

Discover Costa Rica’s
Curiously Cryptic Wildlife

Accompanied by the BBC’s Dr George McGavin

Led by Costa Rican Biologist Gabriela Almengor

���������	
�����
���������

Accompanied By BBC Natural History Presenter

Dr GEORGE McGAVIN

Known mainly as an ardent
entomologist, George
McGavin also has a deep
interest in general zoology and
ecology. Born in Glasgow and
educated at Daniel Stewart’s
College in Edinburgh, he
studied Zoology at Edinburgh
University followed by a PhD
in entomology at Imperial
College and the Natural
History Museum in London.
After 25 years as an academic
at Oxford University, George
became a television presenter,
chiefly for the BBC.

George is an Honorary
Research Associate of the
Oxford University Museum of
Natural History and a
Research Associate of the
Department of Zoology at
Oxford University as well as a
Fellow of the Linnean Society
and the Royal Geographical Society and an Honorary Fellow of the Royal Society of
Biology. His TV credits include: (BBC) Expedition Borneo, Lost Land of the Jaguar,
Lost Land of the Volcano, Lost Land of the Tiger, The Dark: nature’s night-time world,
Prehistoric Autopsy, Miniature Britain, Planet Ant, Ultimate Swarms, Dissected: the
incredible human hand and foot, Monkey Planet, The Secret Life of your House (ITV)
and the multi-award winning documentary After Life: the strange science of decay.

His most recent programme The Oak: nature’s greatest survivor was shown on BBC4
in October 2015 and won a Royal Television Society Award for best Natural History
programme. George is a regular presenter on BBC’s The One Show and has written
numerous books on insects and other animals.

George’s boundless enthusiasm, energy and charm are clearly evident from his TV
appearances and he will certainly bring those qualities to bear when helping the
group members to observe the abundant invertebrate wildlife to be found in Costa
Rica, as well as larger species such as monkeys and sloths, as well as many of the
900 or so species of birds found there. Join George and a small number of like-
minded natural history enthusiasts on this uniquely enjoyable journey to the New
World and come home with far more knowledge of the hidden (and more visible)
wildlife of the tropics than you ever thought possible. Costa Rica is indeed “The Rich
Coast” for wildlife.

Picture Credits: Cover – Max Hug-Williams / BBC This Page – Claire Thompson / BBC

Your Local Group Leader, Biologist and Guide

GABRIELA ALMENGOR

Reef & Rainforest is
delighted to welcome
Gabriela Almengor
as leader of our
Costa Rica Wildlife
group for 2018. Here
are Gabriela’s own
words by way of
introduction:

I was born in San
Jose, Costa Rica.
Since very young I
had a natural
attraction to wildlife
and to music too. So
I studied both music
and biology.
Nineteen years ago I began working as a guide for students of biology coming from
Canada and then I started as an official national tour guide.

I have worked with groups of students as well as families or just those wishing to
learn a little bit about our rich nature. I have worked also for the Museum of Natural
History of Paris, LPO (League for Bird Protection of France), GEA (Group of
Arachnids Studies of France), Larry Hogson Botanical groups, and also for Friends of
Botanical Garden of Montreal.

As a biologist I love nature in every single way, even though arthropods, especially
spiders, are my major. During the low season of tourism I work in a Youth Orchestra,
where I’m the principal of the section of altos, but I also play the violin and I love to
sing and to play to my tourists, it’s always a plus they like.

Costa Rica is one of the most biodiverse countries in the world. We estimate to have
about 5% of all species in the world.

We can often see many varieties of insects, birds, mammals and others in the same
area, and different kinds depending on the hour. Talking about arthropods, we have
plenty of butterflies (16,000 species, more than all the species present in Africa).
About the same for spiders, even though most of them are still unknown…

During our night walks you’ll discover this magnificent world unknown for the most
part by the people of this planet…

Don’t forget your magnifying glass and your head lamp! I’ll be waiting to show you.

I’m very honoured to be chosen as Dr McGavin’s guide for his group in 2018. By the
way, I’m the only Costa Rican guide who prefers tea instead of coffee!

THIS GROUP ITINERARY

Most of our clients are interested in general natural history – Mother Nature in all her
marvellous manifestations. They tend to be fascinated by the entire panoply of living

things; from baobabs to baboons, from cacti to
coral reefs. That said, there are often certain
types of wildlife that are of particular individual
interest, such as birds, say, or big cats.

During this varied and comprehensive itinerary
you will be accompanied by two accomplished
biologists, both of whom specialise in
invertebrates: insects, arthropods, arachnids etc.
It is safe to say that, should you be keen on
insects and spiders, you will be in excellent
company on this small group tour.

Nevertheless, both George and Gabriela equally
appreciate nature in the round, and are keen to
show group members all the variety of Costa
Rica’s fauna and flora, not just the entomology.

You should see three-toed sloths, up to four
species of monkeys, coatis, various snakes,
lizards such as iguana and basilisk, crocodiles,
turtles and a great many of Costa Rica’s 900 bird
species. You will also be introduced to the hidden
fauna of the tropics which normally escapes
attention. These creatures are much less like us
than, say, mammals or birds. Besides their often
bizarre appearance, they often have fascinating
natural histories too. Many are also incredibly
beautiful: think blue morpho butterflies, as well as
the exquisite colours of dragonflies and
damselflies.

Whatever wildlife you do see on this trip, it will
undoubtedly be varied, exotic, colourful, bizarre
and fascinating. And with George and Gabriela
accompanying you, you will learn so much more
than on a normal tour. Call now for more details
on 01803 866965 as places are limited to twelve.

Discover Costa Rica’s Curiously
Cryptic Wildlife, 2018

20 Mar Depart LONDON GATWICK on BRITISH AIRWAYS flight BA2237 at

1005 to SAN JOSE INTERNATIONAL AIRPORT, arriving 1545. Met
on arrival at the airport and transfer to your hotel. O/n
BOUGAINVILLEA HOTEL, HB.

The hotel, situated in a quiet
location in Santo Domingo de
Heredia, about 20 minutes from
SAN JOSE, has rooms with
private bathrooms, hot water,
two double beds and safety
deposit box. Facilities include
restaurant, bar, sauna, tennis
court and pleasant tropical
gardens. Accommodation in
Standard Garden View rooms.

21 Mar Pick up by your group minibus with driver and private Costa Rican bi-

lingual naturalist guide, and transfer to northern Costa Rica, near the
Nicaraguan border. The last 20km will be on a bumpy unpaved road
from Pital to Boca Tapada. Boca Tapada is located near the mouth of
the San Carlos River, around 150kms/93miles from San José and
15kms/9miles form the border with Nicaragua. This is certainly a
remote and out-of-the-way location, boasting a high biodiversity of
both flora and fauna
within its rainforests.
One reason why it’s
so important is that it
is one of the last
remaining nesting
sites for the highly
endangered great
green macaw. The
Maquenque National
Wildlife Refuge was
created with the aim
to preserve the
habitat of this
endangered species. It protects around 150,000acres (60,702ha) of
vital rainforest and wetland habitat.

(2)…/

Park the minibus and take a ferry a short distance across the Rio San
Carlos to the lodge. Evening night walk in the hotel grounds. O/n
MAQUENQUE LODGE, FB.

Occupying former farmland originally owned by the father of the four
siblings who now run it, the lodge is a haven for birdwatchers and
naturalists in general. A large lagoon, bisected by a causeway,
contains scores of caiman as well as northern jacana, whistling duck
and purple gallinule. Night walks might reveal red-eyed tree frogs and
nightjars. Montezuma’s oropendola build their hanging nests near the
14 detached cabanas, each built of local materials with private
bathroom, ceiling fan and balcony, and scarlet macaws and other
parrots can be seen flying overhead. The lodge is part of a scheme to
protect the highly endangered great green macaw, which should be
observable near the car park during your trip – a rare avian treat.
There is a swimming pool, restaurant, canoes and two kilometres of
trails through a private rainforest reserve inhabited by iguanas, coatis
and howler monkeys. Delicious typical Tico dishes are served using
ingredients sourced from the locality, and tree-planting and a visit to a
local school can be organised.

(3)…/

22 Mar Daily activities are flexibile, but today might include: looking for

butterflies Caligo atreus and Morpho cypris; a morning’s birdwatching
around the lagoon; a walk in the rainforest reserve. After dinner,
perhaps go on a night wildlife walk to spot nocturnal frogs, caiman,
sleeping birds, bats and other nightlife. Gabriela and George might
take you into the rainforest reserve to look for some of the less
obvious species to be found there.

The lodge’s 68-acre
private rainforest
reserve is a fine
example of lowland
Caribbean rainforest
and connects with the
huge Indio Maíz
Biological Reserve in
Nicaragua, creating an
important haven for
lowland Caribbean
wildlife. Tapirs can be
seen here and scratch
marks on trees show that jaguars also walk the forest trails but are
hardly ever seen. Two species of poison dart frog (strawberry and
black and green poison-dart frogs) can be easily seen on the forest
trails (particularly after recent rainfall).
O/n MAQUENQUE LODGE, FB.

23 Mar Depending on circumstances, you

might take an early morning ferry ride
across to the car park to spot the
endangered great green macaw. The
bird nearly became locally extinct but
won a reprieve when a husband and
wife team of conservationists began a
programme to preserve the remaining
population and its host tree species. You might also plant a tree to aid
reforestation, visit a local school, walk in the rainforest, swim in the
secluded pool or maybe go birding and canoeing around the lagoon.
O/n MAQUENQUE LODGE, FB.

24 Mar Leaving the lodge will be an adventure in itself: you will enjoy a 3.5-4

hour-long boat journey through wild rivers to your next lodge. After
breakfast, take a boat from the lodge
jetty north along the Rio San Carlos until
it reaches the Rio San Juan, which acts
as the border with Nicaragua. Proceed
westwards along the San Juan until the
mouth of the Rio Sarapiqui where you
will turn right and proceed in a southerly
direction to Puerto Viejo de Sarapiqui.
On arrival, transfer to a vehicle for the
short distance to your new lodge.
Afternoon at leisure to settle in.

(4)…/

PLEASE NOTE: Take only your passports (to show to the Nicaraguan
authorities if required), some cash and a daypack on the boat. Your
vehicle will take the rest of your luggage by road to the next lodge.
Currently there is no border fee for Nicaragua, but that may change.

O/n SELVA VERDE LODGE, FB. Sited just off the road, the long
established and
well-run lodge is
quite large and
attracts groups
and individuals to
its splendid
riverside location
by the impressive
Sarapiqui River.
Otters have been
seen hunting from
the upstairs dining
room where
typical Costa
Rican meals are
served buffet-
style, and there is an a la carte restaurant on the ground floor serving
pizza and other dishes. Many birds (400 species), mammals,
butterflies (700 species) and poison-dart (Dendrobates) frogs are
found around the lodge and in the 530-acre primary rainforest reserve,
reached by a bridge across the river.

The simple yet comfortable
rooms are of wood construction
and set in small blocks reached
by covered walkways lined with
tropical garden plants such as
heliconia and wild ginger. There
are trails near the lodge for
independent walking, private
primary and secondary forest
reserves, a swimming pool, a
conference room, a butterfly
garden and a library of natural
history books. Rafting trips on the
Sarapiqui, both white-water and
gentle, are available and can
reveal much of the wildlife
interest. Accommodation in
River Rooms.

(5)…/

25 Mar After breakfast, take a short drive to

enjoy a 3-hour, privately guided tour
of LA SELVA BIOLOGICAL
STATION. La Selva is a rainforest
reserve and research station owned
by a consortium of US universities
and the University of Costa Rica
known as OTS (Organisation of
Tropical Studies). Founded in the
late sixties, La Selva is perhaps the
longest running and certainly one of
the most prestigious research
stations for tropical rainforest
anywhere in the world. The property
encompasses more than 1500
hectares including a variety of eco
systems characteristic of the wet
lowland tropical zone. It forms part of a much larger protected area
that includes the Braulio Carrillo National Park.

Within La Selva, visitors can experience tall virgin rainforest,
secondary forest at different stages of growth (much of it so advanced
that only the experts can distinguish it from virgin forest), forest edge
vegetation, lowland rivers, swamps and cultivated areas around the
buildings. The station’s primary function is research and it also serves
as an educational centre. During the morning you have a good chance
of seeing sloths (which are very common here) as well as other
tropical wildlife including toucans, humming birds, howler monkeys
and peccaries. Benefit from a talk and lecture given by a station
researcher.

Return to the lodge for lunch. In the
afternoon, walk across the hanging
bridge into the lodge’s own 500-acre
private primary rainforest reserve,
escorted by a naturalist guide from the
lodge. Experience first-hand the wonders
of a virgin tropical rainforest. Learn more
than just the names of rainforest plants
and animals - discover their secret lives
and fascinating natural histories too. Be
on the lookout for monkeys, motmots,
toucans, poison dart frogs, and
remember to bring your camera and
binoculars. Also look for unusual arthropods such as the scorpion
Centruroides margaritatus and the Ctenizidae-Cyclocosmia trapdoor
spider (both below).

(6)…/

O/n SELVA VERDE LODGE, FB.

26 Mar Depart by road to the TURRIALBA valley. After a final bumpy drive of

1.8km we arrive at the lodge for lunch, then go on a nature walk along
a rainforest trail in the lodge’s private reserve at 900m altitude. In the
evening, listen to a talk prepared by Gabriela.

 O/n RANCHO NATURALISTA, FB. Family owned and run by an

American/Costa Rican couple, the simple yet comfortable lodge is a
firm favourite amongst serious birders who come to spot target
species such as tawny-chested flycatcher and snowcap hummingbird.
There are many more hummingbird and other bird species, as well as
hundreds of butterflies such as morphos, hesperids, nymphalids,
pieridae, caligos and papilionidae species. At night the lodge can set
up a backlit white sheet which attracts a remarkable variety and
quantity of moths and other nocturnal insects, some of which are
really extraordinary. At around 0600 many birds visit the sheet to feed
off the insects it attracted. Accommodation in Standard Rooms.

(7)…/

27 Mar Drive a short distance for a

morning tour of CATIE
(Tropical Agricultural
Centre for Research and
Higher Education) located
just outside Turrialba. This
tour offers an alternative
way to learn about local
culture as well as obtain
more information
regarding the institution’s
projects. The guided visit will show you with the extensive plantations
at CATIE as well as provide information about the significant
contributions the centre has made towards research and education in
tropical agriculture. CATIE’s grounds contain a wide variety of tropical
plants from various parts of the tropics. The plantations of major
relevance include: coffee, cocoa, pejibayes, tropical fruit, and forest
species.

Enjoy a stroll through
CATIE’s special Botanical
Gardens with its century-
old kapok tree, towering
stands of bamboo, dripping
orchids, bromeliads
hanging from trees, and
abundant colourful flora
(including fruit plants). This
garden serves as a
laboratory for students and
scientist investigating the
molecular and morphological characteristics of preserved species. It is
also an educational site, where awareness about environmental
conservation as well as the sustainable use and protection of natural
resources is promoted.

Return in time for lunch at the
hotel. Afternoon at leisure, or
perhaps have a walk on the
lodge trails. Maybe later go on a
night walk. O/n RANCHO
NATURALISTA, FB.

28 Mar A further day for on-site activities

in the lodge’s private reserve.
Perhaps go for a nature walk or
maybe visit a nearby site for a
different wildlife perspective. O/n
RANCHO NATURALISTA, FB.

(8)…/

29 Mar Depart by road from Turrialba to San Jose and visit the University of
Costa Rica for a guided tour of the Insect Museum.

 The Insect Museum is housed within the Faculty of Agrifood Sciences
in the School of Plant Science, Research Center for Crop Protection
(CIPROC). It was founded in 1962 with eminently educational and
research purposes, as part of their academic activities, it has
accumulated significant scientific collections developed as a result of
specific research projects.

 To accomplish this task, it has established numerous contacts and
interacted with scientists from leading research centers worldwide, this
has led to the exchange of information on insect diversity in our
country and their role in the ecosystem. Being attached to the
Research Center Crop Protection School of Plant Science, the
Museum of Insects is related to its academic infrastructure, as with the
national agricultural sector, especially in the provision of diagnostic
species of interest economic for its pest status or who serves as
biological regulator, which are highly susceptible to a very compatible
with the environment management. Since its inception created a
space for national and
international community,
for its consolidated a room
accessible to the visiting
public exhibition, where
displayed permanently, the
exuberant diversity of
insects in our country.
Alvaro Wille, its first
director, opened a
showroom for explaining to
the visitors the wonders of
the abundant biodiversity of
insects in Costa Rica.

 It started with 58.935 specimens, currently there are approximately
one million collected through various research projects. To make this
process it has the support of more than 100 international specialists.
The main objective of the Insect Museum is that visitors know the
biodiversity of the country and also learn the importance and benefits
of having insects in our environment.

 After the visit you will have lunch at a local restaurant and then
continue to the airport to board the flight to the South Pacific. Due to
the size of Carate’s landing strip, we will be using three mono-motor
Cessna 206 aircrafts; each plane will depart 5 minutes after the
previous one. The departure time from Tobias Bolaños local airport in
San Jose is 11:00 hrs (11:05 and 11:10 hrs for the second and third
planes). The flight time is 1 hour.

 PLEASE NOTE: Luggage is restricted to roughly 25lbs per person for
these flights, so please pack only what you need for the three night
trip. The rest of your luggage will be stored in San Jose and you will
collect this again on 10 December.

(9)…/

Upon landing in Carate, you will be met by the representatives of Luna
Lodge, who will drive you on 4x4 vehicles uphill to the property on a
short 15’ drive.

 O/n LUNA LODGE, FB. The main

building houses the restaurant, bar,
library and gift shop. Set in the lush
gardens is a lovely swimming pool with
wide views over the forest. There are
eight thatched bungalows with two
double beds, vista deck and bathroom
with tub and shower – the group has
these. (Other options include terraced
rooms and safari tents.) There are 75
acres of primary rainforest out of a
total 150 acres owned by the lodge, all
of which are set close to the many
thousands of acres comprising
Corcovado National Park.

 Hundreds of bird species and the four species of monkey found in

Costa Rica inhabit the surrounding forest as well as thousands of
invertebrate species.
Trails take you to
waterfalls and natural
bathing pools. The
lodge has been
awarded a Five Leaf
Rating for Sustainable
Tourism from the Costa
Rican Tourism Board,
the highest possible.

30 Mar A full day for exploring the lodge’s forest trails. Luna Lodge is located

within 150 acres of privately owned tropical wilderness in the heart of
the lowland Pacific rainforest. It is lushly landscaped with an
abundance of fruit trees, lovely tropical flowers and varied wildlife. The
lodge property is
adjacent to
Corcovado National
Park, and enriched by
the diversity it holds,
including almost 400
species of birds, 140
species of mammals,
116 species of
amphibians and
reptiles, over 500 species of trees, and more than 6,000 species of
insects. This is where we may find the Urania fulgens moth, with its
interesting migration patterns.

 (10)…/

Corcovado National Park protects endangered species such as the
jaguar, puma, crocodile, tapir, various poison dart frogs and the harpy
eagle. It also has the giant helicopter damselfly (Megaloprepus
caerulatus), so called because when it flies its wings look like they are
rotating. It also has a fascinating natural history, searching out orb
spider webs to feed on their catches. The expansive beaches of the
Osa, especially those near
Carate where Luna Lodge
is situated, are also major
nesting sites for several
varieties of sea turtles. If
you really want to
experience a lowland
tropical rainforest in its
most natural state, yet
also enjoy an outstanding
tropical beach
environment, this is the
place to do it. O/n LUNA LODGE, FB.

31 Mar Today take a tour of the CORCOVADO NATIONAL PARK. Transfer to

Carate, then walk along the beach for up to an hour to the entrance of
the park. Hike with your local guide through the tropical lowland
rainforest and arrive at the beautiful Madrigal River. Take a dip in the
river and meander downstream to arrive at the beach. Inside the
forest, within a distance of 100mts/328ft, 100 different species of trees
can be found. You will have plenty of time to explore the trails.

Corcovado has the greatest variety of wildlife to be found in Costa
Rica, including the largest concentration of scarlet macaws, sloths,
howler, spider, capuchin and squirrel monkeys, crocodiles, jaguars,
tapirs and reptiles, and boasts eight different habitats including true
wet primary rainforest, montane forest, cloud forest and swamp forest.
Because of its relatively unspoilt state, it is one of the most important
wildlife regions in Central America. Walk back along the beach, meet
your transfer and return to the lodge. O/n LUNA LODGE, FB.

(11)…/

01 Apr After breakfast, transfer to PUERTO JIMENEZ. Board the same three

charter flights back to SAN JOSE. Upon landing, your private coach
will be awaiting you to continue the journey to the area of San Ramon,
your next destination and known as the City of Presidents and Poets,
where you will stop for a visit to its central park and local market
before arriving to the hotel in the small community of Los Angeles.

S
a
n

R
a
m
o
n

i
s

k
n
o
w
n

a

In the afternoon enjoy the El Silencio de los Angeles Nature Walk in
the hotel’s private cloud forest reserve. Walk into the heart of the
cloud forest to unveil a secret world of rich tropical life along four
kilometres of user-friendly trails. Located right on the hotel property,
the trails were created by the hotel’s professional nature guides and
designed to showcase a variety of tropical flora and fauna as it winds
its way through this rare
and incredibly diverse
biosphere. As a part of
only 2.5% of the planet’s
remaining cloud forests,
this unique forest habitat
is home of the endemic
tarantula Megaphobema
mesomelas, the Costa
Rican Red Leg, which
Gabriela will look for
during your outings in this
area.

(12)…/

O/n VILLA BLANCA CLOUD FOREST HOTEL & NATURE
RESERVE, BB. Once owned by a former president of Costa Rica, the
small boutique hotel is nestled among 75 acres of rolling hills within
the Los Angeles Cloud Forest Private Biological Reserve, yet is only
just over an hour’s drive from the international airport at San Jose.
Accommodation in Superior Casitas with queen size double beds or
twin beds, a living area with fireplace, en suite bathroom, WiFi, mini-
bar and coffee maker.

02 Apr Today you will have the chance to be a guest researcher at Jose

Miguel Alfaro’s Research Station. Also located in Los Angeles Cloud
Forest Private Reserve, José Miguel Alfaro’s Research Station is
attached to Villa Blanca Hotel and Natural Reserve. It was originally
created to study the order Lepidoptera by the National Biodiversity
Institute (INBIO). Today, its facilities keep collections and provide
specialized equipment to visitors, students and researchers for a
lasting experience and enjoyment of the cloud forest. It is an ideal
location for both educational and sustainable tourism. The cloud forest
biodiversity, the easy access and the available trail network offer good
opportunities to explore its complex characteristics. José Miguel
Alfaro’s Research Station offers attention to groups of different
interests and ages through lectures
about current issues involving
protection of water resources,
presentation of recent results of
studies, sustainable tourism, among
others. It provides facilities for
researchers and volunteers, who
want to generate knowledge in
conjunction with the station’s work
team and naturalist guides. In the
case of our group they have
designed a day of practices in the
forest that will allow you to observe
the various species of insects of the
area. We will set fruit traps in
different areas, collaborate with the
insect display works and light traps
during the evening.

(13)…/

Note: The study centre depends on voluntary donations from visitors
at the hotel as well as from those willing to contribute in order to
purchase materials and support existing programs. The station does
not charge for the activities for our group, so we have included a per
person fee to contribute to their running costs. O/n VILLA BLANCA
CLOUD FOREST HOTEL & NATURE RESERVE, BB.

03 Apr Full day to enjoy the facilities of the lodge. Enjoy a morning’s cloud
forest walk in the hotel’s reserve, perhaps to spot the amazing variety
of birds. Costa Rica boasts approximately one-tenth of the world’s
total bird species population, with around 898 species recorded within
its borders. There are over 258 species to spot here, including
endemic birds such as the orange-bellied trogon, coppery-headed
emerald and much more. You may also have the chance to see small
mammals as monkeys and coatis. O/n VILLA BLANCA CLOUD
FOREST HOTEL & NATURE RESERVE, BB.

04 Apr Free morning to relax or explore some more of the lodge trails.
Transfer to SAN JOSE INTERNATIONAL AIRPORT. Catch BRITISH
AIRWAYS flight BA2236 at 1730 to LONDON.

05 Apr Arrive LONDON GATWICK at 1100.

Maximum Number of Participants: 12 Minimum Number: 8

Price: £6,266 per person sharing double/twin accommodation.

Single Supplement: £750

To include: international flights, domestic flights, accommodation, transfers, nearly all
meals, all tours and excursions as stated, reserve entrance fees, private
transportation with experienced driver , services of Dr George McGavin and Gabriela
Almengor and various local guides, government taxes, service charges.

**

Please call Alan Godwin, John Melton or Jonathan Morris for more details on 01803
866965 or email us at mail@reefandrainforest.co.uk

IMPORTANT NOTES TO ACCOMPANY THE ABOVE ITINERARY

NB: It is currently envisaged that George McGavin and Gabriela Almengor will be accompanying this group and they
have agreed to do so, but should there be any unforeseen reason or eventuality which leads to either of them being
unable to be with the group, suitable alternative people will be chosen to take their place.

NB: Flights are envisaged to be with BA on their direct service to San Jose. As these flights are booked on an ad hoc
basis (since names are needed to make bookings), the earlier you book, the more likely it is that you will be able to
fly direct. Should the BA flights be full at the time of your booking, we will need to find alternative flights, all of which
will necessitate a change of aircraft en route, both ways, either in the USA or Spain. Should your international flights
require a change of aircraft in the USA, an ESTA declaration will need to be made on-line prior to departure.

NB: The above tentative itinerary and its quoted price are based on specific hotels and lodges. Should there be
insufficient availability at the time of booking, alternative hotels and lodges of a similar standard may have to be
booked instead, in which case the itinerary and/or price may change.

NB: Prices are based on specific airlines and specific seating classes. The price may change if those are not
available at the time of booking. We strongly advise booking early to secure the prices quoted, particularly as the
seating classes quoted for are usually the first to be filled.

NB: The quoted price for the above itinerary is based on current airline fares (both international and domestic), fuel
surcharges and flight taxes. These (and other tour costs) may be subject to unanticipated increases beyond our
control at short notice, either before or after you have booked the tour, in which case the price would need to be
revised accordingly.

NB: Prices are based on standard rooms unless otherwise stated in the itinerary. Should you wish to upgrade please
let us know.

NB: All itineraries are subject to change without notice to take into account possible airline flight schedule changes
which can take place before departure date or during the tour, and other operational factors.

NB: Inclusive tours and excursions as stated in the itinerary will have been pre-paid. Once full payment has been
made and/or clients are actually at their destination, should clients be disinclined to partake of any inclusive tour or
excursion, no refunds will be possible.

NB: Meal are provided as follows BB = bed and breakfast, HB = half board, FB = full board.

NB: Activities described as OPTIONAL are not included in tour price.

NB: Please ensure your return international flights are re-confirmed at least 72 hours prior to departure. Our local
representatives will be glad to assist you. There is an international airport departure tax payable – please check with
our representatives for the current rate.

NB: Maximum weight allowance including carry-on bags on small boats and domestic flights is 25-40lbs per person -
please check with us for actual amount. You may on request be able to leave baggage with our representatives

NB: The local airline companies require that each passenger that weighs over 270 pounds (123 kgs) pays for two
seats. This must apply due to the restricted seat size and because of the weight constraints of the aircraft.

NB: Adequate insurance cover is mandatory. Please supply us with details of your cover.

��������������	
����
	�
������ �
A7 Dart Marine Park, Steamer Quay, Totnes, Devon, TQ9 5AL, UK

Tel: ++ 44 (0)1803 866965 Fax: ++ 44 (0)1803 865916
www.reefandrainforest.co.uk mail@reefandrainforest.co.uk

