

Panama

THIS EDITION WRITTEN AND RESEARCHED BY

Carolyn McCarthy, Steve Fallon

PLAN YOUR TRIP

Welcome to Panama	4
Panama Map	6
Panama's Top 15 Experiences	8
Need to Know	16
First Time Panama	18
If You Like	20
Month by Month	22
Itineraries	24
Panama Outdoors	32
Regions at a Glance	37

ON THE ROAD

PANAMA CITY..... 42

History	44
Sights	44
Activities	55
Courses	56
Tours	56
Festivals & Events	56
Sleeping	57
Eating	62
Drinking & Nightlife	66
Entertainment	67
Shopping	67

PANAMÁ PROVINCE..... 72

History	73
Around Panama City	73
Panama Canal	73
Canal Zone	77
Pacific Islands	81
Isla Taboga	81
Archipiélago de Las Perlas	84
Pacific Coast	88
La Chorrera	88
Parque Nacional y Reserva Biológica Altos de Campana	88
Punta Chame	89
Pacific Coast Beaches	90

COCLÉ PROVINCE .. 93

El Valle	95
Santa Clara	102
Farallón & Playa Blanca	103
Antón	104
Penonomé	104
La Pintada	107
Reserva Privada Távida	108

Parque Nacional Omar Torrijos	108
Parque Arqueológico del Caño	109
Natá	109
Aguadulce	110

PENÍNSULA DE AZUERO..... 111

Chitré	114
Around Chitré	116
Interior Azuero	118
Macaracas	119
La Villa de Los Santos	119
Road to Las Tablas	121
Guararé	121
La Enea	122
Las Tablas	123
Pedasi	125
Around Pedasí	128
Azuero Coastline	129

VERAGUAS PROVINCE..... 134

Santiago	136
San Francisco	136
Santa Fé	137
Las Palmas	140
Santa Catalina	140
Parque Nacional Coiba	145
Isla Cébaco	148
The Sunset Coast	149

CHIRIQUÍ PROVINCE..... 152

History	153
Lowlands	153
David	153
Playa Barqueta	159
Golfo de Chiriquí	160

CAYOS ZAPATILLAS P200

HUMMINGBIRD, PARQUE
NACIONAL SOBERANÍA P78

Contents

UNDERSTAND

Playa Las Lajas.....	160
The Road to Veraguas Province.....	162
David to Boquete.....	162
Highlands.....	163
Boquete.....	163
Parque Nacional Volcán Barú.....	172
Volcán.....	174
Santa Clara.....	176
Bambito.....	176
Cerro Punta.....	177
Guadalupe.....	177
Parque Internacional La Amistad (Las Nubes)....	178
The Fortuna Road.....	179

BOCAS DEL TORO PROVINCE..... 180

History.....	181
--------------	-----

Archipiélago de Bocas del Toro.....181

Isla Colón.....	181
Isla Carenero.....	197
Isla Solarte & Around ...	199
Isla San Cristóbal.....	199
Isla Bastimentos	200

Mainland.....205

Almirante.....	205
Changuinola.....	205
Humedal de San San Pond Sak.....	207
Parque Internacional La Amistad (Wekso)....	207
Las Delicias.....	209
Bosque Protector de Palo Seco.....	209

COLÓN PROVINCE..211

Colón.....	213
Around Colón.....	215

Parque Nacional San Lorenzo.....	216
Portobelo.....	218
Parque Nacional Portobelo.....	223
Puerto Lindo.....	223
Isla Grande.....	224

COMARCA DE GUNA YALA..... 226

The Guna.....	228
Cartí & Around.....	234
East Lemon & Chichime Cays.....	235
Río Sidra & Nearby Islands.....	236
Corazón de Jesús & Narganá.....	237
Playón Chico & Nearby Islands.....	238
Achutupu & Nearby Islands.....	239

DARIÉN PROVINCE.....240

The Road to Yaviza....	245
Metetí.....	245
Yaviza.....	247

Parque Nacional Darién.....247

El Real.....	247
Piji Basal.....	248
Rancho Frio.....	249

Interior Darién.....250

La Palma.....	250
Reserva Natural Punta Patiño.....	250
Mogué.....	251
Río Sambú.....	251
Sambú.....	252

Pacific Coast.....253

Jaqué.....	253
------------	-----

Panama Today.....	256
--------------------------	------------

History.....	258
---------------------	------------

Panamanian Way of Life.....	266
--	------------

Music.....	272
-------------------	------------

Arts.....	274
------------------	------------

Land & Wildlife.....	278
---------------------------------	------------

SURVIVAL GUIDE

Directory A–Z.....	288
---------------------------	------------

Transportation.....	299
----------------------------	------------

Language.....	303
----------------------	------------

Glossary.....	308
----------------------	------------

Index.....	312
-------------------	------------

Map Legend.....	319
------------------------	------------

SPECIAL FEATURES

Itineraries.....	24
-------------------------	-----------

Off the Beaten Track.....	30
--------------------------------------	-----------

Panama Outdoors.....	32
-----------------------------	-----------

Guna Language Guide.....	232
-------------------------------------	------------

Plan Your Trip

Itineraries

Essential Panama

For a taste of tropical Panama, start with hyper-charged capital. Explore the city and see colonial ruins and landmarks such as the famous Panama Canal while getting a dose of rainforest adventure. Top it off with a chilled Caribbean getaway.

Start by imbibing the rush of **Panama City**, the country's vibrant capital.

In Panamá Viejo, take time to visit Spain's first Pacific settlement, which was laid waste in a massive pirate raid

during the 17th century. After admiring the ruins, take a walk or pedal along the coastal beltway of the Cinta Costera to historic Casco Viejo, with its hip plaza restaurants, rooftop bars, galleries and 18th-century cathedrals.

Take a day trip to **Miraflores Locks**, to watch mammoth ships slip through the Panama Canal, followed by a visit to a nearby rainforest in the wildlife-rich **Parque Nacional Soberanía**, a favorite of birdwatchers. Alternatively paddle a kayak on **Lago Gatún** alongside howler monkeys and sunbathing crocodiles.

Above: Old Bank (p201), Isla Bastimentos, Bocas del Toro Province
Below: Beachside, Bocas del Toro Province

From Panama City, fly to **Bocas del Toro** for four days of Caribbean relaxation and snorkeling in colorful coral reefs. Explore Isla Colón by cruiser bike and enjoy a pub crawl in quirky Bocas Town.

From here, boat out to the thatched resorts at **Isla Bastimentos**, take a chocolate tour on the Bocas del Toro **mainland** or alternatively visit some of the indigenous groups on other islands with a community-tourism initiative.

Fly back to the capital for a final call in the city's many open-air restaurants, sleek bars and salsa clubs.

TYLER STABLEFORD / GETTY IMAGES ©

2
WEEKS

Pacific Coast and Highlands

PLAN YOUR TRIP ITINERARIES

Whether you're traveling on buses or with your own wheels, hit the Interamericana for a route that alternates between scenic beaches and highland cloud forests.

Spend your first days exploring **Panama City**, then head west along the Interamericana where you can stop for a leisurely seafood lunch and explore the string of beaches along the Pacific coast. Overnight at **Mamallena Ec lodge** in the cool, sculpted foothills. The next stop is **El Valle**, a mountain retreat surrounded by lush cloud forests and green peaks. Returning to the Interamericana, visit Coclé's roadside attractions, then detour for **Santa Fé**, a highland town amid rivers and waterfalls. On your way out, browse gorgeous **Iglesia de San Francisco de la Montaña** outside Santa Fé.

For surf time, backtrack to the Interamericana and detour to **Santa Catalina**. Soak up the laid-back vibe at thatched restaurants and join the local surfing kids nailing the waves on the town beach. Another very good reason to stop here is to connect to **Parque Nacional Coiba**, a far-flung, yet pristine, island in a vast marine park. Snorkeling, diving and hiking are all top notch; although there's minimal infrastructure, it's worth staying a few days.

Head via **David** to the popular highland retreat of **Boquete** in Chiriquí. Go hiking or rafting or take a canopy tour and fill up on mountain-grown coffee. Birdwatchers can stalk the resplendent quetzal. Choose from among fine dining options and sleep soundly in clean mountain air.

If you have your own wheels, take the new road to **Volcán**, a very scenic shortcut. Those without wheels can bus via David to **Cerro Punta**. Retreat to a charming rainforest cabin before hitting the trail to hike the **Sendero Los Quetzales**, a stunning trail through wildlife-rich cloud forest. If traveling by bus, you can loop back to Boquete on this hike. If adventure *still* calls, from Cerro Punta you can access the trails of **Parque Internacional La Amistad**. Take a guide – the Panamanian side of this international park is virtually undeveloped and largely unexplored.

To save time, you can fly back to Panama City from David.

RESER BERTRAND / HEMIS FR. / GETTY IMAGES ©

NANO NEHRING / GETTY IMAGES ©

Top: Finca Lérica (p170), Chiriquí Province

Bottom: Common black hawk, Parque Nacional Coiba (p145), Veraguas Province

12
DAYS

Bicoastal Explorer

If you're itching to get off the beaten path, this seafarer route will bring you to the less-touristed **Península de Azuero** on the Pacific coast, and on to the Afro-Caribbean heartland and the furthest reaches of **Guna Yala** (and possibly even Colombia).

Start in the capital of **Panama City**. From there, take a ride in the luxury train along the historical Panama Railroad through the Canal Zone to **Colón** to admire the Unesco World Heritage Site of **Fuerte San Lorenzo**. While in the area, check out the Panama Canal expansion at the nearby **Agua Clara Visitor Center**. Using **Portobelo** as your base, explore 16th-century Spanish forts, boat out to deserted island beaches, scuba dive or attend a festival.

Return to Panama City to travel to the **Península de Azuero** by bus. From time to time traditional festivals take over the streets of these tiny colonial towns. If your visit coincides, join the revelers! Otherwise, check out workshops where regional artisans craft Panama hats, lace dresses and colorful *diablo* (devil) masks. Make your base **Pedasí** for leisurely trips to the beach and a friendly village atmosphere. Move on to the more remote **Playa Venao** to enjoy a pretty half-moon bay, meet other travelers and ride some waves without the crowds. If turtles are hatching, it's worth making the pilgrimage to **Isla Cañas**.

When you're ready, return to the capital and take a 4WD or flight to **Guna Yala**, a string of hundreds of pristine islands ruled by Guna. Thatched huts on dozens of islands run the gamut from bare bones to creature comforts, with meals and excursions always included. Snorkel and swim to your heart's content, or charter a sailboat for the grand tour. Highlights include snorkeling the reefs and wrecks of the **Cayos Holandeses** and meeting the locals on the tiny community islands. If you are heading on to South America – and bent on adventure – consider a three- to four-day sailing or boat trip to Colombia.

Otherwise, end your trip by returning to Panama City, where you can check out the world-class BioMuseo and have a night out in Casco Viejo.

DANNY LEHMAN / GETTY IMAGES ©

ALFREDO MANQUEZ / GETTY IMAGES ©

Top: Panama Railroad (p302), Panama Canal
Bottom: Festival de Diablos y Congos,
Portobelo (p220), Colón Province

Off the Beaten Track: Panama

BOCAS DEL TORO MAINLAND

Tour a chocolate farm, search for endangered manatees or travel by dugout canoe to little-known Naso villages. Alternatively trek through the rugged but beautiful Parque Internacional La Amistad. (p205)

SANTA FÉ

A highland gem, this cowboy town is all about mountain panoramas. Go tubing in the cool river, hike to lush waterfalls and swimming holes or jump in the saddle to explore. (p137)

ISLA GOBERNADORA

Sun, surf and art are the draws of this out-of-the-way Pacific island with community-art projects inspired by resident installation artists. (p149)

PARQUE NACIONAL COIBA

With extraordinary marine wildlife, Panama's newest Unesco World Heritage Site was once its most infamous island prison. Far flung yet pristine, this sparsely visited park offers excellent diving and wildlife watching. (p145)

SUNSET COAST

Experience remote beaches, great surfing and community-turtle tours on the Sunset Coast: the western side of Península de Azuero facing the Golfo de Montijo and the Pacific Ocean. (p149)

PUNTA CHAME

So close to the capital but oft overlooked, this rugged peninsula with rolling hills and mangroves is a wilderness beach retreat – with the added kick of high-adrenaline options like kitesurfing. (p89)

PARQUE NACIONAL DARIÉN

Call it the ultimate adventure. A visit to Central America's most biodiverse park requires authorization and an experienced guide, but no self-respecting adventurer can forgo the jungles of the Darién. (p247)

JAQUÉ

On the little-known Pacific coast of the Darién, with pounding waves and empty beaches, this non-tourist destination has a vibrant community life and a worthwhile sea-turtle rescue program. (p253)

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, 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

Carolyn McCarthy

Author of more than 30 travel guides, Carolyn McCarthy has been writing about the Americas since 1998. For this visit she rode dugout canoes in lawn chairs, saw hundreds of marine turtles hatching and spent hours in Panama City traffic. She also drank the water. This is her third time writing the Panama guide. Her work has also appeared in *BBC Magazine*, *National Geographic*, *Boston Globe*, *Outside* and other publications.

Steve Fallon

Born in the USA, Steve traveled to Latin America as a youngster. Somehow the middle bit, especially Panama, remained *terra incognita* to him beyond hats and a canal until Lonely Planet sent him packing. And what discoveries he made: hummingbirds' nests, cobalt-blue and scarlet frogs, a spider that spins a golden web. Then there was the coffee, the chocolate, the orchids, the beaches, the corals... He's said it once and he'll say it again: Panama, who knew?

Published by LP Global Limited

CRN 554153

7th edition – October 2016

ISBN 978 1 78657 117 5

© Lonely Planet 2016 Photographs © as indicated 2016

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.'