

PLAN YOUR TRIP

YOUR PLANNING TOOL KIT

Photos, itineraries, lists and suggestions
to help you put together your perfect trip

25 Top Experiences 4

Dominican Republic

Welcome to the	
Dominican Republic.....	18
Need to Know	20
If You Like	22
Month by Month	25
Itineraries.....	28
Dominican Republic	
Outdoors	31
Regions at a Glance	37

Haiti

Welcome to Haiti	264
Need to Know	266
If You Like	268
Month by Month	269
Itineraries.....	270
Regions at a Glance	272

UNDERSTAND DOMINICAN REPUBLIC & HAITI

GET MORE FROM YOUR TRIP
Learn about the big picture, so you
can make sense of what you see

Dominican Republic

Dominican Republic	
Today	214
Dominican Republic	
History	216
Music & Dance.....	227
Baseball: A Dominican	
Passion.....	231
Art & Architecture.....	233
Dominican	
Landscapes	236

Haiti

Haiti Today	320
Haitian History	323
Haitian Arts.....	333
Haitian Landscapes	337
Vodou	340
Haiti Earthquake	344

ISBN 978-1-74179-456-4

9 781741 179456

5 2299

ON THE ROAD

YOUR COMPLETE DESTINATION GUIDE
In-depth reviews, detailed listings
and insider tips

SURVIVAL GUIDE

VITAL PRACTICAL INFORMATION TO
HELP YOU HAVE A SMOOTH TRIP

Dominican Republic

Directory A–Z	242
Transportation	250
Language	256

Haiti

Directory A–Z	348
Transportation	355
Language	359

Index	366
Map Legend	375

THIS EDITION WRITTEN AND RESEARCHED BY

Paul Clammer, Michael Grosberg, Kevin Raub

Look out for these icons:

Our author's
recommendation

A green or
sustainable option

No payment
required

On the Road

SANTO DOMINGO ...42

PUNTA CANA & THE SOUTHEAST76

EAST OF SANTO DOMINGO 77

Parque Nacional Submarino
La Caleta77

Boca Chica77

Juan Dolio82

LA ROMANA TO HIGÜEY ..85

La Romana85

Bayahibe & Dominicus
Americanus..... 89

Higüey 96

PUNTA CANA TO
SABANA DE LA MAR.....98

Bávaro & Punta Cana 98

Playa Limón105

Miches106

Sabana de la Mar.....107

PENÍNSULA DE SAMANÁ109

EASTERN PENÍNSULA DE
SAMANÁ 111

Samaná 111

Las Galeras 116

WESTERN PENÍNSULA
DE SAMANÁ 121

Las Terrenas121

Playa Bonita129

Sánchez130

NORTH COAST 131

Puerto Plata133

Around Puerto Plata140

East of Puerto Plata144

West of Puerto Plata ...160

CENTRAL HIGHLANDS 167

Santiago.....169

La Vega.....176

Jarabacoa178

Parques Nacionales
Bermúdez & Ramírez184

San José de las Matas ...186

Constanza187

East of Santiago.....189

THE SOUTHWEST & PENÍNSULA DE PEDERNALES192

WEST OF SANTO
DOMINGO 194

San Cristobal194

Reserva Antropológica
Cuevas del Pomier.....195

Baní.....196

INLAND 197

Ázua197

San Juan de la Maguana .198

Comendador del Rey
(Elías Piña) 200

PENÍNSULA DE
PEDERNALES.....200

Barahona.....201

South of Barahona..... 203

Larimar Mine..... 206

Parque Nacional
Jaragua 207

Isla Beata & Alto Velo ... 207

Pedernales..... 207

Parque Nacional Sierra de
Bahoruco..... 209

Polo.....210

NORTH OF PEDERNALES 210

Lago Enriquillo
& Isla Cabritos210

Jimaní..... 211

› Dominican Republic & Haiti

Top Experiences ›

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 Melbourne, London and Oakland, 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

Paul Clammer

Coordinating Author; 25 Top Experiences, Plan (Haiti); Port-au-Prince & Around; Southern Haiti; Northern Haiti; Understand (Haiti); Survive (Haiti)

Sometime molecular biologist, tour leader and now travel writer, Paul has a penchant for heading to places many people head away from – Haiti sits alongside Afghanistan, Pakistan and Nigeria as countries he's covered for Lonely Planet. Paul would like to think that Haiti first came to his attention from reading Graham Greene's *The Comedians*, but secretly wonders if childhood viewings of *Live and Let Die* didn't also play their part. In the aftermath of the 2010 earthquake, Paul volunteered clearing rubble in Léogâne, before returning to research the new edition of this guide. His website is www.paulclammer.com.

Read more about Paul at:
lonelyplanet.com/members/paulclammer

Michael Grosberg

Plan (Dominican Republic); Santo Domingo; North Coast; Central Highlands; Understand (Dominican Republic); Survive (Dominican Republic)

This is the second edition of the Lonely Planet *Dominican Republic* guidebook Michael has worked on. In addition to his Lonely Planet assignments, he's visited the DR on other occasions going back to his graduate school days when he was focusing on the literature and culture of Latin America. Michael is based in Brooklyn, New York City, and usually writes just down the street from several Dominican restaurants where he gets his lunch. A reformed academic/journalist by trade, Michael has worked on more than 15 Lonely Planet books.

Read more about Michael at:
lonelyplanet.com/members/michaelgrosberg

Kevin Raub

Punta Cana & the Southeast; Peninsula 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. The rock 'n' roll lifestyle took its toll, so he needed an extended vacation and took up travel writing while ditching the States for Brazil. In the DR, he found the Southeast all it was cracked up to be, but it was the Southwest that shocked and awed, leaving him gobsmacked that this spectacular coast was so vehemently ignored by travelers. His advice? Go to the Peninsula de Pedernales! This is his 12th Lonely Planet guide. You can find him at www.kevinraub.net.

Read more about Kevin at:
lonelyplanet.com/members/kevinraub

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

5th edition – October 2011

ISBN 978 1 74179 456 4

© Lonely Planet 2011 Photographs © as indicated 2011

10 9 8 7 6 5 4 3 2 1

Printed in China

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.'