

Jamaica

Paul Clammer, Anna Kaminski

PLAN YOUR TRIP

Welcome to Jamaica	4
Jamaica Map	6
Jamaica's Top 15	8
Need to Know	16
If You Like	18
Month by Month	20
Itineraries	23
Eat & Drink Like a Local	28
Outdoor Activities	32
Regions at a Glance	37

ON THE ROAD

KINGSTON, BLUE MOUNTAINS & SOUTHEAST COAST	40
Kingston	41
Around Kingston	61
Port Royal	61
Bull Bay	63
Hellshire Beach Recreation Area	64
May Pen & Around	64
Blue Mountains	65
Irish Town	68
Newcastle	69
Section & Clydesdale	70

Mavis Bank	71
Hagley Gap & Penlyne Castle	71
Southeast Coast	73
Morant Bay	73
Bath	73

OCHO RIOS, PORT ANTONIO & NORTH COAST

Ocho Rios	78
East of Ocho Rios	86
Reggae Beach to Boscobel Beach	86
Oracabessa	86

MONTEGO BAY P109

FRUIT STALL, BOSTON BAY
P102

BLUE LAGOON, PORT
ANTONIO P98

Contents

UNDERSTAND

Galina Point &
Little Bay 88

West of Ocho Rios 89

St Ann's Bay 89

Priory & Around 90

Runaway Bay 91

Discovery Bay 92

Brown's Town 93

Nine Mile 93

Port Antonio 93

East of Port Antonio ... 98

Port Antonio to
Fairy Hill 98

Boston Bay 102

Long Bay 102

Manchioneal 103

West of

Port Antonio 104

Charles Town 104

Orange Bay 105

Robin's Bay 105

Rio Grande Valley 105

Moore Town 107

**MONTEGO BAY &
NORTHWEST
COAST 108**

Montego Bay 109

East of

Montego Bay 126

Ironshore &
Rose Hall 126

Falmouth 128

Glistening Waters 130

Duncans 131

South of

Montego Bay 132

Lethe 132

North

Cockpit Country 133

Good Hope Estate 134

Windsor 134

**NEGRIL &
WEST COAST 137**

Negril 138

**Negril to
Mayfield Falls 153**

Green Island Harbour &
Around 153

Lucea 153

Mayfield 154

South of Negril 154

Little Bay & Around 155

**SOUTH COAST &
CENTRAL
HIGHLANDS 156**

**Treasure Beach &
Around 157**

Treasure Beach 157

Alligator Pond 165

Lovers' Leap 166

**Black River to
Bluefields 166**

Black River 166

Whitehouse 170

Bluefields & Belmont ... 170

Mandeville & Around ... 172

Mandeville 172

Mile Gully & Around 175

South

Cockpit Country 176

Accompong 176

Santa Cruz 177

Troy & Around 178

Maggotty 178

Middle Quarters 179

Christiana 179

Jamaica Today 182

History 184

Jamaican

Way of Life 192

Jamaican Arts 196

Landscapes &

Wildlife 200

SURVIVAL GUIDE

Directory A–Z 206

Transportation 211

Index 217

Map Legend 223

SPECIAL FEATURES

Eat & Drink

Like a Local 28

Outdoor Activities 32

Jamaican

Way of Life 192

Jamaican Arts 196

Landscapes &

Wildlife 200

Itineraries

1 WEEK Montego Bay & Around

Montego Bay is the entry point to Jamaica for most travelers, and this one-week itinerary helps you see the most of the surrounding area while still allowing plenty of time for the beach.

Start in **Montego Bay**, the gateway to Jamaica for about 80% of international travelers. Hit Doctor's Cave Beach for water sports and head downtown to Sam Sharpe Sq, taking in the historic architecture and the hustle of a real Jamaican city. Finish up with a fine meal on the Hip Strip.

Spend the next morning relaxing on Montego Bay's beaches and maybe enjoy a cold Red Stripe and plate of jerk for lunch, but don't linger too long. Heading east from MoBay you'll find two great houses: the more (in)famous **Rose Hall** and the more authentic **Greenwood Great House**; we recommend the latter. Grab lunch on the north coast and relax on the beach before taking a nighttime boating expedition at **Glistening Waters**.

The next day give yourself a crash course in Jamaican history with a walking tour of **Falmouth** and its faded Georgian buildings. Finish this itinerary with a rafting trip down the **Martha Brae River**.

Kingston, Blue Mountains & Portland

Take in the wild side of Jamaica with this itinerary, with the nightlife of Kingston, the rugged peaks of the Blue Mountains and the beautiful untamed greenery of Portland parish.

Touch down in **Kingston** for three days of sightseeing, excellent food and rip-roaring nightlife. Don't miss the art at National Gallery and Life Yard. Take in historic Devon House, enjoying Jamaica's best patties and ice cream while you're there. Afterwards head up to Bob Marley Museum. After hours, enjoy dinner at an upscale restaurant, seguing into some of the liveliest nightlife in the Caribbean, such as the famous Dub Club. For a captivating day trip, visit **Port Royal**, the earthquake-shattered former haunt of pirates and privateers.

Those hills looming over the city are calling, so slip into the Blue Mountains. Enjoy the breathtaking scenery and crisp mountain air from hiking trails in **Blue Mountains-John Crow National Park**. The main event here is making an early-morning ascent of **Blue Mountain Peak**, Jamaica's highest mountain. If you are truly adventurous, whiz down from the highlands on a bicycle tour; if such a trip seems like a bit too much, enjoy a pleasant day seeing how the Caribbean's most prized coffee rises from bean to brewery at the one of several **coffee plantations**.

Descend from the Blue Mountains to Portland parish, on the prettiest stretch of the north coast. Walk the atmospheric streets of **Port Antonio**, taking lodging in one of the many intimate spots to the east of town or within the port's atmospheric historic district. East of Port Antonio, you'll find appealing communities with stellar beaches and attractive places to stay.

You can explore this terrific stretch of coast quickly or slowly, but it lends itself to some lingering. In the course of, say, five days you could go diving in the **Blue Lagoon** and stay at gorgeous **Kanopi House**, take a visit to **Boston Bay**, the home of jerk cooking, and stop in **Manchieneal**, a terrific base for visiting the sublime **Reach Falls**, one of the best waterfalls on the island.

3 WEEKS The Sunny South

Take three weeks to enjoy a leisurely tour of Jamaica's south, taking in trendy Negril, laid-back Treasure Beach and the waterways of the Black River Great Morass and Alligator Hole.

Start your trip in **Negril** and head to the little-traveled back road that passes through the fishing village of Brighton, where you'll find deserted beaches and a slow pace of life, along with the local hot spot of **Blue Hole** – a perfect sinkhole for jumping into.

Linger at this quiet fishing beach for a day or three, then continue on to **Black River**, a sleepy port town with lovely historic buildings and vintage hotels. This is the gateway for boats into the mangrove swamps of the Black River Great Morass, a gorgeous wetlands where crocodile sightings are common. A trip up the river will take up a day of your time; afterwards visit the Ashton Great House.

In the morning head north to **Middle Quarters** for an unforgettable lunch of pepper shrimp at a crossroads eatery and an afternoon at the lovely **YS Falls**. Wet your whistle at the **Appleton Rum Estate**, then head south to **Treasure Beach**. Stay awhile in the welcoming embrace of this tight-knit community (folks seem to easily lose a month here). Be sure to take a boat trip to one of the planet's coolest watering holes, the Pelican Bar, perched on stilts on a sandbar 1km out to sea.

From Treasure Beach, visit **Lovers' Leap** for an astonishing view of the coastland. You could spend a day here walking around the sweet pastureland of Back Seaside. Continue along the coast to the fishing village of **Alligator Pond**. Far from packaged tourism, here you can enjoy traditional village life and unspoiled scenery at its best. You'll also enjoy a seafood feast at a truly extraordinary beachside restaurant, Little Ochie.

If you have your own car, preferably a 4WD, and are a confident driver, head east from Alligator Pond on the 'lonely road.' This really is an isolated stretch of road, but you'll find wild, empty beaches here and, after many potholes, **Alligator Hole**, a small preserve where manatees can be spotted.

1 WEEK Ocho Rios & the Central Coast

One week around Ocho Rios reveals far more than just another cruise port, with stunning waterfalls and caves to explore, charming beaches and exclusive villas.

Start this trip in the tourist town of **Ocho Rios**. Give yourself two days to chill out around Ocho Rios, taking full advantage of the tourist menu of activities, especially the amazing **Dunn's River Falls** and **Irie Blue Hole**.

Drive along the coast towards **Oracabessa** to see sights associated with James Bond author Ian Fleming, such as the lovely hotel of Goldeneye; and **Galina Point** for Noël Coward, whose former estate Firefly is now an excellent museum.

Turning back, head past Ocho Rios before stopping in at **St Ann's Bay** to see the Columbus and Marcus Garvey monuments, then on to the **Seville Great House** to learn about the region's history.

Now head to **Runaway Bay**, where you can eat well, sleep well and base yourself for an exploration of the awesome **Green Grotto Caves** before continuing on to Discovery Bay and the simple charms of **Puerto Seco Beach**.

1 WEEK A Taste of Cockpit Country

This weeklong itinerary really gets you off the beaten track, trekking deep into the hills and gorges of Cockpit Country. It's possible to get around via route taxi, but you'll get the most out of it by renting a 4WD.

From Montego Bay, head out to the **Good Hope Estate**, a beautiful great house and working plantation. Enjoy horseback riding, lunch on the terrace and tremendous views.

On narrow roads, travel to the hamlet of **Windsor**. Stay at the former Windsor Great House and explore Windsor Cave with the Rastafari guide or, better yet, go birding with the resident biologist and watch a vortex of bats stream out of the cave at sunset.

Prepare for some challenging but rewarding hiking. While the trails through the interior of Cockpit Country are overgrown, a half-day hike with a guide from STEA along the disused road from Kinloss to Spring Garden, offers a wonderful overview of Jamaica's wilderness.

At Rock Spring, near Spring Garden, you can explore the watery **Painted Circuit Cave** with a local guide before pressing on southwest to **Accompong**, where you can meet Jamaica's remaining Maroons.

DOUGLAS FANSON / GETTY IMAGES ©

Top: Devon House
(p47), Kingston

Bottom: Green Grotto
Caves (p92), Discovery
Bay

NATIONAL GEOGRAPHIC CREATIVE / ALAMY STOCK PHOTO ©

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
- Snorkeling
- 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/Subte 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

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

Paul Clammer

Kingston, Blue Mountains & Southeast Coast; Ocho Rios, Port Antonio & North Coast 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 Lonely Planet 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. Paul also researched and wrote the Plan, Understand and Survival Guide chapters.

Anna Kaminski

Montego Bay & Northwest Coast; South Coast & Central Highlands; Negril & West Coast 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.

Published by Lonely Planet Global Limited

CRN 554153

8th edition – Oct 2017

ISBN 978 1 78657 141 0

© Lonely Planet 2017 Photographs © as indicated 2017

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.'