

Colombia

Jade Bremner, Alex Egerton, Tom Masters, Kevin Raub

PLAN YOUR TRIP

Welcome to Colombia . . .	4
Colombia Map	6
Colombia's Top 20	8
Need to Know	18
If You Like	20
Month by Month	23
Itineraries	26
Colombia Outdoors	32
Regions at a Glance	38

ON THE ROAD

BOGOTÁ	42
Around Bogotá	82
BOYACÁ, SANTANDER & NORTE DE SANTANDER	84
Boyacá	86
Villa de Leyva	86
Around Villa de Leyva	92
Santuario de Iguaque	94
Sogamoso	95
Monguí	95
Sierra Nevada del Cocuy	97
Santander	103
San Gil	103
Barichara	107
Guane	110
Cañon del Chicamocha	110
Bucaramanga	111
Guadalupe	114
Norte de Santander	116
Pamplona	116
Playa de Belén	118

CARIBBEAN COAST	120
Cartagena	121
Islas del Rosario	138
Playa Blanca	140
Volcán de Lodo	
El Totumo	140
Northeast of Cartagena	140
Santa Marta	140
Minca	146
Taganga	148
Parque Nacional Natural Tayrona	149
Palomino	152
Ciudad Perdida	153

La Guajira Peninsula	157
Riohacha	157
Cabo de la Vela	159
Punta Gallinas	160
Valledupar	161
Southeast of Cartagena	162
Mompós	162
Southwest of Cartagena	165
Tolú	165
Islas de San Bernardo	166
Turbo	166
Capurganá & Sapzurro	167

SAN ANDRÉS & PROVIDENCIA	170
San Andrés	172
Providencia	178

MEDELLÍN & ZONA CAFETERA	184
Medellín	185
Around Medellín	200
Guatapé	200
Piedra del Peñol	201
Santa Fe de Antioquia	201
Jardín	204
Río Claro	205
Zona Cafetera	206
Manizales	206
Around Manizales	210
Parque Nacional Natural Los Nevados	213
Pereira	216
Termales de Santa Rosa	217
Termales San Vicente	218
Santuario Otún	
Quimbaya	218
Parque Ucmari	219
Armenia	219

CARTAGENA P121

FERIA DE LAS FLORES, MEDELLÍN P193

Contents

UNDERSTAND

Around Armenia	221
Salento	222
Filandia	225
Valle de Cocora	226

CALI & SOUTHWEST COLOMBIA 229

Cali	229
Around Cali	236
Pance	236
Lago Calima	237
Darién	237
Cauca & Huila	238
Popayán	238
Coconuco	243
San Agustín	244
Tierradentro	248
Desierto de la Tatacoa	252
Villavieja	252
Nariño	253
Pasto	253
Laguna de la Cocha	257
Ipiales	257
Santuario de Las Lajas	258

PACIFIC COAST . . . 259

Chocó	261
Bahía Solano	261
Around Bahía Solano	263
El Valle	264
Parque Nacional Natural Ensenada de Utría	265
Nuquí	266
Around Nuquí	268
South Coast	271
Parque Nacional Natural Isla Gorgona	271

LOS LLANOS 272

Villavicencio	274
San José del Guaviare	275
Caño Cristales	277
Parque Nacional Natural El Tuparro	278

AMAZON BASIN . . . 279

Leticia	280
Parque Nacional Natural Amacayacu	287
Puerto Nariño	287
Río Yavarí	289

Colombia Today	292
History	295
Life in Colombia	305
The Arts	307
The Natural World	310

SURVIVAL GUIDE

Safe Travel	316
Directory A-Z	319
Transportation	329
Language	336

SPECIAL FEATURES

Colombia Outdoors	32
Life in Colombia	305
The Arts	307
The Natural World	310
Safe Travel	316

Itineraries

2
WEEKS

Bogotá to Bogotá

Welcome to Colombia! Cosmopolitan cities, looming mountains, colonial villages, verdant jungles and Caribbean beaches await. Pulling off this itinerary requires fifth gear and copious amounts of caffeine – good thing you’re in the land of coffee!

Spend a day or two in **Bogotá**, admiring La Candelaria (its colonial center), the best of myriad museums and world-class food and nightlife. Shake off the hangover a few hours north in the calming colonial villages of **Villa de Leyva** and **Barichara**, both miraculously preserved and picturesque. Take a day to walk the historic El Camino Real to **Guane**. Bus to San Gil to pick up the long bus ride to **Santa Marta**, from where you can access **Parque Nacional Natural (PNN) Tayrona** – linger on the park’s otherworldly beaches for a few days. Continue southwest along the Caribbean coast to **Cartagena**, Colombia’s crown jewel – a postcard-perfect old city chock-full of colonial romance. It’s another long bus ride (or a quicker flight) to **Medellín**, where again you’re faced with Colombia in overdrive: culture, cuisine and Pilsen, *paisa*-style. Raise a toast to El Dorado and exit via Bogotá, bowled-over by Colombia’s hospitality.

6
WEEKS

The See (Almost) Everything Route

The beauty of Colombia's diverse landscapes is that you can choose to fully immerse yourself in just one – Caribbean beaches, wildlife-rich jungle or soaring Andean highlands – or you can go for the Full Monty!

Hit the ground running with three or four days in **Bogotá**, Colombia's Gotham; don't miss Museo del Oro, one of the continent's most fascinating museums, or the city's atmospheric colonial center, La Candelaria. From there head north to **Villa de Leyva**. Explore its cobbled streets and enjoy some colonial charm for a day or two, then visit **San Gil** for hiking and rafting, making time for nearby historic **Barichara**. Pass through Bucaramanga to catch a long-haul bus to **Santa Marta**. It's worth moving quicker than normal up to this point in order to free up some time for the sweaty, multiday trek to **Ciudad Perdida** or blissing-out for a day or two in the beach-riddled **Parque Nacional Natural (PNN) Tayrona**, Colombia's most popular national park. Next stop, **Cartagena** – you'll need a few days to indulge this exquisite colonial city.

Take a bus or fly south to spend a week exploring **Medellín** and the Zona Cafetera. Enjoy some time in the nature reserves around **Manizales** before testing your fitness among the spectacular peaks of **PNN Los Nevados**. Next stop, the breathtaking **Valle de Cocora** outside Salento. Visit a coffee *finca* (farm) near Armenia and stock up on single-origin coffee beans direct from the source.

Spend the night in **Cali** to experience the city's hopping salsa joints. Travel down through colonial **Popayán** to the archaeological ruins at **San Agustín** and **Tierradentro**, two of the country's most important pre-Columbian sites and worthy of a few days. Return to Bogotá via the startling **Desierto de la Tatacoa** and catch a flight to **Leticia**, where a wildly different Colombia exists. Spend a few days exploring the three Amazonian ecosystems: *terra firme* (dry), *várzea* (semiflooded) and *igapó* (flooded) along the **Río Yavarí**, the best spot in Amazonia to observe wildlife undisturbed in its natural habitat. Fly back to Bogotá or, from Tabatinga across the Brazilian border from Leticia, head deeper into the Amazon via river-boat rides to Manaus (Brazil) or Iquitos (Peru).

3
WEEKS

Complete Caribbean

This is the ultimate beach adventure; Colombia's northern coast and islands serve up slices of luminous Caribbean waters backed by an astonishing variety of landscapes.

Start out east of Santa Marta with a few days at **Cabo de la Vela** on La Guajira Peninsula, a striking panorama where the desert meets the sea at the top of the continent. Don't skip South America's northernmost tip, **Punta Gallinas**, where you can sleep in a hammock and feast on local lobster near towering dunes somersaulting into remote beaches.

Heading southwest, make your way to lovely **Palomino**, where you'll find a crystal-clear river running down from the majestic Sierra Nevada to a wild palm-studded beach. A short drive away is **Parque Nacional Natural (PNN) Tayrona**, very popular among aspiring beach bums and fancier travelers alike. Giant boulders frame pretty coves and you can ride horses through the jungle and climb up to the ruins of a pre-Hispanic settlement in the foothills. Spend a couple of days, then pass through **Santa Marta** and take a break from the heat with a short side-trip to the charming mountain town of **Minca**.

Next spend a leisurely couple of days exploring the colonial splendor of **Cartagena** before getting your tanning plans back on track with a trip to **Playa Blanca**. Hit the road again and make your way to **Tolú**, where you can take a trip in the mangroves before boarding a boat to the **Islas de San Bernardo** for three days of white sands, crystalline waters and tiny fishing communities.

Suitably relaxed, make the fairly arduous journey southwest to spend a few days in **Capurganá** and **Sapzurro**, two wonderfully remote beachside neighbors offering excellent diving and surrounded by jungle right on the border with Panama.

If you're hungry for more, take a flight via **Medellín** to quirky **San Andrés** to experience Raizal culture with its British-Caribbean roots. The next day, take the tiny plane or bumpy catamaran to truly remote **Providencia** to soak up the tranquility as well as a few coco locos, while reclining beside some of Colombia's most idyllic stretches of sand.

2 WEEKS Zona Cafetera

In this arabica-fueled region, hearts are pumped by caffeine as much as blood. Start by spending a few days in the nature parks around **Manizales** – Los Yarumos, Recinto del Pensamiento and Reserva Ecológica Río Blanco. Indulge in a coffee tour just outside town at Hacienda Venecia, which offers an excellent overview of all things coffee.

Return to Manizales to organize a hiking trip among snow-covered volcanic peaks in **Parque Nacional Natural (PNN) Los Nevados**. Spend a night in the *páramo* beside the mystical Laguna de Otún before heading down the mountain to **Termales de Santa Rosa** to reinvigorate tired muscles. Suitably revitalized, pass through **Pereira** to spend four days in coffee-crazy **Salento**, full of quaint charm and typical *bahareque* (adobe and reed) architecture. Take a classic jeep up to the impressive **Valle de Cocora**, one of Colombia's most beautiful half-day hikes. Finally, make the short trip across the highway for a couple of days in slow-paced **Filandia** and toast your tour from its towering *mirador* (lookout), which offers some of the best views in coffee country.

10 DAYS Pacific Coast

Colombia's ultimate off-the-beaten-path destination boasts tropical jungle, diving, whale-watching, world-class sportfishing and black-sand beaches.

Start by flying in for a couple of days at **Bahía Solano**, where you can get used to the pace of El Chocó while lounging in a hammock at Punta Huína. After a spot of diving or a jungle trek, take a taxi south for a night in **El Valle**, where in nesting season you can observe turtles laying eggs and swim beneath a thundering waterfall. Hike south to **Parque Nacional Natural (PNN) Ensenada de Utría** and take a row boat to the visitor center, where you can spend the night. During whale season you can spot the magnificent mammals playing in the inlet.

Next hire a boat to take you to the friendly village of **Jurubidá** and visit the thermal pools hidden in the jungle. Yet another boat will take you to **Nuquí** for an overnight stay. From here you can pick up transport to **Guachalito**, a top-class beach with several comfortable eco-lodges. After three days, return to Nuquí to take a quick flight back to **Medellín**.

Colombia: Off the Beaten Track

CAPURGANÁ & SAPZURRO

A pair of tranquil towns on the Panamanian border: relaxed Caribbean vibes and calm waters that lap at jungle-backed beaches. (p167)

PUNTA GALLINAS

Perched on arid cliffs overlooking the wild blue Caribbean Sea, this tiny Wayuu community is surrounded by some of the most remote beaches in Colombia. (p160)

MOMPÓS

Isolated by changes in the flow of the Río Magdalena, this languid riverside town remains stuck in an era of narrow streets, colonial mansions and talented silversmiths. (p162)

CHOCÓ HINTERLAND

Travel upriver in dugout canoes from the rarely visited beaches of the Chocó to remote indigenous communities and hidden waterfalls. (p261)

PLAYA DE BELÉN

Tiny La Playa is not only one of Colombia's best preserved colonial towns, it is also right on the doorstep of Area Natural Única Los Estoraques, a tiny nature reserve set around striking stone columns. (p118)

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:

Ahmed Alhouthi, Alex Meijer, Andrés Fernando, Beatriz Sersic, Camille Jaudeau, Christian Stenz, Christina Strauss, Daniel Gertsch, Danielle Wolbers, David Harrod, David Kretzer, Encarna Micó Amigo, Francesco Dragoni, Frederic Watson, Friederike Kosche, Geraldine Dufour, Graham Davis, Hennie Verheijen, Ian Szlczak, Irene Gashu, Jaka Oman, Jason White, Jasper Poortvliet, John Ide, Jose Maldonado, Julia Davenport, Julia Orkin, Juliana Zajicek, Kiki Bals, Kristjan Männik, Maria Straub, Mark Esser, Mathilde Kettmaker, Meghan Byrd, Michael Weber, Michelle Maier, Mike Torke, Nathaly Ramirez Silva, Rob Lentz, Sandra Restrepo, Sara Preißler, Sergio Gutierrez, Sheila Rowe, Silvia Web.

WRITER THANKS

Alex Egerton

On the ground big thanks go out to Oscar 'El Chofer' Gilede, Carito, Jose, Rodrigo, Adriaan Alsema, Richard, Jorge, Nicolas Solorzano, Libertad, Jose Ivan, Alexa Juliana, Jose N, Melissa Montoya, Wilson, Tyler, Paty, Laura Cahnspeyer and all the generous Colombians that lent a hand with logistics. On the home front, thanks to Olga and Nick for their patience.

Tom Masters

Thanks to the cast of characters who always make visiting Colombia so fun, but particularly this time to Andrés and Andrea in La Macarena, Ewa at Caño Cristales, Sandra Rodil in Santa Marta, David Salas at Expotur, Alejandro Dorante Zetans in Cartagena, Richard McColl in Mompós, Steeve Degroote at Adventure Colombia, fellow Colombia writers Kevin Raub and Alex Egerton and intrepid mother Rosemary Masters for her good company at various stages of research.

Kevin Raub

Thanks to my wife, Adriana Schmidt Raub. MaSovaida Morgan and my partners in crime, Tom Masters and Alex Egerton. On the road, Laura Cahnspeyer, Dipak Nayer, Camilo Rojas, Rodrigo Atuesta, Helena Davilá, German Escobar, Bogota&Beyond, Rodrigo Arais, Edgardo Areizaga, Diego Calderon and Lina Baldion.

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, 163344.

Cover photograph: Clothes drying, Guatapé, Watch_The_World/Shutterstock ©

THIS BOOK

This 8th edition of Lonely Planet's *Colombia* guidebook was researched and written by Alex Egerton, Tom Masters and Kevin Raub and curated by Jade Bremner. The previous edition was also written by Alex, Tom and Kevin. This guidebook was produced by the following:

Destination Editor

MaSovaida Morgan

Product Editors Paul Harding, Saralinda Turner

Senior Cartographer Corey Hutchison

Book Designer Meri Blazevski

Assisting Editors Michelle Bennett, Katie Connolly, Lucy Cowie, Rebecca Dyer, Emma Gibbs, Jodie Martire, Lou

McGregor, Monique Perrin, Benjamin Spier, Gabrielle Stefanos, Ross Taylor, Maja Vatrić

Cover Researcher Naomi Parker

Thanks to Imogen Bannister, Kate Mathews, Virginia Moreno, Martine Power, Alison Ridgway

Index

A

- abseiling 34, *see also* rock climbing
- Acañí 167
- accommodations 319-20, *see also individual locations*
- jungle lodges 286
- language 336-7
- activities 23-5, 32-7, *see also individual activities*
- air travel 19, 329-30, 331
- Almond Bay 179
- altitude sickness 322
- Amazon Basin 279-90, **280**
- accommodations 279
- climate 279
- food 279
- highlights 280
- Amazon River 276
- amusement parks 110-11
- Andrés Carne de Res 66
- animals 311-12, *see also individual animals*
- Aracataca 147
- archaeological sites
- Alto de las Piedras 245
- Alto de los Ídolos 245
- El Fósil 93
- Nueva Tolima Cave
- Paintings 275
- Parque Arqueológico 244-5
- San Agustín 244-8
- Tierradentro 248-51, **249**
- area codes 327
- Armenia 219-21
- Arrecifes 151
- art galleries, *see* museums & galleries
- arts, *see also individual arts* 307-9

- ATMs 324
- ayahuasca 317

B

- Bahía Aguadulce 179
- Bahía Manzanillo 178-9
- Bahía Solano 261-3
- Bahía Suroeste 179
- Balneario Hurtado 161
- Balneario La Mina 161
- Barichara 13, 107-10, **108, 13**
- Barranquilla 144
- baseball 306
- Basílica de la Virgen de Chiquinquirá 94
- bathrooms 327
- beaches 22
- Almond Bay 179-80
- Bahía Aguadulce 179
- Bahía Manzanillo 178-9
- Bahía Suroeste 179
- Cabo San Juan del Guía 150
- Cañaveral 150
- Cayo El Acuario 173
- El Rodadero 141
- Johnny Cay Natural Regional Park 172-3
- La Aranilla 150
- La Piscinita 173
- Playa Almejal 264
- Playa Blanca (Cartagena region) 140
- Playa Blanca (Sugamuxi) 96
- Playa Blanca (Tolú) 165
- Playa Cristal 150
- Playa del Pilón 159
- Playa Mecana 264
- Playa Olímpica 266
- Playa Taroa 160
- Punta Bolívar 165
- Belalcázar, Sebastián de 296
- Betancur, Belisario 300-1

- Biblioteca Luis Ángel Arango 52
- bicycle travel, *see* cycling
- birds 311
- bird-watching 35, 146, 212
- boat travel 330-1, 332, *see also* canoeing, kayaking, white-water rafting 330-1, 332
- boat trips
- Coquí 268
- Guatapé 200
- Islas del Rosario 138-9
- Joví 268
- Jurubidá 268
- Nuquí 266
- San Andrés 173, 175
- Bogotá 13, 42-83, **43, 44, 46-7, 50-1, 54, 13**
- accommodations 42, 61-3
- activities 57-8
- children, travel with 59
- climate 42
- courses 58
- drinking & nightlife 70-4
- entertainment 74-6
- festivals 60-1
- food 42, 63-70
- highlights 43
- history 44-5
- information 76-7
- itineraries 49
- orientation 76
- shopping 76-82
- sights 45-57
- tours 58-60
- travel to/from 77-8
- travel within 78-81
- Bolívar, Simón 56, 91, 297, 298, 299
- books 292, 295, 298, 302, 303, 310, 312
- border crossings 330
- Brazil 285, 330
- Ecuador 258, 330
- Panama 168, 330

- Peru 288, 330
- Venezuela 118, 330
- Botero, Fernando 49, 191, 309
- Boyacá 84, 86-103, **85**
- Bucaramanga 111-14, **112**
- bullfighting 306
- burundanga 317-18
- bus travel 332-3, 333-4
- business hours 19, 325

C

- Cabo de la Vela 159-60
- Cabo San Juan del Guía 151
- Cali 13, 229-35, **230**
- camping 319
- Cañaveral 151
- Caño Cristales 10, 277-8, **10**
- canoeing 34, 268, 289-90
- Cañon de Río Claro 14, **14**
- Cañon del Chicamocha 110-11
- canopying 34
- Manizales 207
- Termales San Vicente 218
- canyoning 34
- Jardín 204
- Medellín 191
- Minca 146
- Villa de Leyva 89
- Capitolio Nacional 52
- Capurganá 167-9
- car travel 333
- Caribbean Coast 120-69, **122-3**
- accommodations 120
- climate 120
- food 120
- highlights 122-3
- Carnaval de Barranquilla 23
- Carnaval de Blancos y Negros 23
- Cartagena 9, 121-38, **124-5, 8-9**
- accommodations 130-2
- activities 129-30

- courses 130
 drinking & nightlife 134-5
 entertainment 135
 festivals 130
 food 132-4
 history 121-5
 information 136-7
 orientation 136
 shopping 135-6
 sights 125-9
 travel to/from 137-8
 travel within 138
 Casa de Don Juan de Vargas 88
 Casa de las Cajas Reales 116
 Casa del Fundador Suárez Rendón 88
 Casa de Nariño 49
 Casona La Guaca 88
 Castillo de San Felipe de Barajas 129
 cathedrals, *see* churches & cathedrals
 Cauca 238-53
 caves
 Caverna de los Guácharos 205
 Cueva de la Vaca 103
 Cueva del Esplendor 204
 Cayo Cangrejo 178
 cell phones 18, 327
 Cerro Cristo Rey 204
 Cerro de las Tres Cruces 229
 Cerro de Monserrate 56
 Cerro Nutibara 189
 children, travel with 59, 320
 Chiquinquirá 94
 chivas 332
 Chocó 261-71
 churches & cathedrals
 Basílica de la Virgen de Chiquinquirá 94
 Basílica Menor de la Inmaculada Concepción 204
 Basílica Menor de Nuestra Señora de Monguí 95
 Capilla de Belén 238
 Capilla de las Nieves 115
 Cartagena Cathedral 128
 Catedral de la Inmaculada Concepción 107
 Catedral del Señor de los Milagros 115
 Catedral Primada 53
 Cerro de Monserrate 56
 Convento del Santo Ecce Homo 93
 Iglesia de Inmaculada Concepción 206
 Iglesia de la Ermita 229
 Iglesia de San Francisco (Bogotá) 56
 Iglesia de San Francisco (Popayan) 238
 Iglesia de Santa Bárbara (Mompos) 162
 Iglesia de Santa Bárbara (Santa Fe de Antioquia) 202
 Iglesia de Santo Domingo (Cartagena) 127
 Iglesia de Santo Domingo (Tunja) 88
 Iglesia de Santo Toribio de Mogrovejo 128
 Iglesia La Ermita 239
 Iglesia Parroquial 88
 Nuestra Señora de la Candelaria 99
 Salt Cathedral 60
 Santa Lucía Iglesia 110
 Santuario de Las Lajas 258
 Ciclovía 57
 cinema 292
 Ciudad de Piedra 275
 Ciudad Perdida 9, 153-7, **9**
 climate 18, 23-5
 climate change 329
 coca leaves 136
 cocaine 300-1, 317, 318
 Coconuco 243-4
 coffee 69, 211, 301
 coffee plantations 12, **12**
 Finca Don Manolo 216
 Finca La Victoria 146
 Hacienda Guayabal 210-11
 Hacienda Venecia 211-12
 Recuca 221
colectivo 334
 Colina Iluminada 225
 Columbus, Christopher 295-6
 consulates 320-1
 convents, *see* monasteries & convents
 Coquí 268
 costs 19
 courses
 dance 207, 231
 language 58, 105, 130, 191, 231, 323
 crab migration 181, 311
 credit cards 324
 crocodiles 312
 Cúcuta 118
 culture 305-6
 cumbia 307
 currency 18, 324
 customs regulations 320
 cycling 331, *see also* mountain biking
 Bogotá 57, 58, 79
 Cartagena 129-30
 Medellín 191-2, 199
 Popayán 243
 San Andrés 177
 Villa de Leyva 89
D
 dance, *see* salsa
 dangers, *see* safe travel
 Dapa 231
 Darién 237-8
 departure tax 330
 Desierto de la Tatacoa 16, 252, **16**
 disabilities, travelers with 327-8
 displaced people 302
 diving & snorkeling 33, **37**
 Bahía Solano 261
 Providencia 176, 179
 San Andrés 173-4, 176
 Santuario de Flora y Fauna Malpelo 270
 drinks
 coffee 69, 211, 301
 language 338-9
 drink-spiking 317-18
 drug cartels 300-1
 drugs 300-1, 317-18
E
 economy 293-4
 El Cerro de Moravia 190
 El Cocuy 12, 97-9, **12**
 El Dorado 297
 El Hayal 89
 El Rodadero 141
 El Valle 264-5
 electricity 320
 embassies 320-1
 emeralds 75, 313, 326
 emergencies 19
 language 339
 endangered species 312
 entry formalities 329
 environmental issues 314
 Escobar, Pablo 195, 300-1
 Estación Septiembre 264
 ethnic groups 295, 306
 Guambiano 243
 Tayrona 155
 etiquette 294
 events, *see* festivals & events
 exchange rates 19
F
 FARC 292-3, 299-300
 farms, *see* coffee plantations
 fauna 311-12
 Feria de las Flores 24
 Festival de Música del Pacífico Petronio Álvarez 24
 festivals & events 23-5
 Alimentarte 61
 Barranquilla carnaval 144
 Carnaval de Blancos y Negros 254
 Congreso Nacional Gastronómico 239
 Crab Migration 181
 Expoartesanas 61
 Feria de las Flores 193
 Feria de Manizales 207
 Festival de Cine de Bogotá 61
 Festival de Jazz 61
 Festival de la Leyenda Vallenata 161
 Festival de las Cometas 89
 Festival de Luces 89
 Festival de Música del Pacífico Petronio Álvarez 232
 Festival de Verano 61
 Festival Iberoamericano de Teatro de Bogotá 60-1
 Festival Internacional de Jazz 193
 Festival Internacional de Tango 193
 Festival Internacional de Teatro 207
 Festival Mundial de Salsa 232
 Festival de la Virgen Morenita 101
 Fiesta de los Diablitos 202
 Fiesta de Nuestra Señora de la Candelaria 130
 Hay Festival Cartagena 130
 Hip Hop al Parque 61

festivals & events *continued*
 Mompox Jazz Festival 164
 Providencia Cultural Festival 181
 Rock al Parque 61
 Salsa al Parque 61
 Torneo Internacional del Joropo 274
 Filandia 225-6
 films 292
 flora 312
 food 21, 321-2, *see also individual locations*
 language 337-9
 longaniza 92
 football 74-5, 306
 Fuerzas Armadas Revolucionarias de Colombia, *see* FARC

G

gardens, *see* parks & gardens
 Gaviotas 274
 gay travelers 72, 322
 geography 310
 geology 310
 Girón 115
 glossary 341
 gold 297
 Golfo de Urabá 167
 Guachalito 269-70
 Guadalupe 114-16
 Guane 110
 Guatapé 200-1
 guerrillas 302, 316-17
 Güicán 99-100

H

Hacienda Nápoles 195
 hammocks 326
 handicrafts 326
 Haynes Cay 173
 health 322
 highlights 8-17
 hiking 20-1, 32-3
 Cali 231
 Cerro de Monserrate (Bogotá) 56
 Cerro Monseratte (Güicán) 99-100
 Ciudad Perdida 154-5, 156
 El Peñón de los Muertos 99
 Finca La Montaña 226

Map Pages **000**
 Photo Pages **000**

Kasaguadua Natural Reserve 222
 Pance 236
 Páramo de Ocotá 96
 Parque Nacional Natural El Cocuy 12, 100-3, **12, 22**
 Providencia 179-81
 Reserva Natural Acaime 226
 historic buildings
 Capitolio Nacional 52
 Casa de Don Juan de Vargas 88
 Casa de las Cajas Reales 116
 Casa del Fundador Suárez Rendón 88
 Casa de Nariño 49
 Casona La Guaca 88
 Palacio de la Cultura Rafael Uribe Uribe 190
 Palacio San Carlos 163
 history 295-304
 Cartagena 121, 125
 cocaine 300-1
 colonial era 296
 FARC & paramilitaries 299-300
 independence 297
 Medellín 185
 Mompós 162
 San Andrés & Providencia 172
 Simón Bolívar 299
 Spanish conquest 295-6
 hitchhiking 333
 holidays 325-6
hormigas culonas 110
 horseback riding 34-6
 hostels 319
 hotels 319
 Hoyo Soplador 173
 Huila 238-53
 hyperbaric chambers 33

indigenous peoples 243, 306
 insurance 322-3
 internet access 323
 internet resources 19, 294
 Ipiales 257-8
 Isla Malpelo 270
 Isla Múcura 166
 Islas de San Bernardo 166
 Islas del Rosario 138-9,

139

itineraries 26-31, **26, 27, 28, 29**
 Iza 96

J

Jardín 204-5
 Johnny Cay National Regional Park 172-3
 joropo 307
 Joví 268
 Jurubidá 268-9

K

kayaking 34
 Leticia 281
 Reserva Natural Palmarí 290
 San Agustín 246
 San Gil 104
 kitesurfing 37
 Cabo de la Vela 159
 Cartagena 129
 Darién 237
 Lago Calima 237

L

La Comuna 13 185-9
 La Guajira Peninsula 10, 157-61, **10**
 La Loma 173
 Lago Calima 237
 Lago de Tota 96
 Lago Tarapoto 288
 Laguna de Guatavita 82
 Laguna de la Cocha 257
 Laguna del Otún 215
 Laguna Verde 256
 language 18, 336-41
 language courses 323
 Bogotá 58
 Cali 231
 Cartagena 130
 Medellín 191
 San Gil 105
 Las Gachas 115
 legal matters 323-4
 lesbian travelers 72, 322
 Leticia 280-7, **282**
 LGBTI travelers 72, 322
 lighthouses
 El Faro 160
 literature 292, 308
 local transportation 333-5
 Los Llanos 272-8, **273**
 accommodations 272
 climate 272
 food 272
 highlights 273

M

Macondo 147
 Manzales 206-10, **208**
 maps 324
 marijuana 317
 markets
 Bogotá 76
 Cartagena 129
 Silvia 243
 Villa de Leyva 92
 Márquez Gabriel García 147, 308
 measures 325
 Medellín 17, 185-200, **188, 190, 192, 17**
 accommodations 193-4
 activities 191
 courses 191
 drinking & nightlife 197
 entertainment 197-8
 festivals 193
 food 194-7
 history 185
 information 198-9
 shopping 198
 sights 185-91
 tours 191-2
 travel to/from 199
 travel within 199-200
 Mesa de Los Santos 117
 Minca 146-8
 Mirador Santa Cruz 119
 Mirador Torre Colpatria 56
 mobile phones 18, 327
mochilas 326
 Mocoa 250
 Mompós 162-5, **163**
 monasteries & convents
 Convento de la Popa 129
 Convento de los Franciscanos 95
 Convento del Santo Ecce Homo 93
 Convento & Iglesia de San Pedro Claver 127
 Monasterio de La Candelaria 89
 money 18, 19, 324-5
 Monguí 95-7
 monkeys 312
 monuments
 Cristo Rey 229
 Monumento a Bolívar 91
 Monumento a la India Catalina 128
 Monumento a la Raza 189
 Monumento a Los Colonizadores 206

Piedra de Bolívar 163
 motorcycle travel 333
 moto-taxis 335
 mountain biking 36-7
 Manzales 207
 Minca 146
 Salento 222
 San Gil 104
 Suesca 82
 museums & galleries 20
 Biblioteca Luis Ángel Arango 52
 Casa Colonial 116
 Casa de Don Juan de Vargas 88
 Casa del Fundador Suárez Rendón 88
 Casa de Rafael Núñez 128
 Casa Museo de Luis Alberto Acuña 88
 Casa Museo Etnocultural 288
 Casa Museo Gabriel García Márquez 147
 Casa Museo Mosquera 239
 Casa Museo Pedro Nel Gómez 189
 Centro de Interpretación de la Cestería de Bejucos 225
 Centro de Interpretación Natútama 288
 Centro de Investigaciones Paleontológicas 92
 Colección de Arte 52
 Convento & Iglesia de San Pedro Claver 127
 Espacio KB 57
 Galería Arte Uirapurú 281
 Lighthouse 179
 Maloka 57
 Museo Arqueológico 250
 Museo Arqueológico Calima 237
 Museo Arqueológico Eliécer Silva Célis 95
 Museo Arqueológico la Merced 229
 Museo Arquidiocesano de Arte Religioso 238
 Museo Botero 49
 Museo Casa de Bolívar 111
 Museo Casa de la Memoria 189
 Museo Colonial 52

Museo de Antioquia 191
 Museo de Arte Moderno (Cartagena) 128
 Museo de Arte Moderno de Medellín 189
 Museo de Arte Moderno La Tertulia 229
 Museo de Arte Moderno Ramírez Villamizar 116
 Museo de Arte Religioso La Merced 229
 Museo de Arte Religioso (Mongul) 95
 Museo de Arte Religioso (Santa Fe de Antioquia) 202
 Museo de Historia Natural 239
 Museo de la Independencia Casa del Florero 53
 Museo del Arte Religioso 163-4
 Museo del Carmen 86-7
 Museo del Oro (Bogotá) 55-6, 141, 254
 Museo del Oro (Pasto) 254
 Museo del Oro (Santa Marta) 141
 Museo del Oro Quimbaya 220
 Museo del Oro Zenú 127
 Museo Etnográfico 251
 Museo Etnográfico Amazónico 281
 Museo Guillermo Valencia 239
 Museo Histórico Policial 52
 Museo Juan del Corral 202
 Museo Militar 55
 Museo Nacional 56-7
 Museo Naval del Caribe 128
 Museo Paleontológico 253
 Museo Santa Clara 49
 Museo Taminango de Artes y Tradiciones 254
 Museum of Paleontology & Archaeology 110
 Palacio de la Inquisición 126-7
 Quinta de Bolívar 56
 Quinta de San Pedro Alejandrino 141
 music 23, 307-8

N
 Nariño 253-8
 national parks & reserves 20, 312-13, 314
 Área Natural Única Los Estoraques 119
 Ciénega la Caimanera 165
 El Pico Natural Regional Park 181
 Estación Septiembre 264
 Parque Nacional Natural Amacayacu 287
 Parque Nacional Natural Corales del Rosario y San Bernardo 138
 Parque Nacional Natural El Cocuy 100-3, **22**
 Parque Nacional Natural El Tuparro 278
 Parque Nacional Natural Ensenada de Utría 265
 Parque Nacional Natural Farallones de Cali 236
 Parque Nacional Natural Isla Gorgona 271
 Parque Nacional Natural Los Nevados 213-16, **214**
 Parque Nacional Natural (PNN) Old Providence McBean Lagoon 178
 Parque Nacional Natural Puracé 252
 Parque Nacional Natural Sierra de La Macarena 277
 Parque Nacional Natural Tayrona 149-52, **150-1, 22**
 Parque Natural Chicaque 83
 Parque Ucumari 219
 Recinto del Pensamiento 212
 Reserva Ecológica Río Blanco 212
 Reserva Natural Cañón de Río Claro 205
 Reserva Natural Gallito de la Roca 204
 Reserva Natural Palmari 290
 Reserva Natural Zacambú 290
 Santuario de Fauna y Flora Los Flamencos 158
 Santuario de Flora y Fauna de Iguaque 94-5
 Santuario de Flora y Fauna Malpelo 270
 Santuario Otún Quimbaya 218-19
 Volcán Galeras 254
 nature reserves 314, see also national parks & reserves
 Nemocón 60
 Nevado de Santa Isabel 215
 Nevado del Ruiz 215
 Nevado del Tolima 215-16
 newspapers 325
 Nobsa 96
 Norte de Santander 84, 116-19, **85**
 Nuquí 266-7

O
 Observatorio Astronómico 53
 Observatorio Astronómico Astrosur 252
 opening hours 19, 325
 orientation 323, **323**
 outdoor activities 32-7
 overland travel 318

P
 Pacific Coast 259-71, **260**
 accommodations 259
 climate 259
 highlights 260
 painting 309
 Palacio de la Cultura Rafael Uribe Uribe 190
 Palacio de la Inquisición 126-7
 Palacio San Carlos 163
 Palomino 152-3
 Pamplona 116-18
 Pance 236
 paragliding 34, 111, 191, 204
 paramilitaries 299-300, 302, 316-17
 parks & gardens
 Jardín Botánico del Pacífico 264
 Jardín Botánico del Quindío 219-20
 Jardín Botánico Eloy Valenzuela 111
 Jardín Botánico (Medellín) 191
 Los Yarumos 207
 Mundo Amazónico 281
 Parque de las Esculturas 189-226

parks & gardens *continued*

- Parque El Gallineral 103
- Parque Metropolitano
- Simón Bolívar 57
- Parque Para Las Artes 107
- Paso de Angel 93
- Pasto 253-7, **255**
- people 305-6
- Pereira 216-17
- Piedra del Peñol 201
- Pilón de Azúcar 160
- Plan Colombia 303
- planning 18-19
 - budgeting 19
 - calendar of events 23-5
 - Colombia's regions 38-40
 - internet resources 19
 - itineraries 26-31, **26, 27, 28, 29**
 - outdoor activities 32-7
 - travel seasons 18-19, 23-5
- plants 312
- Playa Blanca 140
- Playa de Belén 118-19
- Playa Mecana 264
- plazas
 - Parque José Prudencio Padilla 158
 - Plaza Central de Usaquén 57
 - Plaza de Bolívar 127
 - Plaza de la Aduana 128
 - Plaza de los Coches 128
 - Plaza Mayor 86
 - Plazoleta de las Esculturas 189
 - Plazoleta del Chorro de Quevedo 52-3
- police 318
- politics 292-4
- Popayán 238-43, **240-1**
- population 293, 306
- postal services 325
- pottery 326
- Pozos Azules 94
- Pozos Naturales 275
- Providencia 14, 170, 178-83, 311, **171, 180, 14, 22**
- accommodations 170
- climate 170
- food 170

- highlights 171
- public holidays 325-6
- Pueblito 150
- Puente de Boyacá 91
- Puente de Occidente 202
- Puente del Humilladero 238-9
- Puerta del Reloj 127
- Puerto Nariño 287-9
- Punta Gallinas 160-1
- Punta Huína 263-4

R

- rafting 34, *see also* white-water rafting
- Ráquira 93
- religion 293
- Reserva Natural Palmari 290
- Reserva Natural Zacambú 290
- Reserva Tanimboca 281
- resorts 319
- Revolutionary Armed Forces of Colombia, *see* FARC
- Río Claro 205-6
- Río Yavarí 289-90
- Riohacha 157-9
- river travel 276
- rock climbing 34
- Guatapé 200
- Guicán 100
- Medellín 191
- Mesa de Los Santos 117
- Suesca 82
- ruanas 326

S

- safe travel 76-7, 316-18
- Salento 222-5, **223**
- salsa 13, 24, 61, 231, 232, 307, **13**
- San Agustín 11, 244-8, **245, 11**
- San Andrés 170, 172-7, **171, 173, 174, 37**
- accommodations 170
- climate 170
- food 170
- highlights 171
- San Andrés de Pisimbalá 248
- San Francisco 167
- San Gil 17, 103-6, **104, 17**
- San José del Guaviare 275-6
- San Luis 173

- Santa Catalina 179
- Santa Cruz del Islote 166
- Santa Fe de Antioquia 201-4, **203**
- Santa Isabel 180
- Santa Marta 140-6, **142**
- Santander 84, 103-16, **85**
- Santos, Juan Manuel 292
- Santuario de Iguaque 94-5
- Santuario de Las Lajas 258
- Sapzurro 167-9
- scams 318
- scuba diving, *see* diving & snorkeling
- sea travel 330-1
- Semana Santa 23-4
- shopping 326
- language 339
- Sierra Nevada del Cocuy 97-103, **98**
- Silvia 243
- smoking 325
- snorkeling, *see* diving & snorkeling
- soccer 74-5, 306
- Sogamoso 95
- solo travelers 326
- Southwest Colombia 227-58, **228**
- accommodations 227
- climate 227
- food 227
- highlights 228
- Spanish conquest 295-6
- sports 306
- street names 323
- Suesca 82-3
- Sugamuxi 96
- surfing 262, 269, 270
- sustainable living 274, 287-9
- Sutamarchán 92

T

- Taganga 148-9
- Taller Centro Día 107
- taxes 319-20
- taxis 335
- Tayrona 155
- Teatro Colón 53-5
- tejo 75-6, 106, 223
- telephone services 326-7
- Termales 270-1
- Termales de Santa Rosa 217-18
- Termales San Vicente 218
- theft 317

- thermal baths
 - Agua Hirviendo 244
 - Ecotermales El Otoño 212
 - Termales Aguatibia 243-4
 - Termales Balneario 127
 - Termales de San Luis 100-19
 - Termales de Santa Rosa 217
 - Termales El Otoño 212-13
 - Termales San Vicente 218
 - Termales Tierra Viva 213
- Tibasosa 96
- Tierradentro 248-51, **249**
- time zones 18, 327
- tipping 325
- toilets 327
- Tolú 165-6
- Tópaga 96
- Torre de Chipre 206-7
- tourist information 327
- tours 334
 - Barichara 107
 - Bogotá 50-60, 75
 - Cali 229-30
 - Caño Cristales 277-8
 - Cartagena 129-30
 - Ciudad Perdida 154-7
 - El Cocuy 97
 - Finlandia 225-6
 - Guatapé 200
 - Islas de San Bernardo 166
 - Islas del Rosario 138-9
 - Jurubidá 268
 - Manizales 207
 - Medellín 191-2
 - Minca 146
 - Laguna de Guatavita 82
 - Leticia 281-3
 - Pablo Escobar 195
 - Parque Nacional Natural El Cocuy 101-2
 - Parque Nacional Natural Los Nevados 213-14
 - Popayán 239
 - Río Yavarí 289-90
 - Riohacha 158
 - Salento 223-4
 - Santa Marta 141-2
 - Taganga 149
 - Tolú 165
 - Villa de Leyva 89
- train travel 335
- transportation 329-35

language 339-40
 Willys jeep 220
 travel to/from Colombia 19, 329-31
 travel within Colombia 19, 331-5
 trekking, *see* hiking
 Tres Cruces 238
 Triganá 167
 Tunja 88
 Túquerres 256
 Turbo 166-7
 turtles 167, 264
 TV 325

U

Uribe, Álvaro 303-4

V

vacations 325-6
 Valle de Cocora 226

Valledupar 161-2
 vallenato 307
 Valley of the Sun 96
 Villa de Leyva 14, 86-92, **87, 14**
 Villavicencio 274-5
 Virgen Morenita 101
 Virgin of the Rosary 94
 visas 18, 328
 Volcán de Lodo El Totumo 140
 volcanoes
 Nevado de Santa Isabel 215
 Nevado del Ruiz 215
 Nevado del Tolima 215-16
 Volcán de Lodo El Totumo 140
 Volcán Galeras 254
 volunteering 328

W

waterfalls
 Caño Cristales 277
 Cascada Chocotalal 262
 Cascada de Amor 269
 Cascada de Marinka 146
 Cascada del Tigre 264
 Cascada Guatoque 93-4
 Cascada La Llanera 115
 Cascada Los Caballeros 115
 El Hayal 89
 Pozo Azul 146
 Salto del Aeropuerto 262
 weights 325
 whale-watching 11, 24, 36, 262, **11**
 white-water rafting 34
 San Agustín 246
 San Gil 103, 104

wildlife 20, 311-12
 wildlife reserves, *see* national parks & reserves
 Willys jeep 220
 windsurfing 37, 237
 women travelers 328
 woodwork 326
 work 328

Z

Zipaquirá 60
 ziplining, *see* canopying
 Zona Cafetera 12, 184-5, 206-26, **186-7, 12**
 accommodations 184
 climate 184
 food 184
 highlights 186-7

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
- Hut/Shelter

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

Kevin Raub

Bogotá Atlanta native Kevin Raub started his career as a music journalist in New York, working for *Men's Journal* and *Rolling Stone* magazines. He ditched the rock 'n' roll lifestyle for travel writing and has written nearly 50 Lonely Planet guides, focused mainly on Brazil, Chile, Colombia, USA, India, the Caribbean and Portugal. Raub also contributes to a variety of travel magazines in both the USA and UK. Along the way, the self-confessed hophead is in constant search of wildly

high IBUs in local beers. Follow him on Twitter and Instagram (@RaubOnTheRoad). Raub spent seven years on Brazilian soil, canvassing the South American Giant one caipirinha at a time on his way to getting to know 22 Brazilian states. A well-known Brazil expert, he also handled all of Lonely Planet's on-the-ground social media coverage during the FIFA 2014 World Cup. Raub has contributed to a variety of publications including *Travel+Leisure*, *Condé Nast Traveller* and *New York Times T Magazine*, among others. Raub continues pounding the world's pavements with one goal in mind: Membership in the Traveler's Century Club before the age of 50. His country count currently stands at 86. Kevin also worked on the Plan Your Trip chapters

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

Jade Bremner

Curator Jade has been a journalist for more than a decade. She has lived in and reported on four different regions. Wherever she goes she finds action sports to try – the weirder the better – and it's no coincidence that many of her favorite places have some of the best waves in the world. Jade has edited travel magazines and sections for *Time Out* and *Radio Times* and has contributed to *The Times*, *CNN* and *The Independent*. She feels privileged to share tales from this

wonderful planet we call home and is always looking for the next adventure.

Alex Egerton

Boyacá, Santander & Norte de Santander; Medellín & Zona Cafetera; Cali & Southwest Colombia, Pacific Coast

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. Alex also worked on the Survival Guide chapters.

Tom Masters

Caribbean Coast; San Andrés & Providencia; Los Llanos; Amazon Basin

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 childhood spent in the English countryside, as an adult Tom has always called London, Paris and Berlin home. He currently lives in Berlin and can

be found online at www.tommasters.net. 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. He also spent several years 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 and still returns regularly to the former Soviet Union for work. His most recent projects include guides to the Russian Far East, Central Africa and Colombia. Tom also worked on the Understand chapters.

OVER MORE
PAGE WRITERS

Published by Lonely Planet Global Limited

CRN 554153

8th edition – Aug 2018

ISBN 978 1 78657 061 1

© Lonely Planet 2018 Photographs © as indicated 2018

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.'