

TRAVEL

an emphasis on trade to survive and you can see that quality in the Kuwaitis of today. Over the years, Kuwait became a major trading post, thanks to its waterfront position. The *dhows* (Arab sailing vessels) played a key role in the country's past, plying the route between Arabia, East Africa and India. Even today there are *dhow* makers who practise the craft.

The discovery of oil in the 1930s set the country on the fast track to wealth and success. By 1952, Kuwait had become the largest exporter of oil in the Persian Gulf region. It is one of OPEC's (Organisation of the Petroleum Exporting Countries) largest oil producers, churning out about 2.6 million barrels of crude per day, producing almost one-third of what the much larger Saudi Arabia does, according to OPEC.

STAY IN STYLE

This wealth is visible in the many lavish hotels decked out in chandeliers and expanses of shiny marble. Le Meridien Tower on Fahad Al-Salem Street (Tel: 965 183 1831) has been the top

choice for visiting celebrities and business people since its opening in 2003. Its 70 rooms showcase the brand's minimalist Art+Tech design concept, bringing together modern art, contemporary design and hightech features.

If you're interested in Arab architecture, check out the Ghani Palace Hotel's (Tel: 965 571 0301) intricate woodwork and stained-glass features. To relax, try the Hilton Resort at Fahaheel (Tel: 965 225 6222) for its excellent thalassotherapy (seawater therapy) pool and private milelong beach.

THE MELTING POT

For a taste of Kuwaiti fare, head to Burj Al Hamam restaurant (www. burjalhamam.com) on Al Khalij Al Arabi Street, a Middle Eastern chain serving delicacies by the sea. Order the delicious *kafta* meatballs accented with oregano and onion or the rotisseriegrilled *shawarma* (shaved meat) sandwiches popular with locals.

For a meal in a historic setting, go to Beit 7 restaurant (Tel: 965 245 0871) housed in a heritage building dating back to the mid-1900s. Its menu is mostly Continental, but local favourites, like the tempting *mezze* spread of appetisers, are always on the menu. If it's ambience you seek, go to Al Boom, set inside an

Kuwaiti

dhow, and dine
in the hull of a ship.

Located in a dry dock at the
Radisson SAS hotel (Tel: 965
567 3000), it serves excellent
grilled steak and seafood.

Expatriates and locals
flock to the hip Japanese Kei
restaurant (www.kei-restaurant.
com) at JW Marriott, for
sushi and locally caught
seafood. Another favourite >>

authentic

is Bukhara, serving hearty Indian fare (kebabs and *naan* or grilled bread) at the Sheraton (Tel: 965 183 5555).

For a light treat, there's French chocolatier Le Notre (Tel: 965 180 5050) serving pastries and snacks on Arabian Gulf Street.

SHOPS AND SOUKS

Fahad Al-Salem Street is teeming with glamorous stores and shoppers sporting Hermes and Bulgari insignia on their arms. The locals love branded items, and *abayas* (loose robe worn over clothes by Muslim women) often conceal designer digs. (Abayas are not compulsory for women travelling here, but it's best to dress conservatively.)

For a fashionable escape with panoramic city views, there is Sharq Mall (Tel: 965 246 9162) along the waterfront. Have a cup of coffee in a cafe overlooking the water.

Those with deep wallets can check out Villa Moda (www. villa-moda.com), a glass-enclosed temple to high fashion. Developed by a Kuwaiti prince, it features names like Fendi, Gucci and Ferragamo, and frequent shoppers are pampered with a concierge service, a personal assistant to carry bags and access to a spa, a private dining room and a business centre.

For an authentic local experience, the outdoor souks at Fahaheel and Jahra, a short taxi ride from downtown, are perfect for an early morning outing before it gets too hot. Bargaining is essential; offer half the price quoted and haggle your way politely to an understanding.

Gold shops sell 24-karat gold jewellery based on weight. Prices are often cheaper than elsewhere but remember to ask for a receipt to verify

authenticity. Try Al-Fares Souk for the best jewellery, and Al-Silah Souk (within the downtown Al-Mubarakiya Souk) for locally made rose- or jasmine-scented perfumes. Near the Fourth Ring Road is the weekly Friday Market where one can find an array of Middle Eastern treasures in a flea market-style atmosphere. Persian rugs and handmade ceramic plates are good buys here, and remember to take photos of the racks of colourful slippers and hand-beaded necklaces.

KICKING BACK

was all work

and no play.

After a day at the shops, head out for the glorious waterfront which will dispel any notion you might have had that Kuwait

crystalline waters, yachting, diving and snorkelling are popular pastimes here. Scuba divers head out to the reefs located about 24 miles from shore where marine life including mackerel and snapper offers a rainbow of underwater activity.

Relaxing on the beach by

For a day outdoors, there's Messilah and Al-Oqeila public beaches on Arabian Gulf Street as well as the manmade Green Island (Tel: 965 252 6153), which is linked via pedestrian walkway to the mainland. It offers beautiful gardens, a swimming pool, an amusement park and restaurants. The entrance fee is 250 fils (US\$0.90) per person.

The Kuwait Offshore Sailing
Association's posh yachting club
(www.kosaq8.com) keeps the
waterways busy for those
who can afford it while
smaller boats can be
rented for tours.
Weekends see
a plethora >>

TRAVEL

silver, enamel and gold.

For a look at the rich heritage of the Bedouins, go to Sadu House (Tel: 965 243 2395). This museum was specifically created to preserve the culture of local handicraft and you can see their weaving practices and ceramics.

Note that most museums and shops are closed on Fridays and Saturdays, which are considered the weekend.

BIG AND BOLD

One of the city's most iconic buildings is the famous Kuwait

Towers located on Arabian Gulf Street (www.kuwaittowers.com). These magnificent towers bear three bulbous spheres on top. The tallest of these, at 187m, houses a revolving observation deck and a restaurant. One of the spheres is a water tank containing one million gallons of water to hydrate this desert land.

In anticipation of the growing volume of visitors, quite a few big name hotels are preparing to set up shop in Kuwait, among them – the luxury Hotel Missoni (opening in 2009), InterContinental Hotel

(opening in 2010) and Four Seasons Hotel (opening in 2011). Also on the cards is a luxurious residential and economic hub named City of Silk (inspired by the Silk Road), expected to be operational in 2023 and featuring a skyscraper taller than Dubai's Burj Al Arab tower.

As always, this little city is happy to play in the big boys' league.

✓

FAST FACTS

CURRENCY

Kuwait Dinar (KWD) US\$1 = 0.29 KWD

VISA

Requirements vary. Log on to www.visit-kuwait. com/info/kuwait-visa.aspx for information.

BEST TIME TO VISIT

Spring and autumn when temperatures range from 15°C to 35°C.

○ HOW TO GET THERE

Singapore Airlines will fly 4 times weekly from Singapore to Kuwait from March 15, 2009.

MORE INFORMATION

www.visit-kuwait.com

