Manual for Researchers

Las Nubes, Costa Rica

A project of the Fisher Fund for Neotropical Conservation

Faculty of Environmental Studies

York University

Toronto Canada

prepared by

Eileen Harrington, MES
February 2002

Revised August, 2004 by
Christina Polzot

Before You Go

Las Nubes

In 1997, Dr. M. M. (Woody) Fisher, a prominent Toronto physician, donated Las Nubes to York University. Las Nubes is located on the Pacific slope of the Talamanca range in Southern Costa Rica, an hour outside the city of San Isidro de El General. To the northeast of the property is Chirripó National Park which continues into La Amistad, an international biosphere reserve which Costa Rica shares with Panama. Las Nubes forms part of the largest tract of unfragmented tropical montane forest in Central America, and thus contains great biological value.

The majority of Las Nubes is covered in mature rainforest in the mid-elevations of the Talamanca mountain range. Near the top of Las Nubes, 1500m above sea level, the forest is blanketed in clouds, producing a lush and moist cloud forest habitat. A walk through the forest enchants the senses with an abundance of tropical sights and sounds. Countless majestic trees are laden with orchids, bromeliads, woody vines, giant ferns, mosses, and fluorescent mushrooms. Brilliant blue morpho butterflies and a variety of tropical birds - including tanagers, warblers, motmots, trogons, and manakins fill the air and trees with colour. There are unquestionably many more species of animals and plants living secretly in the forest interior, including the spectacular jaguar, ocelot and tapir.

Through the donation of Las Nubes, the Faculty of Environmental Studies (FES) at York formed a formal partnership with one of the oldest ENGO and scientific research organizations in Central America, Tropical Science Center (TSC). Currently, TSC oversees the management and protection of Las Nubes.

TSC also manages the Los Cusingos Neotropical Bird Sanctuary, which is located six kilometres downstream from Las Nubes within the Río Peñas Blancas watershed. The goal of the partnership between TSC and FES is to conserve the biological values of Las Nubes and Los Cusingos, restore the riparian corridor between the two, and enhance the livelihoods of local residents through the promotion and expansion of sustainable land-use practices in the region.

Since the establishment of this partnership, several graduate students have conducted research in the Las Nubes-Los Cusingos region. In addition, FES and TSC each have three-person planning committees that meet jointly at least once a year, alternating between Toronto and Costa Rica. FES has established the Fisher Fund for Neotropical Research and Conservation, which has invested over $150,000 in infrastructure and graduate research. TSC plays a key role in student research providing logistical, methodological and infrastructural support.

For more information on the Las Nubes project visit our website at http://www.yorku.ca/lasnubes.

Past Research within the Las Nubes Project

	Thesis, Major Paper, Major Project Title
	Researcher
	E-mail

	Habitat Conservation, Avian Diversity, and Coffee Ecosystems in Southern Costa Rica
	Sandra Znajda
	sznajda@hotmail.com

	Community-based Participation in Conservation: A Case Study from Southern Costa Rica
	Anna Baggio
	anna@wildlandsleague.org

	Development and implementation of the Great Green Macaw environmental education program in the communities of Boca Tapada and Santa Rita
	Susan O’Leary
	soleary@canoemail.com

	Land-use and water quality in the Peñas Blancas river basin: Utilizing remote sensing and GIS in watershed management
	Dean Young
	dtyoung@canoemail.com

	Biodiversity Conservation in Agroecosystems: A Comparison of Surface-dwelling Beetle Diversity in Various Coffee Production Systems in Costa Rica
	Susan Hall
	lachutesue@hotmail.com

	A Community Based Case Study of Medicinal Plant Knowledge Distribution in Southern Costa Rica
	Rebecca Wardle
	wardle_rebecca@hotmail.com

	The Development of an Environmental Education Program to Promote Shade and Organic Coffee in Southern Costa Rica
	Eileen Harrington
	eileenharrington@hotmail.com

	Planning Support through Scenario Creation and Visualization in Southern Costa Rica: A Hydroelectric Development Context
	Bradley Corner

	Monica Vasquez

	Rina
	

	A Community Based Design of a Buffer Zone Management Plan for Los Cusingos Neotropical Bird Sanctuary in Southern Costa Rica
	Christos Astaras
	astaras@yorku.ca

	Carbon Storage in Coffee Agroecosystems of Southern Costa Rica: Potential Applications for the Clean Development Mechanism
	Christina Polzot
	cpolzo@yorku.ca

	To be completed
	Fredrick Hyde
	fhyde@yorku.ca

Tropical Science Center

The Tropical Science Center (TSC) (known as the Centro Científico Tropical or CCT in Spanish) is a private, non-profit organization that was established in 1962. It is one of the oldest environmental NGOs in Central America. TSC’s mission is the “acquisition and application of knowledge which concerns the relationship between humankind, biological resources and the physical environment.” They work in various areas including, scientific research, direct community action, ownership and management of protected areas, education and consulting services.

Throughout the past 40 years it has carried out a myriad of specific and multidisciplinary studies in the Americas, Africa and Southeast Asia. Since its establishment, TSC has promoted its educational mission through courses and seminars designed to disseminate scientific and technological information acquired over the course of its tenure. They offer courses both for Costa Rican and international students. Many TSC members and consultants hold academic posts as well. In addition to research, TSC has participated in a wide range of conservation and development projects with both private and public groups from all over the world.

Besides Los Cusingos and Las Nubes, TSC also manages the Monteverde Cloud Forest Biological Reserve, one of the first private biological reserves in Latin America. Located in the Tilarán Mountain Range, the reserve is internationally known with an average of 50,000 visitors each year. Many researchers and students also come to the reserve each year to conduct field investigations in several areas, including tropical ecology, biology, conservation biology and natural resource management. Two other reserves which TSC oversees inlcude San Luis, located near Monteverde, and Kelady Wildlife Refuge in La Virgen de Sarapiquí.

The TSC main office is located in San Pedro de Montes de Oca, just outside of San José. It is near the University of Costa Rica. While in San José, you can use the telephones at TSC to make appointments or contact people. You can also use their internet access. They have a small library, which you are free to use, but you have to make an appointment with the librarian. In addition, TSC has an agreement with several of the Universities and other NGOs that have libraries, allowing them to borrow materials from these places. If there is a book or other material that you need from a library, you can ask someone at TSC to request it for you. You cannot, however, directly borrow materials from university libraries. The following is a list of some of the people who work for TSC.

Tropical Science Center Staff

	Name
	Position/Department
	Telephone
	E-mail

	Enrique Ramirez
	Executive Director
	(506) 253-3267
	eramirez@cct.or.cr

	Edén Chinchilla Sánchez (Lizbeth Guzmán)
	Reserve Manager, Los Cusingos (Lizbeth is his wife)
	(506) 374-0480

	chinchisan@hotmail.com

	Rosa Elena Montero
	Small Reserves
	(506) 253-3267
	rpr@cct.or.cr

	Ruth Tiffer
	Project Coordinator
	(506) 253-3267
	proyectos@cct.or.cr

	Vladimir Jiménez
	GIS
	(506) 253-3267
	sig@cct.or.cr

	Joseph Tosi
	Life Zone Ecology and Carbon Sequestration Research
	(506) 253-3267
	Jtosi@cct.or.cr

	Vicente Watson
	GIS and Carbon Sequestration Research and Evaluation
	(506) 253-3267
	vwatson@cct.or.cr

	Viviana Oconitrillo
	Librarian, Leslie Holdridge Library
	(506) 253-3267
	biblio@cct.or.cr

	Raul Solórzano
	President of Board of Directors
	(506) 253-3267
	rsolor@cct.or.cr

	Alejandra
	Receptionist
	(506) 253-3267
	

	Rafael Bolaños
	Director, Monteverde Reserve
	(506) 645-5122
	montever@cct.or.cr

	Adelina González
	Environmental Education Program—Monteverde
	(506) 645-5122
	adelina_Gonzalez@hotmail.com

	Mercedes
	Environmental Education Program—Monteverde
	(506) 645-5122
	eduamb@cct.or.cr

	Mildred Jiménez
	Community Forester—La Marta Project
	(506) 535-0075
	lamarta@racsa.co.cr

	Hilda
	Environmental Education—La Marta
	(506) 535-0075
	lamarta@racsa.co.cr

	Cinthia Granda
	Program Coordinator—Amisconde
	(506) 771-7431
	amisconde@cct.or.cr

Los Cusingos

Los Cusingos was originally the homestead of renowned ornithologist, Dr. Alexander Skutch. In 1993 the property was sold to TSC with the intention of establishing a reserve for protection in perpetuity. The reserve consists of 78 hectares, and is comprised primarily of secondary forest. There is a network of trails through the forest. Edén Chinchilla Sánchez, the reserve's manager, and his wife Lizbeth reside at Los Cusingos. They can help you with any logistical questions you might have and help introduce you to the communities around Los Cusingos.

Also located within the reserve are a small cabin that has been built for researchers and volunteers (see living accommodations section below), and a small building known as “la aula” (classroom), where you can hold community meetings or workshops. Adjacent to this room is a smaller room and kitchen where you can prepare and serve food for all-day workshops and activities. To get around Santa Elena and Quizarrá, researchers have access to a quadracycle (owned by York), however this vehicle is only licensed for use on rural roads, therefore travel to other areas must be done by bus or by arranging a ride.

Funding Sources

From FES or York University

FES Small Research and Travel Grant

Administered by Research and Awards Committee, FES

Eligibility: FES graduate students. Must apply before completing the research activity.

Maximum Amount of Award: None, but typically do not receive more than $400.

http://www.yorku.ca/fes/financial/mes_grant.asp
Carina Hernandez

Academic Research, Awards & Publications Office, FES

Tel: (416) 736-2100, ext. 22643

Fax: 416-736-5679

E-mail: fesearch@yorku.ca
Graduate Environmental Studies Students Association Research and Travel Fund (GESSA RTF)

Administered by GESSA

Maximum Amount of Award: $400

Eligibility: FES graduate students. Must apply after completing research activity.

http://www.yorku.ca/fes/financial/mes_gessa.asp
Contact GESSA for more information. Can get applications from GESSA or from the above website.

Skills Development Fund

Administered by Academic Fund Committee, Graduate Student Association

Maximum Amount of Award: $500

Eligibility: All graduate students.

http://www.yorku.ca/gsa
Graduate Student Association

Student Centre Complex , Suite 325,

Tel: (416) 736-5865

Fax: (416) 736-5729

Email: gsa@yorku.ca
Fisher Fund for Neotropical Conservation

Administered by the Faculty of Environmental Studies, York University

Maximum Amount: Depends on the applicant.

Eligibility: Graduate students who plan to undertake research in the Las Nubes region. Award must be supplemental to other sources of funding.

Contact Prof. Howard Daugherty at FES for more information.

Tel: (416) 736-2100, ext. 40369

Email: jaguar@yorku.ca

From Outside Sources

Canadian International Development Agency (CIDA) Awards Program for Canadians

Administered by Canadian Bureau for International Education (CBIE)

Maximum Amount of Award: $10,000

Eligibility: Master’s or PhD candidates who are Canadian citizens or permanent residents.

http://www.cbie.ca/cida/main_e.html
Grazyna Beaudoin, Program Manager

Tel: (613) 237-4820, ext. 247

E-mail: gbeaudoin@cbie.ca

Solange Melanson, Administrative Assistant

Tel: (613) 237-4820, ext. 234

E-mail: smelanson@cbie.ca

Fax: (613) 237-1073

220 Laurier Avenue West, Suite 1100

Ottawa, ON K1P 5Z9

Ecosystem Approaches to Human Health Training

Administered by International Development Research Centre (IDRC)

Maximum Amount of Award: $15,000

Eligibility: Master’s or PhD candidates who are Canadian citizens, landed immigrants or citizens of a developing country. Proficiency in official language of country where planning to do research.

http://www.idrc.ca/awards/ecosystem.html
EcoHealth Awards
Centre Training and Awards Program
International Development Research Centre
P. O. Box 8500

Ottawa, ON K1G 3H9
Tel: (613) 236-6163, ext. 2098

Fax: (613) 563-0815
E-mail: cta@idrc.ca
IDRC Canada-Latin America and the Caribbean Research Exchange Grant

Administered by the Association of Universities and Colleges of Canada (AUCC)

Maximum Amount of Award: $5,000

Eligibility: Full-time graduate student at Canadian university that is a member of AUCC or full time graduate student at university in one of the following countries: Argentina, Belize, Bolivia, Brazil, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, Ecuador, El Salvador, Guatemala, Haiti, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Uruguay and Venezuela. Must work with a partner organization in one of these countries.

http://www.aucc.ca/en/programindex.html
International and Canadian Programs Branch

Association of Universities and Colleges of Canada

350 Albert St., Suite 600

Ottawa, ON K1R 1B1

Tel: (613) 563-3961, ext. 330

Fax: (613) 563-9745

IDRC Doctoral Research Awards (IDRA)

Administered by International Development Research Centre (IDRC)

Maximum Amount of Award: $20,000

Eligibility: PhD candidates who are Canadian citizens or permanent residents.

http://www.idrc.ca/awards/eycrinfo.html
IDRC Doctoral Research Awards
Centre Training and Awards Program
International Development Research Centre
P. O. Box 8500

Ottawa, ON K1G 3H9
Tel: (613) 236-6163, ext. 2098

Fax: (613) 563-0815
E-mail: cta@idrc.ca

John G. Bene Fellowship, Community Forestry: Trees and People

Administered by International Development Research Centre (IDRC)

Maximum Amount of Award: $15,000

Eligibility: Master’s or PhD candidates who are Canadian citizens or permanent residents

http://www.idrc.ca/awards/ebeneinf.html
Centre Training and Awards Centre

International Development Research Centre

P. O. Box 8500

Ottawa, ON K1G 3H9

Tel: (613) 236-6163 ext. 2098
Fax: (613) 563-0815
E-mail: cta@idrc.ca

Organization of American States (OAS) Fellowships

Regular Training Program (PRA)

Administered by Inter-American Agency for Cooperation and Development (IACD) in Canada through the International Council for Canadian Studies (ICCS)

Maximum amount of award: Fellowship covers airfare, tuition and study costs, health insurance and subsistence allowance which varies from country to country.

Eligibility: Graduate students who are citizens or permanent residents of one of the OAS member countries. Member countries include: Antigua & Barbuda, Argentina, Bahamas, Barbados, Belize, Bolivia, Brazil, Canada, Colombia, Costa Rica, Chile, Dominica, Dominican Republic, Ecuador, El Salvador, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Panama, Paraguay, Peru, St. Kitts & Nevis, Saint Lucia, St. Vincent & the Grenadines, Suriname, Trinidad & Tobago, United States, Uruguay and Venezuela. Research must be conducted in a member country other than the one of which the researcher is a citizen. Proficency in language of country where conducting research.

http://www.scholarships-bourses-ca.org
OAS Fellowship Program
c/o International Council for Canadian Studies
75 Albert Street, Suite 908
Ottawa, Ontario K1P 5E7
Tel: (613) 789-7828

Fax: (613) 789-7830

E-mail: general@iccs.ciec.ca
Plane Tickets

Many students have booked their tickets either at Senate Travel, or Travel Cuts, both of which are located in York Lanes. When booking your ticket, you should also get an International Student Identity Card (ISIC). You can get one for free at either Travel Cuts or Senate Travel; all you need is a passport size photo. With the ISIC card you may be able to get discounted flights or entrance to museums and art galleries internationally.

It is best to book your ticket in advance and shop around for the best fare. Although Senate Travel and Travel Cuts are conveniently located on campus, some students have reported getting good rates through travel agencies that specialize in Latin American destinations (some of which are included below) or through internet bookings.

Senate Travel

Jackie Hobson

York Lanes

Tel: (416) 661-0661

Fax: (416) 661-5833

E-mail: york@senatetravel.ca
Travel Cuts

Student Centre

Tel: (416) 661-1393

You can also try:

Andes Travel Inc. (specializes in Central and South American destinations)

616 Bloor Str. West

Tel: (416) 537-3447

Andina Travel Agency (also specializes in Central and South American destinations)
605 Bloor Str. West

Tel: (416) 534-1171

Passports/Visas

Canadian citizens are permitted to enter the country for 90 days without a visa. If you are planning on staying longer than 90 days, you can extend your visa at the Departamento de Migración (Immigration Office) in San José. However, this can be costly and a bureaucratic nightmare. The much easier way to extend your visa is to cross the border either into Nicaragua or Panama. When doing this, you must remain outside of Costa Rica for at least 72 hours.

It is a good idea to make several photocopies of your passport, leaving one at home or with a friend. The other copy you should keep with you, separate from the original. You should also register with the Canadian Consulate when you arrive. If you do not have a passport, you can get one at any of the 28 regional passport offices in Canada. It takes about 5-10 days to process the passport application if you do it in person or 3 weeks by mail. When you return to Canada, you must pay a U.S. $25 exit fee.

Canadian Consulate in Costa Rica

Oficentro Ejecutivo La Sabana, Edificio 5, Sabana Sur

Tel: (506) 296-4149

Fax: (506) 296-4270

Honorary Consulate of Costa Rica in Toronto

164 Avenue Road

Toronto, ON M5R 2H9

Tel: (416) 961-6773

Fax: (416) 961-6771

Passport Offices

North York

4900 Yonge St., Suite 380

Hours: Monday – Friday, 8:00 a.m. to 5:00 p.m.

Scarborough
200 Town Centre Court, Suite 210

Hours: Monday – Friday, 8:00 a.m. to 5:00 p.m.

Toronto

74 Victoria, Suite 300

Hours: Monday – Friday, 8:00 a.m. to 5:00 p.m.

Telephone enquiries: (416) 973-3251

http://www.ppt.gc.ca
Health Matters

No vaccinations are required to enter Costa Rica. Most epidemic diseases are uncommon in Costa Rica. However, it is a good idea to consult your physician before you go and check the Health Canada Travel Medicine Program (http://www.travelhealth.gc.ca) or Centers for Disease Control (http://www.cdc.gov/travel/) websites before going for vaccination recommendations and any current health risks. Also, you should make sure that your childhood immunizations are up to date, such as tetanus, measles, mumps, rubella, diphtheria and polio.

You should obtain travel medical insurance before leaving for Costa Rica. There is a student travel insurance that you can get when you purchase your ticket through Travel Cuts or Senate Travel. It is also a good idea to bring along a basic first aid kit that includes the following:

· band-aids

· alcohol swabs

· antibiotic cream

· hydrocortisone cream or calamine lotion

· gauze pads

· surgical tape

· antihistamine pills

· aspirin or pain killers

· charcoal pills or diarrhea medicine

· scissors

· snake bite kit

· sunburn cream

· insect repellent

· eye drops and extra glasses or contacts

Possible Health Concerns

Cholera: is a disease caused by an infection of the intestine by the bacterium Vibrio cholerae that produces a rapid loss of body fluids leading to dehydration and shock. Cholera can be contracted by eating food or drinking water contaminated with this bacterium. Therefore, you should always thoroughly wash any fresh fruits or vegetables you eat, avoid eating food from food stands on street corners or vendors, and be aware of where your food comes from.

Dengue Fever: is a disease caused by mosquitoes whose symptoms are similar to malaria. It is sometimes referred to as “breaking bones disease” because it causes pain in the joints and bones. The risk of infection can be reduced by wearing light colored clothing, covering exposed skin with mosquito repellent and sleeping with a mosquito net at night. Incidents of dengue fever have increased throughout Central and South America in recent years, but it is not widespread. Most cases in Costa Rica have occurred around Puntarenas and the Caribbean coast.

Hepatitis A and B: are liver diseases resulting from fecal contamination of food and water. They can be prevented through vaccination and by practicing good hygiene and sanitation. Again, as with cholera, you should be aware of from where your food comes.

Malaria: is not a significant problem in Costa Rica and only exists in lowland areas, particularly along the Caribbean coast. It is transmitted through a bite from an infected Anopheles mosquito. Symptoms include fever and a flu-like illness. The use of the anti-malarial drugs, such as Chloroquine, can prevent the disease. Other precautions that can be taken include wearing light colored clothing, applying mosquito repellent and sleeping with a mosquito net.

Rabies: is a viral infection caused by a virus of the Rhabdoviridae family, which attacks the central nervous system and can eventually affect the brain. The disease is transmitted through close contact with the saliva of infected animals, most often by bite or scratch. Commonly it is transmitted to humans from cats, dogs, foxes, raccoons, skunks, monkeys, wolves and bats. The use of a vaccination can prevent the spread of the disease.

Typhoid: is an acute life-threatening febrile illness caused by the bacterium, Salmonella typhi. This disease is characterized by fever, headache, malaise and anorexia. Risk is greatest for people who have prolonged exposure to potentially contaminated food and drink and those traveling to rural areas. The disease can be prevented through the use of a vaccination.

Snakebites: Costa Rica has 138 species of snakes, but only 18 are venomous. Two of the most dangerous are the coral snake and the fer –de-lance. Death by snakebite is rare in Costa Rica, and most cases occur from people stepping on snakes. Be aware of where you are walking, especially in forests and grassy areas. Also, some snakes like to sit in trees so be careful when grabbing branches in forests. If bitten, seek medical attention immediately. If the bite is on a limb, immobilize the limb and wrap a bandage around it between the bite and the body. Make sure the bandage is not too tight; you should be able to slide a finger under it. Release the bandage for 90 seconds every 15 minutes.

Scorpions: Costa Rica has many different species of scorpions, but most are not lethal if they sting you. Symptoms of scorpion bite include numbness, swelling and fever. Generally, rest and drinking lots of fluids will help relieve the symptoms. Seek medical attention, particularly if the sting is more serious. You should always shake out shoes and clothes before putting them on to check for scorpions.

Water: You should be cautious about the water that you drink while traveling to various parts of Costa Rica. Bottled water is available throughout the country and you can also bring water-purifying tablets with you. Also, remember that ice-cubes in restaurants and the water used to make fresh juices probably came from the tap. Some past researchers have drank the water in San José, San Isidro and at Los Cusingos for the four months that they were there without any problems. However, you should decide for yourself what you feel most comfortable doing.

Hospitals in Costa Rica

In San José

Hospital San Juan de Dios

Paseo Colón between Calles 14 and 18

Tel: (506) 257-6282

Clínica Bíblica

Avenida 14, between Calles Central and 1

Tel: (506) 257-5252

There are English-speaking doctors and nurses at this hosptial

In San Isidro

Hospital de San Isidro

On Calle 1, 5 blocks south of the Cathedral, across the street from the stadium.

Tel: (506) 771-0318 or 771-0874

Language Instruction

Toronto

It is a good idea to start your language training before you leave, especially if you are a beginner. The Spanish Program, which is in the Department of Languages, Literatures and Linguistics, at York offers a variety of classes, which you can register for as an independent study. Graduate students cannot register for undergraduate courses so you do not register within the Spanish department. Instead, you need to talk with a specific Spanish professor to find out if he/she is willing to let you audit his/her course. If they are, then you need to have a professor at FES act as your supervisor for an independent study. For a list of current Spanish courses, check the Spanish program website by going to the Department of Languages, Literatures, and Linguistics website at http://momiji.arts-dlll.yorku.ca. Follow the links to the Spanish program. The department is located in S591 Ross and their phone number is (416) 736-5016.

Another option before going to Costa Rica is to take courses at a private institute. Some past students have gone to the Spanish Centre, which is located at 40 Hayden St., (416) 925-4652, http://www.spanishcentre.com.

Costa Rica—San Isidro

It is best to arrange your language instruction in Costa Rica before you go. The following is an institute that several past MES students have used with great success.

SEPA—Spanish Language and Environmental Protection Center

Nidia Gamboa

Apartado Postal 352-8000, San Isidro de El General

Tel: (506) 770-1457, 226-0355

Fax: (506) 771-5586, 286-2839

E-mail: sabalo@sol.racsa.co.cr
http://www.sabalolodge.com/sepa.html
Directions: From the northwest side of the Parque Central, go 3 blocks to the west (uphill). Take a right and walk for 1 ½ blocks. SEPA is located in a green house on the left-hand side of the road.

Description: SEPA offers intensive language classes with personalized attention—no class is larger than four people. Generally, classes are from 8:00 to 12:00, Monday through Friday. Some of the programs include field trips in the afternoons and on weekends. You have the option to live with a family in San Isidro during your language training or you can commute from Los Cusingos. York students receive a 10% discount on all programs. For current prices and more specific descriptions of the programs see their website.

Safety

Overall, Costa Rica is one of the safest countries in Central America. In San José, you need to be alert to pickpocketers, especially in crowded streets and on buses. If you do not feel safe carrying your passport around, often a photocopy of the photo page of your passport is sufficient to present as an ID. When carrying money, try not to keep it all in the same place. When in San José be especially careful at the Coca Cola bus station and around the Mercado Central. Avoid going out alone at night.

When working in the field, always be sure to let someone know where you are going and how long you expect to be away. Also, if you plan on going on a trip (for example, to Panama or Nicaragua to extend your visa) let someone at Tropical Science Center know about your travel plans. There is a cell phone at Los Cusingos that can be used in an emergency. For up-to-date security information check the Department of Foreign Affairs and Trade website at http://www.dfait-maeci.gc.ca. The Costa Rican Toruism Board (ICT) also publishes a guide on safety tips for travellers, which you can pick up at their office or download from their website (http://www.tourism-costarica.com). The ICT also has a 24-hour toll-free tourist information line for emergencies at (800) 012-3456.

Climate

Although Costa Rica is a small country, the variation in terrain and geographical zones makes it hard to generalize about the country’s climate. In reality, it contains a myriad of microclimates. Towns in highland areas and the mountains can become quite cool, while the lowlands near the oceans tend to be warmer and more humid.

Like other tropical countries, Costa Rica experiences a wet and dry season. The dry season generally lasts from December to April, while the wet season is from May to November, with slight variations in different parts of the country. During the rainy season, the rain is predictable: it is generally sunny in the morning and then rains in the afternoon. The rain often comes in heavy downpours. Gore-Tex boots and a raincoat will prove invaluable during the rainy season.

Throughout the year, temperatures tend to be warmer during the day and then cool off at night. You will likely want a light jacket or sweater for the evening. Temperatures also tend to be cooler in San José than in San Isidro. The average temperature in San José is 22-25 ºC. In San Isidro the average temperature is 26 –29 ºC. Daylight is consistently between 6 a.m. and 6 p.m. throughout the year.

Electricity

Costa Rica has the same voltage as North America so you do not need to bring electrical adapters. However, if you are bringing a laptop computer, it is highly recommended that you bring a surge protector.

Checklist of Things to Do Before You Go

· Prepare plan of study and research proposal

· Prepare Risk Assessment

· Prepare Ethical Review (if applicable)

· Have MES II to III exam

· Look for funding sources

· Talk with physician about vaccinations and obtain those that he/she recommends

· Start studying Spanish

· Book airline ticket

· Ensure that passport is valid/obtain passport if do not have one

· Obtain ISIC card

· Make various photocopies of important documents and plane ticket. Leave a copy with family member or friend

· Contact past researchers to learn more about the area

· Register for independent work on thesis/major paper/major project

· Purchase small gifts to give to people at TSC (Enrique, Rosa Elena, Edén and Lizbeth)

While You Are There

Transportation

Directions in Costa Rica

Costa Ricans have a unique way of locating buildings and houses. Rather than using addresses, as we do in North America, directions are given using meters, cardinal points and landmarks. Some buildings might have numbers on them, but nobody uses them when giving out their address. Generally, 100 meters is equal to 1 block. For example, if you see the directions: “Del Higuerón, 150 metros al sur y 50 metros al este,” that translates to “From the Higuerón (a tree) 1 ½ blocks south and ½ block east. Often the landmarks used might not even be there anymore, as is the case with “Higuerón”; there used to be a higuerón tree at the spot, but it has since died and been removed. When taking a taxi, you should not give them a street address, the driver will not know where it is. Instead, give him/her directions in the Costa Rican way.

Sometimes you will see addresses written as “Aptdo 1000” or “Aptdo 350.” Aptdo is an abbreviation for Apartado Postal, which means “post office box”. It is not the physical address of a place. Another way of writing addresses is the following: Av 2, C 5/7. “Av” is an abbreviation for Avenida (Avenue) and “C” is an abbreviation for calle (street) so the above means that the building is located on Second Avenue, between Fifth and Seventh Streets.

Buses in San José

Local buses are extremely cheap and frequent. The buses connect the downtown with all the different neighborhoods and suburbs of San José. Buses begin running at about 5:00 a.m. and go until about 10:00 p.m. Stops are marked by a sign with the name of the bus line. Fares vary, but most buses have them posted on their front windshield. You pay the driver when you board, and he/she will make change, but large bills are not appreciated. The Costa Rican Tourism Board (ICT) office (Underneath the Plaza de la Cultura, Calle 5 between Avenida Central and 2) has a listing of buses, times and bus stop locations.

From Tropical Science Center to Downtown San José

To get from the TSC office to downtown, you can catch any of the San Pedro buses on Avenida Central and stay on it until the end of the line, which is at Calle 9. To return to San Pedro, catch the bus on Avenida 2 between Calle 9 and 11. The cost is about 100 colones.

Getting to the Airport

The San José-Alajuela bus takes you right in front of the Juan Santamaría airport. Be sure to ask if they are going to the airport before boarding the bus as some Alajuela buses do not go directly to the airport. You can catch the bus at Avenida 2 between Calles 10 and 12; buses leave every 15 minutes. To return to San José, you catch the Alajuela-San José bus at the same place where you got off (in front of the terminal building).

San Isidro-San José

Musoc Bus Company

The station for Musoc in San José is located at Calle Central and Avenida 22 in front of Maternidad Carit. In San Isidro the bus station is located on the Interamerican Hwy, just before arriving at the center of town. It is best to arrive at least an hour before you want to leave to ensure that you get a ticket. If you are planning on taking an early morning bus (before 7:30) you need to buy your ticket the day before since the ticket office will not be open until 6:30. The bus ride is about 3 to 3 ½ hours. The telephone number is (506) 222-2422 in San Jose and (506) 771-3829 in San Isidro.

From San José to San Isidro buses leave at:

5:30
a.m.
1:30 p.m.
5:30 p.m.

7:30
a.m.
2:30 p.m.

10:30
a.m.
4:30 p.m.

11:30
a.m.
5:00 p.m.

From San Isidro to San José buses leave at:

5:00 a.m.
10:30 a.m.
5:30 p.m.

5:30 a.m.
11:30 a.m.

7:30 a.m.
1:30 p.m.

8:30 a.m.
4:30 p.m.

TUASUR Bus Company

The station for TUASUR in San José is located at Calle 16, between Avenidas 1 and 3. The station in San Isidro is located on the Interamerican Hwy next to Musoc. As with Musoc it is best to arrive an hour early and buy your tickets the day before if you are leaving early in the morning. The bus ride is 3 to 3 ½ hours.

From San José to San Isidro buses leave at:

6:30 a.m.
12:30 p.m.

8:30 a.m.
3:30 p.m.

9:30 a.m.

From San Isidro to San José buses leave at:

6:30 a.m.
12:30 p.m.

9:30 a.m.
3:30 p.m.

Los Cusingos—San Isidro

From Los Cusingos to San Isidro buses leave at 6:00 a.m. and 12:30 p.m. From San Isidro to Los Cusingos buses leave at 11:00 a.m. and 4:00 p.m. The ride is about an hour. Leaving from Los Cusingos you can catch the bus at the front gate of the reserve. The bus station in San Isidro is located on Avenida 2, just east of Supermercado La Corona (about two blocks from the Parque Central). When leaving from San Isidro you need to buy your ticket before boarding the bus, and seats are assigned. From Los Cusingos, you pay the bus driver when you board, and you can sit anywhere.

Other Inter-City Buses

For bus schedules, bus stop locations and prices of other inter-city buses, you can look at the following website: http://www.exintur.com/costarica/hopon.html or consult with the very helpful people at the the Costa Rican Tourism Board (ICT) office, where they have a complete listing of bus schedules (Underneath the Plaza de la Cultura, Calle 5 between Avenidas Central and 2).

Taxis

Taxis in San José are a cheap and easy way to get around. Official taxis are red and have a yellow triangle on the door, except for airport taxis, which are orange. Always make sure that the driver has and turns on the meter (la maría) before going anywhere. If he/she does not, tell him/her to “Toque la maría, por favor”. Rides within the city should be between 500 and 800 colones. After 10 p.m. a higher rate is used. Tipping is not customary. You can either hail a taxi from the street, phone for one or approach a "parada de taxi", or designated taxi stop/station along the streets. These are more common in San José, however in San Isidro you will find one on the West side of the Parque Central.

Accomodations

In San José

Hotel Aranjuez

Tel: (506) 256-1825

E-mail: info@hotelaranjuez.com
http://www.hotelaranjuez.com
Directions: On Calle 19, between Avenidas 11 and 13.

This is a nice hotel with reasonably priced rooms, it might be a good place to stay when you first arrive in San José. Rooms are spacious, with private bathrooms and hot water and prices include a delicious buffet breakfast served in a tropical garden setting. The hotel is located in a quiet and safe neighbourhood outside of downtown, but still walking distance from it.

Maripaz Bed and Breakfast

Tel/Fax: (506) 253-8456

Cellular: (506) 397-3435

E-mail: maripaz@racsa.co.cr
http://www.bedandbreakfast.com
Directions: From the old Higuerón tree, go 4 blocks south and 1 block east. It is on the south side of the El Retiro Apartments. Look for the sign “Maripaz” over the gate.

Description: This is a very clean and safe bed and breakfast, located on the same block as the TSC office. Maripaz (the owner of the bed and breakfast) is very helpful, and she speaks English. It is also a good place to stay when you first arrive in Costa Rica, while you are getting to know the city. Breakfast is included in the price for the room. York students working with the Tropical Science Center receive a discount. The cost with the discount is: a single with shared bath, $25 (U.S.) and a double with shared bath, $40 (U.S.).

Toruma Hostel

Apartado Postal 1355-1002 San José

Tel: (506) 234-9186

Fax: (506) 224-4085

E-mail: recajhi@racsa.co.cr
http://www.hicr.org
Directions: On Avenida Central between Calles 29 and 31, about a half kilometer east of the National Museum.

Description: Housed in a large colonial building, it is also the headquarters of the Costa Rican Youth Hostel Association so you can get information on hostels throughout the country there. You must make reservations in advance, and during the high season, you often have to do this weeks ahead. They have luggage storage, a safe and laundry services. Rates are $11 (U.S.) for International Youth Hostel members and $13 for non-members for a bed in a dorm. Private single rooms are $26, and private doubles are $28. The cost includes a small breakfast.

Hotel Tica Linda (hostel)

Tel: (506) 222-4402

Directions: On Calle 7, between Avenida 6 and 8. Look for the brown metal door with a small sign.

Description: An extremely cheap hotel with tiny but clean rooms. There is a bar right next door, which can make it rather loud at times. They have luggage storage. Showers are cold water only. Dorms are 1300 colones and private singles are 1500 colones.

Tica Linda Anexo (hostel)

Tel: (506) 221-2130

E-mail: charour@hotmail.com

Directions: On Avenida 10, between Calle Central and 1.

Description: Tica Linda Anexo is operated by the same family as Hotel Tica Linda. Charo, the manager, is most helpful in giving directions within San José and information on travel and accomodations in other Costa Rican towns/cities. The rooms are small but clean, bathrooms are shared and hot water is available. Rooms are US $ 4 per person (shared) or US $ 5 for single.

In San Isidro

Hotel Chirripó

Tel: (506) 771-0529

Directions: On Calle 1, between Avenida 2 and 4. It faces the Parque Central.

Description: Simple rooms with either private or shared bath. It is very cheap and has a nice restaurant attached to it. Single rooms with shared bath are 1600 colones. Singles with bath are 3000 colones and doubles with bath are 4500 colones.

Hotel del Sur

Apartado Postal 4-8000 Pérez Zeledón

Tel: (506) 771-3033

Fax: (506) 771-0527

E-mail: ciprotur@sol.racsa.cr
Directions: Five kilometers south of San Isidro on the Interamerican Highway, going toward Panama.

Description: This is a rather fancy hotel, and it might be too costly for a student budget, but it is a good place to have your parents stay if they need a bit more amenities when they come to visit. Rooms are about $30 (U.S.)for singles and $50 for doubles.

In the Las Nubes Region

You will have a number of accommodation choices while in the Las Nubes region. Different students have different preferences; therefore choices will vary depending on character and the type of experience you want to have while in Costa Rica. What has worked for some in the past will not necessarily work for others. This writing is only meant to provide you with information on some of your choices, alternative arrangements are always a possibility.

The Cabin at Los Cusingos

As part of the FES/TSC partnership, York University students and volunteers working in the Las Nubes region can stay at the cabin in Los Cusingos at no charge. This is a simple cabin with two fully furnished bedrooms, a kitchen and full bathrooms (cold water only). The kitchen has a stove (just the burners, no oven), small refrigerator, pots, pans, dishes and cutlery (note: most students prefer to cook in the kitchenette next to the community room to avoid attracting bugs to the cabin). There is a washing machine in Dr. Skutch’s former home that you can use and a sink for hand-washing clothes is also available. At certain times, you might be sharing the cabin with other researchers or volunteers from Costa Rica or other countries.

One of the advantages of staying in the cabin at Los Cusingos is that it is centrally located within walking distance from the communities of Santa Elena and Quizarrá. Moreover, if your research involves participation by community members, staying at Los Cusingos provides the infrastructure to hold community meetings and allows you to easily walk to the homes of potential participants. Also, the bus to San Isidro conveniently stops in front of Los Cusingos. However, although the cabin provides all basic comforts, its condition is 'rustic' and it can get lonely if no other students are living there during your research term.

Home-stays

Some previous York Univerisity students have lived with a family in the communities of Santa Elena and Quizarrá. Edén and Lizbeth at Los Cusingos can help you arrange home stays upon arrival to the Las Nubes region. It is a good idea to stay in the cabin for a few weeks upon arrival, as this will allow the opportunity to meet with potential families and discuss rental prices, meals, etc. Usually a price can be negotiated to include all lodging, meals and laundry. Home stays are a great way to integrate in the community, learn Spanish and experience Costa Rican culture and traditions while making long-lasting friendships.

Rentals

A number of students have been able to rent homes or cabins in the Las Nubes region for the duration of their research. In this case, it is also a good idea to stay in the cabin at Los Cusingo upon arrival and try to arrange rentals thereafter. Prices will vary depending on the size and ammenities of the rental property. Renting a home or cabin will allow for more privacy than living with a family and perhaps more comfort than living at the cabin at Los Cusingos. However, it may also be more expensive and lonely (if renting alone).

Money Matters

The currency in Costa Rica is the colon (plural form is colones), and the symbol for the colon is written as follows: ¢. In August 2004, the exchange rate was 440 colones to $US 1.00.

Most banks will cash traveller’s cheques, exchange money and make cash advances on credit cards. ATMs are readily found throughout the country, even in smaller towns. San Isidro has ATMs. Also, Scotia Bank has branches in Costa Rica.

Banks in San José

There are a plethora of banks on Avenida Central close to the Tropical Science Center and in downtown San José. To get to them, just walk up to the gas station near TSC, and then turn left on Avenida Central, heading back towards San José. Most banks are open from 9:00 to 4:00 (times will vary), but while I was there some banks were extending their hours to later in the evening. The following is a list of banks in downtown San José:

Banco Nacional de Costa Rica

Calle 2, between Avenidas 1 and 3

Banco de San José

Calle Central, between Avenidas 3 and 5

In San Isidro

Banco de Costa Rica

Calle Central y Avenida 4

Banco Nacional de Costa Rica

Avenida Central and Calle 1, right in front of the Parque Central

Banco de San José

Avenida 4, entre Calles Central and 1

Telephones

Pay phones are prevalent througout San José and most other cities, but less frequent in rural areas. There are three kinds of pay phones—chip, colibrí or international, and coin-operated. To use chip or colibrí phones you have to buy phone cards. You can use both the chip and colibrí phone cards to make calls throughout Costa Rica, but if you want to make an international call, only the colibrí or international card will work.

Telephone cards are available at most pharmacies, pulperias (small grocery stores) or any other store with a yellow and blue sign in front of it that says Tarjetas Telefónicas (telephone cards).

You can make international calls with a Canadian calling card or a credit card by dialing Canada Direct. You can also make collect calls at any pay phone by dialing an international operator. However, collect calls can be very expensive since you are charged a connection fee in addition to the fee per minute. Thus it is cheaper to use the Costa Rican phone cards when calling Canada. An international phone card costs 3000 colones, and you can talk for about 20 minutes.

There are many pay phones available in the middle of Parque Central in San Isidro. Moreover, both Santa Elena and Quizarrá have a pay phone next to a pulperia. Phone cards are available from both pulperias, but they might not always have them in stock. You can also use the cell phone at Los Cusingos to make phone calls, but you should use a phone card to do this since it is Edén, not the Tropical Science Center, who pays the cell phone bills. The cell phone does receive international calls if family or friends need to get a hold of you. The number is (506) 374-0480. Family and friends can also call the Tropical Science Center office and leave a message if they need to get in touch with you, which might be easier since there are people who speak English in the office. The number at the office is (506) 253-3267.

Internet Access

San José

When you are in San José, you can use the internet access at TSC’s offices. Alternatively, internet cafés are sprinkled across the city. There are several internet cafés close to TSC’s office on Avenida Central heading back towards San José and near the Unversity of Costa Rica.

San Isidro

Bruncanet

Directions: On the north side of the Parque Central, next to the Banco Nacional.

Descriptions: Has one of the best connections in San Isidro. Hours: Monday-Saturday, 8:00 a.m. to 8:00 p.m., Sunday and Holidays, 9:00 a.m. to 5:00 p.m.

There are two additional internet cafés with good connections are reasonable rates located on the West side of Parque Central. One is in the lobby of Hotel Chirripó and the other is just adjacent to it.

Post Offices

San José

Central Post Office

Directions: On Calle 2, between Avenidas 1 and 3

Hours: Monday –Friday, 7:30 a.m. to 6:00 p.m., Saturday, 7:30 a.m. to 12:00 p.m. There are 24-hour stamp machines available outside of the Central Post Office. All post offices have fax services.

University of Costa Rica Branch

Directions: This branch is located across the street form the main entrance to the UCR campust on the west side of the Edificio Saprissa in front of Policroma.

Hours: Monday—Friday, 8:30 a.m. to 11:45 a.m. and 1:00 p.m. to 4:00 p.m.

Tel: (506) 207-4352 or 207-4302

San Isidro

The post office in San Isidro is located on Calle 1, three blocks south of the Parque Central.

Hours: Monday—Friday, 7:30 a.m. to 6:00 p.m., Saturday, 7:30 a.m. to 12:00 p.m.

Receiving Mail

You can have mail sent to you at either the post office box for Los Cusingos in San Isidro or the one for Tropical Science Center in San José. The addresses are the following:

To Los Cusingos:

To the TSC Office:

Your Name

Your Name

c/o Edén Chinchilla Sánchez

Centro Científico Tropical

A.P. 939-8000 P.Z.

A.P. 8-3870-1000 San José

San José, Costa Rica

Costa Rica

Tourist Information

In San José

Instituto Costarricense de Turismo (ICT) / Costa Rican Tourism Board

Tourist Information Office

Tel: (506) 222-1090 or 223-1733, ext. 277

Traveller’s information and safety line: 800-012-3456

Fax: (506) 223-5452

E-mail: info@tourism-costarica.com
http://www.tourism-costarica.com
Directions: Underneath the Plaza de la Cultura, Calle 5 between Avenida Central and 2.

Description: Extremely helpful and friendly staff help you find whatever tourist information you need. They have free maps of the country and can also provide you with bus information for any part of the country.

Main Offices of ICT

Apdo. Postal 777-1000 San José

Tel: (506) 223-1733

Fax: (506) 223-5452

Directions: Avenida 4, between Calles 5 and 6.

In San Isidro

Ciprotur

Gilbert Fallas

Tel: (506) 771-6096

E-mail: ciprotur@racsa.co.cr (general)

 gilberthfallas@hotmail.com (Gilbert Fallas)

http://www.ecotourism.co.cr
Directions: Ciprotur is located in the Cámara de Comercio (Chamber of Commerce) on Calle 4, between Avenidas 1 and 3.

Description: They focus on tourism in Southern Costa Rica. They advertise Los Cusingos on their website and have worked with TSC in the past.

Selva Mar Tourist Operators

Tel: (506) 771-4582

Fax: (506) 771-8841

E-mail: info@exploringcostarica.com
http://www.exploringcostarica.com
Directions: They are located half a block south of the Parque Central on Calle 1.

Sources of Maps

Topografical/Land-use Maps

Tropical Science Center can provide you with access to some maps, and past MES students have also developed maps as part of their research. The following are some other places where you can find topographical and more detailed maps.

Centro Agronómico Tropical de Investigación y Enseñanza (CATIE) / Centre for Investigation and Teaching in Tropical Agronomy

Dr. Pedro Ferreira, Director Ejecutivo /Executive Director

Apartado Postal 7170 Turrialba

Tel: (506) 556-6431

Fax: (506) 556-8417, 556-1533, 556-6166

http://www.catie.ac.cr
Directions: On the highway to Limón, 5 km from Turrialba

Fundación Neotrópica / Neotropical Foundation

Apartado Postal 236-1002 San José

Tel: (506) 253-1394, 253-2130

Fax: (506) 253-4210

E-mail: fneotrop@racsa.co.cr

http://www.neotropica.org
Directions: On Calle Central in San Pedro just past the Plaza del Sol.

Instituto Geográfica Nacional / National Geographic Institute

Tel: (506) 257-7798, ext. 2625

Directions: Avenida 20, between Calles 5 and 7

Librería Lehmann’s / Lehmann’s Bookstore

Tel: (506) 223-1212

Directions: Avenida Central, between Calles 1 and 3, on the pedestrian walkway.

Librería Universal

Tel: (506) 222-2222

Directions: Avenida Central, between Calles Central and 1

Tourist Maps

Instituto Costarricense de Turismo (ICT) / Costa Rican Tourism Board

Tourist Information Office

Tel: (506) 222-1090 or 223-1733, ext. 277

Traveller’s information and safety line: 800-012-3456

Fax: (506) 223-5452

E-mail: info@tourism-costarica.com
http://www.tourism-costarica.com
Directions: Underneath the Plaza de la Cultura, Calle 5 between Avenida Central and 2.

Supermarkets in San Isidro

San Isidro is full of supermarkets and small convenience stores. There is a market (mercado central) where you can get cheap fruits and vegetables. It is located two blocks from the Parque Central, next to the main bus station. The following are the two main supermarkets:

Supermercado Coopeagri

Calle Central, across from the main bus station.

Tel: (506) 785-0227

Hours: Monday – Saturday, 7:00 a.m. to 8:00 p.m., Sunday 8:00 a.m. to 2:00 p.m.

Supermercado La Corona

Avenida 2, between Calle 3 and the Interamerican Highway

Hours: Monday –Saturday, 7:30 a.m. to 8:00 p.m., Sunday 8:00 a.m. to 4:00 p.m.

Food

Almost all meals in Costa Rica include beans and rice. In most restaurants, you can get what is called a casado. When ordering a casado be prepared for large amounts of food. Usually it includes beans, rice, some sort of meat or fish, salad and patacones (fried plantains). Gallo pinto (literally “spotted rooster”) is the national dish. It is made out of black beans and rice mixed together, and then is usually served with eggs. Sodas are similar to diners in North America—places where you can get large portions at cheap prices. Tipping is usually not customary in restaurants, as most restaurants will include a service charge on the bill. The following is a glossary of some of the comidas tipicas (typical foods) you’ll find in Costa Rica.

Arreglados:

Sandwiches, usually chicken or beef, with mayonnaise

Arroz con pollo:
Rice with chicken, similar to fried rice. Sometimes served

with shrimp (camarrones) fish (pescado) or meat (carne)

instead of chicken

Ceviche:

Raw fish, usually corvina, marinated with lime or lemon

juice, chili peppers, onions and other spices

Chorreados:

Corn meal pancakes, usually served with natilla (sour cream

that is slightly runnier than North American sour cream)

Chicharrones:

Pork rinds.

Empanadas:

Beef, chicken or cheese turnovers

Flan:

Caramel custard.

Olla de carne:

Beef stew with squash, yucca, potatoes and carrots

Picadillo:

Diced potatoes with ground beef

Queque seco:

Pound cake

Ron ron:

Fish soup (most common along the Caribbean coast)

Sopa negra:

Black bean soup

Tamal asado:

Sweet bread made out of corn meal, eggs, sugar, cream, and

sometimes shredded coconut

Tamales:
Chicken or pork, olives, raisins, and chili peppers wrapped in a corn meal shell. The whole thing is then wrapped and cooked in plantain leaves.

Tres leches:
Boiled milk and syrup drenched cake

Government Agencies

San José and Surrounding Areas

Centro Nacional de Didáctica (CENADI) / National Didatic Center

http://www.mep.go.cr
Directions: On Calle Blancos across the street from Recope

Description: Produces all the educational materials for the Ministry of Education and has a library. You can get copies of the official curriculums here, but you must bring computer disks for each subject area (they copy the curriuculums directly to your disks).

Instituto del Café de Costa Rica (ICAFE) / Institute of Costa Rican Coffee

Apartado Postal 37-1000 San José

Tel: (506) 222-6411, 243-7863

Fax: (506) 222-2838, 222-6025

E-mail: promo@icafe.go.cr
http://www.icafe.go.cr
Description: Conducts research on coffee production; provides outreach and extension programs for coffee producers; regulates marketing of coffee; and promotes Costa Rican coffee on the world market.

Ministerio de Ambiente y Energía (MINAE) / Minsitry of Environment and Energy

Vera Violeta Montero Castro, Coordinadora Nacional del Corredor Biológico Mesoamericano Sección Costa Rica / National Coordinator for the Mesoamerican Biological Corridor, Costa Rica Section

Apartado Postal 11384-1000 San José

E-mail: vmontero@ns.minae.go.cr
Directions: From the Casa Italia, 150 m to the south. The entrance is the darkly-tinted doors on the west side of the building.

Description: MINAE is responsible for the management and conservation of the country’s natural resources. They also play a key role in shaping the environmental policy of the country.

Ministerio de Educación Pública (MEP) / Minsitry of Education

Carlos Rojas, Omar Gómez Vega, Gregorio Machado Ramírez, Departamento de Educación Ambiental / Department of Environmental Education

Edificio Raventós, 7th floor

Tel: (506) 223-1810

http://www.mep.go.cr
Directions: Calle 6, between Avenidas Central and 2

Description: In charge of primary and secondary school for the country. The environmental education department oversees environmental education programs in the schools.

Sistema Nacional de Áreas de Conservación (SINAC) / National System of Protected Areas

Gladys Jiménez, Martha Alvarez, Encargadas de Educación Ambiental/ Environmental Education Specialists

Apartado Postal 10104-1000 San José

Tel: (506) 283-8004

Fax: (506) 222-4161, 283-7118

http://www.minae.go.cr
Directions: From the Casa Italia, 150 m to the south.

Description: SINAC manages national parks and protected areas. It is a branch of MINAE.

Pérez Zeledón

Dirección de la Región, Ministerio de Educación Pública (MEP) / Regional Ministry of Education Office

Jorge Alfaro, Asesor de Ciencias / Science Curriculum Advisor

Tel: (506) 771-3397

http://www.mep.go.cr
Directions: 1 km from the Parque Central following the road to Dominical, from the Bar el Uno Más, 200 m to the east.

Description: Provides professional support, materials, etc. to schools in the region. Generally, the advisors are only in the office on Mondays. Other days they are visiting schools in the region.

Instituto del Café de Costa Rica (ICAFE)-Región Brunca / Institute of Costa Rican Coffee—Brunca Regional Office

Henry Rojas Castro, Director Regional/ Director of the Regional Office

Apartado Postal 131-3009 SJ Heredia

San Isidro, Pérez Zeledón

Tel: (506) 200-5120, 200-5130

E-mail: hrojas@icafe.go.cr
http://www.icafe.go.cr
Directions: Take the road to Rivas outside of San Isidro. After passing the Universidad Nacional and before arriving at Rivas, there will be a sign on the right-hand side of the road for ICAFE. Take this right onto a dirt road and go for about 1.5 to 2 km.

Description: This is the regional office of ICAFE. They conduct research projects on coffee production. Some of their projects are in conjunction with the Universidad Nacional focusing on organic and shade coffee. They also provide technical assistance to coffee growers, and they have a soil laboratory. Rojas is extremely helpful and knowledgable, and the office has a small nubmer of books and magazines available for consultation.

Sistema Nacional de Áreas de Conservación (SINAC) –Región Brunca / National System of Protected Areas—Brunca Region

Gladys de Marco, Directora de Educación Ambiental /Regional Director of Environmental Education

Tel: (506) 771-3297, 771-3155, 771-4836

http://www.minae.go.cr
Directions: Go west one block from the southwest side of the Parque Central. Turn left and the office is halfway down the block.

Description: Regional office of SINAC and MINAE. The region is called Brunca and Pérez Zeledón is one of the subregions. They manage the national parks and reserves in the region, as well as conducting outreach programs with local communities.

NGOs

San José and Surrounding Areas

Alforja

Apartado Postal 369, San Pedro de Montes de Oca

1000 San José

Tel: (506) 280-6540

Fax: (506) 253-7023

E-mail: cep@alforja.or.cr
http://www.alforja.org
Directions: From the Banco Nacional de Costa Rica (across the street from the San Pedro Cathedral), walk 100 m south and 175 meters to the east. The office is in a yellow house with green bars on the windows.

Description: Alforja works mainly in the area of popular education and participatory methods. They have a small library and also sell various books that they have developed in Costa Rica or other Latin American countries on participatory research, development and popular education. They have offices throughout Latin America.

Associación Preservacionista de Flora y Fauna Silvestre (APREFLOFAS) / Association for the Preservation of Flora and Fauna

Apartado Postal 917-2150 Moravia

Tel: (506) 240-6087, 381-6315

Fax: (506) 263-3210

E-mail: preserve@sol.racsa.co.cr
http://www.preserveplanet.org
Directions: 225 m east of Colegio St. Francis

Description: They support biological conservation through direct action and environmental education. Some of their programs include a campaign against the trafficking of wildlife, a campaign against mining, a volunteer program and ecotourism.

Corporación Educativa para el Desarrollo Costarricense (CEDECO) / Educational Corporation for Costa Rican Development

Apartado Postal 209-1009 FECOSA

San José

Tel: (506) 236-5198, 236-1695, 235-5753

Fax: (506) 236-1694

E-mail: cedecosc@racsa.co.cr
http://www.cedeco.or.cr
Directions: 900 m north and 25 m east of the Guadalupe courthouse (la corte de Guadalupe), Montelimar. You can catch buses to Guadalupe in front of the University of Costa Rica.

Description: They promote organic agriculture and the marketing of organic products. They work mainly with small and medium farmers. They have produced many useful documents on organic agriculture in Costa Rica, some of which you can download from their website. They also offer workshops and have establishe organic farmer’s markets.

Fundación Iriria Tsochok

Apartado Postal 555-2100 Guadalupe

Tel: (506) 234-1512 or 225-5091

Fax: (506) 253-6446

E-mail: firiria@sol.racsa.co.cr
Description: Grass-roots organization started by a group of indigenous people and farmers living in La Amistad. They work to protect people and the forest from agro-industrial expansion, mining, deforestation and forest fires. They also support several community development initiatives.

Fundación Neotrópica / Neotropical Fundation

Apartado Postal 236-1002 San José

Tel: (506) 253-1394, 253-2130

Fax: (506) 253-4210

E-mail: fneotrop@racsa.co.cr
http://www.neotropica.org
Directions: On Avenida Central in San Pedro, just past the Plaza del Sol.

Description: They work in four main areas: the planning, management and protection of parks and reserves; forest protection and management; scientific research related to conservation; and environmental education. They have produced many useful materials, including books, pamphlets and posters.

Fundación para el Desarrollo de la Cordillera Volcanica Central (FUNDECOR)/ Foundation for the Development of the Central Volcanic Range

Ivania Vargas, Directora de Educación Ambiental/ Environmental Education Director

Jacques Quillery, Ecoturismo/ Ecotourism

Apartado Postal 558-1150 La Uruca, San José

Tel: (506) 290-8818

Fax: (506) 232-8020

E-mail: info@fundecor.or.cr
http://www.fundecor.or.cr
Directions: From La Casa de Oscar Arias, go 100 m north and 150 m west in Barrio Rohrmoser, Saban Oeste, San José

Description: An environmental organization that works for the protection of tropical forests in the Central Volanic Range, while working towards sustainable development. They focus on several different areas, including forest management, forestry certification, environmental education and ecotourism. They have a very useful guide to the trees of Costa Rica on their website (entitled “Arboles del Trópico Húmedo”).

Rainforest Alliance / Alianza de Bosques Tropicales

Tom Divney, Eco-OK and Smartwood Certification

Alejandro Alvarez, Eco-OK Certification

Apartado Postal 138-2150 Moravia

Tel: (506) 248-0493, 240-9383

E-mail: infotrop@racsa.co.cr (general) tdivney@ra.org (Tom Divney)

http://www.ra.org
Description: Rainforest Alliance is an international NGO that was started in the U.S. They work in several countries and are dedicated to the conservation of tropical forests for the benefit of global communities. They work in many different areas, including certification of organic agricultural products, through the Eco-OK program and sustainable forestry through the Smartwood certification program. Tom is very helpful, and he is American so he speaks English.

Pérez Zeledón

Associación Montaña Verde

Carlos Marín Herrera

Apartado Postal 866-8000 San Isidro de El General

Tel/Fax: (506) 771-8431

E-mail: monver@sol.racsa.co.cr
Directions: They are located in Rivas. From San Isidro take any bus that goes to Rivas. As you come into Rivas, there is a curve in the road and Montaña Verde is on the curve on the right-hand side of the road.

Description: This organization was started by various members of the community. They work in several different areas including: environmental education programs in local schools; reforestation of the Chirripó adn Buena Vista watershed; workshops on organic agriculture for local farmers; a weekly organic farmer’s market in Pérez Zeledón; production of medicinal plants; and youth environmental clubs.

Universities and Research Institutions

San José and Surrounding Areas

Centro Agronómico Tropical de Investigación y Enseñanza (CATIE) / Centre for Investigation and Teaching in Tropical Agronomy

Dr. Pedro Ferreira, Director Ejecutivo / Executive Director

Apartado Postal 7170 Turrialba

Tel: (506) 556-6431

Fax: (506) 556-8417, 556-1533, 556-6166

http://www.catie.ac.cr
Directions: On the highway to Limón, 5 km from Turrialba

Description: CATIE was one of the first organizations to conduct agroforestry research in Latin America. They carry out many research projects and offer educational programs, including master’s and doctoral programs, as well as training courses for the general public. They have an extensive library and publish several research journals.

Escuela de Agricultura de la Región Tropical Húmeda (EARTH) / School of Agriculture in the Humid Tropics Region

Apartado Postal 4442-1000 San José

Tel: (506) 713-0000

Fax: (506) 713-0001

E-mail: olopez@ns.earth.ac.cr
http://www.earth.ac.cr
Directions: The campus is located in Las Mercedes de Grácimo in Limón, which is about 1 ½ hours from San José by car.

Description: EARTH is a private university that focuses on agricultural research and teaching. They have an undergraduate program in agricultural sciences, with a strong emphasis on sustainability and community development. They own two farms, one which is used for academic purposes and another that is used for commercial purposes to help finance their programs. In addition, they have two forest reserves, a botanical garden, a banana plantation and a banana paper processing plant. They also offer short courses, workhsops and seminars for the general public and they have a library.

INBioparque

Instituto Nacional de Biodiversidad (INBio) / National Institute for Biodiversity

Rodrigo Gámez Lobo, Director Ejecutivo de INBio / Executive Director of INBio

E-mail: rgamez@inbio.ac.cr
Karen Aguilar, Erika Bolaños, Sonia Rojas, Noelia Garita, Departmento de Educación Ambiental / Environmental Education Department

E-mail: kaguilar@inbio.ac.cr (Karen Aguilar)

Apartado Postal 22-3100 Santo Domingo de Heredia

Tel: (506) 244-0690, ext. 778 (environmental education department)

Fax: (506) 244-4790

http://www.inbio.ac.cr
Directions (To INBioparque) Catch the Heredranas buses on Calle 1, between Avenidas 7 and 9. It is about a half hour bus ride to Santo Domingo. Get off near the Shell gas station. INBioparque is located 400 m north and 250 m east of the gas station.

Description: INBioparque is one part of INBio. INBio’s offices and other laboratories are separate from INBioparque. INBio is an NGO that works to promote biodiversity conservation. They are in charge of the National Biodiversity Inventory and have extensive collections of specimens of various species. They also publish many books, posters, pamphlets and guide books for the different plant and animal families. INBiopaque is nature reserve/musuem, w hich has nature trails that represent four different ecosystems found in Costa Rica—pre-montane forest, tropical rainforest, tropical dry forest and wetlands. They also have various exhibits on national parks and natural areas of Costa Rica. They offer programs for school groups and teacher workshops, as well. Otus, a small library on the grounds is open to the public. The library’s hours are: Monday—Thursday 8-12 a.m., 1-5 p.m., Friday 8-12 a.m.. 1-4 p.m. and Saturday 9 a.m.—1 p.m. Closed Sundays.

Institute for Central American Development Studies (ICADS)

Apartado Postal 300-2050 San Pedro de Montes de Oca

Tel: (506) 255-0508

Fax: (506) 234-1337

E-mail: icads@netbox.com
http://www.icadscr.com
Description: ICADS offers semester study abroad programs and internship opportunities in the following fields: women’s studies, environmental studies, public health, economic development, human rights, education and wildlife conservation. They also have language training programs that include a volunteer or internship component.

Instituto Interamericano de Cooperación para la Agricultura (IICA) / Interamerican Institute for Agricultural Cooperation

Apartado Postal 6742-1000 San José

Tel: (506) 216-0222

Fax: (506) 216-0258

E-mail: iicacr@iica.ac.cr
Directions: From the crossroads to Ipís, 400 m northeast, on the highway to Coronado, San José de Coronado, San José

Description: IICA is the organization dedicated to agriculture within the Organization of American States (OAS). They work to promote the sharing of technical knowledge and collaborative research throughout the Americas with the goal of improving food security. The six strategic areas of the organization are: policies and trade; science, technology and natural resources; agricultural health and food safety; rural development; training and education; and information and communication. They offer workshops and short courses, organize symposia and publish an array of documents.

Instituto Tecnológico de Costa Rica (ITCR) / Technological Institute of Costa Rica

Ivonne Vásquez (professor at ITCR)

Tel: (506) 550-2159, direct line to Ivonne

E-mail: ivasquez@itcr.ac.cr
Ing. Alejandro Cruz, Rector

Tel: (506) 552-5333, ext. 2211

E-mail: acruz@itcr.ac.cr
Apartado Postal 159-7050 Cartago

Tel: (506) 552-5333 (general university line)

Fax: (506) 551-5348

http://www.itcr.ac.cr
Directions: In Cartago, 1 km south of the Basílica de Nuestra Señora de Los Angeles.

Description: ITCR is a public university that offers degrees in several different fields, including: Agronomy, Forestry, Business Administration, Architecture and Urban Planning, and Biotechnology. Their main campus is in Cartago, but they also have a campus in San Carlos. Their main library is found at the Cartago campus and is open during the following hours: Monday—Thursday 7:10 a.m.—8:40 p.m., Friday 7:10 a.m.—7:40 p.m. and Saturday 7:10 a.m. –4:40 p.m. Closed Sundays. Ivonne Vásquez is a friend of Professor Daugherty so she is a good person to contact. Ing. Alejandro Cruz can provide you with climate data from various regions of Costa Rica.

Organization of Tropical Studies (OTS) / Organización de Estudios Tropicales (OET)

Dr. Jorge Jiménez, Director de la Oficina Centroamericana/ Director of the Central American Office

Carlos Barquero, Director de Educación Ambiental, La Selva / Director of Environmental Education at La Selva

Apartado Postal 676-2050 San Pedro de Montes de Oca

Tel: (506) 240-6696, main office in Moravia

Tel: (506) 766-6565, La Selva

Fax: (506) 240-6783, in Moravia

Fax: (506) 766-6535, in La Selva

E-mail: cro@ots.ac.cr (general e-mail)

 barquero@sloth.ots.ac.cr (Carlos Barquero)

http://www.ots.ac.cr
Directions: (to the office in Moravia) 400 m west of the Colegio Lincoln, diagonal to the plaza Los Colegios.

Description: OTS is a consortium of 64 universities and research institutions from the U.S., Latin America and Australia. They have three biological stations in Costa Rica—La Selva, Las Cruces and Palo Verde—where they do research and conduct courses. The biological stations are open to the public for tours. They offer graduate programs in Tropical Biology and Ecology, undergraduate semester programs and short courses for the general public. Each biological station and the main office in Moravia have libraries that are open to the public.

Universidad de Costa Rica (UCR) / University of Costa Rica

Apartado Postal 2060, Ciudad Universitaria Rodrígro Facio, San José

Tel: (506) 207-4000

Fax: (506) 234-0452

http://www.ucr.ac.cr
Directions: From the Cathedral of San Pedro (on Avenida Central) walk three blocks north.

Description: UCR is a public university that was founded in 1940. They have programs in five major areas: Arts and Letters, Sciences, Social Sciences, Health, and Engineering. The main campus is in San Pedro, but they also have smaller campuses: Sede de Occidente in San Ramón de Alajuela; Sede de Atlántico in Turrialba; Sede de Guanacaste in Liberia; Sede de Limón in Limón; and Sede del Pácifico in Puntarenas. The San Pedro campus has two main libraries: Biblioteca Carlos Monge Alfaro, which is located between the Engineering (Ingenieria) and General Studies (Estudios Generales) buildings; and the Biblioteca Luis Demetrio Tinoco, which is located to the west of the Engineering building.

Universidad de la Paz (UPAZ) / University for Peace

Apartado Postal 199-1250 Escazú

Tel: (506) 249-1072, 249-1511

Fax: (506) 249-1929

E-mail: info@upeace.org
http://www.upeace.org
Description: UPAZ is an international university that was created by the UN in 1980. They have two master’s programs—one in International Law and Human Rights and one in Natural Resources and Sustainable Development. They also offer short courses for the general public in the following areas: peace studies, education for peace, human security, natural resources and peace, international law and human rights, gender studies and peace, and socioeconomic development.

Universidad Estatal a la Distancia (UNED) / State University at a Distance

Lidia Hernández, Programa de Educación Ambiental / Environmental Education Program

E-mail: lmhernandez@uned.ac.cr

Tel: (506) 253-2121, ext. 2255 (Environmental Education Program

Jamie Garcia, Programa de Agricultura Orgánica / Organic Agriculture Program

Tel: (506) 253-2121, ext 2251 (Organic Agriculture Program)

Apartado Postal 474-2050 San Pedro de Montes de Oca

http://www.uned.ac.cr
Directions: Along the highway to Sabanilla de Montes de Oca in San Pedro. Behind Universidad de Costa Rica

Description: UNED is a distance learning university with undergraduate and graduate degrees in the following areas: natural sciences, education, business administration, social sciences, and humanities. Their main campus is in San Pedro, but because they focus on distance education, they have 36 university centers spread across the country. Generally, the university centers have small libraries, some professors adn administrative offices. Their central library is in San Pedro and is open the following hours: Monday—Friday, 8:00 a.m. to 4:30 p.m. The libraries e-mail is bibliote@arenal.uned.ac.cr.

Universidad Nacional de Costa Rica (UNA) / National University of Costa Rica

Apartado Postal 86 Heredia

Tel: (506) 261-0101

Fax: (506) 237-7032

http://www.una.ac.cr
Description: A public university that has the following faculties: Philosophy and Letters; Natural Sciences; Earth and Sea; Social Sciences; Health Sciences; Education; and Fine Arts. They have a library on their main campus, called the Biblioteca Joaquín Garcia Monge. They also have two regional campuses: Sede Brunca, just outside of San Isidro and Sede Regional Chorotega in Liberia.

Pérez Zeledón

Instituto Nacional de Aprendizaje (INA) / National Institute of Learning

Unidad Regional Brunca/ Brunca Region

Lic. Rafael Angel Calderón Ortiz

Apartado Postal 106-8000 San Isidro, Pérez Zeledón

Tel: (506) 771-4130 or 771-7002

Fax: (506) 771-2148

Directions: On the Interamerican Highway about five minutes (by car or bus) south of downtown San Isidro

Description: The INA has branches in various parts of the country. They are governmental institutions that were developed to provide educational opportunities to people who normally would or could not go to university. They offer short and longer-term courses on a variety of topics. Rafael Angel Calderón Ortiz, the contact person listed here, has a weather station and provide you with climate data for the region.

Universidad Estatal a la Distancia (UNED) / State University at a Distance

Centro Universitario—San Isidro/ San Isidro University Center

Tel: (506) 771-3193

Fax: (506) 771-1274

E-mail: pzeledon@uned.ac.cr
http://www.uned.ac.cr
Directions: Next to the Colegio Profesional in San Isidro.

Description: UNED is a distance university. Their main campus is in San Pedro, but they have university centers throughout the country. This center has a small library and administrative offices for the region. Their office hours are: Tuesday—Friday, 10:00 a.m. to 6:00 p.m.; Saturday 7:30 a.m. to 6:00 p.m. and Sunday 7:30 a.m. to 1:00 p.m.

Universidad Nacional de Costa Rica (UNA)-Sede Brunca/ National University of Costa Rica—Brunca Campus

Geovanni Jiménez, Vice-decano / Vice-dean

Apartado Postal 34-8000 San José

Tel: (506) 771-3244, 771-5141

E-mail: gjimenez@pz.una.ac.cr
http://www.pz.una.ac.cr
Directions: Follow the road to Rivas for about 3 km. You can walk to it or take a university bus that goes to Rivas.

Description: This is the Brunca campus of the UNA. They offer programs in: Education, Social Sciences, Business Administration and Natural Sciences. They have a small library that is open to the public. Its hours are: Monday—Friday, 8:00 a.m. to 7:45 p.m.; Saturday 8:00 a.m. to 1:00 p.m. Closed Sunday.

Coffee-Related Organizations

San José and Surrounding Areas

COOCAFE

Sebastian Lasaye

Apartado Postal 2296-4050 Rio Segundo, Alajuela

Tel: (506) 442-9442

Fax: (506) 442-9542

E-mail: coocafe@racsa.co.cr
http://www.coocafe.com
Directions: From the Hampton Inn, 350 m to the east along the highway to Heredia in Rio Segundo.

Description: A consortium of nine coffee cooperatives made up of small farmers who work with fair trade, shade-grown and organic coffee.

Delicafé

Francisco Mena Vilchez, gerente/ sales manager

Tel: (506) 256-3868

Cellular: (506) 382-0401

Fax: (506) 256-1883

E-mail: trade@deli-cafe.com
Description: A small coffee processing company that buys certified organic coffee.

Eco-LOGICA

Humberto González Guerrero

Apartado Postal 132-2020 Central Postal

Tel: (506) 280-6592

E-mail: ecologic@mail.powernet.co.cr
Directions: Next to the Colegio Monterrey soccer field in Vargas Araya, Montes de Oca

Description: An NGO that does organic certification of various agricultural products, including coffee.

Pérez Zeledón

CoopeAgri, R.L.

Guillermo Granados, Departmento de Asistencia Técnica / Department of Technical Assistance

Apartado Postal 344-8000 San Isidro de El General, Pérez Zeledón

Tel: (506) 771-6630 (beneficio) or 771-3455 (other offices)

Fax: (506) 771-0114

E-mail: coopeagri@sol.racsa.co.cr
http://www.credicoop.fi.cr
Directions: The beneficio (where the coffee is processed) is located on the outskirts of San Isidro on the road to Dominical. You can walk there from the city center, but it is about a half hour walk. Alternatively, there are intra-city buses that pass in front of the beneficio. The cooperative’s main supermarket and other offices are located across the street from the main bus station and the mercado.

Description: CoopeAgri is one of the bigger agricultural cooperatives in the Pérez Zeledón region. Most farmers from Santa Elena and Quizarrá are members of this cooperative. They process and market coffee and sugar cane. They also provide technical assistance to farmers.

Friends of Professor Howard Daugherty

Dr. Gerardo Budowski

Professor and Vice-Rector at Universidad de la Paz (UPAZ)

Tel: (506) 225-3008 (home)

E-mail: smiles@sol.racsa.co.cr
Dr. Oscar Lücke

Tel: (506) 253-0991 (home)

E-mail: olucke@sol.racsa.co.cr
Ivonne Vásquez

Professor at the Instituto Tecnológico de Costa Rica (ITCR)

Tel: (506) 276-7804 (home)

 (506) 550-2159, direct line at ITCR

 (506) 550-2448, Mayda’s number, Ivonne’s secretary

E-mail: ivasquez@itcr.ac.cr
Holidays in Costa Rica

Date

Holiday
January 1

El Día del Año Nuevo / New Year’s Day

March 19

El Día de San José / St. Joseph’s Day, patron

saint of San José

Varies
(but in spring)

Semana Santa / Holy Week

April 11

El Día de Juan Santamaría / Juan Santamaría’s

Day

May 1

El Día del Obrero / Labour Day

June 29

El Día de San Pedro y San Pablo / St. Peter and

Paul Day

July 25

Independencia de Guancaste / Annexation of

Guanacaste

August 2

El Día de la Virgen de Los Angeles / The

Virgen of Angels Day, patron of Costa Rica

August 15

El Día de la Madre / Mother’s Day

September 15

El Día de Independencia / Independence Day

October 12

El Día de la Raza o de las Culturas /

Traditionally Columbus Day, now the day to

celebrate cultural diversity

December 8

La Concepción Immaculada de la Virgen

María/ the Immaculate Conception of the

Virgen Mary

December 24 and 25

La Navidad/ Christmas Eve and Day

December 31

La Vispera del Año Nuevo / New Year’s Eve

When You Return

Reverse Culture Shock

You recently returned from Costa Rica. Do you feel like bursting because you are so excited to share all the many experiences you had? Yet, you find, that people listen to your tales for a while only to shortly get that glazed over look of disinterest. Do you suddenly feel overwhelmed by the amount of choices that exist in Canadian supermarkets? Are you suddenly feeling homesick for gallo pinto, which, while there, you swore you never wanted to smell, let alone eat again? If you have felt any or all of these things since your return, you might be experiencing what is known as “reverse culture shock” or “re-entry shock”.

Many people encounter some of the characteristic emotions of reverse culture shock, but do not really recognize why they are feeling the way that they do. In part, this has to do with the fact that people expect to feel culture shock when going to a foreign country where everything is so new, but not when they return to the place that they have known for so many years. Often the more deeply that you immersed yourself in a foreign culture, the more severely you experience a shock when you return. Reverse culture shock is a very real phenomenon, and learning to recognize it is one of the first steps in overcoming it.

Some of the common emotions people feel with reverse culture shock are: depression, reverse homesickness, feeling like a stranger in their own country, confusion, restlessness, changing goals and priorities and wanting to be alone. It tends to follow three main stages. The first stage is euphoria—you feel re-energized after having spent time in a new culture, meeting new people and going to new places. You are excited to share everything that you have learned with others. Slowly, this changes to stage two, which is the shock phase. During this time, you grow impatient because people no longer want to hear about Costa Rica or you don’t seem to be able to do the simple things you could before you left. You might also feel like you have changed immensely and friends and family have not. A sense of disconnect is common. Finally, you move out of this stage to the final phase, which is readjustment. You begin to accept the changes that have occurred in your life and learn to incorporate this into your relationships with others. Things begin to seem more “normal” again in your home country. The sooner you recognize what is happening during phase two, the easier it is to move into the readjustment phase.

Various people have suggested different tactics for overcoming reverse culture shock. One is to spend time with other people who have also traveled to other countries for an extended period of time. In this way, you can commiserate about what you are experiencing. Another option is to share your experiences with people who are interested in going to Costa Rica. They are likely dying to hear all about Costa Rica and might not lose interest as rapidly as others. Keeping up your language skills, and seeking out cultural events in Toronto are also great ways to ward off unpleasant feelings. Keep in mind that the shock you are feeling, much like the shock that you probably experienced when arriving in Costa Rica, will pass.

Writing Your Research Report

If you received a grant to do your research, it is probable that you will have to write up a report when you return. It is best to write this as soon as possible, while things are still fresh in your mind. Even if you did not receive any grant money, most likely, you will have to write a brief report in order to receive credit from FES for your independent work.

Thank-you Notes

If there were particular people or organizations that helped you with your research, it is a good idea to send them a thank-you card (or at the very least an e-mail message), to show your gratitude for all of their help. In some cases, you might want to do this before you leave Costa Rica.

Also, if there were certain organizations that you promised to send copies of your results, be sure that they receive it. People appreciate it when you share your work with them. Also, it can help to maintain contacts for future students who might do research in Costa Rica.

Appendix

Other Useful Websites

http://www.planeta.com
Website includes: discussion groups on ecotourism and sustainable development; announcements of workshops/symposiums; travel information; book reviews and books for sale; education information

http://www.costarica.com
Website includes: weather information, travel information, news

http://www.amerisol.com (Costa Rican Home Pages)

Website includes: general tourist information, Costa Rican businesses information

http://www.costarica.net
Website includes: general tourist information

http://www.larepublica.net
Website for country’s newspaper, La Republica
http://www.nacion.com
Website for country’s newspaper, La Nación

http://www.ticotimes.net
Website for country’s English –language newspaper, The Tico Times
Books of Interest

Travel Guides

Baker, Christopher P. (1999) Costa Rica Handbook. 3rd ed. Chico, California: Moon

Publications, Inc.

Blake, Beatrice and Becker, Anne (2001) The New Key to Costa Rica. 15th ed. Berkley, CA: Ulysses Press.

Cowan, Ben; Leary, Alex; and Goldman, Sharon (eds.) (2002) Let’s Go Central

America. New York: St. Martin’s Press.

McNeil, Jean. (1999) Costa Rica, The Rough Guide. London: Penguin Books, Ltd.

Rachowiecki, Rob. (2002) Costa Rica. 5th ed. Melbourne, Australia: Lonely Planet Publications.

Tropical Ecology/Nature/Wildlife

Beletsky, Les (1998) The Ecotraveller’s Wildlife Guide. San Diego, CA: Academic

Press.

Boza, Mario and Bonilla, A. (1981) The National Parks of Costa Rica. Madrid:

INCAFO.

Devries, Philip J. (1997) The Butterflies of Costa Rica and their Natural History.

Princeton, NJ: Princeton University Press.

Emmons, Louise H. (1997) Neotropical Rainforest Mammals: A Field Guide. 2nd ed.

Chicago: University of Chicago Press.

Forsyth, Adrian and Miyata, Kenneth (1987) Tropical Nature: Life and Death in the

Rain Forests of Central and South America. New York: Charles Scribner’s Sons.

Janzen, Daniel (ed.) (1983) Costa Rican Natural History. Chicago: University of

Chicago Press.

Kircher, John. (1997) A Neotropical Companion. New Jersey: Princeton University

Press.

Reid, Fiona A. (1997) A Field Guide to the Mammals of Central America and

Southeast Mexico. Oxford: Oxford University Press.

Skutch, Alexander F. (1971) A Naturalist in Costa Rica. Gainesville, FL: University of Florida Press.

Skutch, Alexander F. (1980) A Naturalist on a Tropical Farm. Berkeley, CA:

University of California Press.

Skutch, Alexander F. (1987) A Naturalist amid Tropical Splendor. Iowa City, IA:

University of Iowa Press.

Stiles, F. Gary and Skutch, Alexander F. (1989) A Guide to the Birds of Costa Rica.

Ithaca, NY: Cornell University Press.

History/Society/Economics

Biesanz Hiltunen, Mavis; Biesanz, Richard and Biesanz Zubris, Karen (1999) The

Ticos: culture and social change in Costa Rica. Boulder, CO: Lynne Rienner Publishers.

Edelman, Marc and Kenen, Joanne (eds.) (1989) The Costa Rica Reader. New York:

Grove Weidenfeld.

Evans, Sterling (1999) The Green Republic: A Conservation History of Costa Rica.

Austin, TX: University of Texas Press.

Sick, D. 1999. Farmers of the Golden Bean: Costa Rican Households and the Global Coffeee Economy. Norton, Illinois: University Press.

Contact Information for Tropical Science Center

In San Pedro

Apartado Postal 8-3870-1000

 San José, Costa Rica

Tel: (506) 253-3267

Fax: (506) 253-4963

E-mail: � HYPERLINK "mailto:cct@cct.or.cr" ��cct@cct.or.cr�

� HYPERLINK "http://www.cct.or.cr" ��http://www.cct.or.cr�

At Los Cusingos

Edén Chinchilla Sánchez

Apartado Postal 939-8000

P.Z., San José, Costa Rica

Cellular: (506) 374-0480

Obtaining Vaccinations

The Toronto Hosptial Centre for Travel and Tropical Medicine

200 Elizabeth St.

Toronto, ON M5G 2C4

Pre-travel: (416) 340-3000

Post-travel: (416) 340-3675

Fax: (416) 595-5826

Emergency Numbers in Costa Rica

All Emergencies 911

Cruz Roja

(Red Cross) 128

Police . 127

Fire Brigade

(Los Bomberos) 118

Taxi Companies in San José

Coopealfaro (506) 221-8466

Coopeguaria (506) 226-1366

Coopetaxi (506) 235-9966

Coopetico (506) 244-7979

Taxis Unidas

(Airport Taxis) (506) 221-6865

Useful Phone Numbers

Directory Assistance 113

International Directory

Assistance . 124

International Operator 116

Canada Direct 0800-015-1161

PAGE
55

