuket Marina

68 Moo.2 Thepkasettre Rd, Kohkaew, Muang, Phuket

Tel: 076-380833-38 Fax: 076-380840

Email: prasertm@royalphuketmarina.com

TOP QUALIFIED TEACHER

Two very nice girls aged 3 1/2 and 8 are looking for a top qualified home teacher. Private air-conditioned classroom, good salary, accommodation and F&B provided. Only serious offers, please. Tel: 075-662099, 089-872 0201. Fax: 075-637246. Or send email: info@aonang-divers.com

VILLA MANAGER

Seeking work with owner of private villa. 5 years' experience in villa management. Tel: 081-797 5207. Email: ememtoday@hotmail.com

BAR STAFF

O'Malley's Irish Pub. Female wanted, 20-25 years old. Good English, service minded. Contact K.May. Tel: 076-220171.

PRIVATE TUTOR GRADE 10

Private tutor sought for 16 years old boy in Grade 10. Tel: 076-342143, 081-958 1055. Email: pauljames@expathotel.com

BOAT BOY OR GIRL WANTED

Thai national only. Experience on boats. Full time. Tel: 086-271 9995.

Office Manager

Must be fluent in English, competent with computers (Microsoft applications) and experienced in office organization.

- Female, aged 25 years plus.
- Excellent command of English language.
- Pro-active management style.
- Pleasant and service-minded personality.

If you are interested, please contact us at **Damian Barrett**.

Electrical Marine Co.,Ltd.

Phuket Boat Lagoon

Tel: 66 76 239112 Fax: 66 76 238943

Email: sales@electrical-marine.com

International NGO urgently requires:

Provincial Coordinator – 1 Position (Based in Kanchanaburi)

- BA health/nursing
- 2 years' Malaria/health experience
- Experience in coordination with Thai MOPH
- Training, supervisory and monitoring skills

Field Supervisor – 4 Positions (Based in Kanchanaburi and Chumphon)

- Bachelor degree in health/nursing
- At least 1 years' supervisory and monitoring exp.
- Interpersonal and leadership skills
- Fluent in spoken Burmese

Finance Officer – 1 Position (Based in Chumphon)

- BA Accounting
- 3 years' finance and accounting experience
- Excel expertise

Bookkeeper – 1 Position (Based in Chumphon)

- BA Accounting
- 3 years' finance and bookkeeping experience
- Excel expertise

Translator / English Interpreter – 1 Position (Based in Chumphon)

- Bachelor degree in Communication/English
- 1 years' translator/English interpreter exp.

Administrative and Logistic Assistant – 1 Position (Based in Kanchanaburi)

- BA Business Admin.
- 1 years' administration and logistic exp.
- Valid driver license

Positions require: PC skills (Word, Excel), excellent organizational and interpersonal skills, willingness to live/work in Burma border area.

Send application and three ref. letters to:

ARC Intl., 34/77-78 Moo 9, T. Takdad, A. Muang, Chumphon 86000

Contact to: **Khun Napa** (077-506671)

TEACHERS NEEDED

Primary school teachers (fulltime). Sports, music, art teachers (part time). Only native English speakers with education degree and experience will be accepted. Email: headstartpkt@gmail.com

WEB DEVELOPER

Experience in PHP, HTML, CSS, Javascript, Ajax and CMS like Joomla. Tel: 087-888 1921. Email: ideveloptv@gmail.com

PROJECT CO-ORDINATOR

Right To Play seeks Thai with fluent English, computer literacy, training & experience to work on education program. Please contact Bodil Dronkers. Email: bdronkers@righttoplay.com

RESERVATION STAFF

A dive company is looking for reservations staff. Spoken and written English important. Contact K. Sean. Please contact for more details. Tel: 081-958 5838. Email: sean@westcoastdivers.com

ASST MGR KHAO SOK RESORT

Good English & computer skills required. Must love nature. Email: dicksand@gmail.com For further details, please see our website at: <http://khaosokaccommodation.com>

HOUSEKEEPER-NANNY

We are looking for a full-time housekeeper-nanny near Cherng Talay. Please contact at tel: 080-697- 7212. Email: emmanuellemoukarzel@hotmail.com

Looking for a job?
Looking for a better candidate?
Find more Recruitment Classifieds at www.PhuketGazette.Net/

Island Job Mart

TELEPHONE MARKETING

appointment required. Suit either Thai national educated overseas or native English speaker. Good rates of pay – both basic and commission. Must be willing to work hard, able to handle rejection. Full training given. Office based in Chalong area. Young progressive company. Tel: 081-833 7836.

LIVE IN MAID OR COUPLE

Mature live-in maid and handyman required to look after a family home on 1 Rai. Driving license a plus. Duties: swimming pool, gardens etc. Cleaning, maybe some cooking. Tel: 081-737 2973.

ENGLISH SPEAKING STAFF

We require English speaking Thai and Western staff for a new and unique marketing program. 4-5 hrs p/evening, sun-fri. Full training given, top commission, visa and work permit provided for the right applicant. For more info contact Paul. Tel: 083-633 9193. Fax: 076-326292. Email: paul03oreilly@yahoo.co.uk

ACCOUNT REP

Thai national is wanted to be the primary contact with our customers & will promote our services to new potential customers. Must have a good understanding of computers and the internet. Must have very strong English skills and a very outgoing, upbeat personality. College degree and good track record. Salary: 15,000 - 25,000 baht plus commission. Please reply via email with a resume and covering letter to recruitment@circumnave.net

SALES & MARKETING GRAD NEEDED

to market the Phuket Fish Boat Co in Thailand and worldwide. 6,000 baht base salary and 5% revenue commission. Tel: 076-282542, 081-833-4795. Send resume to martin@phuketfishboat.com For further details, please see our website at <http://phuketfishboat.com>

THAI TEACHER INT'L NURSERY

Must speak fluent English. 1-4 pm, Mon-Fri. Tel: 081-979 3839. Email CV and salary expectations to lisaaston04@aol.com

MARKETING FOR BOAT TOURS

We require an experienced, English-speaking executive for marketing boat cruises to top hotels, tour operators and agencies. Tel: 085-666 5504. Email: vishal@jabudays.com

BAR MANAGER

Soi Gonzo, to take care of evening duties, expert etc. English speaking. Interested? Call Khun Simon. Tel: 085-796 5767, 081-580 6707.

STAFF RECRUITMENT

Avantika Boutique Hotel, a small boutique beach front luxury hotel with 31 rooms, at the South-end of Patong Beach, is looking for suitable candidates (Thai national only) for the following positions: Reservations - Reception - Housekeeping - Engineers. Please send a recent photo, resume, expected salary to: Human Resource Department. Avantika Boutique Hotel 4/1 Thaveewong Rd, Patong, Kathu, Phuket 83150. Tel: 076-292801-7 ext. 602, 603, Fax: 076-292 809. Email: admin@avantika-phuket.com Website: www.avantika-phuket.com

RECEPTIONIST & MARKETING

Staff wanted at Phuket Spa, Chalong. Urgent! Tel: 076-282704, 085-567 8929. Fax: 076-282703. Or send email: natali1800@hotmail.com

SALES JOB LOW SEASON

If you are an experienced sales person and want to earn 50,000 up/month, please call 083-393 6226. Requirements: good appearance and impeccable English.

PROMOTION STAFF

St James Properties is expanding and needs new staff to work at Jungceylon and Kata office. English-speaking Thai national. Good salary plus commission. Contact Felix. Tel: 086-855 3044. Email: esa@stjames-properties.com

INBRED DP CO LTD

1. Secretary Executive
2. Marketing Executive

Good written and spoken English. Relevant experience with established organization preferred. Tel: 076-261857, 081-367 4696. Fax: 076-261859. Email: acs@inbreddp.com For further details, please see our website at <http://www.inbreddp.com> Email: info@inbreddp.com and acs@inbreddp.com

2 THAI TEACHERS WANTED

for an international nursery in Rawai. 1 part time (afternoons), and 1 full time. Tel: 081-979 3839. Please send CV and expected salary to lisaaston 04@aol.com

REAL ESTATE SALE ASSISTANT

Mon-Sat, good pay, plus bonus. Please send to email: simon@aquapropertygroup.com

Phuket Gazette

The Phuket Gazette seeks to fill the following positions:

I. SUB EDITOR

- Fluent in English
- Able to work to strict deadlines
- A team player
- Naturally curious about the world, especially Phuket and what affects its residents
- Some page layout skills, experience with PageMaker or InDesign preferred

II. REPORTER

The successful candidate will possess initiative, an outgoing personality and plenty of experience about the world and how it works. Also essential are the ability to communicate in English, both spoken and written, and transport. Good salary for the right candidate.

Qualified candidates are invited to send a CV and writing sample by email to editor@phuketgazette.net

The Phuket Gazette Co Ltd

367/2-3 Yaowarat Rd, T. Taladyai, A. Muang, Phuket 83000

Tel: 076-236555 Fax: 076-213971

Email: editor@phuketgazette.net

ONLINE JOB APPLICATION

HOTEL - ACCOUNTING - SALES - IT - WEB DESIGN - F&B

www.KARON-PHUKET-HOTELS.com/JOB.htm

MALAIWANA

Villa Manager and Personal Secretary 1 position

Qualifications:

- Female
- Bachelor's degree in related field
- Good command of English
- Good management skills as well as problem solving
- High responsibility and punctuality
- Able to work in team or independently
- Strong computer skills such as MS Office

Please submit your resume, application letter including expected salary, details of references and a recent photograph to:

Khun Jirathra Thepkongkham

MALAIWANA CO., LTD.

28/10 Moo 4, T. Sakoo, A. Thalang, Phuket 83110 Thailand

Tel: 076-316224, 076-316223 Fax: 076-316226

Email: tat@malaiwana.com, www.malaiwana.com

RICHMOND GROUP

THE FINEST PROPERTIES IN THE FINEST LOCATIONS

Richmond Group are currently offering opportunities in these positions:

REAL ESTATE Sales Administrator Required

Experience necessary, excellent written and spoken English
Computer skills in Office, Excell, Powerpoint, Windows
5 1/2 day week 8.30 to 5.30- Excellent salary

Cherng Talay Office. Please forward CV to hr@richmondth.com

THAI WEBMISTRESS

We are looking for a Thai webmistress. Easy online home job, 10,000 baht per month basic. English speaker required. Please contact for more info. Tel: 085-798 4625. Email: contact@phuketfinder.com Website: www.phuketfinder.com

RECEPTIONIST & MARKETING

Staff wanted at Phuket Spa, Chalong. Urgent! Tel: 076-282704, 085-567 8929. Fax: 076-282703. Or send email: natali1800@hotmail.com

OPERATIONS/ADMIN MANAGER

NewspaperDirect Phuket prints and sells 'same day' foreign language newspapers from more than 40 countries. The newspapers are sold to hotels, shops and subscribers. The newspapers are printed in the same format and content as the country of origin. This means that we do not edit the paper; we only print and distribute under license.

Position: The Operations / Admin Manager will be an experienced person to:

- Supervise all administration, accounting and operation functions of the company, including supervision of all staff (10 people)
- Control daily operations of delivering newspapers to hotels, shops and subscribers
- Deal with daily operational issues / problems
- Deal with customer complaints.

Qualifications:

- Thai and English language skills
- Degree in any related field
- Strong experience in supervising accounts and good understanding of all areas of accounts
- Experience with Quickbooks accounting system
- Strong work experience in a similar position for at least 5 years
- Strong experience in supervising staff, including recruitment of new staff
- Excellent computer skills, including very strong Excel and other Microsoft software
- Good understanding of general IT setup of a small company.

Salary:
An excellent salary and bonus will be offered for the right candidate. Negotiable depending on qualifications and experience.

Thai and foreign applicants welcome. Please contact for more further details. Tel: 076-346218, 084-768 0536. Fax: 076-346232. Please apply via email to simon@newspaperdirect-phuket.com. For further details, please see our website at: <http://www.phuketnewspapers.net>

WEB DESIGN & MULTIMEDIA

Cameron Hansen Gallery is now recruiting a full-time multimedia designer to work from our Kata office. Applicants must be experienced with Adobe Indesign as well as web-design applications. A recent uni-graduate is ideally suited to this position. A strong command of English is also necessary. Exciting and ongoing projects await the right person! Tel: 089-731 6814. Email: cameronjhansen@yahoo.co.uk Website: <http://www.cameronhansen.net>

Employment Wanted

PART TIME JOB WANTED

I'm female, 21, Thai, good computer skills, fluent English. Want to work Monday-Friday, 5-6 hour per day. Near Phuket Town. Contact Nuch. Tel: 084-630 5669.

EXPERIENCED TEACHER

New kindergarten looking for Thai teachers. English necessary. Please contact for more information. Tel: 076-385795, 085-470 4800. Email: jgearyreilly@hotmail.com

PROFESSIONAL SINGER

seeking work with a live band or a hotel. Please contact for more information. Tel: 089-2887528. Or send to email: lynturner70@yahoo.com

NANNY TO WORK ABROAD

Thai lady, 34 years old do house work. 10 years now in Australia. Prefer go Europe, Canada, USA or Phuket. Available from March. Email: cindy_siam@hotmail.com

INTERNATIONAL TRADE EXPERT

18 yrs successful track record in International Trade, Import/Export, Strategic Global Sourcing and Supply Chain Management. MBA from top US Institute. Fluent Chinese and English, conversational Thai. Targeting employment with a strong company in Phuket. U.S. Citizen. Please contact for further details. Tel: 087-898 4516, 089-813 4456. Email: chilly.han@gmail.com

CHILDRENSITTER 23

Nice girl, German + English speaking. Full or part time Patong. Tel: 083-639 9137.

AUSTRIAN CHEF/ COOK

is looking for a new job. Have lived in Thailand for 1 year. Tel: 080-650 2326.

PROGRAMMER LOOKING FOR JOB

Experienced Danish programmer located in Phuket is looking for work on short/ long term projects. Keywords: PHP, Zend Framework, Java (+JSP/servlets), MySQL, JavaScript, (D)HTML, AJAX, MVC, Linux server administration and object orientation. Tel: 085-073 9994. Email: jan.faroe@gmail.com

Tout, Trader & Trumpet

Articles For Sale

DISPLAY FRIDGE

Used display fridge. Ideal for cafe or bakery. New 50,000 baht, for sale 15,000 baht ono. Contract Myriam. Tel: 082-286 9840. Email: myriamsamit@hotmail.com

MOVING SALE

Quick sale, very cheap price. TV, furniture, computer, washing machine. Tel: 081-294 5441.

GYM IN KATA

Gym for sale. Please contact for more information. Tel: 086-120 3660. Email: chilligarden@hotmail.com

KITCHEN BENCHES

modern kitchen 8 pieces. Corner 3, center breakfast, 2 chairs, 3 drawers + 2 doors. Excellent condition. 16 months old. 45,000 baht o.n.o. Please contact me for photos and more details. Tel: 086-947 7233. Email: marknsue@loxinfo.co.th

NEW JACUZZI FOR SALE

New Jacuzzi in good condition. Price: 60,000 baht. Ready for sale. Please call K.Canonica 087-2702021. Email: mayday1978@hotmail.com

WOODWORK MACHINES

All machinery to make kitchens. Tel: 084-847 3304. See website at www.selectphuket.net

OFFICE FURNITURE

3 months old. Office table, cabinets, reception, and chairs. Email: russ.export@gmail.com

MINI PUMP, READY TO USE

Mini pump for sale. Easy business. Ready to use. Guaranteed for one year. Comes with insurance and license. Tel: 076-293082. Email: michelleproust@yahoo.com.sg

NEW BIB CYCLING SHORTS

90 percent polyamide, 10 percent elastan. Bought in Germany as a present, but too big for me (Size L). Will sell for 800 baht. Tel: 089-291 3641. Email: sayan40@hotmail.com

METAL BED

with high quality orthopedic mattress. Asking for 5,900 baht. Tel: 087-882 2009.

IMITATION TREE

Autumn colours. Looks real. baht 2,500. Tel: 081-893 4661. Email: valiant@loxinfo.co.th

DRESSMAKERS' DUMMY

Singer original dummy, adjustable from size 10-16. Hardly used; still boxed. Cost 15,000 baht; yours for 8,000. Patong. Email: ashworth.ross@gmail.com

BARGAIN ITEMS UP FOR GRABS

Washing machine, drawers, microwave, baby goods, kitchenware, bookshelves, computer desk, full length mirror, and more. Items from 50 baht to 5,000 baht! Tel: 084-445 4383. Email: lopisan@gmail.com

ITALIAN KITCHEN SALE

Original Italian kitchen wood nuts. For photos contact K. Pat. Tel: 089-5309124.

AQUARIUM 500 LITER

Very nice, very cheap! Tel: 081-080 8831 or for a photo send email to jstuder@loxinfo.co.th

SECOND HAND BOOK SALE

Saturday 25th April 10am-12pm Lots of second hand books (in English) available. Prices cheaper than 2nd hand bookshops! Please call for details. Tel: 081-788 3490. Email: sjupp@bcis.ac.th

POOL PUMP

1.5 hp Pentair Whisper Flow. Hardly used. 10,000 baht. Call or mail for details. Email: franklee200@hotmail.com

MODERN FURNITURE FOR SALE

Outdoor and indoor furniture in stainless steel with wood, synthetic, laminate and acrylic. Modern design and high quality material. Please visit our showroom in Plaza Draceana, opposite the new Home Pro center near Chalong Circle. Tel: 089-843 1803, Fax: 076-602290. Email: Seasongroup@live.com

BRAND NEW HAIER EQUIPMENT

Air-condition, two 9000BTU, price 11,000 baht each and one 12000BTU, price 15,000 baht. 3 Haier minibars, price 3,500 baht each. 5 Sharp electric water heaters, 3500w, price 2,500 baht each. Electrolux espresso machine, price 7,000 baht. 6 wooden doors, price 2,000 baht each. Tel: 085-336 0231.

EXPAT LEAVING SALE

Full house of cane furniture, fridges, bed suite, BBQ, stove, wash/dryer, curtains, dining, tools. Much more. Contact 086-947 7233. Email: marknsue@loxinfo.co.th

ITEMS FOR SALE

King bed/case 23,000 baht. Wardrobe 6,500 baht. Fridge 2 door 7,000 baht. Tel: 087-263 4992. Email: marknsue@loxinfo.co.th

DESK AND CHAIRS

2 desks and chairs from Index. Perfect condition. 2,500 baht per desk and 1,000 baht per chair. 085-212 1794. Email: lan@evocation.net

KITCHEN BENCHES

Modern kit. 6 pieces. Corner 3 + centre breakfast + 3 drawers and 2 doors. Excellent condition, 16 months old. 45,000 baht o.n.o. Contact for photos and details. Tel: 086-947 7233. Email: marknsue@loxinfo.co.th

AQUA SCOOTER

150W underwater AQUA scooter. Includes charger. Ideal for snorkeling. MAX depth: 20m. Excellent condition. Tel: 084-850 1387. Email: dominic@hitemp.co.za

CITIZEN DIVER'S WATCH

Citizen diver's watch. Depth gauge, dive log and stop watch. Comes with extra stainless steel strap. Two years old. New: 15,000 baht. I need 6,000 baht. Contact. Email: jenchanisa@gmail.com

LANDSCAPE ART FURNITURE

Solid Teak and Redwood Table and Chair Sets. Gorgeous, easy to maintain, will last forever. Export service available. Tel: 089-813 4456, 086-478 0385. Fax: 076-282436. Email: chilly.han@gmail.com

FOR SALE

Curtains, safe, bath cabinet, bed suite, dresser/mirror, lamps, sun lounger, bar table, LG flat TV + home theatre, wine fridge, outdoor furn, fish pond pump + filter, kitchen benches, fridge, RO water filter and more. Please contact for more information. Tel: 086-947 7233.

OUT OF BUSINESS SALE!

2ea 9,000 BTU A/Cs. Swim pool pump filter, 22 boxes of stone decor, black granite, cushions, glow sticks, ice bins, glass sinks, urinals. Security cameras, fire ext, Yamaha 18ch mixer, lighted signs, and more! Tel: 083-590 7871. Email: info@thaijobseeker.com

ESPRESSO COFFEE FOR SALE

Top quality espresso roast, whole bean, 100% Pure Highland Arabica Coffee from Chiang Mai. Only 400 baht per kilo. Only 75 kilos available at this price. Hurry, call now! Tel: 081-091 4335. Email: ray_vallancourt@yahoo.com

STUDY DESK / WALL UNIT

Centre piece study / desk wall unit. L: 2.43m, H: 2.30m, W: 6.20m. Solid wood, demountable. 45,000 baht ono. Contact for photo and details. Tel: 086-947 7233. Email: marknsue@loxinfo.co.th

GOLF CLUBS PING

9 irons, 2 woods & bag, price 12,000 baht. Surfboard Mini Malibu, 7" x 4", classic, as new plus bag, price 15,000 baht. Please contact for more information. Tel: 087-881 7600.

Articles Wanted

SECOND HAND LAWN MOWER

Gas powered. Call K.Ben 087-882 1963.

BABY BED, STROLLER, ETC

Baby due next month. Looking for a crib, stroller and other things yours has out grown. Thanks! Tel: 083-690 7737. Email: steveastray@hotmail.com

Bar & Restaurant Equipment

EQUIPMENT FOR BAR & KITCHEN

for sale. Pool table, flat screen TV and much more. Tel: 083-392 6353 (Khun Jell), 081-476 6676 (Khun May).

PARTY-CATERING SIDECAR

for serving hot food. Sidecar + grill >36,000 baht. Tel: 085-781 1068. Email: horstunterbaum@hotmail.com

SANDEN INTERCOOL FRIDGE

2 door (glass), 1 yr old. 20,000 baht. Rawai. Tel: 086-276 1737. Email: ed.petrella@yahoo.com

Bulletins

ALCOHOLICS ANONYMOUS

For Phuket info (English) call 881-884331, 981-881295 or email: phuketaa@yahoo.com
English Speaking Meetings
Meechai Hospital - Phuket City
Wed and Sun 7 PM
Bangkok Hospital - Phuket City
Fri 7 PM
Patong Hospital - Patong
Mon, Tue, Wed, Fri, Sat, Sun at 7 PM
Green Man Restaurant - Chalong
Tue and Sat 1 PM
Women's Meeting Tue 7 PM
Surin Beach - Surin
Thurs 9:30 AM (Sat Nov-Apr only)
Kroki Hospital - Kroki
Wed 1 PM
(Additional Kroki meetings on request by contacting 084-4453103)
Scandinavian Speaking Meetings
Wat Karan School - Karan
Tue 7 PM and (Sat Nov-Apr only 7 PM)
Tel: 086-9440480 Sree, 082-2705998 Nor

For info on other Thailand AA meetings inquire @02-23118300 (for Thai language press 3)
www.aathailand.org or email: info@aathailand.org

PUNCHLINE CHARITY SPECIAL

Punchline Comedy & Rotary Club of Patong present a special night of comedy to help raise money for the Rotary charities. Tuesday 19th May, Holiday Inn Resort in Patong. Sponsored by the Phuket Gazette. Tel: 083-646 4671. Email: info@phuketcomedy.com Full show details and ticket outlets at <http://www.phuketcomedy.com>

BUDDHIST MEDITATION

5 meditation sessions daily, daily Dhamma talks, retreats and yoga offered. Kamala. Donation only. Please contact Sarah. Tel: 085-478 6502. Website at www.Meditate-Thailand.com

Agents for Classified Advertising

PHUKET

Julapan Stationery

Chao Fa East Rd (next to Siam Commercial Bank)

Tel: 076-282254

Khun Woody's Sandwich Shoppe

Fisherman's Way Business Center, Chao Fa East Rd

Tel: 076-282403

K.L. Mart

Patak Rd, Chalong

Tel: 076-280400/3

Fax: 076-280403

Earth Language School

Phang Nga Rd, Phuket City

Tel: 076-232398/9

Fax: 076-232398

Sin & Lee

Thalang Rd, Phuket City

Tel: 076-258369

Fax: 076-211230

Taurus Travel

Aroonsom Plaza Rat-U-Thit 200 Pi Rd, Patong

Tel: 076-344521/2

Fax: 076-344523

41 Minimart

Srisoonthorn Rd, Cherng Talay

Tel/Fax: 076-324312

Deli Supermarket

Rat-U-Thit 200 Pi Rd, Patong

Tel: 076-342275

Fax: 076-344314

Live in Chalong?
Place your GAZETTE CLASSIFIEDS at K L Mart

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!

Tout, Trader & Trumpet

SPONSOR

a needy child. The Phuket International Women's Club is a volunteer organization raising funds for educational scholarships. We rely on the goodwill of donors and sponsors – small and large. If you would like to put something back into the community in which you live, contact us to find out more about giving a prize or being a sponsor. Contact Carol (Tel: 087-417 8860) or Sue (Tel: 087-277 6948). Or Email: info@phuketiwc.com

Business Opportunities

URGENT SALE OF BAR

I need to return to Canada on 31 May. Turnkey business, Number 1 bar. 420,000 baht plus 10,000 baht rent per month. Buy now and begin enjoying your own fully stocked Bar and BBQ. Tel: 089-588 3184. Email: pjsguesthouse@hotmail.com

LOOKING FOR INVESTMENT

or working partner in small hotel and company on Nanai Road. 24 rooms, fully furnished, fantastic views over Patong. All rooms with sat TV. Excellent business for long- and short-term rent. Wanting to expand and make restaurant, swimming pool. Tel: 087-069 5247.

BAR & RESTAURANT FOR SALE

Includes accommodation, aircon, fully furnished, sea view balcony. Turnkey business. For quick sale freehold at 2.5 million baht. Location: Koh Lanta. Tel: +44-798-452 7057. Email: karlayres@hotmail.com For further details, please see our website at <http://www.kohlanta.life.com/barcode>

URGENT SALE OF GUESTHOUSE

I need to return to Canada on May 31. As with my bar, I have just drastically lowered the price of my guest-house to 1.9 million baht. The lease is only 60,000 baht per month and is paid until the end of June 2009. Tel: 089-588-3184. Email: pjsguesthouse@hotmail.com

QUICK SALE GUESTHOUSE

Antique Thai-style close to Kata Beach. Furnished, 120sqm, 2 storey, 17 room. Tel: 081-978 6700, 086-476 6082.

FLORIST REQUIRED

Experienced Florist required for start-up of high-end florist business in Cherngtalay. Conversational English is essential. Tel: 086-028 0869. Email: parissa.mobasher@gmail.com For further background, please see: <http://www.parissa.co.uk>

BAR FOR SALE

Memory bar in Soi Sea Pearl. Good location. 250,000 baht plus rent. Tel: 081-277 7258. Email: scope2004@hotmail.com

BEAUTY SALON & MASSAGE PATONG

150 metre from Bangla Road, on the beach. Nice salon, 6 massage beds, 4 foot massage chairs. High quality beauty salon, all equipment, aircon. Contract 3 and 6 years. Key money: 500,000 baht. Rent: 48,000 baht. With staff. Call Lek. Tel: 081-958 6741. Email: poda2000@hotmail.com

PATONG HILL NEW RESTAURANT

for sale. 1st floor, 50 seats, new kitchen. 2nd floor: 3 rooms. Price 900,000 baht. Tel: 089-591 9450, 081-293 3649.

YOUR CHANCE NOW!

Restaurant for sale! Fully equipped, middle of Patong, only 20m to the beach. No rent for four months, very cheap for now. For more details Tel: 087-388 4435 (Thai+Eng), 086-270 9813 (German+Eng).

LOVELY SHOP IN KATA

Shop in Kata center in bar zone for sale. 600,000 baht and 6,000 baht per month (with stock and furniture). Tel: 089-474 2231.

OPPOSITE JUNGCEYLON

Prime location. Shop/office lease for sale. Please contact for more information. Tel: 081-537 9684.

PAY NO RENT

Guesthouse for sale with Chanote title. 8 rooms, good location, regular client base, good earnings. In excellent condition, aircon, sold as going, all fixtures included. 7 million baht or best offer. Tel: 087-894 7928 (Eng), 086-157-6726 (Thai).

HOT DEALS PATONG

1. Freehold condo with 35-motorbike business. Sold only together. Asking 5.5 million baht.

2. Steal this guesthouse. 17 new rooms, Eight year lease, Co Ltd. Web, great location. Asking 2.3 million baht. No agents. Tel: 076-345238, 084-078 2753. Fax: 076-346064.

BAR FOR SALE BANGLA

Patong entertainment zone, great potential, includes fit out. Tel: 081-078 7743.

RESORT FOR SALE

4 star, 100m from Bang Tao Beach. 48 luxury bungalows, big pool, restaurant, good return. 95 million baht. Email: contact@sichon.info

BAR FOR SALE

Bangla Road, 35 seats, long renewable lease. Good location. Quick sale. Only 1.2 million baht or 50% for 600,000 baht. Returning to England. Tel: 085-260 8563.

RESTAURANT IN KATA

for sale. Good location near beach. 360sqm, 80+seats, fully equipped. Tel: 081-978 6700.

RESTAURANT FOR SALE

On the hill of South Patong Beach, 350sqm on rented land with 5-year contract. 8,000 baht per month. Tel: 087-882 1445. Email: jonassvegso@hotmail.com

GUESTHOUSE PATONG

12 rooms, long lease, low rent. Now only 1.5 million baht. Tel: 087-898 8692.

BUSINESS FOR SALE

6 luxury apartments for sale/lease. All fnc. Tel: 080-603 1694. See our website for more details at <http://kamalathaistyleapartments.com>

RESORT ON THE RIWER KWAI

Resort on the Riwer Kwai: Ban Tor Mai Dang Resort. Located in Ban Tor Village, 30 km east of Kanchanaburi on the banks of the Riwer Kwai and the Ban Kao Railway Station of the famous Kwai Railway. 2 hours drive from Bangkok. GPS/Google Earth (N 13 58 56.6, E 99 16 45.7). 20 rooms with aircon and hot water on Rafts. 5 bungalows with aircon and hot water on land. 100-seat restaurant on land plus 80-seat restaurant on raft. Swimming pool in 10 rai of beautiful landscaped garden with huge trees. 7 years left on land lease (may be extended) @ 30,000 baht per month. For sale @ 3,250,000 baht (turn key ready). This resort is mainly visited by weekenders from Bangkok and holiday makers who wish to relax in a peaceful environment. The resort is very safe and friendly for children. The resort is 10 years old and has been under European management for the last three years. Tel: 089-590 3332. Email: BjPe@GMX.Net

FITNESS FOR SALE

Phuket's Premier Personal Training business is for sale. Includes gym, car and a full roster of clients. Step straight into a successful business. Email: info@phuketfitness.net

NEW BAR PATONG

Free equipment. Soi San-sabai. Absolute bargain, only 360k, cheap rent. Tel: 081-5378282 (Kob), 086-1447101 (Dave).

YOUR OPPORTUNITY

to have your own restaurant or beer bar in Kamala. Tel: 081-737 4655, 081-367 3100. Email: nez_cool9@yahoo.com

SALON FOR RENT

50 sqm room for rent in project perfect for small business. 10,000 baht per month. The project also has a restaurant, bar and rooms. Tel: 087-077 8454. Email: solitude001@aol.com

SALE BAMBOO BAR

urnished, kitchen, room. 250,000 baht. Nanna Rd. Very good social Tel: 087-283 9208.

BAKERY EQUIPMENT

Large gas bakery oven, 20,000 baht. Large electric mixer, 10,000 baht. Tel: 087-993 8737.

BEAUTY SALON AND MASSAGE

for sale in Nai Harn. Very nice, furnished and decorated. European standard. 60% rent paid till March 2010. Price 300,000 baht. Tel: 081-693 9288.

RESTAURANT & POOL BAR

Large 210 sqm restaurant for rent, 2 bars inside the project. 20,000 baht per month. Tel: 087-077 8454. Email: solitude001@aol.com

LOVELY SHOP IN KATA

Shop in Kata center in bar zone for sale. 600,000 baht and 6,000 baht per month (with stock and furniture). Tel: 089-474 2231.

BUY MY BUSINESS

Company for property, diving and tours. Shophouse on main road Rawai. 15,000 baht rent without company. Best offer by 1 May is lucky. Info by Nico. Tel: 085-795 5383. Website: www.warmwaterland.com

BUSINESS HOUSE FOR SALE

chanote title. 1 shop, 154sqm. House 8 bedrooms, bathrooms, terrace 35sqm. 1 apartment, 56sqm, terrace 56sqm. Good location near Laguna Hotel Cherng Talay. Price 19 million baht. Tel: 081-091 5919.

GUESTHOUSE KATA

Invest safely in property, close to Kata beach. One of the most popular guesthouses in Phuket. Good also in low season. Company with Chanote ownership. Can also discuss renting. For details call 081-894 8446.

SPA & MASSAGE

9 year contract, 50,000 baht per month. Turnover: 15,000-20,000 baht per day. Profit 1.5-2 million baht. Located near beach. Tel: 081-787 8231. Email: plomm@hotmail.com

GREAT OPPORTUNITY

in central Patong. Guesthouse/bar, 17 suites plus manager in residence. Long lease, great value for money, short and long term tenants, good returns. Short walk to beach. Price 3.5 million baht ono. Tel: 087-383-6505. Email: property.thai@hotmail.com

GARDEN RESTUARANT 4 SALE

on main road. 1 rai, great setting, loyal local customers. You name the price. Tel: 081-476 0380. Email: jeffreyhock@gmail.com

COMPANY FOR SALE

Foreign owned, set up for 2 million baht in capital. No income or expenses. Price: 30,000 baht. Tel: 086-197 2571. Email: porebar@hotmail.com

RESTAURANT: 290,000 BAHT!

(Pizza) for sale in Kamala, rent 10,000 baht per month. Tel: 089-469 6839.

FACTORY FROZEN STORAGE

for sale or rent. On 3 rai including staff rooms, 3 phase electric city provided. 4.2 million baht. Tel: 087-269 4083.

MASSAGE SHOP/BAR

for sale, Nanai Rd. Ready to start. Price 250,000 baht. Tel: 081-574 5881.

KATA APARTMENTS

2 apartments for 3,000,000 baht. Value for quick sale. Tel: 085-783 1890.

Business Products & Services

SAILING SCHOOL

for 8-15 years old run by Royal Thai Navy Team Captain. 11,000 baht, 4 day basic course, all inclusive. Tel: 084-660 2828.

WEB DESIGN

An interesting website helps your business. Please contact us for a quality website. Email: extra_sphotmail.com Website: www.designbyconcept.net

SIAM LEGAL

- 1-year Thai visa.
- Retirement visa.
- UK & US visas.
- Work permit.
- Company registration.
- No more visa runs, get a 1-year visa.
- Establish your Thai company today to start your business.
- Property title search, sales contract and land registration.

Thailand's largest legal service network.
Attorneys & Solicitors

Email: info@siam-legal.com

Bang Tao Place
Tel: 076-290376

www.siam-legal.com

LEGAL & ACCOUNTING	
Company formation	15,999
Land transfer	15,999
Visa or Work permit	6,999
Accounting from	2,000
Audit, Visa's abroad	
Translation, Litigation	
All other legal matters	
Tel: 087 888 1761	
www.legalinphuket.com	

BUDS PRESCHOOL / NURSERY

High-quality structured bilingual child care, native English teachers to teach ages 1 1/2 - 6 years. Mon-Fri 8am-5pm. Transportation available from Patong, Karon, Phuket, Rawai and Chalong. Tel: 076-282232, 080-624 7060. Website: www.buds-phuket.com

logo
brochure
business card
web design
signage
presentation
photo
corporate identity

Tel: 086 853 1705
Email: rkcreator@gmail.com

design for your identity

Need help finding a lawyer?
Try PhuketGazette.Net

Tout, Trader & Trumpet

Phuket Magic

★ Cabaret Show ★ Close Up Magic
★ Strolling Magic ★ Balloon Modelling

By Dave "Paul Jones"

Bookings for:
★ Hotels ★ Restaurants ★ Adults
★ Children's Parties, etc.

Mb: 08-7888-7676

www.phuketmagic.com, email: magic@phuketmagic.com

NAC
NONG Assurance Consultants

Everything covered!

Manasuang Srisopha

Mobile: +66(0)89-7241140
Fax: +66(0)76-323941
108/4 Moo. 6, T. Kathu, A. Kathu,
Phuket Thailand 83120
Mail: nong.insurance@yahoo.co.th

- health, medical care
- personal accident
- life
- vehicle and marine
- travel
- business
- property
- construction

VISA RUN Kota Bharu

2 ENTRY TOURIST VISA
VISA FEE 0 Baht
NOW - 4 JUNE 2009
6,900.- Baht

Call... **EVE** For More Information
089-1954877, 081-5352637

www.visasiam.com

1,800.-	Visa run to Ranong border (All inclusive)	Daily															
4,500.-	To Penang, Malaysia to apply for new visa includes 3-star hotel (single room), food & drink. (Visa fee not included)	Sunday Night															
Trip To Penang	<table border="1"> <tr> <th>Day</th> <th>May '09</th> <th>Jun '09</th> <th>Jul '09</th> <th>Aug '09</th> </tr> <tr> <td>Wed.</td> <td>13, 20, 27</td> <td>3, 10, 17, 24</td> <td>1, 8, 15, 22</td> <td>5, 12, 19, 26</td> </tr> <tr> <td>Sun.</td> <td>17, 24, 31</td> <td>7, 14, 21, 28</td> <td>12, 19, 26</td> <td>2, 9, 16, 23</td> </tr> </table>	Day	May '09	Jun '09	Jul '09	Aug '09	Wed.	13, 20, 27	3, 10, 17, 24	1, 8, 15, 22	5, 12, 19, 26	Sun.	17, 24, 31	7, 14, 21, 28	12, 19, 26	2, 9, 16, 23	
Day	May '09	Jun '09	Jul '09	Aug '09													
Wed.	13, 20, 27	3, 10, 17, 24	1, 8, 15, 22	5, 12, 19, 26													
Sun.	17, 24, 31	7, 14, 21, 28	12, 19, 26	2, 9, 16, 23													
25,000.- +5,000.-	One year visa for age 50 years or over - Thai bank book Change visa from TR, P.30 to Non-Immigrant O visa																
20,000.-	Married to Thai person (All inclusive)																

We Offer Consulting Services On
Company Registrations, Work Permits, Visas, Accounting, Auditing, Legal Advice

PHUKET VISA & LAW OFFICE
64/46 Moo 1, Chao Fa Road, Tambon Vichit, Muang Phuket District, Phuket 83000, Thailand. Email: phuketvisa@hotmail.com
Tel: 076-263475, 076-264476. Fax: 076-374563 Mobile: 081-8929960

EVE VISA RUN

ANDAMAN CLUB **PENANG**

TOUR INCLUDE

- BUS TRANSFER
- INSURANCE
- LUNCH at Hot Spring Water
- LUXURY BOAT
- VISA FEE (10\$)

1,800.-

- BUS TRANSFER
- INSURANCE
- HOTEL 3 STARS (Single Room)
- FOOD

4,500.-

Every Sunday & Wednesday Evening

CALL **EVE** 089-195-4877, 081-535-2637

VISA RUN
Penang and Ranong
By Bangkok Legal Services Co., Ltd.

PENANG 4,500.-	RANONG 1,500.-	BY PLANE 14,900.-
Every Sunday & Wednesday night	Monday - Saturday	Please book 7 days in advance
• 3-star hotel with superior room	• Transfer ferry	• Transfer airport-hotel-airport
• 2 breakfasts	• Lunch	• 2 breakfasts
• 2 lunches	• Soft drink	• 2 lunches
• Dinner	• Snacks	• Dinner
	• Visa fee 10\$	

LUXURY MINIBUS - Direct to Thai Consulate

Call to book now
Office contact: 076-304072-4
Thai or English: 081-0803414, 081-7889555, English: 081-8540061 (Khun Geoff)
Email: info@bangkoklegalservice.com, www.bangkoklegalservice.com

PHUKET IT & SOFTWARE SOLUTIONS

We bring the world to you

All Internet and Network Solutions

- Hotel Software and Booking Systems
- Complete Internet Marketing & SEO
- Restaurant/ Bar Point of Sale Solutions (POS)
- Website and Logo Designs
- Online Accounting and Salary Solutions
- All Internet Solutions for Remote Areas
- Smart Camera and Security Solutions

Contact us for a no-obligation free quote Hotline: 081 9641162

Phuket IT & Software Solutions Co., Ltd.
120/18 Chalemprakat Rd. T. Rassada M. Muang Phuket 83000
Email: info@phuketitsolutions.com Website: www.phuketitsolutions.com

BLACKTHORN OLDE ENGLISH NATCH

Celebrating 5 years of sales in Phuket. Still, always available. Please contact 080-596 7996. Free delivery throughout Phuket.

NO MORE VISA RUNS!

One year Thai Visa, free Thai lesson included. Also TEFL teacher training, and inexpensive Thai or English lessons-private and corporate. Call now! Tel: 087-885 8622. Email: stuartk@teflphuket.com **-PHUKET LANGUAGE SCHOOL-**

KAMALA LANGUAGE SCHOOL

1 year Visas offered with free Thai lessons included. Stay in Phuket. No more Visa runs. Also offered: inexpensive Thai and English lessons - private and corporate. Also monthly TEFL teaching courses: Call today! Tel: 087-885 8622. Email: info@TEFL Phuket.com

ENGLISH TEACHER

Female native English speaker with many years' experience of teaching in Phuket - children, adults and businesses. Tel: 087-279 3022. Email: itaziggy@hotmail.com

FLOWER IN LOVE

Flower in Love is a flower shop in Phuket. We have a fresh and artificial flower service for any occasion (wedding, graduation, funeral, party) and arrangement (bouquet, vase, basket, wreath, decor). Free delivery in Phuket area. Special service to those who order from us: a free photo of the order via MMS or e-mail. You can trust us in delivering the best flowers to the one you love. To place your order today, please call Fern at 076-221687 or 086-556 1033. Website: http://www.flowerinlove-pk.com

Computers

2 DESKTOP COMPUTERS

High-end & value units, fully loaded, expert build quality. Tel: 089-908 7350. Email for details at: jacek_fi@hotmail.com

ENGLISH COMPUTERMAN

Sales, service, repair and tuition. WLAN. Please tel: 076-288654, 084-625 7744. Email: computer manphuket@gmail.com

Dive Gear

SUUNTO STINGER TITANIUM

18,000 baht for quick sale. Tel: 086-283 0209. Email: bjorn@omnitrips.com

Miscellaneous For Sale

CHEAP FLIGHTS FROM THAILAND

We offer discounted air tickets from Bangkok, Thailand to destinations worldwide. You can compare all airlines and pay by money transfer or credit card online. Tel: 02-932 7112, 081-441 5527. Fax: 02-932 7008. Email: jane@saveflights.com For live MSN support, you can add jane@saveflights.com For further details, please see our website at http://www.SaveFlights.com

Musical Instruments

GRAND PIANO MINT CONDITION

Small grand piano for sale. Only 10 weeks old, everything in mint condition. Still carries 5 year warranty. 350,000 baht new, asking for 198,000 baht. Must see and try to appreciate. Tel: 076-249887, 081-611 5733. Fax: 076-612665. Email: kiat@itaccess-asia.net

Personal Services

WOULD U LIKE TO SPEAK THAI

learn your Thai at home and online. Tel: 081-490 5713. Email: kaeobun@hotmail.com For further details, please see our website at http://yeeng thai.webs.com

TEACHER (TEFL)

Offering private tuition. Lessons: English, German. Email: peterkeip@web.de

MASSAGE AT YOUR PLACE

Relax and enjoy Thai oil and deep tissue. 10am - 9pm. Contact Ms Da. Tel: 089-050 3945

MARTIAL ARTS CLASSES

Muay Thai, Boxing, Karate, Aikido. 1 on 1 and group classes available. Tel: 082-280 4056. Email: mstclaire@ctsflintshire.com

LEARN THAI

With an experienced Thai language teacher. Tel: 084-447 5257. Email: mikeroper2003@hotmail.com

ENERGY PSYCHOLOGY THERAPY

1-to-1 sessions to help you find relief from emotional stress. I am certified in 2 cutting-edge counselling therapy tools: NLP and EFT. Swift results that will change your life for the better. Tel: 083-201 4621. Email: whispertheway@yahoo.co.uk Website at http://www.tim robins.net

HOME MASSAGE

- Thai massage, 2hrs. Price 300 baht.
- Oil massage, 2hrs. Price 400 baht.
- Foot massage, 1hr. Price 200 baht.
Tel: 084-391 1336.

Personals

Meet me on **thailove.com**

thailove
Click with Thai singles!

LOOKING FOR MALE FRIENDS

I am Tina from Hong Kong. Slim, attractive, born in 1989. I work as fashion model in Hong Kong. I want to visit Europe. I travel to Phuket every two months. I'm looking for European men only, aged over 35 and over 185cm tall. Email: tina10689@gmail.com

LOOKING FOR FEMALE FRIENDS

I am a middle aged Japanese, male, educated in England, living in Hong Kong. I often visit Chiang Mai and Phuket. I'm looking for Thai females under the age of 23 for fun. Email: travelman.more@gmail.com

BACKGAMMON

Retired Businessman looking for Backgammon Players in Phuket. Tel: 081-577 8443.

Take me home with you!

Soi Dog Foundation

www.soidog-foundation.org
Soi Dog Foundation Tel: 081-7884222

Wheels & Motors

Saloon Cars

MITSUBISHI LANCER

69,000 baht. Very good condition and runs well. CD player, aircon, new tyres, tax and insurance until September 2009. Tel: 084-184 1856, 083-252 5509.

1991 MITSUBISHI LANCER

Reliable older car. Automatic. 229,000 km. For sale June 18. 75,000 baht or best offer. Please contact for more details. Tel: 083-280 0710. Email: total_thornton@hotmail.com

NISSAN CEFIRO

Executive V6, low mileage, new tyres etc. 2003, dark blue. Price 460,000 baht. Call for more information. Tel: 086-742 6265.

USED CAR, FORD ASPIRE '96

Car in good condition, gold, 2 doors. Flaws: missing grill, a few little dents. Bought 2 yrs ago for 150,000 baht, selling now for 80,000 baht (before May 6!) Tel: 084-848 0198. Email: dannufow@gmail.com

RED MAZDA MX5 FOR SALE

2007, very good condition, soft roof. Price 1.7 million baht. Please call. Tel: 081-737 1687. Email: raisamail@gmail.com

BMW E39 523 I YEAR 2004

Very well maintained, used few times, 30,000 km. Price: 1.45 million baht. Possible payment over 4 years at 5% interest with 350,000 baht down payment and 48 installments of 27,500 baht. Please call or mail. Tel: 076-344818, 081-375 0016. Fax: 076-344057. Email: gphuket@gmail.com

MAZDA CONVERTIBLE MX-5

2002, 75,000km, yellow. New set of tyres, beautiful 18 inch rims. Excellent condition both soft and hard top, 1 lady owner. Full options, urgent sale. Price 1.2 million baht. Please call more information. Tel: 081-823 4627.

NISSAN FOR SALE 150,000

Black, automatic, 1998, electric window. Please contact. Tel: 076-282182, 081-476 3242. Fax: 076-282182. Email: nat@phuket-festival.com

NISSAN SENTRA 2000

New LPG, automatic, stereo, aircon, looks perfect. Supercheap asking price of only 99,000 baht. Call for more information. Tel: 089-728 6752.

HONDA CITY ZX VTEC 1.5 AUTO

June 2007, top model, silver, ABS, airbags. Excellent condition, only 20,000km. 535,000 baht. Tel: 081-788 3490. Email: sjupp@bcis.ac.th

MOVING QUICK SALE

Chevy Aveo. 520,000 baht, can finance 120,000 baht deposit. 12,000 baht per month. Honda Air Blade, 7,000km. Price 35,000 baht. Please contact. Tel: 089-534 6797.

NISSAN 2000 MODEL

Full options, LPG, new engine, perfect car, powerful stereo. Only 75,000 baht. Tel: 085-783 1890.

BMW 325I

Only 23,000km. excellent condition. Only 2 million baht. Tel: 081-891 5546. Email: yamoo555@yahoo.com

2006 HONDA CIVIC 1.8 I-VTEC

Auto, full options, chrome wheels, many extras, 35,000km, well maintained. Asking 650,000 baht. Please contact for more information. Tel: 084-446 4492. Email: rabbit_tweety@live.com

TRANSPORTATION

Fantastic cars for sale. 1985 Honda, new paint. 1978 Toyota, new parts. 1991 Nissan. 75,000 baht each. Make offer. All cars farang owned, serviced, all come with one year insurance and tax paid. Tel: 076-396780, 081-606-3002.

1983 TOYOTA COROLLA

176,000 kilometers. Runs great! 85,000 baht ono. Please call or email for further information. Tel: 081-493 1130. Email: rick.h.lee@gmail.com

FORD ASPIRE

120,000 baht. Very good condition, aircon, radio. Please call. Tel: 081-719 7015. Email: eanfievat@voila.fr

NICE MIRA

1993. Carefully maintained and serviced. Price 65,000 baht. Please contact. Tel: 081-187 4707.

CHEAP MITSUBISHI LANCER

1991. Good engine, no rust, sun protection film, well maintained. 55,000 baht. Call or mail to view. Tel: 081-788 8912. Email: fabienbelleinguer@fundives.net

YARIS G LIMITED

2007. Fully serviced, 24,000km, black, automatic, airbags, ABS leader, fully insured, like new. Price 535,000 baht. Tel: 087-889 4160.

MAZDA MX 5

12 years old but in great condition. 62,000 km, red with hard & soft tops. Stereo, A/C 1,800 cc. 550,000 baht ono. email photos available. Tel: 081-894 0339. Fax 077-422420. Email: hilltribe@poppiessamui.com

Pickups

NISSAN NV SILVER

720 HP, 1998, good condition. Only 125,000 baht. Please contact. Tel: 081-535 8460.

2004 TOYOTA TIGER PICK UP

Manual, 60,000km, one owner, excellent condition. Price: 295,000 baht. No dealers or haggles. Please call or mail. Tel: 081-958 3695. Email: simon_t_speight@hotmail.com

2006 TOYOTA VIGO

Prerunner to sell. 58,000km, manual, 3.0cc diesel. Full options, DVD-MP3, rear parking sensors, front Parashock, etc. Nice pickup in very good condition! 650,000 baht. Please contact (Eng) 089-725 6994, (Thai) 086-745 3359. Email: jdelatorre@helmsbriscoe.com

DAIHATSU MIRA PICK UP

Complete overhaul last year. 80,000 baht ono. Tel: 089-873-3623. Email: casuri@ksc.th.com

MITSUBISHI TRITON

DB CAB, GLS LTD, 4WD, 2008, black, full options + TV DVD. Insurance and tax paid for 2009. Call for more details. Tel: 087-033 9540.

TOYOTA VIGO (AUG 07)

Manual, super condition, 33,000 km, service history, leather seats. Price: 625,000 baht (12,625 Pound or 13,900 Euro) or nearest offer. Farang owned. Tel: 087-461 5773. Email: joseph hinesbar@hotmail.com

MAZDA PICKUP

125,000km. Perfect condition. 100,000 baht. Contact. for more details. Please contact for more information. Tel: 087-975-7672. Email: eric.jehannin@neuf.fr

'96 TOYOTA VIGO: 450K

One year old, 40,000 km. Tow pack. Call or mail for more information. Tel: 087-041 8821. Email: maurick1@yahoo.com

NISSAN NAVARA PICK UP

2007 Make, full options, low mileage. Price 630,000 baht. Please contact for more details. Tel: 085-783 1890.

FORD RANGER 2007

Turbo diesel, great car, near new condition! 30,000km 385,000 baht. Call or mail for more details. Tel: 087-054 0355. Email: des_dunstan@hotmail.com

CHEVROLET COLORADO

pick up. 4 door, 4WD. 3.0L diesel, full option, black, 4 yrs. Only 73,000km, very good condition service record. Available quick sale at 400,000 baht or make an offer. Please contact. English Tel: 086-948 6981, Thai Tel: 085-471 3706.

Wheels & Motors

Please use this form to write your classified advertisement.

_____ (heading)

Classified ads are charged per line. Each line is 120 baht, with a minimum of 4 lines (heading included) per ad.

All advertising must be paid for in advance.

Luxe By Car Connection

Luxe by Car Connection. We are one of the best solutions for you, who are looking for the new car to please your desire. We help choosing a new car or even used car. Just tell us what you want, give us an idea of your price range or your budget and we'll lay down the options then work out which one is best for you by fine-tuning your requirements. We'll recommend some cars. And we'll present you with a list that fits.

If you intend to buy a new (or a 'new' used) vehicle, the simplest thing to do is to trade in your vehicle with us, swap your old car for the new one and pay the difference in price. Even if you don't want to buy another car, but want to get rid of your old vehicle fast, selling it to us may save you a lot of time.

Prabaramee Road, Patong, Kathu, Phuket 83150 Thailand
Tel: 076-346-197, fax: 076-344-051
www.carconnection.co.th

Wheels & Motors

4 x 4s

2003 HONDA CRV

Silver, 60,000km, excellent condition. New tyres, full service record, registration and insurance till Jan 2010. Only 525,000 baht. Tel: 087-383 2518.

RANGE ROVER '04 3.3 MILLION BAHT

blue/ blue, excellent condition. Only 50,000 km. Still under warranty. Tel: 089-866 2121.

CHEVROLET ZAFIRA

Privatesale, one owner, 2.2L, 5+2 seats, full service history, only 92,000km. Insured, silver grey - black interior. Late 2003 model. Looks and drives as new! 550,000 baht o.n.o. Please contact. Tel: 081-894 8122. Email: gren@image-asia.com Or www.phuketevents.com/chevrolet_zafira.htm

VIGO HILUX G 3.0L BLACK

2007. Automatic, 4X4, less than 21,000 km. Full service history, Carryboy sport lid, full options, leather seats, rear parking indicator. Excellent condition! Price: 800,000 baht ono. Tel: 086-120 3766. Email: scubamar67@yahoo.com

CARIBBEAN 4X4 MUST GO!

1989, good condition, great engine, red. Price: 85,000 baht. Please contact. For more information. Tel: 08-6271 6214. Email: Rachelwides@gmail.com

FORTUNER 2006 AUTO

Silver, lenso alloys, special number, DVD, immaculate. Price 850,000 baht. Tel: 085-784 0569.

MAZDA TRIBUTE V6

2005, 45,000km, very good condition, many extras. Price 595,000 baht ono. Tel: 086-277 2691.

2004 TOYOTA HILUX SPORT

Best truck for Phuket's hills and weather. 4-door, 4x4, automatic, aircon, airbags, 16v turbo diesel, leather seats, 66,000 km. Beautiful and runs perfectly. Expat owner, 455,000 baht. Tel: 076-350063, 089-758 6177. Email: rickallen88@gmail.com

LAND ROVER '71 SERIES III

SWB, fully restored, leather int. 395,000 baht. Tel: 089-724 7448. Email: lacerne@hotmail.com

ONLY 9 IN THAILAND

All original Jeep Wrangler with only 34,000kms. Excellent condition. Price: 1.55 million baht. Please contact for more information. Tel: 076-260468. Email: amykoh18@gmail.com

FORD RANGER 4X4TURBO 4DOOR

2002, 96,000km. Manual, dark green, all services done by Ford, no accidents, very good condition. Non-smoker car, new tires and battery, CD, MP3. Only 350,000 baht. Please contact for more details. Tel: 089-866 2361. Email: j.zebisch@gmx.de

Motorbikes

BMW F650GS QUICK SALE

11 months old, 1,700 km, 13 months remaining warranty, very good condition. Price 430,000 baht. Chalong, Phuket. Call Frank. Tel: 086-267 3051.

HONDA STEED 400CC

In good condition, registered service. Many extras, green book. 110,000 baht ono. Tel: 089-647 5001.

2007 BMW R1200GS

Excellent condition with full service history, complete with panniers, top box and full BMW options. New price over 1.1 million baht. Sale 750,000 baht. Call James. Tel: 081-892 2781. Email: jamesshayler@btopenworld.com

2007 BMW F650GS

Excellent condition with full service history, complete with panniers and full BMW options. Price 475,000 baht. Call James for more details. Tel: 081-892 2781. Email: jamesshayler@btopenworld.com

KAWASAKI BOSS 35 K

Nicely maintained bike, 4 stroke-175 cc, 2002 model. Contact me (as above) for more information. Tel: 080-589 2046. Email: svein@byggeguiden.no

MOTORBIKE SALE

Honda Click, good condition. Approx 1 year old. Price: 26,000 baht. Tel: 081-537 7137. Email: sunisadia@hotmail.com

HARLEY DAVIDSON

1. HD Fatboy 1,450cc. Black, good condition, with bike book. Sale 850,000 baht.
2. HD Night Rod Special 1,250cc. 2006, black, nice airbrush, with bike book. Sale 830,000 baht. Please contact for more information. Tel: 081-691 9346. Email: sumon@ridethailand.com

HONDA SHADOW SALE

750cc, 2008, as new, low mileage, green book. 360,000 baht neg. Please contact. Tel: 076-486624, 086-281 9311. Email: rick.muller@ymail.com

CLASSIC HONDA

1964 Honda 125 twin. Mint condition, green book, engine, refurb by Honda, elec ign 40,000 baht. Call or mail for more info. Tel: 076-202638, 083-280 6799. Email: barlowmaurice@yahoo.co.uk

2008 AUTOMATIC BIKES

Yamaha Nouvo Elegance 135cc, 47,000 baht. Honda Airblade 42,000 baht. Please contact. Tel: 081-091 8908. Email: giepp969@hotmail.com

DUCATI MULTISTRADA DS 1000

2004, immaculate condition, 19,000 km, red, registration included. 450,000 baht o.n.o. Tel: 086-941 0639. Email: andrew@damaskdesign.net

THREE GREAT MOTORBIKES

- CBR 150, 23,000 km: 39,000 baht
- Wave 125i, 23,000 km: 27,000 baht
- Million, 24,000 km, 20,000 baht. Tel: 08-1493 1130. Email: rick.h.lee@gmail.com

MOTORBIKES FOR SALE

5 Yamaha Nouvo bikes, only one year old, 115cc. Green books and registration up to date. As new. 38,000 baht each. Tel: 081-083 0024. Email: janya_fino@yahoo.com

NINJA 250R GREEN

3,500km, as new, 18 months guarantee, insurance. 125,000 baht. Tel: 086-273 7380. Email: windcutter@hotmail.com

Rentals

MINIBUS AND CAR FOR RENT

Minibus, Vios, Jazz, City for rent. We're offering low-season prices. For further information please contact. Tel: 081-538 8567. Email: suksavat@hotmail.com

TOYOTA YARIS FOR RENT

Automatic. 1,000 baht per day and 16,000 baht per month. Long term 14,000 baht per month. Please call or mail. Tel: 083-180 2143. Email: pookie.lovely@gmail.com

A1 CAR RENTALS

Fully insured. 12,000 to 20,000 baht per month. Tel: 089-831 4703. Email: a1current@myway.com

HONDA CIVIC 2002

for rent. Automatic. 17,000 baht per month. Please contact. Tel: 089-472 9118. Email: honda.1437@yahoo.co.th

TOYOTA VIOS FOR RENT

Brand new (red plates) Toyota Vios for long-term rent only. Email: jgkg24@hotmail.com

NEW CARS FOR RENT

Toyota Vios and Isuzu MU7. 4-7 seats, automatic, long/short term. 19-30,000 baht per month. 1,000-1,800 baht per day. Tel: 080-041 3045. Email: kaewkram_5@hotmail.com

CHEAP CAR FOR RENT

Suzuki caribbean 1.3. 2001, manual, full insurance. 10,000 baht per month. Special!! More than 3 months: 9,000 baht per month. Tel: 086-743 2011, 081-389 7015. Email: woon_bank@hotmail.com

NEW CAR FOR RENT

Toyota Yaris, Mitsubishi Triton 4-door, automatic. 16,000-19,000 baht per month. Please contact. Tel: 081-970 3136. Email: agogniat@loxinfo.co.th

TOYOTA VIGO 2005

4X4 auto diesel, alloys, bull bars, nice cond. 18,000 baht per month or sale 595,000 baht ono. Tel: 082-815 3132 (Eng).

CAR FOR RENT

New Cars - Honda Jazz and Toyota Vios - for rent at 16,000 baht per month. Discounts for long-term. Tel: 081-537 7137. Email: sunisadia@hotmail.com

NEW CAR FOR RENT

Toyota Vios (red plates). Long-term or short-term. 1,000 baht per day, 15-17,000 per month. Email: shachah_j@yahoo.co.th

GOOD CARS FOR RENT

Honda Jazz and Toyota Vios with insurance. 16,000 baht per month. Discounts for long term. Tel: 081-537 7137. Email: sunisadia@hotmail.com

CHEAP CAR RENTAL

10,000-20,000 baht per month, full insurance. Tel: 084-472 7304.

Others

SAMLOR MITSUBISHI

collection. Very nice, run well. Sale 49,000 baht. Mitsubishi 4WD, 2.8 GLS. Price 240,000 baht. Tel: 081-367 0991.

MOVING BACK HOME

Toyota Corona: 100,000 baht o.n.o. Honda Airblade: 40,000 baht. Yamaha Fino: 40,000 baht. Or both bikes for 70,000 baht. I have all books and papers. Tel: 08-4747 3889. Email: rasken34@hotmail.com

Live in Chalong?
Place your **CLASSIFIED ADS** at
Julapan Stationery

Simply write out your ad, pay and leave it
with Khun Chanok (076-282254)

GAZETTE CLASSADS - Hundreds of new ads every week!

Let us take your ad to the top of Google!

Find **HUNDREDS** of classifieds for

Cars, Trucks, Motorbikes...
at
www.phuketgazette.net!

I discovered an island™

Discover island peace at Outrigger Serenity Terraces Resort in Phuket. Enjoy absolute beachfront luxury in a beach suite with infinity pool. Retreat to privacy in spacious, contemporary rooms designed with subtle Thai touches. Encounter new flavors from Phuket, Asia and the world.

Discover Outrigger Serenity Terraces Resort.
www.outrigger.com Tel + 66 76 371900

THB 4,800*
 Per night, includes breakfast
 Thai Residents Rates
 Valid Through Oct, 31 2009.

Book a stay in May or June and get a chance to win a 3-night holiday in a suite plus other benefits

OUTRIGGER
 SERENITY TERRACES
 RESORT

www.outrigger.com

THAILAND - BALI - FIJI - HAWAII - GUAM - AUSTRALIA

Looking for a place to stay?
 See more classified ads at www.phuketgazette.net

laguna

PROPERTY RESALE

Properties for sale within Laguna Phuket

1 Allamanda 1-Bedroom Suit THB 6 M

- 1 bed 1 bath apartment
- fully furnished
- pool and golf view

2 Allamanda 2-Bedroom Suit THB 8.5 M

- 2 beds 2 baths apartment
- fully furnished
- golf view

3 Laguna Village Townhome II THB 19.5 M

- 2-storey 3 beds Townhome
- maid's quarters
- fully furnished
- lagoon view

4 Laguna Village Residence III THB 35 M

- 2-storey detached Residence
- 4 beds 3 baths fully furnished
- lagoon view

5 Dusit Thani Pool Villa USD 1.78 M

- 3-storey Townhome
- 2 beds • ocean frontage
- guaranteed rental return

For more information on these and other properties, please call:
+66 (0) 76 362 333
 or email:
resale@lagunaresale.com
www.lagunaresale.com

Would you like to enjoy

FREE

Marriott
VACATION CLUB

Phuket Fantasea

Or

John Gray Sea Canoe

2 rounds of golf

Or

Dining & Shopping

Mandara Spa

Or

2 nights Accommodation

Visit our welcome center at
 Courtyard Patong and JW Marriott Phuket Resort & Spa
 or call 076-338-200

For Free round-trip transportation to and from your hotel.

This offer is sponsored by Marriott Vacation Club International as part of an advertising plan for this Vacation Ownership program. Attendance of a vacation club sales presentation lasting approximately 90 minutes is required. A couple must attend the presentation together. This offer is subject to change without notice and subject to the availability at the time of reservation.