

Costa Rica

THIS EDITION WRITTEN AND RESEARCHED BY

Mara Vorhees, Ashley Harrell, Anna Kaminski

PLAN YOUR TRIP

Welcome to Costa Rica	6
Costa Rica Map	8
Costa Rica's Top 20	10
Need to Know	22
First Time Costa Rica	24
What's New	26
If You Like	27
Month by Month	30
Itineraries	33
Activities Guide	40
Travel with Children	50
Eat & Drink Like a Local	53
Regions at a Glance	58

ON THE ROAD

SAN JOSÉ	62
-----------------	-----------

CENTRAL VALLEY & HIGHLANDS

Alajuela & the Northern Valley	106
Alajuela	106
Parque Nacional Volcán Poás	111
Atenas	113
Grecia	113
Sarchí	114
Zarcero	115
Bajos del Toro	115
San Ramón	119

Heredia Area	120
Heredia	120
Barva	123
San Isidro de Heredia	124
Cartago Area	125
Cartago	125
Parque Nacional Volcán Irazú	127
Valle de Orosi	128
Turrialba Area	132
Turrialba	132
Monumento Nacional Arqueológico Guayabo	135
Parque Nacional Volcán Turrialba	136

OXCAART WHEEL, SARCHÍ
P114

Contents

CARIBBEAN

COAST 138

The Atlantic Slope 139

Parque Nacional
Braulio Carrillo 139

Guápiles & Around 143

Siquirres 144

Puerto Limón 145

Moin 150

Northern Caribbean... 151

Parismina 151

Parque Nacional

Tortuguero 152

Tortuguero Village 157

Barra del Colorado 162

Southern Caribbean... 163

Reserva Biológica

Hito-Cerere 163

Cahuita 163

Parque Nacional

Cahuita 170

Puerto Viejo

de Talamanca 171

Playa Cocles, Playa

Chiquita & Punta Uva ... 181

Manzanillo 186

Refugio Nacional

de Vida Silvestre

Gandoca-Manzanillo ... 186

Bribri 188

Sixaola 189

NORTHWESTERN

COSTA RICA 191

Monteverde & Around .. 193

Monteverde

& Santa Elena 193

Bosque Nuboso

Monteverde 209

InterAmericana

Norte 213

Montes de Oro 213

Cañas 215

Volcán Tenorio
& Around 216

Volcán Miravalles
& Around 220

Parque Nacional
Palo Verde 221

Liberia 223

Parque Nacional
Rincón de la Vieja 228

Sector Santa Rosa 233

Refugio Nacional
de Vida Silvestre

Bahía Junquillal 236

La Cruz 237

Bahía Salinas 238

ARENAL &

NORTHERN

LOWLANDS 241

Arenal & Around 244

La Fortuna 244

Parque Nacional
Volcán Arenal 256

El Castillo 257

Laguna de Arenal 262

Tilarán 266

Northern Lowlands... 268

Upala 268

Refugio Nacional
de Vida Silvestra

Caño Negro 268

Los Chiles 270

San Rafael de

Guatuso 273

Muelle de San Carlos ... 273

Ciudad Quesada
(San Carlos) 274

Boca Tapada 275

Sarapiquí Valley 276

San Miguel 276

La Virgen 277

Chilamate & Around 279

Puerto Viejo
de Sarapiquí 281

Estación Biológica

La Selva 282

Horquetas & Around 283

PENÍNSULA

DE NICOYA 285

Northern

Peninsula 288

Playa del Coco 288

Playa Hermosa 291

Playa Ocotal 292

Bahía Potrero 293

Playa Grande 298

Playa Tamarindo 301

Playas Avellanas
& Negra 307

Playa Junquillal 309

Santa Cruz 310

Central Peninsula..... 310

Nicoya 310

Parque Nacional

Barra Honda 311

Nosara & Around 312

Refugio Nacional
de Fauna Silvestre

Ostional 319

Playa Sámara 320

Playa Carrillo 324

Islita & Around 325

Playas San
Miguel & Coyote 326

Southern

Peninsula 327

Mal País

& Santa Teresa 328

Reserva Natural
Absoluta Cabo Blanco... 335

Cabuya 336

Montezuma 337

Playas Pochote
& Tambor 342

Refugio Nacional
de Vida Silvestre Curú... 343

Paquera 344

ON THE ROAD

VOLCÁN ARENAL P256

Islands Near	
Bahía Gigante	344
Playa Naranjo	345

CENTRAL PACIFIC COAST ... 347

Puntarenas to Parrita 350

Puntarenas	351
Parque	
Nacional Carara	354
Tárcoles & Around	356
Playa Herradura	357
Jacó	358
Playa Hermosa	365
Playa Esterillos	366

Parque Nacional Manuel Antonio & Around 370

Quepos	370
Quepos to	
Manuel Antonio	375
Manuel Antonio	
Village	381

Parque Nacional	
Manuel Antonio	383

La Costa Ballena 386

Matapalo	387
Hacienda Barú National	
Wildlife Refuge	387

Dominical	390
Escaleras	395
Uvita	396
Parque Nacional	
Marino Ballena	399
Ojochal	400

Parque Nacional Isla del Coco 402

SOUTHERN COSTA RICA & PENÍNSULA DE OSA 405

The Road to Chirripó 408

San Gerardo	
de Dota	409

Parque Nacional	
Los Quetzales	411
Cerro de la Muerte	411
San Isidro de	
El General	412
San Gerardo de Rivas ...	414
Parque Nacional	
Chirripó	416

The Road to La Amistad 420

Reserva	
Biológica Dúrika	420
Reserva	
Indígena Boruca	420
Palmar	421
Neily	422
Paso Canoas	423

Contents

UNDERSTAND

Costa Rica Today	462
History	465
The Tico Way of Life ...	474
Landscapes & Ecology	479

SURVIVAL GUIDE

Directory A–Z	504
Transportation	516
Language	525
Index	534
Map Legend	543

**PARQUE NACIONAL
CORCOVADO P439**

Sierpe	427
Humedal Nacional Térraba-Sierpe	428
Bahía Drake	429
Rancho Quemado	435
Bahía Drake to Corcovado	435
Parque Nacional Corcovado	439
Carate	443
Cabo Matapalo	444
Puerto Jiménez	445
Dos Brazos	449
Reserva Forestal Golfo Dulce	451
Golfo Dulce	453
Golfito	453
Parque Nacional Piedras Blancas	455
Zancudo	455
Pavones	457

San Vito	423
Parque Internacional La Amistad	425
Península de Osa	427

SPECIAL FEATURES

Off-the-Beaten-Track Planning Map	38
Activities Guide	40
Surf Breaks Map	43
Turtles of the Caribbean	154
Life in the Cloud Forest	210

Undiscovered Nicoya ..	296
Surfing the Peninsula	314
Reserves of the Central Pacific Coast ...	388
Wildlife Guide	493
Food Glossary	531

Itineraries

2 WEEKS Essential Costa Rica

This is the trip you've been dreaming about: a romp through paradise with seething volcanoes, tropical parks and ghostly cloud forests.

From **San José**, beeline north to **La Fortuna**. After a refreshing forest hike on the flanks of **Volcán Arenal**, soak in the country's best hot springs. Then catch a boat across Laguna de Arenal, and a bus to **Monteverde**, where you might encounter the elusive quetzal on a stroll through the **Reserva Biológica Bosque Nuboso Monteverde**.

Next: beach time. Head west to the biggest party town in Guanacaste, **Playa Tamarindo**, and enjoy the ideal surf, top-notch restaurants and rowdy nightlife.

Continuing south, visit waterfalls and linger a bit in chilled-out **Montezuma**, where you can connect via jet boat to **Jacó**, another town with equal affection for surfing and partying. Spend half a day busing to Quepos, the gateway to **Parque Nacional Manuel Antonio**. A full day in the park starts with some jungle hikes and wildlife-watching and ends with a picnic and a dip in the park's perfect waters.

Northern Costa Rica

After landing in **San José**, make for the hanging bridges and scenery of the **Reserva Biológica Bosque Nuboso Monteverde**. Watching the mist roll over the dense forests is a thrill, never mind the dizzying zip lines and aerial walkways.

Now, hop on a bus for **Volcán Arenal**, the country's biggest active volcano. Though it's not spitting lava, Arenal remains an incredible sight. Hikes can be finished with a soak in the local hot springs.

Leave the tourists behind and hit the ecolodges of the northern lowlands. After a couple days of connecting with easygoing Ticos, make for **La Virgen** to raft the white water of **Río Sarapiquí**.

Devote at least a few days to the beach. First stop: **Playa Tamarindo**, to party, sample some of the country's best cuisine and learn to surf. During turtle season, **Playa Grande** will be hosting a horde of nesting leatherbacks, and the humans often offer equally illuminating displays.

Stay put or take a bus south to enjoy the sand and contemporary cuisine at **Playa Sámara** or swells at **Mal País & Santa Teresa**. Wind down your trip with yoga in **Montezuma** and head back by boat and bus to San José via **Jacó**, where you can catch some last rays of sunshine and a decadent meal.

2 WEEKS Pacific Coast Explorer

Kick things off with **Parque Nacional Carara**, home to enchanting scarlet macaws, and spend a few hours hiking up and down the coast. Then head south to **Quepos**, a convenient base for the country's most popular national park, **Parque Nacional Manuel Antonio**. Here the rainforest sweeps down to meet the sea, providing refuge for rare animals, including the endangered squirrel monkey.

Continue south, stopping to sample the roadside *ceviche* stands, and visit **Hacienda Barú National Wildlife Refuge** for some sloth-spotting, or keep heading south to **Dominical** in search of waves. For deserted beach wandering, continue on to **Uvita**, where you can look for whales spouting offshore at **Parque Nacional Marino Ballena**.

From Uvita, continue to the **Península de Osa**, where you'll set out on journeys through the country's top national park for wildlife-viewing. Emerge at the northern end in remote **Bahía Drake**, where you'll swim in paradisiacal coves. Return to civilization via ferry through Central America's longest stretch of mangroves to **Sierpe**, home of the ancient stone spheres.

2 WEEKS Southern Costa Rica & Osa

Hands down the best itinerary for adventurers, this is the wilder side of Costa Rica.

Either head down the Pacific coast or fly into **Puerto Jiménez**, gateway to Península de Osa. Here you can spend a day or so kayaking the mangroves and soaking up the charm.

The undisputed highlight of the Osa is **Parque Nacional Corcovado**, the crown jewel of the country's national parks. Spend a few days exploring jungle and beach trails with a local guide, whose expert eyes will spot tapirs and rare birds; trekkers willing to get down and dirty can tackle a through-hike of the park.

Return to Puerto Jiménez and travel up the Pacific Costanera Sur to **Uvita**, where you can wander empty beaches, surf and snorkel at **Parque Nacional Marino Ballena**. Then it's off to the mountains. Link together buses for **San Gerardo de Rivas**, where you can spend a day acclimating to the altitude and hiking through the **Cloudbridge Nature Reserve**. End the trip with an exhilarating two-day adventure to the top of **Cerro Chirripó**, Costa Rica's highest peak.

10 DAYS Caribbean Coast

Latin beats change to Caribbean rhythms as you explore the ‘other Costa Rica.’

Hop on the first eastbound bus out of **San José** for Cahuita, capital of Afro-Caribbean culture and gateway to **Parque Nacional Cahuita**. Decompress in this mellow village before moving on to **Puerto Viejo de Talamanca**, the Caribbean’s center for nightlife, cuisine and all-round positive vibes.

From Puerto Viejo, rent a bicycle and ride to Manzanillo, jumping-off point for snorkeling, kayaking and hiking in **Refugio Nacional de Vida Silvestre Gandoca-Manzanillo**.

To fall further off the map, grab a boat from Moín to travel up the canal-ribboned coast to **Tortuguero**, where you can watch nesting turtles. But the real reason you’re here is to canoe the mangrove-lined canals of **Parque Nacional Tortuguero**, Costa Rica’s mini-Amazon. After spotting your fill of wildlife, head back to San José via water taxi and bus through the tiny town of Cariari and then **Guápiles**, an ideal base for gazing at open farmland and exploring **Parque Nacional Braulio Carrillo**.

10 DAYS Central Valley

The Central Valley circuit is all about (lightly) sleeping volcanoes, strong cups of coffee and the spiritual core of the country – all sans the madding crowds. Begin the scenic route of volcanoes by hiking the volcanic lakes and trails surrounding **Volcán Poás**, one of Costa Rica’s most accessible glimpses into an active crater.

Move on to **San Isidro de Heredia** for a close encounter with rescued baby sloths and toucans and a taste of the region’s chocolate history. With the geological and culinary wonders complete, raft the **Río Pacuare**, one of the country’s best white-water runs and providing some of Central America’s most scenic rafting.

Move on to **Monumento Nacional Arqueológico Guayabo**, the country’s only significant archaeological site, protecting ancient petroglyphs and aqueducts. Finally, swing south into the heart of the **Valle de Orosi**, Costa Rican coffee country, and take the caffeinated 32km loop passing the country’s oldest church and endless green hills. End on a spiritual note at the country’s grandest colonial-era temple, the **Basílica de Nuestra Señora de Los Ángeles** in **Cartago**.

Above: Refugio
Nacional de Vida
Silvestre Gandoca-
Manzanillo (p186)

Right: Valle de Orosi
(p128)

SATHISH JOYTHIMANAR / GETTY IMAGES ©

Off the Beaten Track: Costa Rica

BOCA TAPADA AREA

Travel through a Tico Costa Rican heartland of pineapple plantations to discover the pristine rainforest of Refugio Nacional de Vida Silvestre Mixto Maquenque. (p275)

LA GAVILANA HERBS & ART

This bake shop and gallery offers two-day 'extreme hikes' between El Castillo and San Gerardo (near Santa Elena) that traverse old-growth forests and raging rivers. (p258)

PLAYA PALO SECO

A dirt road through palm plantations winds up at a 6km finger of isolated black-sand beach, and nearby mangroves to explore by boat. (p367)

MATAPALO

Not far off the Costanera Sur, but surprisingly lightly trodden, Matapalo doesn't have much more than kilometers of gray-sand beach and wild waves for the more experienced surfing set. (p387)

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 Dublin, 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

Mara Vorhees

Coordinating Author, Northwestern Costa Rica, Arenal & Northern Lowlands, Península de Nicoya

In 20 years of travel to Costa Rica, Mara has spotted 162 species of birds, all four New-World monkeys, anteaters, sloths, tapirs, peccaries, coatis, agoutis, a kinkajou and a jaguarundi. None of it, she attests, is quite as wild as her 5-year-old twins, who accompanied her while hiking, swimming, snorkeling, surfing, zippling, rafting, birding and horseback riding around Costa Rica.

Mara has written many guidebooks for Lonely Planet, including *Central America on a Shoestring* and *Belize*. When not spying on sloths, she lives in Somerville, Massachusetts, with her husband, two kiddies and two kitties. Follow her adventures at www.havetwinswilltravel.com.

Ashley Harrell

San José, Central Valley & Highlands, Caribbean Coast When Ashley was 12, her dad took her on a medical mission to León, Nicaragua, where she remembers diving into a muddy swimming hole, devouring whole fried fish (eyeballs included) and downing her first beer. Twenty years and thousands of beers later, Central America enticed her again, and she moved to Costa Rica to be closer to sloths and work as a journalist, eventually enlisting with Lonely Planet. The

'research' for this guidebook involved sampling the capital's new farm-to-table restaurants, befriending a crocodile whisperer and exploring far-flung corners of the Caribbean, where she spotted a great jacamar and broke her flip-flops. Ashley also wrote the Plan Your Trip section.

Anna Kaminski

Central Pacific Coast, Southern Costa Rica & Península de Osa This was Anna's second research trip to Costa Rica and on this occasion she was lucky enough to tackle the southern part of the country – with the best dining scene, most rugged mountain and jungle trekking and the best opportunities to delve into indigenous culture. With a university background in the history and culture of Latin America, Anna has been traveling all over this part of the world for nearly

15 years. She tweets at @ACKaminski. Anna also wrote the Understand Costa Rica and Survival Guide sections.

Published by Lonely Planet Global Limited

CRN 554153

12th edition – October 2016

ISBN 978 1 78657 112 0

© 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 can 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.'