

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

Directory A–Z	358
Transport	369
Health	380
Language	388
Index	399
Map Legend	407

THIS EDITION WRITTEN AND RESEARCHED BY

Mary Fitzpatrick
Tim Bower

Top Experiences >

Enjoy lovely
Rubondo Island NP (p222)

Rubondo Island NP (p222)

Experience stunning wilderness
and amazing wildlife (p195)

Experience stunning wilderness
and amazing wildlife (p195)

Take a classic East African safari (p183)

Take a classic East African safari (p183)

Trek to the top of
Africa (p157)

Trek to the top of
Africa (p157)

Marvel at these enigmatic paintings (p208)

Marvel at these enigmatic paintings (p208)

Hike and get to know
local life (p133 and p141)

Hike and get to know
local life (p133 and p141)

Zanzibar Archipelago
Enjoy Stone Town and the beaches (p68)

The Coast
Discover idyllic beaches and Swahili culture (p290)

Kilwa Kisiwani
Explore ruins from the era of sultans (p292)

Selous Game Reserve
Float past hippos and crocs (p286)

Southern Highlands
Experience local life; hike rolling hills (p246)

Ruaha NP
Spot elephants amid the baobabs (p261)

Katavi NP
Experience outstanding wilderness and wildlife (p242)

Mahale Mountains NP
Come face-to-face with chimpanzees (p238)

itineraries

Whether you've got six days or 60, these itineraries provide a starting point for the trip of a lifetime. Want more inspiration? Head online to lonelyplanet.com/thorntree to chat with other travellers.

Two Weeks Northern Circuit & Zanzibar

This route combines wildlife watching with beaches and the alluring 'Spice Islands', with the chance for detours in between. It's a heavily travelled route, with plenty of accommodation and dining choices at all stops.

Starting at **Arusha**, explore one or two of the northern parks. Good wildlife-watching combinations include **Serengeti National Park** and **Ngorongoro Crater** (with a **Lake Natron** detour) or Ngorongoro plus **Lake Manyara National Park** and **Tarangire National Park**. Alternatively, go trekking in the north on **Mt Meru** or **Mt Kilimanjaro**, and do some hiking and cultural interaction **around Arusha** or in **Marangu**.

Next, head southeast towards the coast. Detour to **Lushoto** and the **Usambara Mountains** for hiking and a taste of village life. Continue to **Dar es Salaam** and catch the ferry or plane to **Zanzibar**. Fly directly from Arusha to Zanzibar, or travel from the Usambaras to **Tanga** and the **Pangani** beaches, from where you can take a boat to Zanzibar.

Once on Zanzibar, explore **Stone Town** before relaxing on the **beaches** along the east coast or in the north.

One Month

The Southern Highlands & Western Tanzania

Heading southwest from **Dar es Salaam**, you'll quickly find yourself in the scenic Southern Highlands. A good first stop for a night or two en route to the highlands is **Mikumi National Park**, with its easily spotted wildlife.

From Mikumi, it's a straightforward detour to **Udzungwa Mountains National Park**, where backpackers and adventure travellers can enjoy several days hiking up the steep, moist, lushly vegetated slopes. Alternatively, continue from Mikumi straight on to **Iringa**, which makes a relaxing base. Once in Iringa, a two- or three-night detour to **Ruaha National Park** is easily arranged and well worth the effort.

From Iringa, it's a straight shot down the highway to **Mbeya**, with stops en route at the lovely **Kisolanza**, just off the main highway, or at scenic **Mufindi**, with its tea plantations. Both merit at least several days for relaxing and exploring.

While Mbeya town is not as amenable as Iringa, there is plenty to do in the surrounding area, including hiking around **Tukuyu** or canoeing, exploring and hiking around **Matema**, with its picturesque beach.

Taking your time, and exploring the various detours en route, it would be easy enough to spend the first three weeks of your itinerary up to this point. With the remaining time, you could return the way you came, with time left over at the end for a short stay on **Zanzibar** or **Mafia** islands.

If you've kept a brisker pace, omitting detours, you should have time to continue northwest from Mbeya via **Sumbawanga** to **Katavi National Park**. This park deserves at least three days, especially in the dry season, when wildlife watching is at its best, although even a day trip in season can be very rewarding. Double back, and down the escarpment to **Lake Tanganyika** at **Kipili** for several days relaxing before taking the MV *Liemba* to **Mahale Mountains National Park** and the chimpanzees, or on to **Kigoma**. Kigoma is an amenable stop for several days, and **Gombe National Park** is close by for an overnight. From Kigoma, take the train, bus or fly back to Dar es Salaam. Alternatively (and with more than one month), continue overland from Kigoma to **Mwanza** and **Lake Victoria**, from where you could proceed into the **Serengeti** and on to **Arusha**.

Two Weeks Northeastern Tanzania

First week: after several days in **Dar es Salaam**, including a visit to historical **Bagamoyo**, travel northwards to explore the **Pangani** area with its beaches and long history, and to enjoy **Tanga**, with its amenable ambience and excursions. A good detour en route is to **Saadani National Park**, with its beach and its wildlife.

Second week: buses leave Tanga daily for **Lushoto** and the western **Usambaras**. Botanists and birders can detour en route to **Amani Nature Reserve** in the Eastern Usambaras, with its cool forest walks and traditional medicinal display. In the rains, the road up to Amani becomes muddy, but the symphony of birds and insects in the surrounding forest is unbeatable.

After exploring the Usambaras (plan on at least four to five days) continue north and fly out of Kilimanjaro airport, or return to Dar es Salaam. If time permits en route north, you could stop at **Mkomazi National Park**. While you likely won't see Mkomazi's rhinos, the park is a complete topographical contrast to the lushness of the Usambaras, and a rewarding stop, especially for birding. Another possible detour is to the **Pare Mountains**, for more hiking and getting to know local Pare culture.

One Week Selous & Mafia

This itinerary is suited for those wanting to get a quick glimpse of Tanzania's wildlife and beaches away from the standard northern circuit–Zanzibar combination described on p19.

Starting in **Dar es Salaam**, spend a couple of days enjoying the city's restaurants and craft shopping, perhaps together with a museum visit or a cultural tourism tour.

There are daily bus connections on to **Selous Game Reserve**, but it's a rough ride. There's also a train and there are daily flights. Once in the Selous, spend several days enjoying the lodges, the boat safaris, the wildlife and the amazing night sounds, especially hippos grunting in the Rufiji River.

From the Selous, there are daily flight connections on to **Mafia** island. Spend the remaining few days of your stay here in one of the lodges, diving and snorkelling, or sailing to some of the smaller islands to get a glimpse into the archipelago's Swahili culture and long history before flying back to Dar es Salaam. Backpackers with more time could continue from Selous down the coast to **Kilwa, Lindi, Mikindani** and **Mtwara**.

➤ Every listing is recommended by our authors, and their favourite places are listed first.

➤ Look out for these icons:

Our author's top recommendation

A green or sustainable option

No payment required

DAR ES SALAAM44

AROUND DAR ES SALAAM.....	62
Pugu Hills	62
Offshore Islands.....	63
Northern Beaches	64
Southern Beaches	65

ZANZIBAR ARCHIPELAGO68

ZANZIBAR	70
Zanzibar Town.....	70
AROUND ZANZIBAR	92
Beaches.....	92
Jozani Forest.....	104
Menai Bay & Unguja Ukuu.....	105
Offshore Islands.....	105
PEMBA.....	107
Chake Chake.....	110
Southern Pemba	112
Northern Pemba.....	114

NORTHEASTERN TANZANIA 117

Bagamoyo	119
Saadani National Park...	122
Pangani	124
Tanga	127
Around Tanga	132
Muheza.....	132
Korogwe.....	133
USAMBARA MOUNTAINS.....	133
Amani Nature Reserve	133

On the Road

Lushoto	135
Around Lushoto	139
PARE MOUNTAINS.....	141
Same	142
Mbaga.....	143
Mwanga & Around	143
Usangi	143
Mkomazi National Park	144

NORTHERN

TANZANIA.....146

Moshi	148
Machame.....	153
Marangu.....	154
Mt Kilimanjaro National Park	156
Trekking Mt Kilimanjaro	157
West Kilimanjaro	160
Arusha	161
Arusha National Park	176
Trekking Mt Meru.....	179
Tarangire National Park	181
Lake Manyara National Park	183
Lake Natron.....	186
Karatu.....	187
Ngorongoro Conservation Area.....	189
Lake Eyasi	194
Serengeti National Park	195

CENTRAL

TANZANIA.....201

Dodoma	202
Babati.....	206
Mt Hanang.....	207
Kondoa Rock-Art Sites	208
Singida.....	209

LAKE VICTORIA 211

Musoma.....	212
Mwanza	214
Around Mwanza	220
Rubondo Island National Park	222
Biharamulo	223
Bukoba.....	223

WESTERN

TANZANIA.....228

Tabora	230
Kigoma.....	232
Ujiji	235
Gombe National Park ...	236
Mahale Mountains National Park	238
Uvinza.....	240
Mpanda	241
Katavi National Park ...	242
Sumbawanga	244

SOUTHERN

HIGHLANDS246

Morogoro.....	247
Mikumi National Park ...	251
Mikumi Town.....	253

Udzungwa Mountains National Park	254
Iringa	256
Around Iringa	260
Ruaha National Park	261
Makambako.....	263
Njombe	264
Kitulo National Park	265
Mbeya.....	266
Around Mbeya.....	270
Tukuyu	271
Lake Nyasa	272
Mbinga.....	275
Songea.....	276
Tunduru	277

SOUTHEASTERN

TANZANIA.....279

Mafia.....	281
Selous Game Reserve ...	286
Kilwa Masoko	290
Around Kilwa Masoko ...	292
Lindi	295
Mtwara.....	297
Mikindani.....	301
Mnazi Bay-Ruvuma Estuary Marine Park	302
Makonde Plateau & Around	303

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

Mary Fitzpatrick

Coordinating Author, Dar es Salaam, Zanzibar Archipelago, Southeastern Tanzania, Northeastern Tanzania, Southern Highlands Mary's first foray into Tanzania was almost two decades ago, when she travelled up from Mozambique to climb Mt Kilimanjaro. Since then – lured by the mountains, the beaches, the people and the culture – she has returned countless times, has studied Swahili, and has visited (almost) every inch of the country. Highlights researching for this edition included getting to spend so much time along the coast, and exploring Tanzania's far south. A travel writer for over 15 years, Mary has authored numerous Lonely Planet titles, including *Tanzania* and *East Africa*. She is currently based in Tanzania.

Read more about Mary at:
lonelyplanet.com/members/mary/

Tim Bower

Northern Tanzania, Central Tanzania, Lake Victoria, Western Tanzania, Pemba Island While growing up, Tim didn't travel much except for the obligatory pilgrimage to Disney World and an annual summer week at the lake. He's spent most of his adult life making up for this, and has since visited nearly 80 countries. After university he worked as a legislative assistant before quitting capitol life to backpack around West Africa. During this trip the idea of becoming a travel writer/

photographer was hatched, and he's been at it ever since, returning to Africa eight times. When he isn't shouldering a backpack somewhere for work or pleasure he lives in Khon Kaen, Thailand, where he runs the Isan Explorer (www.isanexplorer.com) tour company.

Contributing Author

David Lukas wrote the Wildlife & Habitat chapter. David is a freelance naturalist who lives next to Yosemite National Park in California. He writes extensively about the world's wildlife, and has contributed wildlife chapters for eight Africa Lonely Planet guides, ranging from *Ethiopia* to *South Africa*. He also wrote *A Year of Watching Wildlife*, which covers the top places in the world to view wildlife.

OVER MORE
PAGE WRITERS

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

5th edition – June 2012

ISBN 978 1 74179 282 9

© Lonely Planet 2012 Photographs © as indicated 2012

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.'