

19. TOURISM

Table – 19.1- **Places of Tourist Interest (as on 31.3.2009)**

Name of the Place & Location	
1. Place of Historical Interest	4. Trekking
a) Cellular Jail, Atlanta Point, Port Blair	a) Saddle Peak (732 metres), North Andaman
b) Shahid Bedi, Humphrygunj	b) Mount Harriet (365 metres), South Andaman
c) Ross Island, South Andaman	c) Mount Divalvo, Middle Andaman
d) Viper Island, South Andaman	d) Mount Ford, Rutland Island
2. Creek	e) Madhuban, South Andaman
i) Kalighat, North Andaman	f) Shoal Bay, South Andaman
ii) Parangara, North Andaman	g) Wandoor, South Andaman
iii) Uttara, Middle Andaman	h) Wimberlygunj, South Andaman
iv) Yeratta, Middle Andaman	i) Munda Pahar, Chidiyatapu, South Andaman
v) Baratang	j) Rutland Island, South Andaman
vi) Wright Myo, South Andaman	5. Museum / Emporium
3. Beaches	a) Anthropological Museum, Opp. to PAO, Port Blair
i) Carbyns Cove, Port Blair	b) Cottage Industries Emporium, Middle Point, P/B
ii) Munda Pahar (Chidiyatapu), S/Andaman	c) Khadi Gramodyog Emporium, Middle Point, P/B
iii) Sylvan Sands, South Andaman	d) Fisheries Museum, Atlanta Point, Port Blair
iv) Cinque Island, South Andaman	e) Forest Museum, Haddo, Port Blair
v) North Bay, South Andaman	f) Museum (Samudrika) Delanipur, Port Blair
vi) Wandoor, South Andaman	g) Smrithika Museum, Ross Island
vii) Loha Barak, South Andaman	h) Art Gallery (Cellular Jail), Atlanta Point, Port Blair
viii) Jolly Buoy, South Andaman	6. Garden/Park
ix) Red Skin, South Andaman	a) Zoological Garden, Haddo, Port Blair
x) Ross Island, South Andaman	b) Marina Park, Atlanta Point, Port Blair
xi) Rut Land, South Andaman	c) Gandhi Park, RGT Road, Port Blair
xii) Collinpur, South Andaman	d) Recon Children's Park, Dairy Farm
xiii) Mark Bay (North Passage Island)	e) Dr. Radha Krishna Park, South Point
xiv) Sitapur, Neil Island	f) Botanical Garden, Haddo
xv) Radha Nagar, Havelock Island	7. Other Attractions
xvi) Vijay Nagar, Havelock Island	i) Sound & Light Show (Cellular Jail), Port Blair
xvii) Butler Bay Beach, Little Andaman	ii) Toy Train at Marina Park, Atlanta Point, Port Blair
xviii) Balu Dera, Baratang Island	iii) Andaman Water Sports Complex, Atlanta Point,
ixx) Amkunj (Rangat), Middle Andaman	iv) Children Traffic Park at ,Atlanta Point P/ Blair
xx) Cutbert Bay (Rangat), M/ Andaman	v) New Amusement Park at Marina Park, A/Point, P/B
xxi) Karmatang(M/Bunder), M/ Andaman	vi) Amusement Park at Gandhi Park, RGT Road, P/B
xxii) Lalaji Bay (Long Island) M/Andaman	vii) Agriculture Farm, Sippighat, Port Blair
xxiii) Avis, Middle Andaman	viii) Water Sports SAI Complex, Sippighat, P/B
xxiv) Guitar Island, Middle Andaman	ix) Chidiyatapu
xxv) Pokadera, Middle Andaman	x) Natural Bridge Formation at Neil Island
xxvi) Rampur, Middle Andaman	xi) Mud Valcano at Baratang and North Andaman
xxvii) Kalipur (Diglipur), North Andaman	xii) Lime stone Caves, Baratang
xxviii) Ramnagar , North Andaman	xiii) Water falls, Little Andaman
ixxx) Smith Island, North Andaman	
xxx) Table Island, North Andaman	
xxxi) Sand BarJoining(Ross/Smith Island)	

Table – 19.2- **Arrival of Tourists in A & N Islands**

Year	Foreign	Domestic	Total
2008-09	12512	123914	136426
2009-10	13684	142042	155726
2010-11	14615	180781	195396

Table No.19.3- **No of Audience & Revenue Earned by IP&T Dept.**

Year	No of Audience	
	Light & Sound Show	Water Sports
2008-09	149497	NA
2009-10	103980	10832
2010-11	129158	NA
	Revenue earned	
2010-11	₹ 24.39 lakhs	₹ 10.55 lakhs

Table 19.4- **No. of Tour Operators, Lodges, Hotels during 2010-11**

District	Registered Tour Operators	Un-Registered Tour Operators	Hotel Guides
South Andaman	-	73	104
North and Middle Andaman	-	01	12
Nicobar	-	-	-

Table- 19.5 - **Zoological Garden, National Park, Wildlife Sanctuary, biological Park & Biosphere Reserve****1. Zoological garden** - Mini Zoo, Haddo, Port Blair**2. National Park-****South Andaman District**

Mahatma Gandhi Marine National Park, Wan door, Mount Harriet,
Rani Jhansi National Park (Ridchis Archipelago)

Middle Andaman

North Button Island, South Button Island, Middle Button Island,

North Andaman

Saddle Peak,

Nicobar District

Galathea, Great Nicobar, Nicobar

3. Wild Life Sanctuary**South Andaman**

Pitman Island, James Island, Potanma Island, Kyd Island, Patric Island, Defence Island, Montogemery Island, Clyde Island, Sandy Island, Snake Island, Cinque Island, Passage Island, Sister Island, North Brother Island, South Brother Island, Loha Barrack, South Sentinel Island,

Middle Andaman & Baratang Island

1. Duncan Island,	8. Bluff Island, Baratang
2. Oyster Island,	9. Spike Island, Baratang
3. Perkinson Island,	10. Talai Katcha Island, Baratang
4. Barren Island,	11. East or Inglis Island, Baratang
5. Curt Burt Bay,	12. Mangrove Island, Baratang
6. Sir Huge Rose Island, Baratang	13. Stoa Island, Baratang
7. Bingham Island, Baratang	14. Belle Island, Baratang
	15. Ariel Island, Baratang

North Andaman

1. Cane Island,	22. Bondaville Island,	42. Table (Delgarno) Island,
2. Landfall Island,	23. Buchanan Island,	43. Temple Island,
3. East Island,	24. Surat Island,	44. Turtle Island,
4. West Island,	25. Entrance Island,	45. Ross Island,
5. Peacock Island,	26. Bennet Island,	46. Brush Island,
6. White Cliff,	27. Roper Island,	47. Bamboo Island,
7. Reef Island,	28. South Reef Island,	48. Blister Island,
8. Mayo Island,	29. Mark Island,	49. Dot Island,
10. Pagat Island,	30. Tuft Island,	50. Curlew Island,
11. Shearme Island,	31. Hump Island,	51. Oliver Island
12. Point Island,	32. Gander Island,	52. Orchid Island,
13. Ox Island,	33. Goose Island,	53. Curlew (BP) Island,
14. Shark Island,	34. Flat Island,	54. Egg Island,
15. North Island,	35. Spike Island,	55. Swamp Island,
16. Kwangtang Island,	36. Ranger Island,	56. Dottrel Island,
17. Rowe Island,	37. Wharf Island,	57. Gurjan Island,
18. Latouche Island,	38. Tree Island,	58. Sea Serpent Island,
19. Jungle Island,	39. Channel Island,	60. Interview Island,
20. Trilby Island,	40. Narcondum Island,	
21. Table(Excelsior) Island,	41. North Reef Island,	

4. Biological Park

1. Chidiyatapu, South Andaman