

Tourism Malaysia

What is your organisation's website?

www.malaysia.travel

What are the product highlights you would like to promote?

1. Bohey Dulang, Sabah – Island
2. Tioman Island, Pahang – Diving
3. Cameron Highlands, Pahang – Highlands
4. Lata Berkoh, National Park, Pahang – Nature
5. Cheng Fatt Tze Mansion, Penang – Culture
6. Satay - Gastronomy

Details & Photos

Bohey Dulang is the second-largest island among the Tun Sakaran Marine Park archipelago. Bohey Dulang is a trekkers' and birdwatchers' favorite, offering fantastic views from its 353m peak. Birds are plenty on the island. Is it possible to walk around the island at low tide on the beach.

The island is 23km away from Semporna and has a superficies of 313 hectares.

The islands are part of an extinct volcanic crater what are now forming a beautiful lagoon. The lagoon is open on its southern side but the crater rim on that side extends into a long coral reef. A thin channel separates Bohey Dulang from Pulau Bodgaya, which is the largest island in the group.

Small rock pools, fed by waterfall, dot the eastern side of the island. These are 2 to 3 meters across in size and are connected to each other through a stream.

Completing this picture of natural beauty is the island's inhabitants who are Sea Gypsies living in and working from within their boats. Their unique equation with water has been of much cultural interest to visitors from all over the world


Pulau Tioman is an island off the east coast of Peninsular Malaysia, in the South China Sea, acclaimed as a geological wonder, ecological paradise and one of Southeast Asia's most beautiful travel destinations.

Located 32 nautical miles off Pahang state, but connected through Mersing town in Johor, the island continues to enchant visitors with its warm beaches, lovely seas and lush rainforests.

It's a nature reserve, ringed by beaches. The area is known for its dive sites, which have corals, sea fans and sea sponges, as well as shipwrecks.

The island is covered in tropical rainforests, home to butterflies, lizards and monkeys.


Cameron Highlands is Malaysia's largest and best-known hill resort. Nestling the borders of Pahang and Perak provinces are the Cameron Highlands.

Walks through lovely little villages, visits to the butterfly, strawberry, honey bee farms and sprawling tea plantations or meals at the delightful Tudor-styled country inns, are all pleasurable and relaxing activities to be experienced here. You can't beat the weather up here.


A few days out of the sweltering lowland heat will surely recharge your batteries.

One other popular activity in Cameron Highlands, actually more of a tradition, is to have tea and scones.

This very English tradition dates back to the days when English colonial officers used this hilly location as a cool getaway from the heat of the lowlands.

Bird-watching and trekking are also popular activities here. Situated 1,500 meters above sea level, Cameron Highlands comprises a series of little townships that include Ringlet, Tanah Rata, Brinchang, Tringkap, Kuala Terla and Kampung Raja.

Cameron Highlands lies less than an hour off the main North-South Highway, and is a pleasant, easy 3.5 hour drive from Kuala Lumpur


Taman Negara (National Park) is one of the oldest rainforests in the world, estimated at 130 million years old.

The abundance and diversity of nature here is phenomenal, making it one of the world's most complex and rich ecosystems.

Taman Negara is the first and the oldest official Protected Area in the country. The most popular activities at Taman Negara are river cruises and jungle trekking.

The canopy walk is also a must-see, offering a fantastic close up view of activity in the rainforest canopy.

Observation hides are another great way to observe wildlife.

Simple huts built high above the ground allow guests to stay overnight to catch opportunities to observe animals in their natural habitat.


The Cheong Fatt Tze Mansion is a government gazette heritage building located on Leith Street in George Town, Penang, Malaysia.

The mansion's external decorations and indigo-blue outer walls make it a very distinctive building, and it is sometimes referred to as *The Blue Mansion*.

Built by the merchant Cheong Fatt Tze at the end of the 19th century, the mansion has 38 rooms, 5 granite-paved courtyards, 7 staircases and 220 vernacular timber louver windows.

It served as Cheong's private residence as well as the seat of his business activities in Penang.

Penang's iconic Cheong Fatt Tze Mansion, or the Blue Mansion, was one of the unsung "stars" of *Crazy Rich Asians*, having been the picturesque setting for one of the most pivotal scenes in the movie: the mahjong scene in which Eleanor Young (Michelle Yeoh) and Rachel Chu (Constance Wu) enter a final showdown amid the clattering of mahjong tiles.


Follow the aroma of sweet, barbequed meat as you walk on the street and when you see a man or woman fanning the grill at a hawker stall, go for it!

Satay is a Malay food made up from meats that are marinated, skewered and grilled on sticks and served with delicious peanut sauce.

Found in restaurants, food courts and night market throughout every state in Malaysia, popular kinds of Satays are usually made with beef, chicken and mutton, however, different regions in Malaysia have developed their own unique Satay recipes.

