

CHUUK HOTELS

Blue Lagoon Resort
Tel: 330-2727
E-mail: BLResort@mail.fm
Web:
www.bluelagoondiveresort.com

Truk Stop Hotel
Tel:330-4232
E-mail: info@trukstop.com
Web: www.trukstop.com

High Tide Hotel
Tel: 330-4644
E-mail: hightidehotel@gmail.com

L - 5 Hotel
Tel:330-7048
E-mail: admin@l5hotel.fm

Kurassa Hotel
Tel:330-4415
E-mail: Kurassahotel@yahoo.com

Runway Inn
Tel: 330-2883
E-mail: lei_side@yahoo.com

Picnic Islands

Pisar Beach Resort
TEL:(691)-330-7779
E-mail: dickensondois@yahoo.com

Falos Resort
tel:(691)330-5376/7315
E-mail: kachutosy@hotmail.com

Fenommu (Kimiou Aurora)
E-mail: suenaga@mail.fm
Web: www.trukoceanservice.com

JEEP Island
The Blue Lagoon Resort
Island Hideaway.
http://www.jeepisland.com/

DIVE OPERATORS

Truk Ocean Service
Tel: 330-3801
E-mail:
suenaga@mail.fm / tos@mail.fm
Web: www.trukoceanservice.com

Treasures
Tel: 330-6006
E-mail: treasures@mail.fm
dive@treasures-chuuk.com
Web: www.treasures-chuuk.com

Blue Lagoon Dive Shop
Tel: 330-2796
E-mail: bldiveshop@mail.fm
Web: www.truk-lagoon-dive.com

Trukmaster
Tel: +66 (0) 76 367 444 (Thailand)

E-mail:
bookings@masterliveboards.com
Web: www.masterliveboards.com

Truk Lagoon Dive Center
Tel: 330-7990
E-mail: info@trukstop.com
Web: www.dive-truklagoon.com

Odyssey Adventures
Tel: 1-800-757-5396
E-mail: info@TrukOdyssey.com
Web: www.trukodyssey.com

Seaward Holidays Micronesia
Tel: 330-4253
E-mail: seaward@mail.fm
Web: www.thorfinn.net

RESTAURANTS

Blue Lagoon Restaurant
Tel: 330-2727

BS Café
Tel: 330-4191

Truk Stop Restaurant
Tel: 330-0281

High Tide Restaurant
Tel: 330-4644

Rose Garden Restaurant
Tel: 330-7351

Lei-Side Restaurant
Tel: 330-6727

Oriental Restaurant
Tel: 330-6565

Café Lauffer
Tel: 330-7048

The many islands within this huge atoll are crowned with natural beauty. The outer barrier reef is punctuated with idyllic sandspits dotted with coconut palms. The high islands in the central lagoon rise into the blue Micronesian skies.

Chuuk State consists of 290 islands with 250 islands uninhabited. The islands have natural beauty and most still display a traditional lifestyle.

There are many wartime wrecks on land and underwater. The huge inner lagoon is famously known for the "World's Greatest Wreck Diving."

CHUUK VISITORS BUREAU
P.O BOX 1142
WENO, CHUUK FSM 96942
TEL: (691) 330-4133/330-4480
EMAIL: dmarar1974@gmail.com
WEBSITE: www.visit-chuuk.com

CHUUK

World's Greatest Wreck Diving

**Federated States
of Micronesia**

Amazing Diving, Beautiful Islands,
Friendly People, a Vast Inner Lagoon and a
Traditional Culture make CHUUK one of
Micronesia's most fascinating destinations.

www.visit-chuuk.com

Natural Beauty

Chuuk comprises many islands within this huge atoll. Development is minimal on most and they are crowned with natural tropical beauty. Visitors can see the islands and there are many "picnic islands" that are great for day trips and realxing. Some even have facilities to overnight under the stars. The high islands still hold remnants of WWII and history buffs will enjoy hikes and tours to see these sites. Traditional life can be viewed as men pound breadfruit and women weave baskets from coconut palms.

Friendly People

Chuukese people enjoy meeting and talking to island visitors. It is customary to offer a guest a drink, which may be in the form of a freshly picked and cut coconut. The Chuukese also have a major market in Weno where fruits and other fresh foods may be found and tasted. Say "Ran Anim" (Hello) and enjoy the easy-going island lifestyle of the lagoon.

Amazing Diving

The sea floor beneath the Chuuk Lagoon is steeped in history. Many divers feel it has the best collection of shipwrecks and WWII era airplanes in the world. The hulks have been transformed into amazing "shipreefs", holding the very best of the undersea world and maritime history at one site. Incredible corals in a kaleidoscope of colors and shapes fed by warm, clear waters attract divers worldwide.

Often overlooked are the outer reefs where a great variety of fish and graceful sharks live on steep, untouched walls and slopes.

www.visit-chuuk.com

