

Costa Rica

Ashley Harrell,
Jade Bremner, Brian Kluepfel

PLAN YOUR TRIP

Welcome to Costa Rica . . .	6
Costa Rica's Top 21	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	40
Travel with Children . . .	48
Eat & Drink	
Like a Local	51
Regions at a Glance . . .	56

ON THE ROAD

SAN JOSÉ	60
Sights	62
Activities	69
Tours	70
Sleeping	71
Eating	79
Drinking & Nightlife	89
Entertainment	91
Shopping	93
Information	95

Alajuela	104
Parque Nacional Volcán Poás	109
Atenas	110
Grecia	111
Sarchí	112
Zarcelero	113
Bajos del Toro	113
San Ramón	114
Heredia Area	116
Heredia	116
Barva	119
San Isidro de Heredia	120
Cartago Area	121
Cartago	121

CENTRAL VALLEY & HIGHLANDS	101
Alajuela & the Northern Valley	104

COFFEE SACKS, MONTEVERDE P191

PARQUE NACIONAL VOLCÁN IRAZÚ P122

Contents

Parque Nacional Volcán Irazú.....	122
Valle de Orosi.....	123
Turrialba Area.....	128
Turrialba.....	129
Monumento Nacional Arqueológico Guayabo... ..	135

CARIBBEAN COAST..... 136

The Atlantic Slope.....	137
Parque Nacional Braulio Carrillo.....	137
Guápiles & Around.....	141
Siquirres.....	142
Puerto Limón.....	143
Moin.....	147

CART WHEEL, SARCHÍ P112

Northern Caribbean... 148	
Parismina.....	148
Parque Nacional Tortuguero.....	149
Tortuguero Village.....	151
Barra del Colorado.....	157
Southern Caribbean... 161	
Reserva Biológica Hitoy-Cerere.....	161
Cahuita.....	162
Parque Nacional Cahuita.....	168
Puerto Viejo de Talamanca.....	170
Playa Cocles, Playa Chiquita & Punta Uva... ..	180
Manzanillo.....	185
Refugio Nacional de Vida Silvestre Gandoca-Manzanillo....	186
Sixaola.....	188

NORTHWESTERN COSTA RICA..... 189

Monteverde & Around... 191	
Monteverde & Santa Elena.....	191
Bosque Nuboso Monteverde.....	210
InterAmericana Norte..... 212	
Montes de Oro.....	212
Volcán Tenorio Area.....	214
Volcán Miravalles Area... ..	219
Parque Nacional Palo Verde.....	220
Liberia.....	222
Parque Nacional Rincón de la Vieja.....	227
Sector Santa Rosa.....	230
Refugio Nacional de Vida Silvestre Bahía Junquillal.....	233
La Cruz.....	234
Bahía Salinas.....	236

ARENAL & NORTHERN LOWLANDS..... 239

Arenal & Around..... 242	
La Fortuna.....	242
Parque Nacional Volcán Arenal.....	254
El Castillo.....	255
Laguna de Arenal.....	260
Tilarán.....	265
Northern Lowlands... 266	
Upala.....	266
Refuge Nacional de Vida Silvestre Caño Negro.....	267
Los Chiles.....	271
San Rafael de Guatuso... ..	273
Muelle de San Carlos... ..	273
Ciudad Quesada (San Carlos).....	274
Boca Tapada Area.....	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	
Playas del Coco.....	288
Playa Hermosa.....	291
Playa Ocotal.....	292
Bahía Potrero.....	293
Playa Grande.....	298
Playa Tamarindo.....	300
Playas Avellanas & Negra.....	307
Playa Junquillal.....	309

ON THE ROAD

HUMMINGBIRD IN BOSQUE NUBOSO MONTEVERDE P210

REFUGIO NACIONAL DE VIDA SILVESTRE GANDOCA-MANZANILLO P186

IVAN KUZMIN/GETTY IMAGES ©

KRYSISIA CAMPOS/GETTY IMAGES ©

Santa Cruz.....	310
Central Peninsula.....	310
Nicoya.....	310
Parque Nacional Barra Honda.....	312
Nosara Area.....	313
Refugio Nacional de Fauna Silvestre Ostional ..	317
Playa Sámara.....	321
Playa Carrillo.....	325

Islita Area.....	326
Playas San Miguel & Coyote.....	327
Southern Peninsula... ..	328
Mal País & Santa Teresa.....	328
Cabuya.....	334
Montezuma.....	335
Playas Pochote & Tambor.....	342
Refugio Nacional de Vida Silvestre Curú	343
Paquera.....	344
Islands near Bahía Gigante.....	345
Playa Naranjo.....	346

CENTRAL PACIFIC COAST..... 347

Puntarenas to Playa Seco.....	350
Puntarenas.....	351
Around Puntarenas.....	356
Parque Nacional Carara.....	356

Tárcoles & Around.....	358
Playa Herradura.....	359
Jacó.....	361
Playa Hermosa.....	368
Playa Esterillos.....	370
Parque Nacional Manuel Antonio & Around.....	371
Quepos.....	371
Quepos to Manuel Antonio.....	377
Manuel Antonio Village	383
Parque Nacional Manuel Antonio.....	384
Quepos to Uvita.....	387
Matapalo.....	388
Hacienda Barú National Wildlife Refuge.....	389
Dominical.....	389
Escaleras.....	396
Uvita.....	397
Parque Nacional Marino Ballena.....	401
Ojochal.....	402

Contents

UNDERSTAND

Costa Rica Today	462
History	465
The Tico Way of Life.....	474
Landscapes & Ecology.....	479
Costa Rica Wildlife Guide	493

KRISIA CAMPOS/GETTY IMAGES ©

CAPUCHIN MONKEYS,
PARQUE NACIONAL MANUEL
ANTONIO P384

SURVIVAL GUIDE

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

SOUTHERN COSTA RICA & PENÍNSULA DE OSA..... 405

The Road to Chirripó... 408

San Gerardo de Dota... 409	
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 Indígena Boruca	420
Palmar	421
Neily	422
Paso Canoas	422
San Vito	423
Parque Internacional La Amistad	424

To Corcovado via Bahía Drake..... 425

Sierpe.....	425
-------------	-----

Humedal Nacional Térraba-Sierpe	426
Bahía Drake.....	427
Rancho Quemado	432
Bahía Drake to Corcovado	433
Parque Nacional Corcovado	434

To Corcovado via Puerto Jiménez..... 438

Carate.....	439
Cabo Matapalo	440
Puerto Jiménez.....	441
Dos Brazos	446
Reserva Forestal Golfo Dulce	447

Golfo Dulce..... 449

Golfito	449
Parque Nacional Piedras Blancas	451
Zancudo.....	454
Pavones	455

Parque Nacional Isla del Coco 458 |

SPECIAL FEATURES

Turtles of the Caribbean	158
Life in the Cloud Forest	196
Undiscovered Nicoya ..	294
Surfing the Península ..	318
Reserves of the Central Pacific Coast ..	354
Wildlife Guide	493

Itineraries

2 WEEKS Essential Costa Rica

This is the trip you've been dreaming about: a romp through paradise with seething volcanoes, tropical parks, warm-water beaches 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 do the classic jeep-boat-jeep run across Lake Arenal to **Monteverde**, where you might encounter the elusive quetzal on a stroll through the **Bosque Nuboso Monteverde**.

Next: beach time. Head west to the biggest party town in Guanacaste, **Playa Tamarindo** (or head to Mal País/Santa Teresa) 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 speedboat 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.

2
WEEKS

Northern Costa Rica

Tiptoe cloud-forest bridges and feel the lava bubbling below hot springs. Wander the zen quiet of the swampy lowlands, vibrant with avians, before basking in the bath-warm Pacific.

From **San José**, make for the **Bosque Nuboso Monteverde** to watch mist roll over dense forest and dare dizzying ziplines 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. Finish your hikes with a soak in the hot springs.

Leave the tourists behind at the lowland ecolodges of Caño Negro or Boca Tapada. After a couple of days connecting with easygoing Ticos, make for **La Virgen** to raft the white water of **Río Sarapiquí**.

Beach time! First stop: **Playa Tamarindo**, to party, sample some of the country's best cuisine and learn to surf. During turtle season, **Playa Grande** hosts hordes of nesting leatherbacks.

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

2 WEEKS Pacific Coast Explorer

Here jungle touches ocean and fresh fish practically leap onto your plate.

Kick things off with **Parque Nacional Carara**, 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 a refuge for rare animals, including the endangered squirrel monkey.

Continue south, stopping at 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 beaches, continue on to **Uvita**, where you can look for whales spouting offshore at **Parque Nacional Marino Ballena**.

From Uvita, move south to the far-flung **Península de Osa**, where you'll journey through the country's top national park for wildlife-viewing. Emerge at the northern end in lush, 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 to ancient stone spheres.

2 WEEKS Southern Costa Rica

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 surf, snorkel and look for whales 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 an 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 good 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-ribbed coast to **Tortuguero**, where you can watch nesting green and leatherback 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 – centering on volcanoes, waterfalls and strong cups of coffee – explores the spiritual core of the country, all sans the madding crowds.

Begin at **San Isidro de Heredia** for a close encounter with rescued baby sloths and toucans and a taste of the region’s chocolate history. Hike around **Volcán Irazú**, at 3432m the largest and highest active volcano in Costa Rica, and peer right into its crater. With geological and culinary wonders covered, raft your way along the **Río Pacuare**, one of the country’s best white-water runs and with 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 Costa Rica’s grandest colonial-era temple, the **Basílica de Nuestra Señora de Los Ángeles** in **Cartago**.

COLIN D. YOUNG/SHUTTERSTOCK ©

Top: Volcán Arenal
(p254)
Bottom: Bahía Drake
(p427)

CAMPHOTO/GETTY IMAGES ©

Off the Beaten Track: Costa Rica

BOCA TAPADA AREA

Travel through a Tico 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. (p259)

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. (p371)

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. (p388)

PACIFIC
OCEAN

PARISMINA

This far-flung spit of sand between canal and Caribbean Sea has only the barest bones of tourist-oriented infrastructure and not a lot of action besides turtle conservation and kayaking the local canals. (p148)

SELVA BANANITO

One of the country's most secluded and delightful ecolodges offers wildlife encounters, delicious meals and comfy cabins made from recycled hardwood atop Caribbean-style stilts. (p162)

PARQUE INTERNACIONAL LA AMISTAD

The country's deepest, most impenetrable wilderness lies in this vast park that spans both Costa Rica and Panama. Encompassing numerous life zones, the forest's diversity is truly awesome. (p424)

LUNA LODGE

Up a winding road into the mountains, this remote ecolodge borders Parque Nacional Corcovado and is run by an infectiously passionate conservationist. (p439)

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

Ashley Garver, Bridget Bero, David Callow, Deborah Weisinger, Edward Stiel, Federica Peruzzi, Iris Köster, Jean-Sebastien Goupil, Joan McConnell, John Shepherd, Kimberly Hayward, Marc Van-pé, Monika Schindler, Pascale Braam, Rebecca Kass, Shawn Smith, Susana Jimeno, Tommy Crabeels

for his informative guiding services, Gregg from Costa Rica Surf School, for showing me the Caribbean's best breaks, and Harriet Sinclair for her impressive 4WD driving skills. Plus, Nelson Torres and Julia Vaughns for their endless contacts book and helpfulness, and to everyone working hard behind the scenes – Chere Broughton, Dianne and Jane, and Neill Coen.

AUTHOR THANKS

Ashley Harrell

Thanks to: editor Bailey Freeman for her kindness/wisdom, co-authors Jade Bremner and Brian Kluepfel for general awesomeness, Ronni and Mack Harrell for the support/dog-sitting, Adele Fox for being the best Gumpy, Genna Marie and Sean Davis for the helpful info/ endless entertainment/ undying friendship, Alejandro López-Meño for the time/expertise, Andy Lavender for stalking quetzals and cheesemakers with me, Jonathan Harris for his kindness and his genius, and finally, the knowledgeable/ hilarious/eternally accommodating Stacey Auch for leading me up mountains and beyond. Love you.

Jade Bremner

Gracias to helpful destination editor Bailey Freeman for her quick responses and support. Thanks also to local experts Ludrick Mcloud,

Brian Kluepfel

To Paula Paz, my wife, you were there, even though you weren't, you know?

Muchas gracias to Wilfredo de Cabuya, Marlon y Pippa de Bijagua, Ernesto y Joel de Cano Negro, Sonia de La Fortuna, Lieke de Junquillal (¡Viva Mandela!), Carole and Sjull de Quebec and Holland, Tony de Avellanas, Mariano de Tamarindo for fixing my computer, and my great LP colleagues, Bailey, Jade and Ashley.

And to the Flying Taco of Samara and La Fortuna Pub – thanks for letting me sing in your bars.

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: Red-eyed tree frog, Marco Simoni/AWL ©

THIS BOOK

This 13th edition of Lonely Planet's *Costa Rica* guidebook was researched and written by Ashley Harrell, Jade Bremner and Brian Kluepfel. This guidebook was produced by the following:

Destination Editor Bailey Freeman

Product Editors Kate James, Saralinda Turner

Senior Cartographer Corey Hutchison

Assisting Cartographer James Leversha

Book Designer Jessica Rose

Assisting Editors Sarah

Bailey, Katie Connolly, Lucy Cowie, Melanie Dankel, Andrea Dobbin, Emma Gibbs, Charlotte Orr, Tamara Sheward

Cover Researcher Naomi Parker

Thanks to Carolyn Boicos, Hannah Cartmel, Andi Jones, Claire Naylor, Karyn Noble

Lonely Planet

Index

A

accommodations 24, 504-6,
see also individual locations
 language 525-6

activities 30-2, 40-7, *see also individual activities*

addresses 510

aerial trams 144, 513

air travel
 to/from Costa Rica 516-17
 within Costa Rica 519-20,
520

Alajuela 104-9, **106**

Alvarado Quesada,
 Carlos 463

amphibians 283, 435, 497,
17, 44, 496-7

animal bites 508

animals, *see wildlife, individual animals*

aquariums 351

archaeological sites
 Finca Cántaros 423
 Monumento Nacional Arqueológico Guayabo 135
 Sitio Arqueológico Finca 6 426
 Turtle Trap 385

area codes 23

Arenal area 57, 239-66,
240-1
 climate 239
 food 239
 highlights 240-1, **240-1**
 parks & reserves 242
 transportation 242
 wildlife-watching 239

Arias Sánchez, Óscar 470,
 471, 473

art galleries. *see galleries*

arts 477-8
 tours 71

Atenas 110-11

Atlantic Slope 137-48

ATMs 510

B

B&Bs 504

Bahía Ballena 342-3

Bahía Drake 427-32,
428, 37

Bahía Gigante 345-6

Bahía Potrero 293-8

Bahía Salinas 236-8

Bajos del Toro 113-14

banana industry 143, 470-1
 bargaining 25, 510

Barra del Colorado 157-61

Barrio Amón 66

Barrio Escalante 69

Barva 119-20

bathrooms 513

beaches 27
 best for children 49-50

Boca Barranca 356

Cahuita 162

La Playita 377

Nosara area 313, **318-19, 484**

Parque Nacional Cahuita 169

Playa Avellanas 307-9

Playa Bejuco 326

Playa Blanca (Cahuita) 162, **481**

Playa Blanca (Punta Leona) 360

Playa Blanca (Reserva Forestal Golfo Dulce) 447

Playa Brasilito 297

Playa Cacao 449

Playa Caletas 433

Playa Carrillo 325-6, **294**

Playa Cativo 458

Playa Cocalito 433

Playa Cocles 180-1

Playa Cocolito 335

Playa Conchal 297-8

Playa Corzalito 326

Playa Coyote 327-8

Playa Doña Ana 356

Playa El Carmen 329

Playa Espadilla 385

Playa Espadilla Sur 385

Playa Esterillos 370-1

Playa Flamingo 296

Playa Garza 313

Playa Grande (Península de Nicoya) 298-300, 318

Playa Grande (Montezuma) 338

Playa Guiones 313

Playa Hermosa (central Pacific coast) 368-70, **392**

Playa Hermosa (Península de Nicoya) 291-2

Playa Hermosa (Santa Teresa) 329

Playa Herradura 359-61

Playa Junquilla 309-10

Playa los Cedro 334

Playa Mantas 360

Playa Manuel Antonio 385

Playa Manzanillo 329

Playa Matapalo 440

Playa Montezuma 338

Playa Naranjo 231-2, 346, **208**

Playa Negra (Cahuita) 162

Playa Negra (Península de Nicoya) 307-9, 318

Playa Nicuesa 458

Playa Ocotol 292-3

Playa Palo Seco 371

Playa Pan de Azúcar 298

Playa Pan Dulce 440

Playa Paluda 313

Playa Pochote 342-3

Playa Puerto Escondido 385

Playa Sámara 20, 321-5,
20, 336-7

Playa San Isidro 356

Playa San Josecito 433, 458

Playa San Miguel 327-8

Playa Santa Teresa 329

Playa Tamarindo 300-7,
302, 319

Playa Tambor 342-3

Playa Vargas 169

Playa Ventanas 402

Playas del Coco 288-91

Potrero 293

Puerto Limón 144

Punta Uva 180

Sector Santa Rosa 230

bicycle travel, *see cycling*

Bijagua 214-16

Biolley 459

birds 197, 354, 392, 452,
 493, 494-5

bird-watching 42

Bahía Drake 428

Bijagua 214

Bosque Nuboso Monteverde 211

Curi-Cancha Reserve 195

La Fortuna 246

La Virgen 277

Mata de Limón 356

Parque Nacional Braulio Carrillo 140

Parque Nacional Carara 357

Parque Nacional Isla del Coco 460

Parque Nacional Tortuguero 150

Refugio Nacional de Vida Silvestre Caño Negro 267, 270

San Gerardo de Dota 409

San José 70

boat travel 519, 521

- boating
 Bahía Salinas 236
 Parque Nacional Tortuguero 151
 Puerto Viejo de Sarapiquí 281
 Puntarenas 351
 Refugio Nacional de Vida Silvestre Caño Negro 270
- Boca Barranca 356
 Boca Tapada area 275-6
- books 462
 culture 474, 477
 history 477
 indigenous people 475
- border crossings 517-19
 Nicaragua 160, 235, 272, 517-18
 Panama 188, 518-19
- Boruca (Brunka) people 420-1
- Bosque Nuboso
 Monteverde 16, 196-7, 210-12, **4, 16, 196-7, 209**
- Bribri 184
 Brunka people 420-1
 budget 23
 bullfighting 476
- bus travel
 to/from Costa Rica 519
 within Costa Rica 521-2, 524
- bushwalking, see hiking
- business hours 511
- butterflies 502, **482, 502**
 Butterfly Garden 194-5
 El Castillo-Arenal
 Butterfly Conservatory 257
 Manuel Antonio Nature Park & Wildlife Refuge 377
 Mike's Jungle Butterfly Farm 327
 Spirogyra Jardín de Mariposas 67
-
- C**
 Cabécar people 184
 cable cars 195
 Cabo Blanco 334
 Cabo Matapalo 440-1
 Cabuya 334-5
 Cachi 128
 Cahuita 162-8, **164-5**
 camping 504
 Canales de Tortuguero 149, **179**
- Cañas 218-19
 canoeing, see also kayaking, rafting
 La Fortuna 247
 Río Claro 433
- canopy tours 18, 44-6, **19, 40, 48**
 Bahía Drake 427
 El Castillo 258
 La Fortuna 246-7
 Laguna de Arenal 260
 Playa Sámara 322
 Quepos 373
 Santa Elena 198-9
- canyoning
 La Fortuna 246
 Monteverde 198-9
- capuchin monkeys 501, **5**
- car travel 26, 519, 522-4
 Carate 439-40
- carbon neutrality 462
- Caribbean Coast 14, 57, 136-88, **138-9**
- accommodations 136
 climate 136
 food 136
 highlights 138, **138-9**
 history 137
 parks & reserves 137
 transport 137
- Cartago 121-2
- Catarata de Río Celeste 217, **489**
- Catarata Manantial de Agua Viva 355, 358, **355**
- Catarata Río Fortuna 243, **269**
- cathedrals, see churches & cathedrals
- caves
 Parque Nacional Barra Honda Caverns 312
 Venado Caves 267
- cell phones 22, 512
- central Pacific coast 58, 347-404, **348-9**
- accommodations 347
 climate 347
 food 347
 highlights 348-9
 history 350
 parks & reserves 350
 transportation 350
- Central Valley & Highlands 56, 101-35, **102-3**
- accommodations 101
 childrens' attractions 119
 climate 101
- food 101
 highlights 102-3, **102-3**
 history 104
 transport 104
- Cerro Amigos 198
 Cerro Chato 26
 Cerro Chirripó 21, 416-18, **21, 453**
- Cerro de La Muerte 411-12
 Cerro Urán 419
 Chase, Alfonso 478
- cheese production 419
- Chilamate 279-81
- children, travel with 48-50, 74
- Chinchilla, Laura 473
- chocolate production
 Bijagua 215
 Chilamate 280
 La Fortuna 245
 Manuel Antonio 377
 Monteverde 200
 Parque Nacional Tortuguero 153
 Playa Cocles 181
 Reserva Forestal Golfo Dulce 447
 San Isidro de Heredia 120
 Yorkín 184
- churches & cathedrals
 Basílica de Nuestra Señora de Los Ángeles 122
 Catedral de la Mercedes 112
 Catedral Metropolitana 67
 Iglesia de Nuestra Señora de la Limpia Concepción 127
 Iglesia de San José Orosi 124
 La Agonía 222
- Cinco Ceibas 279
- cinema 462, 478
- Ciudad Quesada (San Carlos) 274-5
- climate 22, 30-2, 506
 climbing 128, see also hiking
- clothing 24
- cloud forest 196-7, 483
 Bosque Nuboso
 Monteverde 16, 196-7, 210-12, **4, 16, 196-7, 208-9**
- Cloudbridge Nature Reserve 414
 Colinas Verdes
 Zapotal 213
- Parque Nacional Braulio Carrillo 137, 140-1, 279
 Reserva Santa Elena 212
 Talamanca Reserve 414
- Cloudbridge Nature Reserve 414
- coatis 501, **500**
- coffee industry 104, 469-70
- coffee plantations & production 21
 Barva 119-20
 Biolley 459
 Monteverde 200
 Paraíso 124
 San Gerardo de Dota 409
 San Miguel 276
- Colinas Verdes Zapotal 213
- Columbus, Christopher 465-6
- conservation organizations 515
- consulates 507
- cooking courses
 La Fortuna 245
 Manuel Antonio 377
- Coopedota 409, 470
- coral reefs 481
- costs 23
 accommodations 505
 food 507
- courses, see cooking courses, language courses, yoga
- crafts, see handicrafts
- Crocodile Bridge 357
- crocodiles 357, 358-9, 365, 497
- Cuban immigrants 464
- Cuesta de los Arrepentidos 418
- culture 474-8
 Curi-Cancha Reserve 195
 Curré 420-1
 currency 22, 510
 customs regulations 506
 cycling 47, 520-1
 Bahía Salinas 237
 Playa Sámara 321
 Playa Tamarindo 300-1
-
- D**
 dance 478
 dangers, see safe travel
 deforestation 489-90
 dengue fever 508
 Día de Guanacaste 31
 Día de Juan Santamaría 31
 Día de los Muertos 32

Diamante Falls 391
diarrhea 508
Diquís Delta 426
disabilities, travelers
with 513
discount cards 506
diseases 508-9
diving & snorkeling 29,
46, **43**
Bahía Drake 429
Manzanillo 185
Parque Nacional
Cahuíta 169
Parque Nacional Isla del
Coco 459-60
Parque Nacional Marino
Ballena 401
Península de Nicoya 289
Playa Hermosa 291
Playa Ocotal 292
Playa Tamarindo 301-2
Punta Uva 181
Quepos 372
Refugio Nacional de Vida
Silvestre Gandoca-
Manzanillo 186
Uvita 398
dolphins 480, 499, **498**
dolphin-watching 480
Bahía Drake 429
Parque Nacional Manuel
Antonio 387
Playas de Coco 288
Quepos 373
Refugio Nacional de Vida
Silvestre Gandoca-
Manzanillo 186-7
Uvita 398
Dominical 389-96
Dos Brazos 446-7
Drake, Sir Francis 431
driving, see car travel
DVDs 512

E

earthquakes 512
Ecoentro Danaus 243
El Castillo 255-60
El Mirador La Ventana 210
El Viejo Wetlands 221
electricity 506
embassies 507
emergencies 23, see also
safe travel
language 528

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

environmental issues 462,
488-90
epiphytes 196
Escalada Cachi 128
Escaleras 396-7
Estación Biológica La Selva
282-3
etiquette 25, 54
events 30-2
exchange rates 23
eyelash pit viper 497, **496**

F

farmstays 220
festivals 30-2
Fiesta de los Diablitos 30,
32, **32**
Fiestas de Palmares 30, 115
Figueroa, José 114, 471-2
films 462, 478
festivals 478
Finca Cántaros 423
fishing 29
Barra del Colorado 160
Golfito 450
Laguna de Arenal 260
Parque Nacional Juan
Castro Blanco 111
Parque Nacional
Tapanti-Macizo
Cerro de la Muerte 127
Playa Carrillo 325
Playa Hermosa 291
Playas del Coco 288-9
Quepos 373
food 51-5
children 50
language 526-7
frogs 283, 435, 497, **17, 44,**
496-7
fútbol 476

G

galleries, see also
museums
Casa de la Cultura 351
Casa del Soñador 127
Central Nacional de la
Cultura 66
Galería Nacional 63
TEOR/éTica 66-7
gallo pinto 54
gardens, see parks &
gardens
gay rights 475
gay travelers 509-10
Manuel Antonio 378
San José 89
geography 479-81

geology 480-1
golf
Playa Herradura 360
San José 69
Golfito 449-51
Golfo Dulce 21, 449-57, **21**
Grecia 111-12
Guápiles 141-2
Guayabo 466
Guaymí people 448

H

Hacienda Barú National
Wildlife Refuge 389
hammerhead sharks 499,
499
handicrafts 478
Reserva Indígena Boruca
420
San José 94
Sarchí 112, **2-3**
health 507-9
Heliconia Island 283
hepatitis 508
Heredia 116-19, **117**
highlands, see Central
Valley & Highlands
hiking 29, 41, 512
Agujitas-Corcovado
Trail 433
Bahía Drake 427
Bosque Nuboso
Monteverde 210-11
Cerro Amigos 198
Curi-Cancha Reserve 195
Dos Brazos 446
Jacó 362-3
La Fortuna 245
Montes de Oro 213
Monteverde & Santa
Elena 199-200
Orosi 125
Parque Internacional La
Amistad 424
Parque Nacional Barra
Honda 312
Parque Nacional Braulio
Carrillo 140
Parque Nacional Cahuíta
168, 169
Parque Nacional Carara
357-8
Parque Nacional Chirripó
417-19
Parque Nacional
Corcovado 434, **436**
Parque Nacional Isla del
Coco 460
Parque Nacional Manuel
Antonio 386
Parque Nacional Palo
Verde 220-1
Parque Nacional Rincón
de la Vieja 227
Parque Nacional
Tapanti-Macizo Cerro
de la Muerte 126-7
Parque Nacional
Tortuguero 151
Parque Nacional Volcán
Arenal 254-5
Playa Sámará 321
Puerto Viejo de
Sarapiquí 282
Puerto Viejo de
Talamanca 171
Reserva Bajo del
Tigre 198
safety 512
San Gerardo de
Dota 409
Sector Santa Rosa 231
history 465-73
ancient civilizations 465
banana industry 470-1
civil war 471-2
coffee boom 469-70
hitchhiking 524
Hoffmann, Karl 344
holidays 511-12
Horquetas 283-4
horseback riding 46
Cahuíta 162
Jacó 363
La Fortuna 245-6
Nosara 313
Parque Nacional Volcán
Arenal 255
Santa Elena 198
hostels 504-5
hot springs 214
Ciudad Quesada 274
La Fortuna 243-5
Orosi 126
Parque Nacional Rincón
de la Vieja 227-8
San Gerardo de
Rivas 415
Tabacón 244-5, **268-9**
Volcán Miravalles area
219-20
hotels 505
howler monkeys 501
Humedal Nacional
Térraba-Sierpe 426-7
hummingbirds 495, **4, 495**

I

iguanas 497, **496**
immigration 516

independence 468-9
indigenous peoples 184,
246, 267, 273, 420-1,
448, 475

insects 502

insurance 509

health 507

vehicle 522-3

InterAmericana Norte
212-38

internet access 509

internet resources 23

accommodations 504

Costa Rica news 512

environmental issues
492

LGBT 509

national parks 490

sports 476

travel advice 513

volunteering 514-15

Isla Bolaños 236

Isla Cabuya 334

Isla Damas 371

Isla del Caño 429

Isla del Coco 458-60, **43**

Isla San Lucas 346

Isla Tortuga 345

Islita 326-7

itineraries 33-9, 62, 294-5,
33, 34, 35, 36, 294

J

Jacó 361-8, **362, 392**

jaguars 181, 501, **500**

K

kayaking 27, 43-4, *see also*
canoeing, rafting

Bahía Drake 427

Domenical 391

Jacó 363

La Fortuna 247

Laguna de Arenal 260

Playa Junquillal 309

Playa Sámara 322

Reserva Forestal Golfo
Dulce 447

Refugio Nacional de Vida
Silvestre Gandoca-
Manzanillo 186

Reserva Forestal Golfo
Dulce 447

Río Agujitas 427

Río Sarapiquí 278

Keith, Minor 470-1

Kékoldi people 184

kitesurfing 43

Bahía Salinas 236-7

La Cruz 234

Laguna de Arenal 263

L

La Cruz 234-6

La Danta Salvaje 140

La Fortuna 242-54, **244,**
256, 40

accommodations 247-51

activities 243-5

courses 245

drinking & nightlife
252-3

food 251-2

medical services 253

shopping 253

sights 242-3

tours 245-7

transportation to/from
253-4

transportation
within 254

La Palma 438, 447-8

La Virgen 277-9

Laguna de Arenal 260-5

language 525-9

language courses 509

Alajuela 105

Central Valley 123

Domenical 391

Heredia 116

Jacó 363

Monteverde 198

Orosi 125

Playa Sámara 322

Playa Tamarindo 304

Puerto Viejo de

Talamanca 171

San José 77

Turrialba 132

Las Fiestas de Palmares
30, 115

Las Tabillas 272

leatherback turtles 499

legal matters 509

LGBT rights 475

LGBT travelers 509-10

Manuel Antonio 378

San José 89

Liberia 222-7, **224-5**

literature 477, *see*
also books

lizards 497, **11, 496**

Llano Bonito 418

lookouts

Mirador Centro

Turístico 234

Mirador El Silencio 243

Mirador La Ventana 210

Mirador Orosi 124

Mirador Valle

Naranjo 231

Los Chiles 271-3

lowlands, *see* northern
lowlands

M

macaws 357, 495, **494**

Mal País 11, 319, 328-34

malaria 508

Maleku people 246, 267,
273

mangroves 483

manta rays 499, **28**

Manuel Antonio area 377-
87, **382**

Manuel Antonio village
383-4

Manzanillo 185-6, **178**

maps 510

markets

Cartago 122

Heredia 118

Playa Sámara 324

Puerto Limón 145

Puerto Viejo de

Talamanca 180

Quepos 375

San Isidro de El General
413

San José 63, 93, 94

Uvita 397

marriage equality 475

Matapalo 388-9

measures 512

media 464, 512

medical services 508, *see*
also individual locations

Mirador Centro

Turístico 234

Mirador El Silencio 243

Mirador La Ventana 210

Mirador Orosi 124

Mirador Valle Naranjo 231

mobile phones 22, 512

Moin 147-8

money 22, 23, 25, 510-11

monkeys 501, **5, 500-1**

Monte Sin Fe 418

Montes de Oro 212-13

Monteverde 191-210, **192,**
2, 48

Monteverde Cloud Forest,
see Bosque Nuboso

Monteverde

Montezuma 16, 335-42,

338, 16, 336

Monumento Nacional
Arqueológico
Guayabo 135

Mora Fernández, Juan 469

motorcycle travel 522-4

mountain-biking, *see*
cycling

movies 462, 478

Muelle de San Carlo 273-4

museums, *see also*

galleries

La Casona 230-1

Museo de Arte

Costarricense 68-9

Museo de Arte y Diseño

Contemporáneo 66

Museo de Ciencias

Naturales La Salle 69

Museo de Cultura

Popular 119

Museo de Insectos 69

Museo de Jade 63

Museo de los Niños 63

Museo de Oro

Precolombino y

Numismática 63

Museo de San José

Orosi 124

Museo Histórico Cultural

Juan Santamaría 104

Museo Histórico Marino

de la Ciudad de

Puntarenas 351

Museo Nacional de

Costa Rica 63, **58, 84**

music 477-8

N

Naranjo, Carmen 477

national parks & reserves

487-8, *see also* parks
& gardens, wildlife
reserves & sanctuaries

Arenal & northern
lowlands 242

Bosque Nuboso

Monteverde 16, 196-7,
210-12, **4, 16, 196-7,**
208-9

Caribbean Coast 137

central Pacific coast 350

Hacienda Barú National

Wildlife Refuge 389

northwestern Costa

Rica 191

Parque Internacional La

Amistad 424-5, **453**

Parque Nacional Barra

Honda 312

Parque Nacional Braulio

Carrillo 137, 140-1, 279

national parks & reserves
continued

Parque Nacional Cahuita
168-70, **169**

Parque Nacional Carara
356-8

Parque Nacional Chirripó
416-19, **453**

Parque Nacional
Corcovado 434-8,
436, 42

Parque Nacional Isla del
Coco 458-60

Parque Nacional Juan
Castro Blanco 111

Parque Nacional Los
Quezales 411

Parque Nacional Manuel
Antonio 12, 384-7, **5**,
13, 393

Parque Nacional
Marino Ballena 355,
401-2, **354-5**

Parque Nacional Palo
Verde 220-2

Parque Nacional Piedras
Blancas 451

Parque Nacional
Rincón de la Vieja
227-30, **58**

Parque Nacional
Tapantí-Macizo Cerro
de la Muerte 126-7

Parque Nacional
Tortuguero 149-51,
150, 178, 482,
491

Parque Nacional Volcán
Arenal 254-5, **269**

Parque Nacional Volcán
Irazú 122-3, **2**

Parque Nacional Volcán
Poás 19, 109-10, **19**,
131, 485, 488

Parque Nacional Volcán
Tenorio 216-19, **489**

Parque Nacional Volcán
Turrialba 135

Península de Nicoya 288

Refuge Nacional de Vida
Silvestre Caño Negro
267-71

Refugio Nacional de
Fauna Silvestre
Ostional 317-21

Refugio Nacional de Vida
Silvestre Curú 343-4

Refugio Nacional de
Vida Silvestre
Gandoca-Manzanillo
186-7, **4**

Refugio Nacional de
Vida Silvestre Mixto
Maquenque 275

Reserva Biológica
Bosque Nuboso
Monteverde 16, 196-7,
210-12, **4, 16, 196-7**,
208-9

Reserva Biológica
Hitoy-Cerere 161

Reserva Biológica Lomas
de Barbudal 237

Reserva Biológico Isla
del Caño 429, **28**

Reserva Forestal Golfo
Dulce 447-9

Reserva Natural Absoluta
Cabo Blanco 334

Reserva Santa Elena 212

Sector Santa Rosa 230-3

southern Costa Rica 408

Neily 422

newspapers 464, 512

Ngöbe people 448

Nicaragua
relations with 463-4
travel to/from 160, 235,
272, 517-18

Nicoya 310-12

northern Caribbean 148-61

northern lowlands 57, 239-
42, 266-76, **240**

climate 239

food 239

highlights 240, **240**

parks & reserves 242

transportation 242

wildlife-watching 239

northwestern Costa Rica
57, 189-238, **190**

accommodations 189

climate 189

food 189

highlights 190, **190**

parks & reserves 191

transport 191

Nosara 18, 313-17, 318-19,
18, 318-19, 484

Nuevo Arenal 261-3

O

Ojochal 402-4

olive ridley turtles 230,
309, 320, 499, **498**

opening hours 511

Orosi 124-6

oxcarts 112

P

Pacific coast, see central
Pacific coast

painting 478

Palmar 421-2

Palmares 30, 115,

Panama, travel to/from
188, 518-19

Paquera 344-5

Paraíso 123-4

Parismina 148-9

parks & gardens, see
also national parks &
reserves

Arenal Natura 242

Finca Cántaros 423

Finca La Isla 170

Frog's Heaven 283

Jardín Botánico Else
Kientzler 112

Jardines Secretos 415

Lankester Gardens 124

Mike's Jungle Butterfly
Farm 327

Parque Central 67

Parque España 67-8

Parque Francisco
Alvarado 113

Parque Metropolitano La
Sabana 68

Parque Morazán 67, **84**

Parque Nacional 67

Pura Vida Gardens &
Waterfalls 358

Spirogyra Jardín de
Mariposas 67

Tree of Life 162

Wilson Botanical
Garden 423

Parque Internacional La
Amistad 424-5, **453**

Parque Morazán 67, **84**

Parque Nacional Barra
Honda 312

Parque Nacional Braulio
Carrillo 137, 140-1, 279

Parque Nacional Cahuita
168-70, **169**

Parque Nacional Carara
356-8

Parque Nacional Chirripó
416-19, **453**

Parque Nacional
Corcovado 12, 434-8,
436, 13, 42

Parque Nacional Isla del
Coco 458-60

Parque Nacional Juan
Castro Blanco 111

Parque Nacional Los
Quezales 411

Parque Nacional Manuel
Antonio 12, 384-7, **5**,
13, 393

Parque Nacional Marino
Ballena 401-2, 355, **355**

Parque Nacional Palo Verde
220-2

Parque Nacional Piedras
Blancas 451

Parque Nacional Rincón de
la Vieja 227-30, **58**

Parque Nacional
Tapantí-Macizo Cerro
de la Muerte 126-7

Parque Nacional
Tortuguero 11, 149-51,
150, 11, 178, 491

Parque Nacional Volcán
Arenal 254-5, **269**

Parque Nacional Volcán
Irazú 122-3, **2**

Parque Nacional Volcán
Poás 19, 109-10, **19**,
131, 485, 488

Parque Nacional Volcán
Tenorio 216-18, **489**

Parque Nacional Volcán
Turrialba 135

Paso Canoas 422-3

passports 516

Pavones 455-7

Peñas Blancas 235

Península de Nicoya 57,
285-346, **286-7**

accommodations 285

climate 285

highlights 286-7, **286-7**

itineraries 294-5, **294**

parks & reserves 288

transportation 288

Península de Osa 58,
405-60, **406-7**

climate 405

highlights 406, **406-7**

history 408

parks & reserves 408

transportation 408

pharmacies 508

phonecards 512

photography 511

Piedras 263-4

planning 24-5

budgeting 23, 505, 507

calendar of events 30-2

children, travel with 50

Costa Rica basics 22-3

Costa Rica's regions
56-8

internet resources 23

itineraries 33-9, 294-5

- repeat visitors 26
 travel seasons 22, 30-2
 plants 482-5
 Playa Avellanas 307-9, 318
 Playa Blanca (Cahuita)
 162, **481**
 Playa Blanca (Punta
 Leona) 360
 Playa Blanca (Reserva
 Forestal Golfo
 Dulce) 447
 Playa Brasiilito 297
 Playa Carrillo 325-6, **294**
 Playa Cativo 458
 Playa Chiquita 180-5
 Playa Cocles 180-5
 Playa Conchal 297-8
 Playa Coyote 327-8
 Playa Esterillos 370-1
 Playa Flamingo 296
 Playa Grande (Península de
 Nicoya) 298-300, 318
 Playa Hermosa (central
 Pacific coast) 368-70,
392
 Playa Hermosa (Península
 de Nicoya) 291-2
 Playa Hermosa (Santa
 Teresa) 329
 Playa Herradura 359-61
 Playa Junquilla 309-10
 Playa Naranjo 231-2, 346,
208
 Playa Negra (Cahuita) 162
 Playa Negra (Península de
 Nicoya) 307-9, 318
 Playa Nicuesa 458
 Playa Ocotal 292-3
 Playa Palo Seco 371
 Playa Pan de Azúcar 298
 Playa Pochote 342-3
 Playa Sámarara 20, 321-5,
20, 336-7
 Playa San Josecito 458,
433
 Playa San Miguel 327-8
 Playa Tamarindo 300-7,
302, 319
 Playa Tambor 342-3
 Playa Vargas 169
 Playa Ventanas 402
 Playas del Coco 288-91
 Plaza de la Cultura 66
 Plaza de la Democracia 67
 Poás, see Parque Nacional
 Volcán Poás
 Pochote 342-3
 poison-dart frogs 435, 497,
17, 496-7
 politics 463
- population 463
 ports 147
 postal services 511
 Potrero 293-6
 Poza el General 231
 Poza Azul 217
 Poza Verde 111
 prostitution 514
 public holidays 511-12
 Puerto Jiménez 441-6, **442**
 Puerto Limón 143-7, **144**
 Puerto Viejo de Sarapiquí
 281-2
 Puerto Viejo de Talamanca
 170-80, **172, 15**
 accommodations 172-5
 activities 170-1
 courses 171
 drinking & nightlife 177
 shopping 177-80
 sights 170
 tourist information 180
 tours 171-2
 transport to/from 180
 Punta Cahuita 170
 Punta Catedral 385
 Punta Leona 360
 Punta Mona 186
 Punta Uva 180-5
 Puntarenas 351-6
- Q**
 Quakers 197
 Queques 371-7, **372**
 quetzals 18, 411, 495,
18, 494
- R**
 radio 464
 rafting 14, 27, 43-4, see
 also canoeing, kayaking
 Central Valley 134
 La Fortuna 247
 Orosi 124-5
 Puerto Viejo de
 Talamanca 170
 Refugio Nacional de
 Vida Silvestre
 Gandoca-Manzanillo
 186
 Río Pacuare 134, 170, **14**
 Río Reventazón 170
 Río Sarapiquí 278
 Turrialba 129-32
 Rancho La Merced National
 Wildlife Refuge 355
 Rancho Quemado 432
 red-eyed tree frog 435,
 497, **44, 497**
- Refuge Nacional de Vida
 Silvestre Caño Negro
 267-71
 Refugio Nacional de Fauna
 Silvestre Ostional
 317-21
 Refugio Nacional de Vida
 Silvestre Bahía
 Junquilla 233-4
 Refugio Nacional de Vida
 Silvestre Curú 343-4
 Refugio Nacional de Vida
 Silvestre Gandoca-
 Manzanillo 186-7, **4**
 Refugio Nacional de
 Vida Silvestre Mixto
 Maquenque 275
 religion 463
 reptiles 277, 497, **496**
 Reserva Biológica Bosque
 Nuboso Monteverde
 16, 196-7, 210-12, **4, 16,**
196-7, 208-9
 Reserva Biológica
 Hitoy-Cerere 161
 Reserva Biológica Isla del
 Caño 429, **28**
 Reserva Biológica Lomas
 de Barbudal 237
 Reserva Forestal Golfo
 Dulce 447-9
 Reserva Indígena Boruca
 420-1
 Reserva Natural Absoluta
 Cabo Blanco 334
 Reserva Santa Elena 212
 Río Nuevo 448
 Río Pacuare 134, 170, **14**
 Río Sarapiquí 278
 Río Tortuguero 151
 rock climbing 128
 roseate spoonbill 495, **494**
 ruins
 Las Ruinas de la
 Parroquia 122
 Monumento Nacional
 Arqueológico
 Guayabo 135
 Ujarrás 127, **130**
- S**
 safe travel 512
 air crashes 521
 driving 522, 523
 government
 advisories 513
 Salsa Brava 170, 171
 San Carlos 274-5
 San Gerardo de Dota
 409-11
 San Gerardo de Rivas
 414-16
- San Isidro de El General
 412-14, **413**
 San Isidro de
 Heredia 120-1
 San José 20, 56, 60-100,
61, 64-5, 68-9, 72-3,
78, 82, 20
 accommodations 60,
 71-9
 activities 69-70
 childrens' activities 74
 climate 60
 cultural centers 93
 drinking & nightlife
 89-91
 entertainment 91-3
 festivals & events 71
 food 60, 79-89
 highlights 61, **61**
 history 62
 itineraries 62
 LGBT travelers 89
 medical services 96
 orientation 95
 safe travel 95
 shopping 93-5
 sights 62-9
 tourist information 96
 tours 70-1
 travel to/from 96-100
 travel within 100
 San Luis 264-5
 San Miguel 276-7
 San Rafael de Guatuso 273
 San Ramón 114-16
 San Vito 423-4
 Sánchez, José León 477
 sanctuaries, see wildlife
 reserves & sanctuaries,
 zoos
 Santa Cruz 310
 Santa Elena 191-210, **192**
 Santa Teresa 11, 328-34,
 319, **10-11**
 Santamaría, Juan 105, 469
 Sarapiquí Valley 17, 276-84
 Sarchí 112-13, **2**
 scams 523
 scarlet macaws 357, 495,
494
 Sector Murciélagos 231
 Sector Santa Rosa 230-3
 sex tourism 514
 sharks 499, **498, 499**
 shopping 112, 478, see also
individual locations
 language 528
 Sierpe 425-6
 Siquirres 142-3

Sitio Arqueológico Finca 6 426
 Sixaola 188
 sloths 501, **208, 500**
 snakes 277, 497, **496**
 snorkeling, *see* diving & snorkeling
 soccer 476
 Solís, Luis Guillermo 463
 southern Caribbean coast 161-88
 southern Costa Rica 58, 405-60, **406-7**
 climate 405
 highlights 406, **406-7**
 history 408
 parks & reserves 408
 transportation 408
 Spanish imperialism 467-8
 Spanish language 525-31
 spiders 502
 sportfishing, *see* fishing
 sports 476
 squirrel monkeys 501, **501**
 surf camps 319
 surfing 17, 28, 41-2, 318-19, 476, **45, 318, 319**
 Boca Barranca 356
 Cabo Matapalo 440
 Dominican 390, 391
 Jacó 361-2
 Manuel Antonio 377
 Matapalo 388
 Montezuma 338-9
 Nosara 314
 Pavones 455
 Playa Avellanas 307
 Playa Grande 298-9
 Playa Hermosa 368
 Playa Negra 307
 Playa Sámara 321
 Playa Tamarindo 301, **319**
 Puerto Viejo de Talamanca 170-1
 Punta Cocles 181
 Refugio Nacional de Fauna Silvestre Ostional 317
 Santa Teresa 329-30
 Sector Santa Rosa 231-2
 Uvita 398

T
 Tabacón Hot Springs 244-5, **268-9**
 Talamanca Reserve 414
 tapirs 501
 Tárcoles 358-9
 taxes 511, 517
 taxis 524
 Teatro Nacional 62-3, 70-1, **84-5**
 telephone services 512-13
 theft 512
 thermal springs, *see* hot springs
 Tilarán 265-6
 time 22, 513
 tipping 25, 511
 Titi Conservation Alliance 368
 toilets 513
 Tortuguero Village 151-9, **152, 178**
 tourist information 513, *see also individual locations*
 tours, *see also individual locations*
 art 71
 bird-watching 42
 canopy tours 44-6
 rafting & kayaking 44
 turtle-watching 159
 travel to/from Costa Rica 516-19
 travel within Costa Rica 519-24
 traveler's checks 511
 trekking, *see* hiking
 Tronadora 264-5
 Turrialba 129-34
 turtles 145, 158-9, 486-7, 499, **158-9, 337, 498**
 Parismina 148
 Parque Nacional Cahuita 168-9
 Parque Nacional Marino Ballena 401
 Parque Nacional Tortuguero 149-50, 153
 Playa Coyote 327
 Playa Grande 298, 299
 Refugio Nacional de Vida Silvestre Caño Negro 267
 Refugio Nacional de Fauna Silvestre Ostional 320
 Refugio Nacional de Vida Silvestre Gandoca-Manzanillo 187
 tours 159
 typhoid 508

U
 Uber 26
 Upala 266-7
 Uvita 397-401

V
 vaccinations 507
 Valle de Orosi 123-8
 vegetarian travelers 54
 Venado Caves 267
 visas 22, 513-14
 visual arts 478
 Volcán Miravalles area 219-20
 Volcán Tenorio area 214-19, **489**
 volcanic eruptions 512
 volcanoes
 Cerro Chato 26
 Volcán Arenal 12, 254-5, **37, 268-9, 479**
 Volcán Barva 140
 Volcán Irazú 122-3
 Volcán Miravalles 219
 Volcán Platanar 111
 Volcán Poás 109, **131**
 Volcán Tenorio 216
 Volcán Turrialba 135
 volunteering 96, 153, 514-15

W
 Walker, William 232, 469
 walking, *see* hiking
 water 509
 water parks 104-5
 waterfalls
 Cascada Verde 397
 Catarata de Río Celeste 217, **489**
 Catarata del Toro 114, **7**
 Catarata Manantial de Agua Viva 355, 358, **355**
 Catarata Río Fortuna 243, **269**
 Cataratas Nauyaca 390
 Diamante Falls 391
 La Paz Waterfall Gardens 110, **130, 486**
 Las Cataratas de Los Chorrros 111
 Llanos de Cortés 233, **209**
 Montezuma Waterfalls 335, **336**
 Pura Vida Gardens & Waterfalls 358
 Viento Fresco 265

weather 22, 30-2, 506
 websites, *see* internet resources
 weights 512
 whales 499, **354-5**
 whale-watching
 Bahía Drake 429
 Quepos 373
 Uvita 398
 white-water rafting, *see* rafting
 wi-fi 509
 wildlife 482-7, 493-502
 wildlife reserves & sanctuaries, *see also* zoos
 Aiko-logi 170
 Alturas Wildlife Sanctuary 390
 Cerro Dantas Wildlife Refuge 141
 Crocodile Bridge 357
 El Castillo-Arenal Butterfly Conservatory 257
 Hacienda Barú National Wildlife Refuge 389
 Jaguar Centro de Rescate 181
 Las Pumas 218
 Manuel Antonio Nature Park & Wildlife Refuge 377
 Ponderosa Adventure Park 222
 Proyecto Asis 275
 Rancho La Merced National Wildlife Refuge 355
 Refuge for Wildlife 313
 Refugio Herpetológico de Costa Rica 69
 Refugio Nacional de Vida Silvestre Bahía Junquillal 233-4
 Refugio Nacional de Vida Silvestre Camaronal 326
 Toucan Rescue Ranch 120
 wildlife-watching 15, 28, 42, *see also bird-watching, dolphin-watching, turtles, whale-watching*
 Bahía Drake 427
 Bijagua 214-15
 Bosque Nuboso Monteverde 211
 Monumento Nacional Arqueológico Guayabo 135
 Parque Internacional La Amistad 424

Parque Nacional Barra Honda 312
 Parque Nacional Carara 357
 Parque Nacional Chirripó 417
 Parque Nacional Corcovado 436-7
 Parque Nacional Manuel Antonio 386-7
 Parque Nacional Marino Ballena 401-2
 Parque Nacional Palo Verde 221
 Parque Nacional Tapanti-Macizo Cerro de la Muerte 126
 Parque Nacional Tortuguero 150-1
 Playa Grande 299

Refuge Nacional de Vida Silvestre Caño Negro 267
 Refugio Nacional de Fauna Silvestre Ostional 317
 Reserva Forestal Golfo Dulce 447-8
 Sector Santa Rosa 232
 windsurfing 43, 263
 Witch's Rock 231
 women in Costa Rica 475-6
 women travelers 515
 work 515

Y
 yoga 47
 Dominican 391
 Montezuma 339

Nosara 314
 Pavones 455
 Playa Hermosa 369
 Santa Teresa 330
 Yorkín 184

Z
 Zancudo 454-5
 Zarcero 113
 Zika virus 508-9
 ziplining 18, **19**
 El Castillo 258
 Hacienda Barú National Wildlife Refuge 389
 Jacó 363
 Mal País 329
 Manuel Antonio 377-8
 Montezuma 339

Nosara 314
 Parque Nacional Braulio Carrillo 140
 Puerto Limón 144
 San Bernardo de Bagaces 220
 Santa Elena 199
 Turrialba 129

zoos
 Ara Project 326
 Arenal EcoZoo 255-7
 Parque Reptilandia 390
 Parque Zoológico Nacional Simón Bolívar 67
 Ranario 194
 Sibú Sanctuary 313
 Snake Garden 277
 Zoo Ave 109

lonely Planet

LONELY PLANET **IN THE** WILD

Send your 'Lonely Planet in the Wild' photos to social@lonelyplanet.com
We share the best on our Facebook page every week!

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
- 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

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

Ashley Harrell

Central Pacific Coast, Southern Costa Rica & Peninsula de Osa, San José After a brief stint selling day spa coupons door-to-door in South Florida, Ashley decided she'd rather be a writer. She went to journalism grad school, convinced a newspaper to hire her, and starting covering wildlife, crime and tourism, sometimes all in the same story. Fueling her zest for storytelling and the unknown, she traveled widely and moved often, from a tiny NYC apartment to a vast California

ranch to a jungle cabin in Costa Rica, where she started writing for Lonely Planet. From there her travels became farther flung, and she still laughs when paychecks arrive.

Jade Bremner

Caribbean Coast, Central Valley & Highlands 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 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. Jade also wrote the Understand and Survival Guide chapters.

Brian Kluepfel

Peninsula de Nicoya, Northwestern Costa Rica, Arenal & Northern Lowlands

Brian has lived in Berkeley, Bolivia, the Bronx and the 'burbs, among other places. His journalistic work across the Americas has ranged from the Copa America soccer tournament in Paraguay to an accordion festival in Quebec. His titles for LP include *Venezuela*, *Costa Rica*, *Belize*, *Guatemala*, *Bolivia* and *Ecuador*. An avid birder and musician, he blogs at www.brianbirdwatching.blogspot.com. Brian also wrote the Plan section.

Published by Lonely Planet Global Limited

CRN 554153

13th edition – Oct 2018

ISBN 978 1 78657 176 2

© Lonely Planet 2018 Photographs © as indicated 2018

10 9 8 7 6 5 4 3 2 1

Printed in Singapore

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/tp.

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.'