

Peru

THIS EDITION WRITTEN AND RESEARCHED BY

Carolyn McCarthy,

Greg Benchwick, Alex Egerton, Phillip Tang, Luke Waterson

PLAN YOUR TRIP

Welcome to Peru	6
Peru Map	8
Peru's Top 20	10
Need to Know	20
What's New	22
If You Like.....	23
Month by Month.....	25
Itineraries	29
Peru Outdoors.....	35
Trekking the Inca Trail...	41
Travel with Children....	47
Regions at a Glance....	50

ON THE ROAD

LIMA.....	54	Pisco.....	113
Around Lima	103	Paracas (El Chaco)	115
Pachacamac	103	Ica.....	120
Southern Beaches.....	104	Huacachina.....	124
Carretera Central.....	105	Palpa.....	126
SOUTH COAST	106	Nazca & Around	126
Pucusana.....	108	Chala	133
Asia.....	108	Camaná	133
Cañete & Cerro Azul	108	Mollendo	134
Lunahuaná.....	109	Moquegua	135
Chincha	111	Ilo	136
		Tacna	137

REED BOAT,
LAKE TITICACA P171

ANTICUCHOS P509

Contents

AREQUIPA & CANYON COUNTRY141

Arequipa. 142

Canyon Country 160

Reserva Nacional

Salinas y Aguada

Blanca 160

Cañón del Colca 162

Toro Muerto

Petroglyphs 168

El Valle de los

Volcanes. 169

Cañón del

Cotahuasi 169

LAKE TITICACA.171

Juliaca 172

Lampa 173

Pucará 174

Abra la Raya 175

Puno 175

Around Puno. 183

Lake Titicaca

Islands 184

Capachica Peninsula

& Around 187

South-Shore Towns 189

Bolivian Shore. 191

CUZCO & THE SACRED VALLEY .. 196

Cuzco 197

Around Cuzco 235

Sacsaywamán. 235

Q'enqo 236

Pukapukara. 236

Tambomachay 236

The Sacred Valley. 236

Pisac. 236

Pisac to Urubamba 240

Urubamba 240

Salinas 243

Chinchero 243

Moray & Maras 244

Ollantaytambo 245

Machu Picchu &

the Inca Trail 249

Aguas Calientes 249

Machu Picchu 253

The Inca Trail. 259

Cuzco to Puno. 261

Tipón 261

Piquillacta &

Rumicolca 262

Andahuaylillas 262

Raqchi 263

Raqchi to

Abra La Raya. 263

Cuzco to the

Jungle. 263

Cuzco to Ivochote 264

Cuzco to Manu 267

Cuzco to

Puerto Maldonado 267

Cuzco to the

Central Highlands 269

Cuzco to Abancay 269

Choquequirau 269

Abancay 270

CENTRAL HIGHLANDS271

The North. 274

Lima to

Cerro de Pasco. 274

Huánuco 275

La Unión. 279

Tantamayo. 279

Tingo María. 279

Lima to Tarma. 281

San Pedro de Casta

& Marcahuasi 281

Tarma 281

Acobamba 284

San Pedro de Cajas 285

Río Mantaro Valley 285

Jauja. 285

Concepción 287

Huancayo. 287

The Southern

Valleys 295

Huancavelica. 295

Ayacucho 299

Andahuaylas 307

PARAGLIDER,
PLAYA COSTA VERDE P77

ON THE ROAD

NORTH COAST 309

Barranca	311
Casma	312
Chimbote.....	313
Trujillo.....	314
Around Trujillo	324
Huanchaco	329
Puerto Chicama (Puerto Malabrigo)	332
Pacasmayo	333
Chiclayo.....	334
Around Chiclayo.....	341
Piura.....	344
Playa Lobitos	349
Cabo Blanco	351
Máncora.....	352
Punta Sal.....	357
Zorritos	357
Tumbes	358

Puerto Pizarro	362
Reserva de Biosfera del Noroeste	362
Parque Nacional Cerros de Amotape	362
Santuario Nacional los Manglares de Tumbes	363

HUARAZ & THE CORDILLERAS 364

Huaraz	365
The Cordilleras	376
Cordillera Blanca	378
Cordillera Huayhuash	384
Cordillera Negra	387
North of Huaraz	388
Monterrey	388
Carhuaz	388

Yungay	390
Lagunas Llanganuco	391
Caraz	391
South of Huaraz	395
Chiquián.....	395
Llmac	396
Callejón de Conchucos.....	396
Chavín de Huántar.....	397
North of Chavín	400

NORTHERN HIGHLANDS 404

Cajamarca.....	405
Around Cajamarca.....	414
Cajabamba	416
Celendín.....	416
Chachapoyas	417

TRADITIONAL PERUVIAN
MARINERA DANCE P319

WALL DECORATION,
CHAN CHAN P325

Contents

UNDERSTAND

Peru Today.....	490
History.....	492
Life in Peru.....	507
Peru's Cuisine.....	509
Ancient Peru.....	514
Indigenous Peru.....	519
Music & the Arts.....	522
The Natural World.....	524

SURVIVAL GUIDE

Directory A–Z.....	532
Transportation.....	543
Health.....	550
Language.....	553
Index.....	562
Map Legend.....	574

SPECIAL FEATURES

Peru Outdoors.....	35
Trekking the Inca Trail... ..	41
Travel with Children.....	47
Machu Picchu 3D illustration.....	254
Peru's Cuisine.....	509
Ancient Peru.....	514
Indigenous Peru.....	519
The Natural World.....	524

Around	
Chachapoyas.....	422
Kuélap.....	424
Leimebamba.....	426
Pedro Ruíz.....	428
Moyobamba.....	429
Tarapoto.....	431

AMAZON BASIN... 438

Southern Amazon.....	440
Puerto Maldonado.....	440
Around Puerto Maldonado.....	447
Manu Area.....	456
Cuzco to Manu.....	458
Parque Nacional Manu.....	460
Manu Wildlife Center & Around.....	461

Central Amazon.....	462
La Merced & San Ramón.....	462
Satipo.....	465
Oxapampa.....	465
Pucallpa.....	466
Yarinacocha.....	470
Northern Amazon.....	471
Yurimaguas.....	471
Lagunas.....	472
Reserva Nacional Pacaya-Samiria.....	473
Iquitos.....	473
Around Iquitos.....	483

Itineraries

**2-4
WEEKS**

The Gringo Trail

This trip hits some of the pre-eminent highlights of the continent. Leaving **Lima**, journey south to **Pisco** and **Paracas**, where you can boat to the wildlife-rich **Islas Ballestas**, lodging in Paracas. Then it's on to **Ica**, Peru's wine and pisco capital, and the palm-fringed, dune-lined oasis of **Huacachina**, famous for sandboarding and a good place to overnight. Next is **Nazca** for a flight over the mysterious Nazca Lines.

Turn inland for the 'White City' of **Arequipa**, with its colonial architecture and stylish nightlife. Lace up your boots to trek the incredible **Cañón del Colca** or **Cañón del Cotahuasi** – perhaps the world's deepest – or climb **El Misti**, a postcard-perfect 5822m volcano. Continue upwards to **Puno**, Peru's port on **Lake Titicaca**, one of the world's highest navigable lakes. From here you can boat to traditional islands and explore the strange *chullpas* (ancient funerary towers) at **Sillustani** and **Cutimbo**.

Wind through the Andes to **Cuzco**, South America's oldest continuously inhabited city. Browse colorful markets and explore archaeological sites in the **Sacred Valley**, then trek to **Machu Picchu** via an adventurous alternative route.

MATT MONRO / LONELY PLANET ©

PHILIP LEE HARVEY / LONELY PLANET ©

Top: Colorful facade on Plaza de Armas (p315), Trujillo

Bottom: Rafting expedition on the Río Alto Madre de Dio (p456), Manu area

4
WEEKS

The Best of Peru

If you're set on getting a taste of everything, this whirlwind tour hits Peru's top must-see attractions. Give yourself a full month to fully take it all in.

Conquer your jet lag with the exquisite tastes of Peru in the restaurants of **Lima**, strolling through parks and museums between meals. Head south through the coastal desert to **Nazca**, for a flyover of the Nazca Lines before arriving in stylish, cosmopolitan **Arequipa**, with its mysterious monasteries, deep canyons and smoking volcanoes.

Fly high into the Andes to reach the ancient Inca capital of **Cuzco** for a few days of acclimatization, exploring the cobblestone city and visiting **Sacred Valley** villages to check out colorful markets selling textiles, talismans and dozens of types of tubers. Then board the train to **Machu Picchu**, the most visited archaeological site in South America.

From Cuzco, fly to **Puerto Maldonado** (or brave the 10-hour bus ride) where you can kick back at a wildlife lodge along one of the mighty rivers of the Amazon Basin. Alternatively, you can take an overland tour from Cuzco to the **Manu area**, with remote tracts of virgin forest holding diverse animals from kinkajous to caimans. It's one of the most biodiverse areas of the planet. Another option for exploring the Amazonian *selva* (jungle) is to first fly back to Lima, then onward to **Iquitos**, a bustling port that will launch you deeper into the jungle.

Back in Lima, take a bus or fly north to the adventurers' base camp of **Huaraz**, where a short trek will take you to the precipitous peaks of the **Cordillera Blanca**. A day trip to Chavín de Huántar will lead you to one of Peru's oldest ancient sites. Rumble back down to the coast at **Chimbote**, then dash north to historic **Trujillo**, which offers spicy northern dishes, surrounded by a cornucopia of archaeological sites. These include the ruins of the largest pre-Columbian city in the Americas, Chan Chan, and the fascinating Huacas del Sol y de la Luna. Finish up the journey by taking a seaside break at the bustling surf town of **Máncora**.

The Inca Heartland

From Lima, fly to Cuzco but move on to the lower **Sacred Valley** to spend your first three to four days acclimating to the altitude. Visit the bustling market of **Pisac**, and see the ruins and ride horses at **Moray and Maras**. The best accommodations are in the quaint Inca village of **Ollantaytambo**, at a swank valley resort or area B&B.

From Ollantaytambo, hike the town ruins in the morning or visit the cool salt pans of **Salinas** and take an afternoon train to **Aguas Calientes**. Enjoy a leisurely dinner and tuck in early so you can take the first bus to the great Inca citadel of **Machu Picchu**. Spend the day browsing the ruins.

The following morning, hop on the train to **Cuzco**. Now that you're acclimated, spend a few days enjoying the colonial charms of this former Inca capital, taking a walking tour, visiting a few museums, admiring the splendors of **Qorikancha**, the Inca's most spectacular temple, and enjoying the city's outstanding cuisine.

Grab a comfortable tourist bus (or take the historic train) to the altiplano (Andean plateau) city of **Puno**. If you can coincide with a festival, this is the place to do it, with wild costumes, brass bands and fervent merriment. Otherwise, take in folkloric music at a dinner show or adventure to aquatic accommodations on the retired steamship *Yavari*.

From your base in Puno, the funerary towers of the Colla, Lupaca and Inca cultures can be found at **Sillustani** and **Cutimbo**, an easy day trip, and worth combining with lovely **Lampa** and its historic church. Take a boat tour of **Lake Titicaca**, visiting the famous reed islands and staying overnight in traditional family lodgings on **Isla Amantani**. If you have a few extra days, take a catamaran tour, which also visits the Bolivian islands of **Isla del Sol** and **Isla de la Luna**, landing you in **Copacabana**, from where you can take a tourist bus back to Puno.

Returning to Puno, explore the coast of the **Capachica Peninsula**, home to places still steeped in the ancient traditions of the altiplano with nary another traveler in sight.

Get ready for the culture shock of big city living, and fly back to Lima.

2-4 WEEKS Exploring Amazonia

More than half of Peru is jungle, populated by spectacular wildlife and tribal peoples. Go overland and drop dramatically away from the eastern slopes of the Andes to slip deep into the Amazon Basin, which stretches all the way to the Atlantic. This entire itinerary takes a month, or it can be divided by region into one- or two-week segments.

The most popular excursion starts from **Cuzco** and heads to the **Manu area**, itself the size of a small country, albeit one with kingdoms of jungle lodges. Another option is to fly from Cuzco to **Puerto Maldonado** and kick back in a thatch-roofed bungalow with a view, either along the **Río Madre de Dios**, the gateway to lovely **Lago Sandoval**, or along the **Río Tambopata**, where a national reserve protects one of the country's largest clay licks. The dry season (July and August) is traditionally the best time to return overland back to Cuzco, although the recent paving of this route means it's now possible outside these months.

Alternatively, return to Lima and turn your focus to the north. The easiest way to get there is to fly from Lima to **Pucallpa**, staying in a lodge or bungalow in nearby **Yarinacocha**. The lovely oxbow lake is ringed by tribal villages. You can visit some of these, including those of the matriarchal Shipibo people, renowned for their pottery. Hardcore overland travelers can opt to reach Pucallpa from Lima via the coffee-growing settlement of **San Ramón**.

From Pucallpa, begin the classic slow riverboat journey north along the **Río Ucayali** to **Iquitos**, the world's largest city with no road access! This northern jungle capital has a floating market and a bustling port, where you can catch a more comfortable cruise into Peru's largest national park, **Reserva Nacional Pacaya-Samiria**, via **Lagunas**. It's also tempting to float over into Brazil via the unique **tri-border zone**.

It's best to fly if your time is limited; if not, lose yourself for weeks on epic river and road journeys through jungle terrain. Bring bucket loads of patience and self-reliance – and a lot of luck never hurts.

1-2
WEEKS

North Coast

The first stop north of **Lima** could be **Caral**, where the oldest known civilization in South America arose about 5000 years ago. Further north, spy ancient engravings of human sacrifice at **Sechín** and continue to **Trujillo**. Nearby attractions include the Moche pyramids of Huacas del Sol y de la Luna and ruins of the Chan Chan.

Off the sleepy beaches at **Huanchaco**, surfers paddle out to the breakers while local fishers trawl the coast. To the north, the surf spot of **Puerto Chicama** boasts one of the world's longest left-hand breaks. Then it's **Chiclayo**, with world-class museums nearby showcasing riches from the archaeological site of Sipán.

Craft-market hub **Piura** has great dining, while the witch doctors of **Huancabamba** are hidden away in the Andes. Peru's best beaches lie along the Pacific shoreline. Feast on fresh seafood and dance the balmy nights away at resorts such as **Colán**, **Máncora**, and **Punta Sal**.

The journey ends at **Tumbes**, a gateway to Ecuador and jumping-off point to endangered mangrove swamps, which teem with wildlife (mind the crocs!).

2-4
WEEKS

The Wild & Ancient North

From **Lima**, head to **Trujillo**, sampling the fiery coastal cuisine and exploring nearby ruins at Chan Chan and Huacas del Sol y de la Luna. From Trujillo, take the freshly paved scenic old highway to Cajamarca via the magnificent mountaintop ruins of **Marcahuamachuco**.

The lovely highland town of **Cajamarca** is where the conquistadors captured Inca Atahualpa. In the dry season, adventure on the slow, spectacular route to friendly **Celendín** and on to **Leimebamba** to see the Marvelous Spatuletail Hummingbird. Continue on to **Chachapoyas** where the cloud forest obscures the fantastic monolithic fortress of Kuélap.

From Chachapoyas, journey via **Pedro Ruíz** to **Tarapoto**, where you can hike in lush forest to waterfalls. Next, fly to the jungle city of **Iquitos** or continue via **Yurimaguas**, where cargo boats make the rugged two-day trip to Iquitos via the village of **Lagunas**, the entry point to the **Reserva Nacional Pacaya-Samiria**, for an unforgettable glimpse of the world's greatest river basin. At Iquitos, you can arrange boat trips that go deeper into the rainforest and on to Brazil or Colombia.

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

- Body surfing
- 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

Phillip Tang

[Arequipa & Canyon Country](#), [Lake Titicaca](#) A degree in Latin America studies brought Phillip Tang to these shores, and over a decade later he still finds himself feeling breathless (only slightly literally) pondering a canyon in Colca or the ocean in Miraflores. He writes about travel on his two loves, Asia and Latin America, and has contributed to Lonely Planet's guides to China, Japan and Mexico, and has written about Peru for other publishers. Find his Peru Insta-photos from this visit

through philliptang.co.uk.

Luke Waterson

[Central Highlands](#), [Amazon Basin](#) Back for his 3rd edition of Lonely Planet's *Peru*, Luke has a love for getting off the beaten track, which is evident in him writing the Central Highlands and Amazon Basin chapters of this guide. He specialises in writing about Andean and Amazonian South America as a travel writer and as a novelist: his debut novel, *Roebuck: Adventures of an Admirable Adventurer* is set in the 16th-century South American jungle. He writes on Latin America for

the *Independent*, the *Telegraph* and the BBC, and runs a travel-and-culture blog about his current home, Slovakia: Englishmaninslovakia.com. Luke also wrote the 'Peru's Cuisine' chapter.

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Franklin, London, Melbourne, Oakland, Beijing and Delhi, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

OUR WRITERS

Carolyn McCarthy

Coordinating Author, Lima, Cuzco & the Sacred Valley Author Carolyn McCarthy first discovered *cumbia* camping on the Inca Trail many years ago. On this trip she embarked on a quest for the perfect ceviche (with success). She has contributed to more than 30 titles for Lonely Planet, including *Panama*, *Trekking in the Patagonian Andes*, *Argentina*, *Chile*, *Colorado*, *The Southwest* and national parks guides. She has also written for *Outside*, *BBC Magazine*, *National Geographic* and other publications. For more information, see www.carolynmccarthy.pressfolios.com or follow her on Instagram @masmerquen and Twitter @RoamingMcC.

Greg Benchwick

North Coast, South Coast Greg Benchwick has been trucking around South America for the past 15 years. For this trip, the Lonely Planet veteran covered over 5000km of coastline, going that extra mile to explore offbeat surf destinations along the way. Greg has written speeches for the United Nations, interviewed Grammy-award winners and created dozens of videos and web features for LonelyPlanet.com, *National Geographic Traveler* and other international publications. He is an expert on sustainable travel, international development, food, wine and having a good time.

Read more about Greg at:

<https://auth.lonelyplanet.com/profiles/gregbenchwick>

Alex Egerton

Huaraz & the Cordilleras, Northern Highlands A journalist by trade, Alex writes about travel and culture in destinations all over Latin America but has a particular passion for the Andes and the seldom visited jungle-covered parts of the map. Based in southern Colombia, he makes regular trips down to Peru in search of the best spicy eats and most spectacular/sketchy mountain bus rides. When not on the road for work, you'll find him hiking in the mountain plains or watching way too much football.

OVER MORE
PAGE WRITERS

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

9th edition – April 2016

ISBN 978 1 74321 557 9

© Lonely Planet 2016 Photographs © as indicated 2016

10 9 8 7 6 5 4 3 2 1

Printed in China

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'