

Behind the Scenes

SEND US YOUR FEEDBACK

We love to hear from travelers – your comments keep us on our toes and help make our books better. Our well-traveled team reads every word on what you loved or loathed about this book. Although we cannot reply individually to your submissions, we always guarantee that your feedback goes straight to the appropriate authors, in time for the next edition. Each person who sends us information is thanked in the next edition – the most useful submissions are rewarded with a selection of digital PDF chapters.

Visit lonelyplanet.com/contact to submit your updates and suggestions or to ask for help. Our award-winning website also features inspirational travel stories, news and discussions.

Note: We may edit, reproduce and incorporate your comments in Lonely Planet products such as guidebooks, websites and digital products, so let us know if you don't want your comments reproduced or your name acknowledged. For a copy of our privacy policy visit lonelyplanet.com/privacy.

OUR READERS

Many thanks to the travelers who used the last edition and wrote to us with helpful hints, useful advice and interesting anecdotes: Cameron Ewen, Claus Nelson, Gerardo Celis, Jared Rosenthal, John Malone, Katrin Flatscher, Mo Miller, Moriz Heyss, Rachel Edwards, Sofie Widén

WRITERS' THANKS

Mara Vorhees

For local insights, thanks to Ewald Muschenich at Beach House Aruba, as well as excellent staff at Scuba Lodge in Curaçao and Sunset Divers in Cayman. I am especially grateful to Bill and Suzie Mulvey for their wonderfully warm welcome in Bonaire, while Luigi Moxam showed off the very best of Cayman. As always, so much love and gratitude to Jerry Easter and Roy & Ruth Vorhees for making it possible for me to do what I love to do.

Paul Clammer

Thanks to all my co-authors for their valiant efforts, and destination editor Bailey Freeman for fielding a hundred questions. In Kingston, big thanks to Matthew Smith and Ishtar Govia, to David Scott, Joshua Chamberlain, Annie Paul, and everyone at LifeYard. In Ocho Rios, thanks to Shelly Ann Johnson. In Port Antonio, thanks to Charlene Bryden and Jim Sibthorpe. Grazie to Carla Gullotta in Drapers. At home, thanks and love as always to Robyn, especially for Monkey-wrangling while I was on the road.

Ashley Harrell

Thanks to: David Roth for hiking Pico Duarte with me. Vince DeGennaro and Grace Tilly for the hospitality. Kevin Raub, Bailey Freeman and Paul Clammer for their help and expertise. Soulouque for the wild ride. Caroline and Kaitlyn for the girl-time. Diane Pellerin for the dancing. Paul Guggenheim for the ideas and company. Sam Luok for existing. Tania Simonet for loving food like I do. Amy Benziger for the truest friendship I've ever known. And JC Taillandier, for just everything.

Liza Prado

Mil gracias to all the locals whose names I never learned but whose help was essential to me. Special thanks to my long lost *sanjuanero* friend Carlos Rivas, Kathy Gannett in Esperanza and Keishya Salko in Punta Santiago. Thank you to Mom, Dad, Joe, Elyse and Susan for all the kid help, and to Eva and Leo for waiting so patiently to play. And to Gary, my heart, thank you for your support and love; there's no way I could do what I do without you.

Brendan Sainsbury

Thanks to all my Cuban amigos, many of whom helped me immensely during this research (and have been doing so for years). Special thanks to Carlos Sarmiento, Luis Miguel, Maité & Idolka in Morón, Julio & Elsa Roque, Joel in Matanzas, Beny in Varadero, Ramberto on the Isla de la Juventud, and to my wife Liz and son Kieran for accompanying me on the road.

Alex Egerton

Firstly massive thanks to Chrystabel Sifflet for all the on the ground coordination, also thanks to Tonya Paul, Luc Weevers, Tabiah Regis, and Kent Warren for the island introductions. On the home front thanks as always to Olga Mosquera and Nicholas Kazu.

Anna Kaminski

A big thank you to Bailey for entrusting me with half of Jamaica, to fellow scribe Paul and to everyone who helped me along the way. In particular: Richard and Nicole in Falmouth/Santa Cruz/Accompong, Valerie and Leroy in MoBay, Ann and Lisa in Mandeville, Susan in Windsor, Allison in Black River, Captain Dennis in Treasure Beach, the brownie lady in Negril, Nancy and Lindsey in Kingston, and Elise and Darryl for the most memorable meal in Ochi.

Catherine Le Nevez

Merci mille fois/hartelijk bedankt first and foremost to Julian, and everyone on Anguilla, St Martin/Sint Maarten, St-Barthélemy, Saba, St Eustatius and throughout the Caribbean who provided insights, inspiration and great times. Huge thanks too to destination editor Bailey Freeman, my Leeward Islands co-author Andrea Schulte-Peevers and French Antilles co-author Tom Masters, and everyone at LP. As ever, a heartfelt *merci encore* to my parents, brother, *belle-sœur* and *neveu*.

Tom Masters

Many thanks to Rosemary Masters, Sylvain Delanoë, Gilbert Wass, Fabien Guyon, Héroïse Duchamp and Michel Brent for their assistance in Martinique and Guadeloupe.

Carolyn McCarthy

Heartfelt thanks to those who made my work in Cuba possible: from my host Luis Miguel in Havana to Domingo Cuza in Bayamo, the Muñoz family, Rafael in Camagüey, Nilson and Infotur. Brendan Sainsbury, Diego y Roy: *para su ayuda y buenos consejos, no hay suficiente Havana Club en el mundo para compensarles, pero intentamos!*

Hugh McNaughtan

I'd like to express thanks for the patience and support of Tasmin, Maise and Willa, the top-notch editorial and technical assistance of Bailey and the LP support team, and the kindness and generosity of so many in the Bahamas and Turks and Caicos.

Kevin Raub

Thanks to my wife, Adriana Schmidt Raub, who has to put up with me being gone more than being home (she might like it!). Bailey Freeman,

Ashley Harrell and all my partners-in-crime at LP. On the road, Kim Beddall, Pierre and Monick Rouleau, Terry Baldi, Flora Tours, Paul and Audrey and all at the Dive Academy, Catherine DeLaura, Gill Thomas, Kate Wallace, Mael Moisan, Simon Suarez, Andria Mitsakos and Christina Little.

Andrea Schulte-Peevers

I'd like to thank the following people who went the extra mile in helping me with my research (in no particular order): Carol Ann Watson, Tom & Sharie Decherd, Iris Azoulay, Tim Antal, Alan Napier, Val Kempadoo, Lochton Grant, Julian Moore, David Lea, Clover Lea, Sunny Lea, Helen Marden, Troy Dixon and Jessica Foreman.

Polly Thomas

Thanks to Dexter, Aaron and Soleil Lewis for their patience and love during research; to Lynette, Dale, Gillian, Dean, Sion and all the Lewis clan for fabulous family times; to Skye Hernandez and Mampuru Stollmeyer for putting us up and putting up with us with such love; to Jillian Fourniller for stopping me from being hungry; to Gunda Busch-Harewood for a great road trip; and to Lara and Briony Baden-Semper and Sean Edghill for Port of Spain nightlife re-immersion.

Luke Waterson

Thank you Aurelio, Juan Julio and his stalwart JCB for rescuing me when my car came off the road and was teetering on the edge of a rather deep ravine. And, welcome as a piña colada on a sultry afternoon, was the assistance of Tamaris, José and Eddie in San Juan, Trevor in Isabela, Lisa in Rincón and Kurt in Jayuya. At LP, gratitude streams across the oceans to co-writer Liza and editor Bailey for helping bring this book together.

Karla Zimmerman

Thanks to fab pals Lisa Beran and Tamara Robinson for patience, good humor and invaluable assistance driving, snorkeling, drinking Painkillers and full moon partying. Thanks most to Eric Markowitz, partner-for-life supreme, who shoveled snow while I sat under palm trees. You top my Best List.

ACKNOWLEDGEMENTS

Climate map data adapted from Peel MC, Finlayson BL & McMahon TA (2007) 'Updated World Map of the Köppen-Geiger Climate Classification', *Hydrology and Earth System Sciences*, 11, pp1633–44.

Cover photograph: Yacht in Antigua, Aurora Photos / AWL ©s

THIS BOOK

This 7th edition of Lonely Planet's *Caribbean Islands* guidebook was researched and written by Mara Vorhees, Paul Clammer, Alex Egerton, Ashley Harrell, Catherine Le Nevez, Tom Masters, Hugh McNaughtan, Liza Prado, Brendan Sainsbury, Andrea Schulte-Peevers, Polly Thomas and Karla Zimmerman. The previous edition was written by Ryan Ver Berkmoes, Jean-Bernard Carillet, Nate Cavalieri, Paul Clammer, Michael Grosberg, Anna Kaminski, Beth

Kohn, Adam Karlin, Tom Masters, Emily Matchar, Brandon Presser, Kevin Raub, Brendan Sainsbury, Andrea Schulte-Peevers, Polly Thomas, Luke Waterson and Karla Zimmerman. This guidebook was produced by the following:

Destination Editor Bailey Freeman

Product Editors Tracy Whitmey, Kate Mathews

Senior Cartographers Corey Hutchison, Alison Lyall

Book Designers Michael Buick, Wibowo Rusli

Assisting Editors Ronan Abayawickrema, William Allen,

Janet Austin, Andrew Bain, Judith Bamber, Imogen Bannister, Michelle Bennett, Andrea Dobbin, Gabrielle Innes, Helen Koehne, Kellie Langdon, Jodie Martire, Kristin Odijk, Charlotte Orr, Chris Pitts, Sarah Reid, Ross Taylor, Saralinda Turner, Simon Williamson

Cover Researcher Naomi Parker

Thanks to Bruce Evans, Shona Gray, Liz Heynes, Elizabeth Jones, Sandie Kestell, Catherine Naghten, Lauren O'Connell, Rachel Rawling, Amanda Williamson

Lonely Planet

Index

A

Abacos, the 165-71
 accommodations 852, *see also individual locations, individual activities*
 activities 27-30, *see also individual locations*
 adventure sports
 Anguilla 89
 Bahamas, the 176
 Bonaire 224
 Dominica 374
 Dominican Republic 409, 422
 Puerto Rico 610
 St-Martin/Sint Maarten 714
 Trinidad & Tobago 751, 764
 Turks & Caicos 798
 air travel 858-9
 amusement & theme parks
 Anguilla Aqua Park 91
 Aquaventure Water Park 156
 Andros 177-81
 Anegada 248-51, 555, **554**
 Anguilla 11, 84-98, **85, 11**
 accommodations 84, 95-6
 activities 89, 91
 beaches 87, 90, 91, 93
 culture 95
 disabilities, travelers with 97
 diving 87, 88
 electricity 96
 embassies & consulates 96
 emergencies 96
 festivals & events 93
 food 84, 96
 geography 95
 GLBT travelers 96

highlights 85
 history 94-5
 money 96
 public holidays 96
 telephone 97
 time 97
 tourist information 97
 tours 86
 travel seasons 84
 travel to/from 97
 travel within 98
 wildlife 95
 Anse de Grande Saline 657-8
 Anse de Toiny 655
 Anse Marcel 717-18
 Antigua & Barbuda 11, 99-124, **100-1**
 accommodations 99, 120
 activities 102-3, 105, 111, 114-15
 beaches 102, 105, 107, 108, 111, 114, 117, 118
 children, travel with 120-1
 cruise-ship travel 123
 culture 120
 disabilities, travelers with 122
 diving & snorkeling 108, 111
 electricity 121
 embassies & consulates 121
 food 99, 113, 121
 geography 120
 GLBT travelers 121
 health 121
 highlights 100-1
 hiking 110-11
 history 118-19
 legal matters 121
 money 121-2
 public holidays 122
 telephone 122
 time 122
 tourist information 122
 tours 102-3, 117

travel seasons 99
 travel to/from 122-3
 travel within 123-4
 volunteering 122
 wildlife 120
 aquariums
 Cayman Turtle Center 269
 Discover Atlantis Tour 156
 archaeological sites
 Centro Ceremonial Indígena de Tibes 615
 Hato Caves 356
 Aruba 12, 125-41, **126**
 accommodations 125, 138-9
 activities 127, 131, 134, 136-7
 beaches 130, 131, 133, 135, 136
 children, travel with 139
 cruise-ship travel 141
 culture 138
 disabilities, travelers with 140-1
 diving & snorkeling 127, 131, 133, 134, 136-7
 electricity 139
 festivals & events 127, 131
 food 125, 139
 geography 138
 GLBT travelers 139
 health 139
 highlights 126
 history 137-8
 legal matters 139-40
 money 140
 public holidays 140
 telephone 140
 time 140
 tourist information 140
 tours 131, 136-41
 travel seasons 125
 travel to/from 141
 travel within 141
 volunteering 141
 wildlife 138
 Aruba Resort Area 129-33, **130**

B

Bahamas, the 12, 142-91, **144-5**
 accommodations 142, 186, 187
 activities 186, *see also individual activities*
 beaches 143, 149-50, 156, 159, 168, 169, 173, 175-6, 177, 184,
 boat tours 150, 161, 166, 182
 children, travel with 151, 187
 cruise-ship travel 189
 culture 185
 cycling 173
 disabilities, travelers with 189
 diving & snorkeling 150-1, 157, 160, 166, 170, 172, 173, 178-9, 182, 184
 electricity 187
 embassies & consulates 188
 environmental issues 186
 festivals & events 151, 161, 165, 182
 fishing 150, 168, 178
 food 142, 150, 187
 geography 185-6
 GLBT travelers 188
 golf 161
 health 188
 highlights 144-5
 history 184-5
 legal matters 188
 money 188
 public holidays 188
 sailing & yachting 166, 181, 182
 surfing 168
 taxes 188
 telephone 189
 time 189
 tours 150, 156, 161, 181
 travel seasons 142
 travel to/from 189-90

- travel within 190-1
volunteering 189
wildlife 185
- Banda'bou 354-5
- Baracoa 335-8
- Barbados 13, 192-217, **193**
accommodations 192,
214, 215
activities 194-5, 197-8,
200, 214-5
beaches 197, 199, 201,
203, 204, 205, 207,
208, 210, 211
children, travel with 215
cruise-ship travel 216-17
culture 212-13
disabilities, travelers
with 216
diving & snorkeling 195,
197, 205, 207, 208
electricity 215
emergencies 215
environmental issues 214
festivals & events 196,
205
food 192, 202, 215
geography 213-14
GLBT travelers 215
health 215
highlights 193
history 212
legal matters 215-16
money 216
public holidays 216
scenic drives 210
surfing 200, 202-3,
208, 211
taxes 216
telephone 216
time 216
tourist information 216
tours 194-5, 197-8
travel seasons 192
travel to/from 216-17
travel within 217
volunteering 216
wildlife 214
- Barbuda 115-24, 555, **116**
bargaining 853
baseball 427
Basse-Terre
(Guadeloupe) 470
Basse-Terre Island
(Guadeloupe) 469-75
Basseterre (St Kitts &
Nevis) 664-6, **665**
- bathrooms 856
Bathsheba 210-11
Battle of the Saints 378
Bávaro 403-9, **404**
Bayahibe 411
beaches 24, *see also*
individual locations
17-Mile-Beach (Palm
Beach) 117
Andicuri Beach 135
Anse Chastanet 696
Anse de Colombier 652
Anse de Gouverneur 656
Anse de Grande
Saline 657
Anse de Tartane 574
Anse des Flamands 652
Anse Dufour 565
Anse La Roche 449
Anse l'Étang 574
Anse Mamin 696
Anse Marcel 717
Anse Michel 569
Anse Noire 565
Apple Bay 238
Arashi Beach 133
Archer's Bay 208
Baby Beach 136
Bahía de Las Águilas 402
Baie aux Prunes 713
Baie de Pompierre 476
Baie Longue 713
Baie Nettlé 712
Baie Rouge 713
Balneario
Escambrón 596
Bambarra Beach 807
Bath 211
Baths, the, 241
Bathsheba Beach 210
Bathway Beach 446
Batibou Beach 380
Beausejour Bay 447
Big Sand 742
Bottom Bay 203
Brewers Bay (British
Virgin Islands) 237
Brewers Bay (US Virgin
Islands) 821
Brownes Beach 197, **56**
Cabbage Beach 156
Cable Beach 149-50
Cane Bay 841
Cane Garden Bay 237
Caneel Bay 833
Cas Abao 353
Cas En Bas 693
Cemetery Beach 261-2
Chatham Bay 742
- Choc Beach 689
Churchill Beach &
Fortune Beach 159
Cinnamon Bay 833
Cockshell Beach 670
Coki Beach 826
Cove Bay 91
Cow Wreck Bay 248
Crane Beach 203
Culebra 610-11
Cumberland Bay 733
Darkwood Beach 108
Deep Bay 107
Dickenson Bay 105
Doctor's Cave Beach 526
Eagle Beach 130, **68**
Ffryes Beach 108
Flash of Beauty 250
Fort Bay Beach 102
French Leave Beach 177
Frigate Bay South 667
Gaulding Cay 176
Governor's Beach 261
Grace Bay Beach
361, 797, **360**
Grand Anse 438
Grande Anse des Salines
361, 568, **361**
Grande Riviere
Beach 768
Grooms Beach 441
Grote Knip 354
Half Moon Bay 114
Happy Bay 713
Hawksbill Bay 107
Hawksnest Bay 833
Herbert's Beach 675
Hermitage Bay 108
Heywoods Beach 207
Hibiscus Beach 841
Honeymoon Beach 832
Hull Bay 822
Jabberwock Beach 105
Jan Thiel Beach 352
Josiah's Bay 240
Jumbie Bay 833
Junkanoo Beach 143
Kite Beach 417
La Toc Beach 689
Las Cuevas 766
Leinster Bay 833
Levera Beach 446
Lindquist Beach 826
Loblolly Bay Beach 250
Long Bay (Antigua &
Barbuda) 114
Long Bay (British Virgin
Islands) 238
Long Bay Beach 797
- Love Beaches 184
Lovers Beach 675
Lower Bay 737
Lower Town Beach 637
Macqueripe Beach 763
Magazine Beach 441
Magens Bay 821
Maho Bay 833
Malgretoute Beach 696, **7**
Mambo Beach 352
Man of War Bay 785
Manchebo Beach 130
Maracas Beach 764
Matura Beach 769
Mayaro Beach 770
Meads Bay 90
Miami Beach 201
Mt Irvine Beach 779
Mt Standfast Beach 205
Mullins Beach 207
Nisbet Beach 675
No Name Beach 220
Number One Beach 380
Oualie Beach 675
Palm Beach 131, **12**
Paradise Cove 164
Paynes Bay Beach 204
Pebbles Beach 197
Petites Cayes 717
Pigeon Point 775
Pink Sands Beach 173
Pinney's Beach 675
Pirate's Bay 785
Plage Anse d'Arlet 565
Plage de La Brèche 574
Plage de la Caravelle 464
Plage de Lorient 655
Plage des Raisins Clairs
466
Plage des Surfeurs 574
Plage du Diamant 564
Playa Ancón 323
Playa Cabarete 417
Playa Caletones 333
Playa Caracas 611
Playa Carlos Rosario 607
Playa Condado 596
Playa Encuentro 417
Playa Flamenco 607
Playa Frontón 412
Playa Isla Verde 596
Playa La Chiva 611
Playa La Plata 611
Playa Limón 406
Playa Luquillo 606
Playa Madama 412
Playa Ocean Park 596
Playa Rincón 412

- Playa Zoni 607
 Point Baptiste Beach 380
 Pointe Marin 569
 Princess Diana Beach 118
 Princess Margaret Beach 735
 Protestant Cay 836
 Pumpkin Bluff 806
 Reduit Beach 689-90
 Rendezvous Bay (Anguilla) 91
 Rendezvous Bay (Antigua & Barbuda) 111
 Rendezvous Bay (Montserrat) 584
 Rockley Beach 199
 Rum Point 272
 Runaway Bay 105
 Saline Beach 769
 Salt Pond Bay 834
 Saltwhistle Bay 740
 Sandy Beach (Barbados) 199
 Sandy Beach (St Lucia) 700
 Sandy Ground 87
 Sandy Point 278
 Sans Souci 769
 Sapphire Beach 826
 Savannah Bay 243
 Secret Harbour Beach 826
 Seven Mile Beach (Cayman Islands) 261, 361, **360**
 Seven Mile Beach (Jamaica) 535
 Shark Hole 203
 Shell Beach 650
 Shoal Bay East 93, 361
 Shoal Bay West 91
 Smuggler's Cove (British Virgin Islands) 237
 Smugglers Cove (St Lucia) 692
 South Friar's Bay 669
 Spotts Beach 271
 Spring Bay 241-2
 Starfish Point 272
 Stonehaven Bay 779
 Store Bay 775
 Sugar Beach 696
 Sun Bay 611
 Surfer's Beach 175-6
 Tahiti Beach 168
 Taino Beach 159
 Treasure Beach 538-40, **17**
- Trunk Bay 833
 Twin Bay 739
 Valley Church Beach 108
 Vigie Beach 689
 White Bay 246
 White House Bay 669
 Winnifred Beach 524-5
 Bequia 734-8
 Bimini, the 171-3
 bioluminescence 272
 birdwatching 365
 Antigua & Barbuda 115
 Bahamas, the 150, 185
 British Virgin Islands 248
 Cayman Islands 275, 278, 280
 Dominica 385
 St Lucia 694
 Trinidad & Tobago 767, 770, 771, 772, 779, 789
 Black River 540-1
 Blanchisseuse 766
 Blowing Point 89
 Blue Curaçao 351
 blue iguanas 272
 Blue Mountains 517-18
 boat tours
 Antigua & Barbuda 103
 Bahamas, the 150, 161, 166, 182
 Barbados 194-5, 195
 British Virgin Islands 242, 244, 245
 Cayman Islands 263
 Curaçao 353
 Dominica 378
 Grenada 447
 Martinique 562, 565, 569, 574
 St Kitts & Nevis 664
 St Lucia 687, 690, 698
 St Vincent & the Grenadines 735, 742
 St-Barthélemy 650
 St-Martin/Sint Maarten 710, 714, 718
 Trinidad & Tobago 772, 784
 Turks & Caicos 801
 US Virgin Islands 836-7
 boat travel 859
 Bodden Town 271-2
 bodysurfing
 Dominica 381
 Bolívar, Simón 289
 Bolt, Usain 544
 Bonaire 13, 218-30, **219**
 accommodations 218, 228
 activities 221, 225-6
- cruise-ship travel 230
 disabilities, travelers with 229
 diving & snorkeling 221, 226
 electricity 228
 festivals & events 221, 224
 food 218, 225, 228, 229
 geography 227
 GLBT travelers 228
 health 228
 highlights 219
 history 227
 money 228-9
 public holidays 229
 taxes 229
 telephone 229
 time 229
 travel seasons 218
 travel to/from 230
 travel within 230
 volunteering 229-30
 wildlife 227-8
 Bosque Estatal de Guánica 616
 Bottom, the 629-31
 Branson, Richard 241, 244, 251
 Brasso Seco 766-7
 Bridgetown 194-6, **194-5**
 Brimstone Hill Fortress 553, **552**
 British Virgin Islands 14, 231-58, **232**
 accommodations 231, 254, 255
 activities 254
 beaches 237-8, 240, 241, 243, 246, 248, 250
 birdwatching 248
 boat tours 242, 244, 245
 children, travel with 254-5
 cruise-ship travel 256
 culture 253
 disabilities, travelers with 256
 diving & snorkeling 236, 242, 245, 251, 254
 economy 253
 emergencies 255
 festivals & events 233, 238, 240, 242
 fishing 249
 food 231, 248, 249, 255
 geography 253
 GLBT travelers 255
 highlights 232
 history 252-3
 kayaking 245
 kitesurfing 249
- money 255, 256
 public holidays 256
 sailing & yachting 257-8
 surfing 240, 244
 taxes 256, 257
 time 256
 tipping 255
 tourist information 256
 travel seasons 231
 travel to/from 256-7
 travel within 257-8
 wildlife 253
 Buccoo 778-9
 budgets 23, 67-9
 Buen Hombre 418
 bus travel 859
 business hours 855, 856, *see also individual locations*
- C**
 Cabarete 416-21
 Cades Bay 108
 Caicos Islands 797-808
 Calibishie 380
 callaloo 363
 calypso 551, 786
 Camagüey 323-6
 Cane Garden Bay 237-40
 Canouan 739-40
 Cap-Haitien 497-8
 Carnival 27, 242, 352
 Anguilla 93
 Aruba 127
 Bonaire 221
 Curaçao 352
 Dominican Republic 396, 421
 Guadeloupe 460
 Haiti 500
 Martinique 558
 Saba 630
 St Kitts & Nevis 665
 St Lucia 687
 St-Barthélemy 650
 St-Martin/Sint Maarten 709
 Trinidad & Tobago 758, 761, **22, 28**
 US Virgin Islands 823, 830
 car rental 860
 car travel 859-60
 Carriacou 446-50
 Castara 780-2
 Castries 687-9, **688**
 Castro, Fidel 292, 327, 339-40
 Castro, Raúl 340

- Cat Island 155
caves
Animal Flower Cave 208
Conch Bar Caves 807
Crystal Caves 272
Darby Sink Cave 118
Gran Caverna de Santo Tomás 314
Great Cave 275
Harrison's Cave 209
Hatchet Bay Cave 176
Indian Cave 118
Los Tres Ojos 396
Parque Nacional Los Haitises 411
- Cayman Brac 275-7, **277**
Cayman Brac parrots 275
Cayman Islands 14, 259-84, **260**
accommodations 259, 281, 282
beaches 261-2, 272, 278
birdwatching 275, 278, 280
boat tours 263
children, travel with 281-2
cruise-ship travel 284
culture 280
cycling 269, 274, 278, 281
disabilities, travelers with 283-4
diving & snorkeling 261, 262, 269, 271, 275, 278, 281, **41**
electricity 282
embassies & consulates 282
emergencies 282
fishing 263, 281
food 259, 282
geography 280
GLBT travelers 282
health 282
highlights 260
hiking 273, 275, **46**
history 279-80
kayaking 272, 281
kitesurfing 270, 274
legal matters 282
medical services 282
money 283
planning 259, 281, 282
public holidays 283
safety 282
taxes 283
- telephone 283
time 283
tipping 283
travel seasons 259
travel to/from 284
travel within 284
volunteering 284
wildlife 280
wildlife-watching 264
- Cays, the 805
cemeteries
Cementerio Santa Ifigenia 327
Jewish Cemetery 637-8
Chaguanas 771
Chaguaramas 763-4
Charlestown 673-5
Charlotte Amalie 820-6, **822**
Charlottetown 785-7
children, travel with 74-6
Antigua & Barbuda 120-1
Aruba 139
Bahamas, the 151, 187
Barbados 215
British Virgin Islands 254-5
Cayman Islands 281-2
Curaçao 357
Dominica 386
Grenada 454
Guadeloupe 484-5
Martinique 578
Saba 633
Sint Eustatius 646-7
St Kitts & Nevis 680
St Lucia 702-3
Trinidad & Tobago 790
Turks & Caicos 815
chocolate 444, 766-7, 784
Christiansted 835-40
churches & cathedrals
Catedral de la Habana 290-1
Catedral de Nuestra Señora de la Asunción (Baracoa) 336
Catedral de Nuestra Señora de la Asunción (Santiago de Cuba) 330
Catedral de Nuestra Señora de la Candelaria 324
Catedral de San Juan 596
Catedral Nuestra Señora de Guadalupe 614
Catedral Primada de América 392
- Cathedral of the Immaculate Conception (Grenada) 435
Cathedral of the Immaculate Conception (St Lucia) 687
Fortkirche 347
Iglesia de Nuestra Señora de la Merced 324
Iglesia Parroquial de la Santísima Trinidad 319
Immaculate Conception Cathedral 664
Mayreau Catholic Church 740
Roseau Cathedral 368
Sacred Heart Church 630
St Bartholomew's Anglican Church 650
St George's Anglican Church (Grenada) 435
St George's Anglican Church (St Kitts & Nevis) 664
St Mary's 728
St Thomas Anglican Church 671
St Thomas' Lowland Church 675
William Knibb Memorial Church 534
- cigars
Casa del Habano – Hostal Conde de Villanueva 309
Fábrica de Tabacos Constantino Pérez Carrodegua 315-16
Graycliff Cigar Co 147
Citadelle, the 498-9
cliff jumping 355
climate 22, 27-30
Cockburn Town 808-12, **22**
Codrington 115-17
Columbus, Christopher 252, 383
conch 73, **72**
consulates 853, *see also individual locations*
Coral Bay 834-5
Côte des Arcadins 498
cricket 788
Antigua & Barbuda 106
Barbados 213
Croix des Bouquets 495-6
Crop-Over Festival 29-30, 196, **28**
Crown Point 773-8
cruise-ship travel 54-62, *see also individual locations*
- Cruz Bay 829-32
Cuba 14, 285-344, **286**
accommodations 285, 342, 343
beaches 323, 333
business hours 342
courses 296
cruise-ship travel 344
culture 340-1
diving & snorkeling 317
food 285, 342, 343
geography 341-2
GLBT travelers 342-3
highlights 286
history 338
money 343
music 341
planning 285-6
safety 343
telephone 343-4
tours 295-6, 312, 324, 336
travel licenses 344
travel seasons 285
travel to/from 344
travel within 344
visas 344
wildlife 341-2
Culebra 607-10
Curaçao 15, 345-59, **346**
accommodations 345, 356-7
area codes 358
beaches 352, 353, 354
boat tours 353
budget 357
children, travel with 357
cruise-ship travel 359
culture 356
disabilities, travelers with 358-9
diving & snorkeling 354, 355, 357
electricity 357
emergencies 357
festivals 352
food 345, 357
geography 356
GLBT travelers 357
health 358
highlights 346
history 356
legal matters 358
money 358
planning 345, 357
public holidays 358
religion 356
taxes 358
telephone 358

time 358
 tipping 358
 travel seasons 345
 travel to/from 359
 travel within 359
 wildlife 356
 windsurfing 353
 currency 22
 cycling 859

Antigua & Barbuda 102
 Bahamas, the 173
 Cayman Islands 269,
 274, 278, 281
 Grenada 441
 Puerto Rico 610
 St Kitts & Nevis 676
 St Lucia 698
 Trinidad & Tobago 773
 Turks & Caicos 798
 US Virgin Islands 841

D

dengue fever 862
 departure tax 860
 Deshaies 470-2, **17**
 Diamond Chocolate
 Factory 444
 diarrhea 862
 Dickenson Bay 105-7
 disabilities, travelers with 856

Anguilla 97
 Antigua & Barbuda 122
 Aruba 140-1
 Barbados 216
 Barbamas, the 189
 Bonaire 229
 British Virgin Islands 256
 Cayman Islands 283-4
 Curaçao 358-9
 Dominica 387
 Grenada 456
 Guadeloupe 486
 Martinique 580
 Montserrat 589
 Puerto Rico 621
 Saba 635
 Sint Eustatius 647
 St Kitts & Nevis 682
 St Lucia 704
 St Vincent & the
 Grenadines 748
 St-Martin/Sint Maarten
 723
 Trinidad & Tobago 792
 Turks & Caicos 817
 US Virgin Islands 849
 distilleries

Appleton Rum
 Estate 544

Cadushy Distillery 224
 Callwood Rum
 Distillery 238
 Captain Morgan Rum
 Distillery 844
 Cruzan Rum Distillery 844
 Distillerie Bielle 479-80
 Distillerie Depaz 571
 Distillerie Poisson
 Domaine de Bellevue 480
 John Watling's
 Distillery 147-8
 Macoucherie Distillery 377
 River Antoine Rum
 Distillery 445
 Topper's Rhum 710
 Trois-Rivières
 Distillery 567

diving & snorkeling 24-5,
 37-44

Anguilla 87, 88
 Antigua & Barbuda 108
 Aruba 127, 131, 133, 134,
 136-7
 Bahamas, the 150-1, 157,
 160, 166, 170, 172, 173,
 178-9, 182, 184
 Barbados 195, 197, 205,
 207, 208
 Bonaire 221, 226
 British Virgin Islands 236,
 242, 245, 251, 254
 Cayman Islands 261,
 262, 269, 271, 275,
 278, 281, **41**
 Cuba 317
 Curaçao 354, 355, 357
 Dominica 368-9, 375-6,
 377, 378
 Dominican Republic 405,
 412, 415, 418
 Grenada 435, 438, 441,
 442, 447, 450, **41**
 Guadeloupe 473, 476
 Haiti 498
 Jamaica 519, 529, 535-6
 Martinique 563, 564,
 566, 567, 572
 Montserrat 585
 Puerto Rico 597, 607,
 610, 617
 Saba 624, 626, 631,
 633, **43**
 Sint Eustatius 638-9
 St Kitts & Nevis 664-5,
 676
 St Lucia 690, 697
 St Vincent & the
 Grenadines 730,
 735, 742
 St-Barthélemy 650, 656

St-Martin/Sint Maarten
 708, 714
 Trinidad & Tobago 776,
 781, 784, 785
 Turks & Caicos 798-800,
 807, 809, 811, 815
 US Virgin Islands 823, 826,
 830, 836, 837, 841, 842

dolphins 801, **364**

Dominica 15, 366-89, **367**

accommodations 366,
 385
 beaches 380
 birdwatching 385
 boat tours 378
 budgets 385, 386
 children, travel with 386
 cruise-ship travel 388
 culture 384
 disabilities, travelers
 with 387
 diving & snorkeling
 368-9, 375-6, 377, 378
 economy 384
 ecotourism 386
 electricity 386
 embassies &
 consulates 386
 emergencies 386
 festivals & events 369-70
 food 366, 386
 geography 385
 GLBT travelers 386
 health 387
 highlights 367
 hiking 373, 374, 376, 379,
 385-6
 history 383-4
 hot springs 373, 375
 legal matters 386, 387
 money 387
 planning 366, 385,
 386, 387
 public holidays 387
 religion 384
 taxes 387
 telephone 387
 time 387
 tipping 387
 tourist information 387
 travel seasons 366
 travel to/from 388
 travel within 388-9
 volunteering 387
 whale-watching 368-9,
 385
 wildlife 385

Dominican Republic 16,
 390-432, **391**
 accommodations 390, 431

beaches 402, 404-5,
 406, 412, 416-17
 business hours 429
 cruise-ship travel 432
 culture 426-8
 diving & snorkeling 405,
 412, 415, 418
 embassies &
 consulates 429
 festivals & events 419
 food 390, 430
 geography 428-9
 health 430
 highlights 391
 history 424-6
 internet access 430
 money 430-1
 planning 390-1
 public holidays 431
 safety 429
 telephone 431
 tours 405-6, 415, 419,
 422
 travel seasons 390
 travel to/from 431-2
 travel within 432
 visas 431
 wildlife 428-9

donkeys

Antigua's Donkey
 Sanctuary 114
 Donkey Sanctuary 135

Dover Beach 200-1
 Drake, Sir Francis 252
 driving 359-60
 Dutch West India Co 356

E

earthquakes (Haiti) 505
 East End, Anegada (British
 Virgin Islands) 250-1
 East End, Grand Cayman
 (Cayman Islands) 273-5
 East End, Tortola (British
 Virgin Islands) 240-1
 Eastern Antigua 114-15
 El Yunque 605-6
 Elbow Cay 167-9
 Eleuthera 173-7
 embassies 853, *see also*
individual locations
 English Harbour 110-14, **11**
 Englishman's Bay 782
 environmental issues 70-3

Bahamas, the 186
 Barbados 214
 St Vincent & the
 Grenadines 746-7
 Trinidad & Tobago 789

etiquette 853
 events, see festivals & events
 Exuma Cays 183
 Exumas, the 181-3

F
 Fairy Hill 524-5
 Falmouth 533-4
 festivals & events 27-30,
 see also Carnival, music
 festivals, regattas,
 sporting events
 Bahamian Music &
 Heritage Festival 182
 Boxing Day Junkanoo
 Parade 161
 Carriacou Carnival 446
 Carriacou Maroon &
 String Band Festival
 446
 Creole Heritage
 Month 687
 Crop-Over Festival
 29-30, 196, **28**
 Culturama 674
 Dia di Rincon 224
 Fête des Cuisinières 461
 Festival of St-Barth 650
 full moon parties 238,
 240
 Goat Races 778
 Hometown Festival 205
 King's Day 639
 Mai de St-Pierre 572
 New Year's Day
 Junkanoo Parade 161
 Rastafari Rootfest 536
 Regatta Time in
 Abaco 165
 RumBahamas 151
 Saba Days 630
 Saba Lobster Fest 630
 Saba Summer
 Festival 630
 Sea & Learn 630
 Séu Parade 352
 Statia Carnival 639
 Statia Day 639
 St-Barth Film Festival
 658
 Vincy Mas 730
 Felicity 771
 Fiestas de la Calle San
 Sebastián 27
 Fig Tree Drive 109-10

fishing 47
 Bahamas, the 150,
 168, 178
 British Virgin Islands 249
 Cayman Islands 263, 281
 Jamaica 527
 Turks & Caicos 800,
 809, 815
 US Virgin Islands 826-7
 Five Islands Peninsula
 107-8
 Flamands 652-3
 flamingos 248, 353, **25**,
365
 food 363, 853-4, **363-4**,
 see also individual
 locations
 lobster 248, 249
 Fort Bay 631
 Fort-de-France 558-61, **559**
 forts & ruins 26
 Annaberg Sugar Mill
 Ruins 833
 Brimstone Hill Fortress
 National Park 553,
 671-2
 Castillo de la Real Fuerza
 291
 Castillo de los Tres
 Santos Reyes Magnos
 del Morro 289
 Castillo de San Pedro de
 la Roca del Morro 327
 Château Dubuc 575
 Citadelle Laferrière
 498, **17**
 Dutch Reformed Church
 637
 El Morro 593, **552**, **553**
 Folly 523
 Fort Amsterdam 347
 Fort Charles 517
 Fort Charlotte (St Lucia)
 687
 Fort Charlotte (St
 Vincent & the
 Grenadines) 729
 Fort de Windt 643
 Fort Duvernette 729-30
 Fort Fincastle & the
 Queen's Staircase 149
 Fort Frederick
 (Grenada) 435
 Fort Frederik (US Virgin
 Islands) 842
 Fort George 435
 Fort James 102
 Fort King George 782
 Fort Louis 711-12
 Fort Napoléon 475
 Fort Oranje 637

Fort Shirley 378
 Fort St-Louis 558
 Fort Zoutman 127
 Fortaleza de San Carlos
 de la Cabaña 287
 Fuerte Matachin 336
 Fuerte San Cristóbal 593
 Peace Hill 833
 Statia forts 642
 St-Pierre 570
 Synagogue Ruins 637
 Frederiksted 842-3
 free diving 625-6
 Freeman, Morgan 241
 Freeport 159-65, **162**
 Friar's Bay 713-14
 Friendship Bay 737-8
 Frigate Bay 666-9
 frigate birds 120, **555**
 frogs 385
 fungi music 253
 Furcy 496-7
 Fuster, José 296

G
 ganja 546
 gardens, see parks &
 gardens
 gay travelers see GLBT
 travelers
 George Town (Bahamas,
 the) 181
 George Town (Cayman
 Islands) 261-9, **266**
 Gibara 333
 GLBT travelers 66, 854
 Anguilla 96
 Antigua & Barbuda 121
 Aruba 139
 Bahamas, the 188
 Barbados 215
 Bonaire 228
 British Virgin Islands 255
 Cayman Islands 282
 Cuba 342-3
 Curaçao 357
 Dominica 386
 Grenada 455
 Guadeloupe 485
 Jamaica 546
 Martinique 579
 Montserrat 588
 Puerto Rico 620
 Saba 634
 Sint Eustatius 646-7
 St Kitts & Nevis 680
 St Lucia 703
 St Vincent & the
 Grenadines 748

St-Barthélemy 660
 St-Martin/Sint Maarten
 722
 Trinidad & Tobago 791
 Turks & Caicos 816
 US Virgin Islands 848

golf
 Anguilla 91
 Antigua & Barbuda 105
 Bahamas, the 161
 Dominican Republic 405
 Guadeloupe 466
 St Kitts & Nevis 667,
 672, 675
 Gonaives 499
 Gosier 463-4
 Gouyave 444
 Governor's Harbour 176-7
 Grace Bay 361, **360**
 Grand Anse 438-40
 Grand Bahama 158-65,
160-1
 Grand Case 714-17
 Grand Cayman 261-75,
262-3
 travel to/from 268
 travel within 269
 Grand Cul-de-Sac 656-7
 Grand Etang Road 443
 Grand Turk 808-11, **809**
 Grande Anse des Salines
 361, 568, **361**
 Grande Riviere 767-8
 Grande-Terre 459-69
 Grand-Rivière 573-4
 Great Guana Cay 170-1
 Great Harbour 245-6
 Green Turtle Cay 169-70
 Greenwood 533
 Gregory Town 175-6
 Grenada 16, 433-57, **434**
 accommodations 433,
 454
 activities 435, 441, 442,
 443-4, 447, 454
 beaches 438, 441, 446,
 447, 449
 children, travel with 454
 cruise-ship travel 456
 culture 453
 disabilities, travelers
 with 456
 diving & snorkeling 435,
 438, 441, 442, 447,
 450, **41**
 electricity 454
 embassies &
 consulates 454
 emergencies 454
 festivals & events 446-7

- food 433, 454
 geography 453
 GLBT travelers 455
 health 455
 highlights 434
 hiking 443-4, 449
 history 451-3
 money 455
 people 453
 public holidays 455
 taxes 455
 telephone 455
 time 455
 tourist information 455-6
 tours 440, 447
 travel seasons 433
 travel to/from 456
 travel to St Vincent 448
 travel within 456-7
 volunteering 456
 wildlife 453-4
- Grenada Island 434-46
 Gros Islet 689-92
 grouper 73, **72**
 Guadeloupe 17, 458-88, **459**
 accommodations 458, 484, 485
 beaches 464, 468-9, 470, 475-6
 children, travel with 484-5
 cruise-ship travel 486
 culture 484
 disabilities, travelers with 486
 diving & snorkeling 473, 476
 electricity 485
 festivals & events 460-1
 food 458, 485, 486
 geography 484
 GLBT travelers 485
 health 485
 highlights 459
 history 462, 483
 legal matters 485
 money 485
 planning 458-9
 public holidays 485
 taxes 486
 telephone 486
 time 486
 tours 466, 474
 travel seasons 458
 travel to/from 486-7
 travel within 487-8
 weather 458
- Guevara, Ernesto 'Che' 295, 315, 340, **33**
 Gustavia 650-2
- H**
- Haiti 17, 489-508, **490**
 accommodations 489, 506
 architecture 493
 beaches 499
 business hours 507
 culture 505-6
 diving & snorkeling 498
 earthquakes 505
 embassies & consulates 506
 festivals & events 500
 food 489, 503, 506, 507
 health 506-7
 highlights 490
 hiking 496
 history 503-4
 internet access 507
 money 507
 planning 489-90
 public holidays 507
 safety 491, 506
 travel seasons 489
 travel to/from 508
 travel within 508
 weather 489
- Hamilton, Alexander 839
 hammerhead sharks 807
 Hastings 199
 Havana 287-311, **288-9, 294, 298-9**
 accommodations 296-7, 300-2, 343
 Centro Habana 292-3, 300-1, 304, 307
 courses 296
 drinking & nightlife 306-7
 entertainment 307-9
 food 302-6
 shopping 309
 sights 287-95
 tourist information 309-10
 tours 295-6
 travel to/from 310
 travel within 310-11
- Hawkins, Jack 252
 health 861-3, *see also individual locations*
 insurance 861
 vaccinations 861
 hepatitis A 862
 hiking 47-8
- Antigua & Barbuda 110, 111
 Aruba 134
 Barbados 195
 Cayman Islands 273, 275, **46**
 Cuba 314, 319, 322-3
 Dominica 373, 374, 376, 379, 385-6
 Grenada 443-4, 449
 Guadeloupe 473
 Haiti 496
 Jamaica 517-18, 520, 535
 Martinique 572
 Montserrat 585
 Puerto Rico 608
 Saba 633
 Sint Eustatius 643
 St Kitts & Nevis 672, 675-6, 677
 St Lucia 694, 697-8
 St-Martin/Sint Maarten 714
 St Vincent & the Grenadines 733, 735
 Trinidad & Tobago 767, 781
 Turks & Caicos 807
 US Virgin Islands 829, 830, 834, 837
- Hillsborough 447-8
 historic buildings & sites
 Arlington House 207
 Betty's Hope 114
 Bibliothèque Schoelcher 558
 Blackbeard's Castle 821
 California Lighthouse 133-4
 Casa Blanca 595
 Cheshire Hall 797
 Christiansted National Historic Site 836
 Elbow Reef Lighthouse 168
 Faro a Colón 393, 395-6
 Firefly 522
 Fond Doux Holiday Plantation 696
 Fortaleza Ozama 392-3
 Garrison Savannah Area 197
 Government Guesthouse 637
 Government House (Nassau) 149
 Greenwood Great House 533
 Gun Hill 209
 Hotel Nacional 293, 295
 La Fortaleza 595
 Martello Tower 117
- Nelson's Dockyard National Park 110-11
 Parliament Buildings 194
 Parroquia de San Juan Bautista de Remedios 315
 Paseo de Martí 293
 Pedro St James 271
 Pigeon Island National Landmark 692
 Romney Manor 671
 Rose Hall Great House 533
 Sans Souci 498-9
 Sapodilla Hill 797-8
 Scotts Head Point 375
 Shirley Heights 111
 Slave Huts 225
 St Nicholas Abbey 209
 St Thomas Synagogue 821
 Sunbury Plantation House 212
 Wade's Green Plantation 806
 Wallblake House 86
 Wallings Dam & Reservoir 109-10
 Wingfield Estate St Kitts 671
 hitchhiking 860
 Hometown 205-6
 honeymoons 63-6
 horseback riding
 Anguilla 91
 Antigua & Barbuda 111
 Aruba 135, 136
 Barbados 209
 Bonaire 225
 Cayman Islands 269, 270
 Cuba 314, 319
 Jamaica 519
 St Kitts & Nevis 675
 St Lucia 693, 700
 St-Martin/Sint Maarten 710
 Trinidad & Tobago 775, 778
 US Virgin Islands 844
- hot springs
 Bath Hot Spring 674
 Soufriere Sulfur Springs 375
 Sulphur Springs 696
 Wotten Waven 373
 Hurricane Ivan 279
- I**
- iguanas 250, 272, 365, **364**
 Île-à-Vache 502, 553
 Îlet Pinel 717

insurance 854
internet access 854
internet resources 23
Island Harbour 94
itineraries 31-6, 53

J

Jack Boy Hill 584
Jacmel 499-501
Jamaica 17, 509-49, **510**
accommodations 509, 545
beaches 519, 523, 524-5, 526, 538-9
business hours 545
cruise-ship travel 548
culture 542-4
drinks 544
diving & snorkeling 519, 529, 535-6
embassies & consulates 546
emergencies 546
festivals & events 529, 536, 539
food 509, 521, 537, 547
geography 544
GLBT travelers 546
health 546-7
highlights 510
history 541-2
legal matters 547
money 547
planning 509-10
public holidays 547
safety 532, 538, 546
telephone 547
tours 513-14, 519, 534, 539
travel seasons 509
travel to/from 547-8
travel within 548-9
wildlife 545
Jarabacoa 422-4
Jérémie 503
jerk 363, **362**
Jolly Harbour 108-9
Jost Van Dyke 245-8

K

Kabic 501-2
Kalinago people 382, 383, 384
Kalinago Territory 382-3

kayaking 48-9
Antigua & Barbuda 115
Aruba 137
Bonaire 226
British Virgin Islands 245
Cayman Islands 272, 281
Guadeloupe 473
Martinique 565, 569
Puerto Rico 607-8, 610
Trinidad & Tobago 763-4, 775
US Virgin Islands 823, 827, 829-30, 833, 834, 841
Kingston 511-17, **512, 516**
accommodations 514
activities 513
drinking & nightlife 515
food 514-15
sights 511-13
tourist information 516
tours 513-14
travel to/within 516-17
Kingstown 728-32, **730**
kitesurfing 49
Antigua & Barbuda 105, 114-15
Aruba 134, 136
Barbados 202-3
Bonaire 226
British Virgin Islands 249
Cayman Islands 270, 274
Dominican Republic 414-15, 417, 418
Haiti 501
Martinique 569
Puerto Rico 597
St Lucia 693, 700
St Vincent & the Grenadines 742
St-Barthélemy 656
Turks & Caicos 800-1
Klein Curaçao 355
Kralendijk 220-3, **220**

L

La Désirade 482-3
La Sagesse Bay 443
La Vega 421
Lac Bay 226
lakes
Boeri Lake 374
Boiling Lake 373
Freshwater Lake 374
Lance aux Epines 442-3
languages 22, 864
Las Galeras 412-13
Las Terrenas 413-16, **414**
Le Diamant 564

Le Moule 468
Leeward Coast 779-80
Leeward Hwy 732-3
legal matters 854, see *also individual locations*
Les Anses d'Arlet 565-7
Les Cayes 502
Les Saintes 475-9
lesbian travelers, see GLBT travelers
lighthouses
Californai Lighthouse 133-4
Elbow Reef Lighthouse 168
Galera Point 769
Grand Turk Lighthouse 810
liming 674
Little Cayman 277-9, 555, **276, 554**
Little Harbour 247-8
lobster 248, 249
Long Island 183-4
Lorient 655-6
Lower Bay 737
Lucaya 159-65, **163**
Luquillo 606-7

M

Man O' War Cay 171
manchineel trees 854
Mangrove Cay 180-1
Maracas Bay 764-6
Marie-Galante 479-82
Marigot (Dominica) 381-2
Marigot (St-Martin/Sint Maarten) 711-13
Marigot Bay 361, 694-5, **360**
marine parks
Bloody Bay Marine Park 278
Bonaire National Marine Park 222
Buccoo Reef 773-5
Folkestone Marine Park 205
Northwest Point Marine National Park 800
Tobago Cays Marine Park 741
markets
Floating Market 347
Marshé de Artesanías 348
Old Market 368
Produce Market (Marigot) 712
Public Market (Antigua) 102

Public Market (Kingstown) 728
St George's Market Square 435
Marley, Bob 519, 543, **551**
museums 511
Trench Town Culture Yard 513
Marsh Harbour 166-7
Martí, José 293, 327
Martinique 18, 556-81, **557**
accommodations 556, 578
activities 562, 564, 565-6, 569, 572, 574
beaches 564, 565, 568, 569, 574
children, travel with 578
culture 577
disabilities, travelers with 580
diving & snorkeling 563, 564, 566, 567, 572
electricity 578
festivals & events 558, 562, 572
food 556, 578-9
geography 578
GLBT travelers 579
highlights 557
hiking 572
history 576-7
legal matters 579
money 579
people 577
public holidays 579
surfing 575
taxes 579
telephone 579
time 579
tourist information 579-80
tours 558, 562-3, 569
travel seasons 556
travel to/from 580
travel within 580-1
wildlife 578
Martin's Bay 211
Mary's Point 631
Mayreau 555, 740-1, **554**
McLean's Town 159
Meads Bay 90-1
medical services 861
merengue 551
Mero 377
Middle Caicos 807-8
mofongo 363, **362**
Molé Saint-Nicolas 501
money 22, 23, 854-5, see *also individual locations*

- Montbars, Daniel 657
 Montego Bay 526-33, **528**
 accommodations 529-30
 activities 527-9
 drinking & nightlife 531
 festivals & events 529
 food 530-1
 safety 532
 shopping 531-2
 sights 526-7
 travel to/from 532
 travel within 532-3
 Monserrat 582-90, **583**
 accommodations 582,
 585-6, 587-8
 beaches 584
 children, travel with 588
 culture 587
 diving & snorkeling 585
 electricity 588
 food 582, 586-7, 588
 geography 587
 GLBT travelers 588
 health 588
 highlights 583
 legal matters 588
 money 588-9
 public holidays 589
 safety 588
 taxes 589
 telephone 589
 time 589
 tourist information 587
 tours 585
 travel seasons 582
 travel to/from 589
 travel within 589-90
 volunteering 589
 weather 582
 wildlife 587
 monuments
 Anse Cafard Slave
 Memorial 564
 Birth of the New World
 Statue 604
 Leaper's Hill 445
 Pearl Airfield 445
 Wreck of the 10 Sail
 Monument 274
 Morne Rouge Bay 440-1
 motorcycle travel 859
 Mount St Benedict
 Monastery 763
 mountain chicken 385
 Mt Obama 108
 Mudjin Harbor 807
 museums
 1780 Lower Estate Sugar
 Works Museum 233
 Albert Lowe Museum
 169-70
 Amazing Grace
 Experience 672
 Amerindian Museum 787
 Aruba Archaeological
 Museum 127
 Barbados Museum 197
 Bob Marley Museum 511
 Casa de Arte Jover 323
 Casa del Cacao 336
 Cayman National
 Museum 261
 Centre de Découverte
 des Sciences de la
 Terre 571
 Chaguaramas Military
 History & Aerospace
 Museum 763
 Cricknet Legends of
 Barbados 197
 Cuartel Moncada 327
 Curaçao Maritime
 Museum 347
 Curaçao Museum 348
 Devon House 511
 Dominica Museum 368
 Doongalik Studios 149
 Dutch Museum 624
 Edgar Clerc Archaeologi-
 cal Museum 468
 Estate Whim Plantation
 Museum 843-4
 Gallery Alma Blou 347
 George Washington
 House 197
 Grenada National
 Museum 435
 Harry L Johnson
 Museum 624
 Heritage Collection
 Museum 86
 Hilltop Coffee House &
 Family Center 584
 Horatio Nelson
 Museum 674
 Indian Caribbean
 Museum 771
 Institute of Jamaica 513
 Jewish Cultural-
 Historical Museum
 347
 Kimme's Sculpture
 Museum 779
 Larimar Museum 393
 Liberty Hall 513
 Little Cayman
 Museum 277
 Maison de la Canne 562
 Maison du Cacao 474
 Mangazina di Rei 224
 Mémorial ACTe 460
 Monserrat Volcano
 Observatory 584
 Musée de la Pagerie 562
 Musée de Saint Martin
 Antilles 712
 Musée des Coquillages
 et de la Mer 564
 Musée du Panthéon
 National 491
 Musée du Rhum 474
 Musée St-John
 Perse 460
 Musée Volcanologique et
 Historique 570
 Museo Alcázar de
 Colón 392
 Museo Arqueológico 'La
 Cueva del Paraíso' 336
 Museo Casa Natal de
 Ignacio Agramonte
 324
 Museo de Ambiente
 Histórico Cubano 330
 Museo de Arte Cubano
 Contemporáneo 322
 Museo de Arte de Ponce
 613
 Museo de Arte de Puerto
 Rico 596
 Museo de Artes
 Decorativas 316
 Museo de Comandancia
 del Che 287
 Museo de Fortificaciones
 y Armas 287
 Museo de la Ciudad 290
 Museo de la Lucha
 Clandestina 330
 Museo de la
 Revolución 292-3
 Museo de las
 Américas 593
 Museo de las Casas
 Reales 393
 Museo de San Juan 595
 Museo del Niño de
 Carolina 596
 Museo Histórico Munic-
 ipal 319
 Museo Memorial de la
 Resistencia
 Dominicana 393
 Museo Municipal Emilio
 Bacardi Moreau 330
 Museo Nacional de
 Bellas Artes 292
 Museo Nacional de la
 Lucha Contra
 Bandidos 319
 Museo Napoleónico 293
 Museo Provincial Ignacio
 Agramonte 323-4
 Museo Romántico 319
 Museo Tula 356
 Museo-Casa Natal de
 José Martí 292
 Museo Kura
 Hulanda 347
 Museum of Antigua &
 Barbuda 102
 Museum of Nevis
 History 673-4
 National Art Gallery of
 the Bahamas 147
 National Gallery of
 Jamaica 511-12
 National Gallery of the
 Cayman Islands 261
 National Museum & Art
 Gallery 752
 National Museum of
 Monserrat 584
 National Museum (St
 Kitts & Nevis) 664
 National Museum
 West 526
 Nevisian Heritage
 Village 677
 Nidhe Israel
 Museum 194
 North Shore Shell
 Museum 238
 Pirates of Nassau 146-7
 Savonet Museum 354-5
 Sint Eustatius
 Museum 637
 Sint Maarten
 Museum 708
 Terramar Museum 220
 That Yoda Guy
 Museum 708
 Tobago Museum 782
 Underwater Sculpture
 Park 435
 Wyannie Malone
 Museum 168
 mushrooms, psychoactive
 253
 music 24, 551
 Barbados 213
 calypso 551, 786
 chutney 786
 fungi music 253
 goombay 185
 rake 'n' scrape 185
 soca 786
 steel pan 786
 Trinidad & Tobago 786
 music festivals
 Dominican Jazz
 Festival 419
 Livin' in the Sun 88
 Moonsplash 91
 Red Stripe Reggae
 Sunfest 529

Soul Beach Music Festival 131
 St Lucia Jazz Festival 687
 St Kitts Music Festival 665
 St-Barth Music Festival 658
 World Creole Music Festival 369-70
 Mustique 738-9

N

Nassau 143-55, **148, 152-3**

Necker Island 251
 Negrii 534-8
 Nevis 673-8
 Nevis Heritage Trail 677
 New Providence 143-58,

146-7

nightlife 26
 North Caicos 805-7
 North Side 272-3
 North Sound 243-5
 national parks & nature reserves

Abaco National Park 167
 Bahía Mosquito 610
 Barkers National Park 269
 Blue Holes National Park 179
 Brimstone Hill Fortress 553, **552**
 Buck Island Reef National Monument 840
 Cabrits National Park 378
 Caledonia Rain Forest 845
 Chalk Sound National Park 797
 Christoffel National Park 354
 Clifton Heritage National Park 158
 Columbus Landfall National Park 811
 Copper Mine National Park 242
 Domaine de l'Émeraude 571
 East Bay Islands Reserve 806
 El Yunque National Forest 605
 Farley Hill National Park 209
 Flamingo Pond 248

Fountain Cavern National Park 93
 Gorda Peak National Park 243
 Grand Cul-de-Sac Marin 474
 Grand Etang National Park 443
 La Sagesse Nature Centre 443
 Lucayan National Park 165
 Millet Bird Sanctuary 694
 Montego Bay Marine Park & Bogue Lagoon 526-7
 Morne Trois Pitons National Park 373-5, 379
 Ojos Indígenas Ecological Park & Reserve 405
 Parc National de la Guadeloupe 471
 Parc National la Visite 496
 Quill National Park 643
 Réserve Cousteau 473
 Sage Mountain National Park 238
 Salt Island 251
 Salt River Bay National Historic Park 841
 Shete Boka National Park 354
 Three Mary Cays 806
 Two Foot Bay National Park 118
 Vieques National Wildlife Refuge 610
 Virgin Islands National Park 829
 Washington-Slagbaai National Park 224
 West Side National Park 179

O

Observatorio de Arecibo 604-5
 Ocho Rios 518-22
 Oistins 201-2
 Old San Juan 553
 opening hours 855, 856, *see also individual locations*
 Oranjestad (Aruba) 127-9, **128**
 Oranjestad (Sint Eustatius) 637-42, **640, 19**
 Orient Beach 718-19

Out Islands (Bahamas, the) 165-84
 Out Islands (British Virgin Islands) 251-2
 Oyster Pond 719-20

P

Pagua Bay 381-2
 Palm Island 744
 panyards 761
 Paradise Island 155-7
 parks & gardens, *see also* national parks & nature reserves
 Andromeda Botanic Gardens 210
 Ardastra Gardens, Zoo & Conservation Center 149
 Baths, the 241
 Bonaire Botanical Garden 224
 Botanic Gardens (Dominica) 368
 Botanical Gardens (Port of Spain) 752
 Botanical Gardens (Scarborough) 782
 Botanical Gardens of Nevis 677
 Camerhogne Park 438
 Diamond Falls Botanical Gardens & Mineral Baths 696
 Emancipation Garden 820
 Flower Forest 209
 Garden of the Groves 159-60
 Hunte's Gardens 209
 Jardín Botánico Nacional 396
 Jardin de Balata 560
 JR O'Neal Botanic Gardens 233
 La Savane 558
 Mamiku Gardens 694
 Miriam Schmidt Botanical Gardens 643
 Parque Central 293
 Parque Natural Majayara 336
 Queen Elizabeth II Botanic Park 272
 Queen's Park Savannah 752
 St George Village Botanical Garden 844
 St Vincent Botanic Gardens 728
 Waterfront Park 753
 Welchman Hall Gully 209

William Grant Park 512-13
 Woodford Square 753
 parrots 275
 Paseo de la Princesa 593, **57**
 passports 858
 Paynes Bay 204-5
 Peninsula de Samaná 409-16
 Petit Martinique 450-1
 Petit St Vincent 744-5
 Philip 203-4
 Phillipsburg 708-9
 Pic Paradis 714
 Pico Duarte 423
 Pigeon Island (Guadeloupe) 472-4
 Pigeon Island (St Lucia) 692
Pirates of the Caribbean 380, 384, 553, 733
 Pitons, the 695-700
 Plage de Malendure 472-4
 planning
 budgeting 22-3, 67-9
 calendar of events 27-30
 Caribbean Islands basics 22-3
 children 74-6
 cruise-ship travel 54-62
 diving & snorkeling 37-44
 environmental issues 70-3
 internet resources 22-3
 island-hopping 50-3
 itineraries 31-6, 53
 outdoors 45-9
 sustainable travel 70-3
 travel seasons 22-3, 27-30
 weddings & honeymoons 24, 63-6
 Point Salines 441-2
 Point Udall 840-1
 Pointe-à-Pitre 460-3, **461**
 Ponce 613-16, **614**
 Port Antonio 523-4
 Port Elizabeth 735-7
 Port of Spain 752-63, **754-5**
 Port Royal 517, 553, **553**
 Port Salut 502-3
 Port-au-Prince 491-5, **492**
 Portsmouth 377-9
 Presqu'île de Caravelle 574-6
 Prickly Pear Cays 88
 Providenciales 797-805, **798-9**

Puerto Rico 18, 591-622, **592**

accommodations 591, 620
 activities 596-7, 620
 beaches 596, 606, 607, 610-11
 business hours 621
 children, travel with 601
 cruise-ship travel 622
 culture 619
 disabilities, travelers with 621
 electricity 620
 embassies & consulates 620
 emergencies 620-2
 festivals & events 597-8
 food 591, 620, 621
 geography 619
 GLBT travelers 620
 health 620
 highlights 592
 history 618-19
 money 620-1
 planning 591
 public holidays 621
 telephone 621
 time 621
 tipping 621
 tourist information 621
 tours 597
 travel seasons 591
 travel to/from 622
 travel within 622
 visas 621
 wi-fi 620

Punta Cana 403-9, **404**

Q

Queen Elizabeth II 253

R

Rastafarianism 542, 543
 Indigenous Rastafarian Village 527
 Red Hook 826-8
 regattas 233
 Bahamas, the 165
 Grenada 446
 Sint Eustatius 639
 St Vincent & the Grenadines 734
 St-Martin/Sint Maarten 710
 US Virgin Islands 827
 reggae 543, 551
 Bob Marley Museum 511
 Red Stripe Reggae Sumfest 529

Trench Town Culture Yard 513

Remedios 315
 Rhys, Jean 384
 Rincón 616-18
 Rio Grande Valley 525-6
 road rules 860
 Road Town 233-6, **234**
 Rockley 199
 Rodney Bay 689-92
 romance 24, 63-6
 Rose Hall 533
 Roseau 368-72, **369**
 Roseau Valley 372-3
 Route de Kensingoff 496
 Route de la Trace 571
 rum 198, *see also* distilleries
 Ruta Panorámica 417

S

Saba 18, 623-35, **625**
 accommodations 623, 632-3
 activities 624, 633
 children, travel with 633
 courses 624
 culture 632
 disabilities, travelers with 635
 diving & snorkeling 624, 626, 631, 633, **43**
 electricity 633
 festivals & events 630
 food 623, 634
 geography 632
 GLBT travelers 634
 health 634
 highlights 625
 hiking 633
 history 631-2
 legal matters 634
 money 634
 people 632
 public holidays 634
 telephone 634
 time 634
 tourist information 634-5
 tours 624
 travel seasons 623
 travel to/from 635
 travel within 635
 volunteering 635
 wildlife 632
 sailing & yachting
 Bahamas, the 166, 181, 182
 British Virgin Islands 257-8

Dominican Republic 418
 Grenada 435
 Guadeloupe 460, 466, 474
 Jamaica 527
 St Lucia 690
 St Vincent & the Grenadines 742
 Turks & Caicos 801
 Salisbury 377
 salsa 551, **551**
 Salt Cay 811-12
 Samaná 409-12
 San Fernando 772
 San Juan 593-604, **594**, **598-9**, **18**
 accommodations 598-600
 activities 596-622
 beaches 596
 drinking & nightlife 602-22
 entertainment 602
 festivals & events 597-8
 food 600-1
 shopping 602
 sights 593-6
 tourist information 602-3
 tours 597
 travel to/from 603
 travel within 603-4
 San Nicolas 136
 Sandy Ground 87-9
 Sandy Island 88
 Sans Souci 498-9
 Santa Clara 314-18
 Santiago de Cuba 326-35, **328-9**
 accommodations 331-2
 drinking & nightlife 333
 entertainment 333-4
 food 332-3
 shopping 334
 sights 327-31
 tourist information 334-5
 travel to/from 335
 travel within 335
 Santo Domingo 392-403, **394-5**
 accommodations 397-8
 activities 392-6
 downtown 398
 drinking & nightlife 399
 entertainment 399-400
 festivals & events 396
 food 398-9
 Malecón 398-9

shopping 400
 sights 392-6
 tourist information 401
 tours 396
 travel to/from 401-2
 travel within 402-3
 Saut d'Eau 497
 Sauteurs 444-5
 Savaneta 136-7
 Scarborough 782-3
 schistosomiasis 862
 seafood 70
 Seven Mile Beach (Cayman Islands) 261, 361, **360**
 Seven Mile Beach (Jamaica) 535
 Shoal Bay East 93, 361
 Silver Sands 202-3
 Simpson Bay 710-11
 Sint Eustatius 19, 636-47, **638**
 accommodations 636, 645
 activities 638-9, 645
 beaches 637
 children, travel with 646
 culture 644
 disabilities, travelers with 647
 diving & snorkeling 638-9
 electricity 646
 festivals & events 639
 food 636, 646
 geography 644
 GLBT travelers 646
 health 646
 highlights 638
 history 644
 money 646
 public holidays 646-7
 telephone 646-7
 time 646
 tourist information 646-7
 travel seasons 636
 travel to/from 647
 travel within 647
 volunteering 647
 wildlife 644-5
 Sint Maarten, *see* St-Martin/Sint Maarten
 Soufriere (Dominica) 375-7
 Soufrière (St Lucia) 695-700
 Soup Bowl 211, **13**
 Spanish Lagoon 136-7
 Spanish Town 241-3
 Speightstown 206-12

- Speyside 784-5
sporting events
8 Tuff Miles 830
Ironman 70.3 Triathlon
St Croix 837
Master of the Ocean 419
Saba Triathlon 630
St Thomas International
Regatta 827
Spring Bay 738
St Croix 835-44
travel to/from 835
travel within 835
St George's 435-7, **16, 56**
St John 828-35
travel to/from 828-9
St John's 102, **103**
St Kitts & Nevis 662-84,
663 668-9
accommodations 662,
680
activities 664-5, 672,
675-6, 677
beaches 667, 669, 670,
675
children, travel with 680
cruise-ship travel 682
culture 679
disabilities, travelers
with 682
diving & snorkeling
664-5, 676
electricity 680
emergencies 680
festivals & events 674
food 662, 680
geography 679-80
GLBT travelers 680
health 680-1
highlights 663
hiking 672, 675-6, 677
history 678-9
money 681
people 679
public holidays 681
taxes 681
telephone 681
time 681
tours 664-5, 666, 672,
675-6, 677
travel seasons 662
travel to/from 682
travel within 682-4
volunteering 682
wildlife 679-80
- St Lawrence 200-1
St Lucia 21, 685-705, **686**
accommodations 685,
702
activities 687, 690, 693,
694, 697-8
beaches 689-90, 692,
693, 696, 700
children, travel with
702-3
cruise-ship travel 704
culture 701
disabilities, travelers
with 704
diving & snorkeling
690, 697
electricity 703
embassies &
consulates 703
emergencies 703
festivals & events 687
food 685, 693, 703
geography 702
GLBT travelers 703
health 703
highlights 686
hiking 694, 697-8
history 701
kitesurfing 693, 700
money 703
public holidays 704
taxes 704
telephone 704
time 704
tours 698
travel seasons 685
travel to/from 704
travel within 705
wildlife 702
- St Thomas 820-8
travel to/from 820
travel within 820
- St Vincent & the
Grenadines 21, 726-49,
727, 729
accommodations 726,
747
activities 730, 733, 735,
742, 747
beaches 733, 735, 737,
739, 740, 742
culture 746
disabilities, travelers
with 748
diving & snorkeling 730,
735, 742
electricity 747
environmental
issues 746-7
festivals & events 730,
734
- food 726, 747-8
geography 746
GLBT travelers 748
health 748
highlights 727
hiking 733, 735
history 745-6
money 748
public holidays 748
taxes 748
telephone 748
time 748
tourist information 748
tours 731
travel seasons 726
travel to/from 748-9
travel within 749
wildlife 746
- St-Barthélemy 19, 648-61,
649
accommodations 648,
659
activities 650, 653,
656, 659
beaches 650, 652, 655,
656, 657
cruise-ship travel 661
culture 658-9
diving & snorkeling
650, 656
electricity 659
emergencies 659
festivals & events 650,
658
food 648, 660
geography 659
GLBT travelers 660
health 660
highlights 649
history 658
money 660
people 658-9
public holidays 660
telephone 660
time 660
tours 650
travel seasons 648
travel to/from 660-1
travel within 661
wildlife 659-61
- St-Anne 464-5, 568-70
steel pan 551, **551**
St-Luce 567-8
St-Rose 474-5
Stevenson, Robert Louis
251
Stewart, Don 221
St-François 465-7
stingrays 264
- St-Jean 653-5
St-Martin/Sint Maarten 21,
706-25, **707**
accommodations 706,
721
activities 708, 710,
714-15, 718, 721
adventure sports 708
beaches 712, 713, 717
cruise-ship travel 724
culture 720-1
disabilities, travelers
with 723
diving & snorkeling
708, 714
electricity 722
emergencies 722
festivals & events 709,
710
food 706, 708, 722
geography 721
GLBT travelers 722
health 722
highlights 707
hiking 714
history 720
money 722
public holidays 722-3
safety 721-2
telephone 723
time 723
tours 708, 710
travel seasons 706
travel to/from 723-4
travel within 724-5
wildlife 721
- Stocking Island 183
St-Pierre 570-3
surfing 49
Bahamas, the 168
Barbados 200, 202-3,
208, 211
British Virgin Islands
240, 244
Dominican Republic 418
Guadeloupe 466
Haiti 501
Jamaica 525
Martinique 575
Puerto Rico 617
US Virgin Islands 842
sustainable travel 70-3
synagogues
Mikvé Israel Emanuel
Synagogue 347
St Thomas Synagogue
821
Synagogue Ruins 637

T
 tax havens 253
 telephone 855-6, *see also individual locations*
 Terre-de-Bas 479, **477**
 Terre-de-Haut 475-9, **477**
 Terres Basses 713
 time 856, *see also individual locations*
 Tobago 772-87, **774**
 Tobago Cays 741-2
 toilets 856
 Topes de Collantes 322-3
 Tortola 233-41
 tourist information 856, *see also individual locations*
 Trafalgar Falls 372-3
 travel to/from the Caribbean Islands 858-9
 travel within the Caribbean Islands 859-60
 Treasure Beach 538-40
Treasure Island 251
 Trinidad 751-72, **765**
 Trinidad (Cuba) 318-22
 Trinidad & Tobago 22, 750-94, **751**
 accommodations 750, 789-90
 activities 766-7, 775, 781, 785, 790
 beaches 763, 764, 766, 768, 769, 770, 775, 779, 785
 children, travel with 790
 cruise-ship travel 793
 culture 788
 disabilities, travel with 792
 diving & snorkeling 776, 781, 784, 785
 electricity 790
 embassies & consulates 791
 emergencies 791
 environmental issues 789
 festivals & events 758, 761, 778
 food 750, 757, 791
 geography 789
 GLBT travelers 791
 health 791
 highlights 751
 hiking 767, 781
 history 787-8
 legal matters 791-2
 money 792

people 788
 public holidays 792
 safety 790
 taxes 792
 telephone 792
 time 792
 tours 751-2, 760, 763-4, 766-7, 768, 769, 771, 772-3, 775, 778, 781, 784
 travel seasons 750
 travel to/from 792-3
 travel within 793-4
 wildlife 789
 Trois-Îlets 562-3
 Trois-Rivières 475
 Tropical Storm Erika 377, 384
 Trouvadore 813
 Trujillo, Rafael Leonidas 425
 Turks & Caicos 22, 795-817, **796**
 accommodations 795, 815
 activities 798-801, 809, 811, 815
 beaches 797, 806, 807
 children, travel with 815
 culture 813-14
 disabilities, travelers with 817
 diving & snorkeling 798-800, 807, 809, 811, 815
 electricity 815
 embassies & consulates 816
 emergencies 816
 fishing 800, 809, 815
 food 795, 816
 geography 814
 GLBT travelers 816
 health 816
 highlights 796
 hiking 807
 history 812-13
 legal matters 816
 money 816
 people 813-14
 public holidays 816
 taxes 817
 telephone 817
 time 817
 travel seasons 795
 travel to/from 817
 travel within 817
 volunteering 798
 whale-watching 811, 815
 wildlife 814

Turks Islands 808-12
 turtles 271, 355, 738, 768, 769
 Two Foot Bay 118

U
 Union Island 742-4
 Universidad de la Habana 295

US Virgin Islands 818-50, **819**
 accommodations 818, 847
 beaches 821-2, 826, 832-3, 834, 836, 841
 children, travel with 847
 culture 846
 disabilities, travelers with 849
 embassies & consulates 848
 emergencies 848-50
 festivals & events 823, 827, 830, 837, 842
 food 818, 848
 geography 846-7
 GLBT travelers 848
 health 848
 highlights 819
 history 845-6
 legal matters 848
 money 848
 planning 818
 public holidays 848-9
 taxes 849
 time 849
 tipping 848
 tourist information 849
 travel seasons 818
 travel to/from 849-50
 travel within 850
 volunteering 849
 USS *Antilla* 133
 USS *Kittiwake* 14, 261, **14**

V
 Valle de Viñales 314
 Valley, the 86-7
 vervet monkeys 679
 Vieques 610-13
 Vieux Fort 700-1
 Ville-Bonheur 497
 Viñales 311-14
 Virgin Gorda 241-5
 visas 856, *see also individual locations*
 volcanoes
 La Soufrière (Guadeloupe) 471

La Soufrière (St Vincent & the Grenadines) 735
 Mont Pelée 577
 Soufrière Hills Volcano 585
 volunteering 856, *see also individual locations*

W
 Waitukubuli National Trail 376
 Wallilabou Bay 733, **552**
 Washington, George 197
 water 863
 Water Island 821
 waterfalls
 Argyle Falls 783
 Bassin Bleu 500
 Cascada El Limón 414
 Concord Falls 444
 Damajagua 420
 Dark View Falls 733
 Dunn's River Falls 519
 Irie Blue Hole 518-19
 La Tille Waterfalls 693-4
 Middleham Falls 374
 Pitons Waterfall 696
 Rio Seco Waterfall 769
 Ti Tou Gorge 373
 Trafalgar Falls 372
 Wallilabou Falls 733
 YS Falls 541
 weather 22, 27-30
 weddings 63-6
 West Bay 269-71
 West End (Anguilla) 91-3
 West End (Anegada; British Virgin Islands) 248-50
 West End (Curaçao) 354-5
 West End (Tortola; British Virgin Islands) 236-7
 whales 385
 whale-watching
 Dominica 368-9, 385
 Dominican Republic 409
 Turks & Caicos 811, 815
 White Bay 246-7
 Wide Sargasso Sea 384
 wildlife 365, **364-5**, *see also individual locations & species*
 wildlife sanctuaries & zoos 26
 Antigua's Donkey Sanctuary 114
 Ardastra Gardens, Zoo & Conservation Center 149
 Arikok National Wildlife Park 135

- Blue Iguana Recovery Center 272
 Butterfly Farm (Aruba) 130
 Butterfly Farm (St-Martin/Sint Maarten) 718
 Caroni Bird Sanctuary 770
 Culebra National Wildlife Refuge 607
 Donkey Sanctuary 135
 Donkey Sanctuary Bonaire 225
 Emperor Valley Zoo 752
 Flamingo Sanctuary 353
 Grafton Caledonia Wildlife Sanctuary 779
 Isla Culebrita 607
- Millet Bird Sanctuary 694
 Nariva Swamp 770
 Old Hegg Turtle Sanctuary 738
 Pointe-a-Pierre Wildfowl Trust 771
 Rock Iguana Headstart Facility 250
 Sea Turtle Conservation Bonaire 221
 Stingray City **33**
 The Dogs 251
 Zoo de Martinique 570-1
- wildlife-watching
 Cayman Islands 264
 Martinique 562
 Willemstad 347-52, **348-9, 15**
- Willibrordus 353-4
 windsurfing 49
 Antigua & Barbuda 105, 114-15
 Aruba 134
 Bonaire 226
 Curaçao 353
 Dominican Republic 418
 Martinique 569
 Windward Highway 734
 Windward Road 783-4
 Windwardside 624-9, **628**
 women travelers 856
 work 857
 Worthing 199-200
 Wotten Waven 373
 wrecks
- RMS *Rhone* 251
 USS *Antilla* 133
 USS *Kittiwake* 14, 261, **14**

Y

YS Falls 541

Z

zandoli 374
 zika 863
 zip-lining
 Antigua & Barbuda 110
 St Lucia 689
 US Virgin Islands 823
 zoos, see wildlife sanctuaries & zoos

lonely planet

lonely planet

lonely planet

lonely planet

lonely planet

lonely planet

Map Legend

Sights

- Beach
- Bird Sanctuary
- Buddhist
- Castle/Palace
- Christian
- Confucian
- Hindu
- Islamic
- Jain
- Jewish
- Monument
- Museum/Gallery/Historic Building
- Ruin
- Shinto
- Sikh
- Taoist
- Winery/Vineyard
- Zoo/Wildlife Sanctuary
- Other Sight

Activities, Courses & Tours

- Bodysurfing
- Diving
- Canoeing/Kayaking
- Course/Tour
- Sento Hot Baths/Onsen
- Skiing
- Snorkelling
- Surfing
- Swimming/Pool
- Walking
- Windsurfing
- Other Activity

Sleeping

- Sleeping
- Camping

Eating

- Eating

Drinking & Nightlife

- Drinking & Nightlife
- Cafe

Entertainment

- Entertainment

Shopping

- Shopping

Information

- Bank
- Embassy/Consulate
- Hospital/Medical
- Internet
- Police
- Post Office
- Telephone
- Toilet
- Tourist Information
- Other Information

Geographic

- Beach
- Gate
- Hut/Shelter
- Lighthouse
- Lookout
- Mountain/Volcano
- Oasis
- Park
- Pass
- Picnic Area
- Waterfall

Population

- Capital (National)
- Capital (State/Province)
- City/Large Town
- Town/Village

Transport

- Airport
- Border crossing
- Bus
- Cable car/Funicular
- Cycling
- Ferry
- Metro station
- Monorail
- Parking
- Petrol station
- Subway station
- Taxi
- Train station/Railway
- Tram
- Underground station
- Other Transport

Routes

- Tollway
- Freeway
- Primary
- Secondary
- Tertiary
- Lane
- Unsealed road
- Road under construction
- Plaza/Mall
- Steps
- Tunnel
- Pedestrian overpass
- Walking Tour
- Walking Tour detour
- Path/Walking Trail

Boundaries

- International
- State/Province
- Disputed
- Regional/Suburb
- Marine Park
- Cliff
- Wall

Hydrography

- River, Creek
- Intermittent River
- Canal
- Water
- Dry/Salt/Intermittent Lake
- Reef

Areas

- Airport/Runway
- Beach/Desert
- Cemetery (Christian)
- Cemetery (Other)
- Glacier
- Mudflat
- Park/Forest
- Sight (Building)
- Sportsground
- Swamp/Mangrove

Note: Not all symbols displayed above appear on the maps in this book


Carolyn McCarthy

Cuba Carolyn specializes in travel, culture and adventure in the Americas. She has written for *National Geographic*, *Outside*, *BBC Magazine*, *Boston Globe* and other publications. A former Fulbright fellow and Banff Mountain Grant recipient, she has documented life in the most remote corners of Latin America. Carolyn gained her expertise by researching guidebooks in diverse destinations. She has contributed to more than 30 guidebooks for Lonely Planet, including *Colorado*, *USA*,

Argentina, *Chile*, *Trekking in the Patagonian Andes*, *Panama*, *Peru* and *USA's National Parks*. For more information, visit www.carolynmccarthy.org or follow her Instagram travels at @masmerquen


Hugh McNaughtan

Bahamas, Turks & Caicos A former English lecturer, Hugh swapped grant applications for visa applications, and turned his love of travel into a full-time thing. Having done a bit of restaurant-reviewing in his home town (Melbourne), he's now eaten his way across four continents. He's never happier than when on the road with his two daughters. Except perhaps on the cricket field.


Kevin Raub

Dominican Republic Writer, Punta Cana & the Southeast, Península de Samaná, The Southwest & Península de Pedernales. Kevin Raub grew up in Atlanta and started his career as a music journalist in New York, working for *Men's Journal* and *Rolling Stone* magazines. He almost didn't accept this assignment, his third through the region, until he found out the road to Sabana de la Mar was finished – he just couldn't bear another go on the formerly tortuous, pothole-ridden road.

Follow him on Twitter and Instagram (@RaubOnTheRoad).


Andrea Schulte-Peevers

Antigua & Barbuda, Dominica, Montserrat, St Kitts & Nevis Born and raised in Germany and educated in London and at UCLA, Andrea has traveled the distance to the moon and back in her visits to some 75 countries. She has earned her living as a professional travel writer for over two decades and authored or contributed to nearly 100 Lonely Planet titles as well as to newspapers, magazines and websites around the world. She also works as a travel consultant, translator and

editor. Andrea's destination expertise is especially strong when it comes to Germany, Dubai and the UAE, Crete and the Caribbean Islands. She makes her home in Berlin.


Polly Thomas

Trinidad & Tobago Polly has been writing about the Caribbean for 20 years, authoring guide books to Jamaica, Antigua & Barbuda, St Lucia and Trinidad & Tobago. Having lived for five years in Port of Spain, Trinidad, she's now back in her hometown, London, seeking out good roti and doubles whenever she can.


Luke Waterson

Puerto Rico Raised in the remote Somerset countryside in Southwest England, Luke quickly became addicted to exploring out-of-the-way places. While completing a Creative Writing degree at the University of East Anglia, he shouldered his backpack and vowed to see as much of the world as possible. Fast-forward a few years and he has traveled the Americas from Alaska to Tierra del Fuego and developed an obsession for Soviet architecture and pre-Columbian ruins in equal

measure. He divides his time between Wales and Slovakia, on which he keeps the world's leading English-language content site on Slovak travel and culture, www.englishmaninslovakia.co.uk.


Karla Zimmerman

British Virgin Islands, US Virgin Islands Karla lives in Chicago, where she eats doughnuts, yells at the Cubs, and writes stuff for books, magazines, and websites when she's not doing the first two things. She has contributed to 40-plus guidebooks and travel anthologies covering destinations in Europe, Asia, Africa, North America, and the Caribbean – all of which are a long way from the early days, when she wrote about gravel for a construction magazine and got to trek to places like

Fredonia, Kansas. To learn more, follow her on Instagram and Twitter (@karlazimmerman).


Brendan Sainsbury

Cuba Born and raised in the UK in a town that never merits a mention in any guidebook (Andover, Hampshire). Brendan spent the holidays of his youth caravanning in the English Lake District and didn't leave Blighty until he was nineteen. Making up for lost time, he's since squeezed 70 countries into a sometimes precarious existence as a writer and professional vagabond. His rocking chair memories will probably include staging a performance of 'A Comedy of Errors'

at a school in war-torn Angola, running 150 miles across the Sahara Desert in the Marathon des Sables, and hitchhiking from Cape Town to Kilimanjaro with an early, dog-eared copy of LP's *Africa on a Shoestring*. In the last 11 years he has written over 40 books for Lonely Planet, from Castro's Cuba to the canyons of Peru. When not scribbling research notes, Brendan likes partaking in ridiculous 'endurance' races, strumming old Clash songs on the guitar, and experiencing the pain and occasional pleasures of following Southampton Football Club.


Alex Egerton

Barbados, Grenada, St Lucia, St Vincent & the Grenadines A news journalist by trade, Alex has worked for magazines, newspapers and media outlets on five continents. Having had his fill of musty newsrooms and the insatiable corporate appetite for superficial news, Alex decided to leap into travel writing in order to escape the mundane. He spends most of his time on the road checking under mattresses, sampling suspicious street food and chatting with locals as part of

the research process for travel articles and guidebooks. A keen adventurer, Alex has hiked through remote jungles in Colombia, explored isolated tributaries of the mighty Mekong and taken part in the first kayak descent of a number of remote waterways in Nicaragua. When not on the road, you'll find him at home amongst the colonial splendor of Popayán in southern Colombia.


Anna Kaminski

Jamaica Having majored in Caribbean and Latin American history at university and having lived in Kingston and worked in Jamaica's prisons and ghettos in 2006, Anna was thrilled to research Jamaica for Lonely Planet a second time. On this occasion, she drove the scenic and often gnarly back roads of west Jamaica, visited numerous plantation houses, hiked through rugged Cockpit Country, attended the Maroon Festival, attended the country's second-largest reggae

gig and went to Boston Bay in search of Jamaica's best jerk pork. When not on the road for Lonely Planet, Anna calls London home.


Catherine Le Nevez

Anguilla, Saba, Sint Eustatius, St-Barthélemy, St-Martin/Sint Maarten

Catherine's wanderlust kicked in when she roadtripped across Europe from her Parisian base aged four, and she's been hitting the road at every opportunity since, travelling to around 60 countries and completing her Doctorate of Creative Arts in Writing, Masters in Professional Writing, and postgrad qualifications in Editing and Publishing along the way. Over the past dozen-plus years she's written scores of Lonely Planet guides and articles covering Paris, France, Europe and far beyond. Her work has also appeared in numerous online and print publications. Topping Catherine's list of travel

tips is to travel without any expectations.


Tom Masters

Guadeloupe, Martinique Dreaming since he could walk of going to the most obscure places on earth, Tom has always had a taste for the unknown. This has led to a writing career that has taken him all over the world, including North Korea, the Arctic, Congo and Siberia. Despite a brief spell living in the English countryside, Tom has always called London, Paris and Berlin home.

After graduating with a degree in Russian literature from the University of London, Tom went to work in Russia as a journalist at the *St Petersburg Times*. This first writing job took him on to work at the BBC World Service in London, and as a freelance contributor to newspapers and magazines around the world, as well as working in documentary production for UK and US television companies. Tom indulges his love of communist architecture by living on Karl-Marx-Allee in Berlin's Friedrichshain, but still returns regularly to the former Soviet Union for work. His most recent projects include guides to China, Central America and Venezuela. He can be found online at www.tommasters.net.


OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Franklin, London, Melbourne, Oakland, Dublin, Beijing and Delhi, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

OUR WRITERS


Mara Vorhees

Aruba, Bonaire, Cayman Islands, Curaçao Mara Vorhees writes about food, travel and family fun around the world. Her work has been published by *BBC Travel*, *Boston Globe*, *Delta Sky*, *Vancouver Sun* and more. For Lonely Planet, she regularly writes about destinations in Central America and Eastern Europe, as well as New England, where she lives. She often travels with her twin boys in tow, earning her an expertise in family travel. Follow their adventures and misadventures at www.havetwinswilltravel.com.


Paul Clammer

Jamaica Paul Clammer has worked as a molecular biologist, tour leader and travel writer. Since 2003 he has worked as a guidebook author for Lonely Planet, contributing to over 25 LP titles, covering swathes of South and Central Asia, West and North Africa and the Caribbean. In recent years he's lived in Morocco, Jordan, Haiti and Fiji, as well as his native England. Find him online at paulclammer.com or on Twitter as [@paulclammer](https://twitter.com/paulclammer). Paul also wrote the Plan and Survival

Guide sections of this guidebook.


Ashley Harrell

Dominican Republic, Haiti After a brief stint selling day-spa coupons door-to-door in South Florida, Ashley decided she'd rather be a writer. She went to journalism grad school, convinced a newspaper to hire her, and starting covering wildlife, crime and tourism, sometimes all in the same story. She traveled widely and moved often, from a tiny NYC apartment to a vast California ranch to a jungle cabin in Costa Rica, where she started writing for Lonely Planet. From there her travels became more exotic and farther flung, and she still laughs when paychecks arrive.


Liza Prado

Puerto Rico Liza Prado has been a travel writer since 2003, when she made a move from corporate lawyering to travel writing (and never looked back). She's written dozens of guidebooks and articles as well as apps and blogs to destinations throughout the Americas. She takes decent photos too. Liza is a graduate of Brown University and Stanford Law School. She lives in Denver, Colorado, with her husband and fellow LP writer, Gary Chandler, and their two kids.

OVER MORE
PAGE WRITERS

Published by Lonely Planet Global Limited

CRN 554153

7th edition – Nov 2017

ISBN 978 1 78657 650 7

© Lonely Planet 2017 Photographs © as indicated 2017

10 9 8 7 6 5 4 3 2 1

Printed in Singapore

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'