

EYEWITNESS TRAVEL

ARGENTINA

RANCHES · GLACIERS **MOUNTAINS** · LAKES **WINERIES · PAMPAS**

HOTELS · TANGO · MAPS

MARKETS · RESTAURANTS

THE GUIDES THAT SHOW YOU WHAT OTHERS ONLY TELL YOU

LONDON NEW YORK MELBOURNE, MUNICH AND DELHI

www.dk.com

MANAGING EDITOR Aruna Ghose EDITORIAL MANAGER Ankita Awasthi DESIGN MANAGERS Sunita Gahir, Privanka Thakur PROJECT EDITOR Janice Pariat PROJECT DESIGNER Kavita Saha EDITOR Javashree Menon DESIGNER Kaberi Hazarika SENIOR CARTOGRAPHIC MANAGER Uma Bhattacharva CARTOGRAPHER Alok Pathak SENIOR DTP DESIGNER Vinod Harish SENIOR PICTURE RESEARCHER Taiyaba Khatoon PICTURE RESEARCHERS Sumita Khatwani Shweta Andrews

CONTRIBUTORS

Wayne Bernhardson, Declan McGarvey, Chris Moss PHOTOGRAPHERS

Demetrio Carrasco, Nigel Hicks, Linda Whitwam

ILLUSTRATORS

Chapel Design and Marketing Ltd. Sanieev Kumar, Arun Pottiravil, T. Gautam Trivedi

Reproduced in Singapore by Colourscan Printed and bound by L. Rex Printing Company Limited, China First American Edition, 2008

> 10 11 12 13 10 9 8 7 6 5 4 3 2 1 Published in the United States by DK Publishing. 375 Hudson Street, New York, New York 10014

Reprinted with revisions 2010

Copyright © 2008, 2010 Dorling Kindersley Limited, London A Penguin Company

ALL RIGHTS RESERVED. WITHOUT LIMITING THE RIGHTS UNDER COPYRIGHT RESERVED ABOVE, NO PART OF THIS PUBLICATION MAY BE REPRODUCED, STORED IN OR INTRODUCED INTO A RETRIEVAL SYSTEM, OR TRANSMITTED, IN ANY FORM, OR BY ANY MEANS (ELECTRONIC, MECHANICAL, PHOTOCOPYING, RECORDING, OR OTHERWISE) WITHOUT THE PRIOR WRITTEN PERMISSION OF BOTH THE COPYRIGHT OWNER AND THE ABOVE PUBLISHER OF THIS BOOK

Published in Great Britain by Dorling Kindersley Limited. A CATALOG RECORD FOR THIS BOOK IS AVAILABLE

> FROM THE LIBRARY OF CONGRESS ISSN 1542-1554 ISBN 978-0-75666-193-9

Front cover main image: Mount Fitz Roy, Patagonia

The information in this DK Eyewitness Travel Guide is checked regularly.

Every effort has been made to ensure that this book is as up-to-date as possible at the time of going to press. Some details, however, such as telephone numbers, opening hours, prices, gallery hanging arrangements and travel information are liable to change. The publishers cannot accept responsibility for any consequences arising from the use of this book, nor for any material on third party websites, and cannot guarantee that any website address in this book will be a suitable source of travel information. We value the views and suggestions of our readers very highly. Please write to: Publisher, DK Eyewitness Travel Guides, Dorling Kindersley, 80 Strand, London, WC2R 0RL, Great Britain,

The spectacular Quebrada landscape

CONTENTS

INTRODUCING ARGENTINA

DISCOVERING ARGENTINA 8

PUTTING ARGENTINA ON THE MAP 10

> A PORTRAIT OF ARGENTINA 12

ARGENTINA THROUGH THE YEAR 40

THE HISTORY OF ARGENTINA 46

BUENOS AIRES AREA BY AREA

BUENOS AIRES AT A GLANCE 58

Brightly painted houses in La Boca, **Buenos Aires**

PLAZA DE MAYO AND MICROCENTRO **60**

SAN TELMO AND LA BOCA **76**

PLAZA SAN MARTÍN AND RETIRO **86**

RECOLETA 94

PALERMO AND BELGRANO 104

SHOPPING IN BUENOS AIRES **118**

ENTERTAINMENT IN BUENOS AIRES **122**

BUENOS AIRES STREET FINDER **126**

ARGENTINA REGION BY REGION

ARGENTINA AT A

THE PAMPAS 136

ARGENTINIAN MESOPOTAMIA **156**

CÓRDOBA AND THE ANDEAN NORTHWEST **176**

CUYO AND THE WINE COUNTRY **202**

PATAGONIA 220

TIERRA DEL FUEGO AND ANTARCTICA 256

TRAVELERS' NEEDS

WHERE TO STAY 270

WHERE TO EAT 288

SHOPPING IN ARGENTINA **304**

ENTERTAINMENT IN ARGENTINA 308

OUTDOOR ACTIVITIES AND SPECIALIZED HOLIDAYS 310

Horse riding in the countryside outside Tandil

SURVIVAL GUIDE

PRACTICAL INFORMATION 318

TRAVEL INFORMATION **328**

GENERAL INDEX 336

ACKNOWLEDGMENTS 348

PHRASE BOOK 350

Mate gourds for sale

INTRODUCING Argentina

DISCOVERING ARGENTINA 8-9
PUTTING ARGENTINA ON THE MAP 10-11
A PORTRAIT OF ARGENTINA 12-39
ARGENTINA THROUGH THE YEAR 40-45
THE HISTORY OF ARGENTINA 46-55

DISCOVERING ARGENTINA

lirst-time visitors to Argentina are often surprised by the sheer vastness and variety of its landscape.

Argentinian fileteado artwork

filled with birdsong and gaucho (cowboy) customs. A journey beyond the Pampas takes visitors to the subtropical lush-

ness of Mesopotamia, the shimmering beauty of the high plains and ravines of the Andean Northwest, and the vinevards and soaring peaks of Cuvo. In the distant south is Patagonia. where lakes, glaciers, and endless steppes compete for attention.

RUENOS AIRES

- · Historical architecture of Casa Mínima
- Dining in Palermo
- Boating in the Paraná Delta

Argentina's capital was given some splendid French architecture and city parks in the 1920s. San Telmo offers an opportunity to experience how the city was in the period before this. Here visitors will find Casa Minima (see p78), a rare example of home-grown Buenos Aires architecture, along with the country's only open-air museum at El Caminito (see p85). Palermo barrio houses Parque 3 de Febrero (see p106), while the best area for dining and drinking is concentrated around Palermo Viejo. For a green break from the city, hop on a train to Tigre (see pp116-17) and take a wooden boat through the labyrinthine channels of the wild subtropical delta.

Brightly painted walls in La Boca

A lively gaucho festival filled with equestrian activity

THE PAMPAS

- · Living on an estancia
- Authentic gaucho towns
- · Atlantic beach resorts

The great swathe of grasslands that encircles the capital provides wonderful places to relax. Many grand old ranches are now open as hotels or parks, and visitors can check in for a day or two to go horse riding, bird-

> simply to eat plenty of barbecued steak. Across the region are old-style gaucho towns such as San Antonio de Areco (see p145) and Santa Rosa (see p154), ideal for tapping into the laidback rhythms of life in the countryside. On the eastern edge of the Pampas are the Atlantic resorts that porteños, residents of

watching, hiking, or

Buenos Aires, flock to every summer. The well-heeled have houses at Pinamar (see p150), but the people's resort of Mar del Plata (see pp148-9) offers a classic beach town experience.

ARGENTINIAN **MESOPOTAMIA**

- Magnificent Iguazú Falls
- Gualequavchú's carnival
- Fly-fishing on the Paraná Wildlife of Esteros del Iberá

In the north of the fertile Argentinian Mesopotamia region are the magical Iguazú Falls (see bb172-5). a huge horseshoe of high waterfalls straddling the border between Argentina and Brazil. A stopover in Gualeguaychú (see p164) is recommended for the annual carnival, when the whole town paints itself in technicolor makeup and dons vibrant costumes to party into the night and perform traditional street dancing. More relaxing may be a slow weekend angling on the banks of the Río Paraná (see p163), where huge dorado fish fight viciously with experienced fly fishermen. In the gleaming wetlands of Esteros del Iberá (see pp166-7), nature lovers can catch glimpses of abundant wildlife up close, including caiman and cabybaras, and an array of bird species. Visitors can

hire a horse to wade through

the deep channels.

View of surreal mountainscape, Quebrada de Cafayate

CÓRDOBA AND THE ANDEAN NORTHWEST

- Córdoba's Jesuit legacy
- The Ouebradas
- Salta's handicrafts

The heart of the province Córdoba (see titi 180–81) has Iesuit churches and estancias (ranches) which retell their story of settlement, evangelization. Hispanification, and agriculture. Up north is the Quebrada de Cafavate (see th 190) with beautiful redrock canyons and slopes covered in candelabra cacti. and the winemaking oasis of Cafavate (see p190). The Ouebrada de Humahuaca (see bb196-9) is another deep cleft in the Andean high-plain where the exposed cliffs are a riot of colors. Here, native and mestizo (of mixed race) culture remains strong. In Salta (see pp192-5) visitors can pick up a folk guitar, panpipes, and other handicrafts - even a traditional scarlet-and-black poncho.

CUYO AND THE WINE COUNTRY

- Cerro Aconcagua
- Mendoza's vineyards
- Skiing in Las Leñas

The Andes range provides an opportunity for plenty of outdoor activity, including climbing **Cerro Aconcagua** (see p213), which is the

highest peak in the Americas. The region's other famous attraction is wine. Some of the world's finest malbecs come out of the wineries that surround **Mendoza** (see pp206–209), **San Juan** (see p216), and the small hamlets that cling to the foothills of the mountains. From July through early October, there is some great skiing to be had at **Las Leñas** (see p219).

PATAGONIA

- Argentina's Lake District
- Cueva de las Manos
 Whale-watching in Península Valdés
- Trekking in Parque Nacional Los Glaciares

A popular holiday spot, **Bariloche** (see p238) is located in Patagonia's northwest corner, the heart of the Lake District. Nearby **San Martin de los Andes** (see p236) offers golf and excellent restaurants. In the far

south is Cueva de las Manos (see p243). A UNESCO World Heritage Site, it is the country's finest example of prehistoric cave art On the other side of the steppe, on the Atlantic coast, is the World Heritage Site of Península Valdés (see pp226-7). A quiet, unpopulated place, its calm bays provide an ideal breeding ground for Southern Right whales. The stunning Parque Nacional Los Glaciares (see trt250-5) is a major draw, attracting both experienced trekkers and those who just want to admire Glaciar Perito Moreno.

TIERRA DEL FUEGO AND ANTARCTICA

- Bustling Ushuaia
- Cruising to Antarctica
- Wildlife-rich Falkland
 Islands

The island of Tierra del Fuego is located at the mythic fin del mundo (end of the world). One of its biggest urban centers, Ushuaia (see p260) is a port for cruises to Antarctica (see pp264-7). The traffic of cruisers and climbers, backpackers and bird-watchers gives the town a unique buzz. Huge Magellanic woodpeckers keep the icy forests all around full of raucous cheer. To the east of the continent are the Falkland Islands (Islas Malvinas) (see pp264-7). Remote and unspoilt, these British islands are a great place for wildlife watching.

A large colony of king penguins, Falkland Islands

Putting Argentina on the Map

Argentina occupies most of the triangular southern tip of South America and shares its borders with Uruguay, Brazil, Paraguay, Bolivia, and Chile. Covering an area of 1.08 million sq miles (2.8 million sq km), it is the eighth largest country in the world. It is more than 3,100 miles (5,000 km) long following the western frontier down the Andes range, while some 1,900 miles (3,000 km) of Atlantic coastline stretch between Buenos Aires and Tierra del Fuego, an island separated from the continent by the Magellan Strait and shared with Chile. Argentina has a population of 40 million and administratively, it is divided into 23 provinces and a federal district in which stands the bustling capital.

del Fuego and Patagonia are clearly visible

Rahia

Punta

Arenas

Grande Río Gallegos

Ushuaia

Mar Argentino

El Calafate

BOLIVIA

Tartagal

Salta Rio del

antiago

del Estero

San Salvado

San Miguel

de Tucumán

San Fernando del

Valle de Catamarca

CHILE

de Jujuy

Argentino

A PORTRAIT OF ARGENTINA

ebind Argentina's European veneer is a colorful, chaotic, and enchanting Latin American nation. Passionate about their music, meat, and politics, the people of the country are fun-loving and friendly. Its breathtaking range of landscapes and distinct historical evolution, both during and since the Spanish conquest, combine to make Argentina the exciting destination it is today.

Bounded by the towering Andes in the west and the waters of the Atlantic to the east, Argentina is the eighth largest country in the world, second in size only to Brazil in Latin America. About a third of the country's population lives in the bustling capital, Buenos Aires, and

its sprawling suburbs. The rest of the country is thinly populated, and lonely swathes of the rural interior, especially in Patagonia, are almost devoid of settlement.

Evidence of the country's Spanish past abounds across Argentina. In the 16th century, Jesuits followed in the wake of the conquistadors, converting natives and building

magnificent monuments to their faith. Córdoba, Mendoza, and La Plata most strongly reflect their influence. Following land-grabbing military campaigns in the 1870s and 80s in the central and southern provinces, many of Argentina's indigenous peoples were wiped out. A wave of immi-

grants, mainly from Italy and Spain, swept into the country, making it Latin America's most Europeanized nation. The country's history is intricately linked to the five nations with which it shares its borders. The landscapes and peoples of Argentina, however, are utterly distinct, with most *Argentinos* bearing a strong sense of national identity.

Guanacos in Parque Nacional Perito Moreno against a backdrop of the Patagonian Andes

LAND AND CONSERVATION

The absence of human settlement in many areas and the abundance of green spaces makes Argentina in

many ways a natural paradise. The Pampas grasslands spill endlessly around the capital city, while subtropical forests characterize Argentinian Mesopotamia. The Andean Northwest offers deep ravines weathered by wind and rain, and Patagonia thrills visitors with its

magnificent glaciers. The

country's 27 national parks and municipal preserves protect a wide range of environments, including icefields, deserts, and wetlands.

The government has now begun to realize that the booming tourist industry will depend on sustaining this wilderness. For over a century, the country's economy has focused on agriculture, cattle-raising, and sheepfarming, and land in many areas has been damaged by the impact. For example, the plains of Patagonia have been desertified by intensive sheep farming. The growing of wheat and other grains have replaced the original grasslands of central Argentina, and

cash crops, such as genetically modified soya and tobacco, have replaced the quinoa and *amaranth* that pre-Columbian farmers planted.

Argentina's growing industrial sector has also had a devastating impact on nature. Native flora and fauna are under threat due to the hydroelectric projects on the Uruguay and Paraná rivers, and the forestry projects in Misiones and Tierra del Fuego. The World Wide Fund for Nature

Visitors' center logo,
Parque Nacional Chaco

Tierra del Fuego. The World
Wide Fund for Nature
estimates that more than
a wide 61,775 sq miles (160,000 sq km) of
eng iceforest cover were lost between 1980
and 2000. Illegal hunting is a problem
egun to in all provinces.

The country's main environmental non-governmental organization, Vida Silvestre, works with private organizations and philanthropists to create new protected areas and establish sustainable tourism projects. Recent successes have included the temporary shutdown of a Shell refinery in Buenos Aires for inadequate waste-handling procedures, and the creation of Parque Nacional Monte León through the non-profit Patagonia Land Trust.

The stunning red rocks of Parque Provincial Ischigualasto, a UNESCO World Heritage Site

Gaucho on an estancia near El Calafate, Patagonia

ECONOMY

The Argentinian economy has experienced several booms and meltdowns in the past, and Argentinians have always kept a close watch on economic fluctuations. In the late 1980s, only a few years after the return of democracy, inflation soared to 1,000 percent. During the presidency of Carlos Menem in the 1990s, Argentinians thought a new era had been ushered in: the peso was pegged to the dollar, credit was available, and people were able to afford all kinds of luxuries. No one was prepared for what happened in December 2001. when a run on the banks caused the

government to sequester private savings, and eventually led to the collapse of the peso. Today, as the country experiences a moderate economic revival. confidence is gradually returning. The country is the third largest beef exporter in the world after Brazil and Australia, and the fifth largest wine-producer in the world. Tourism is flourishing and is the

third largest source of the country's income. However, poverty has risen since the 1980s, and crime and security worry most Argentinians, as does the "brain drain." After the 2001 banking disaster, many of Argentina's talented young people left the country, and many have stayed away despite the gradual improvement in affairs back home.

POLITICS

For the majority of Argentinians, politics has thrown up more drama and damage than the worst trials and tribulations of the economy While there have always been caudillos (political-military dictators) in Argentina, almost all Argentinians view the generals who ran the country during the 1976-1983 period as tyrants. However, national politics since the military dictatorship has been relatively stable and peaceful, and while democracy has brought its own set of problems for Argentinians, few would exchange today's elected leaders for the dictators of the past.

Today, the country's government is a representative-democratic, federal, and presidential one wherein the president is the head of state and head of government, complemented

by a multiparty system. The country is divided into a federal capital and 23 provinces; the federal government is headed by the president and the bicameral national congress, and the provinces by governors. After winning the popular vote in the October 2007 elections, Argentina's First Lady, Cristina Fernandez de Kirchner, became the president of Argentina.

Cristina Fernandez de Kirchner during the presidential elections

SPORTS AND ARTS

Argentina is well ahead of other Latin. American countries in terms of sporting prowess and artistic creativity. It is a world-class nation in soccer and several other sports, including tennis, golf, polo, and hockey. At the 2004 Olympic Games, Argentina took the gold in basketball and in men's soccer. In 2007. Angel Cabrera won the US Open Golf Championship. However, it is in soccer that Argentina's passions spill onto the streets. Past legends such as Alfredo di Stefano, Mario Kempes, Gabriel Batistuta, and Diego Maradona are still revered as demi-gods while Lionel Messi is a current favorite

Buenos Aires's most important cultural institute, Teatro Colón, is where famous classical music artistes, including pianist Martha Argerich, conductor Daniel Barenboim, and composer Osvaldo Golijov, have performed. While there is always a huge turnout for rock concerts by visiting international bands, many young Argentinians prefer their rock nacional. Argentinian pop and rock have been politicized since the 1970s

Lionel Messi playing against the Mexico team

Argentinian pop band Miranda at a performance

when the band Sui Generis recorded anti-establishment songs in the midst of the military dictatorship. International critics often point out that there is, through the influence of tango, a melancholy in all Argentinian music. While very few Argentinians actually dance to the famous rhythm, urbanites enjoy Carlos Gardel, the Bing Crosby of Argentinian tango.

After the heady days of the Latin American boom during the middle of the 20th century, few Argentinian writers have won international acclaim. For many, the works of Jorge Luis Borges and Julio Cortázar remain the benchmarks by which all literature must be measured. Nonetheless, Argentinians are avid readers; the annual Feria de Libro in Buenos Aires attracts huge audiences, and the publishing of new books by contemporary writers such as Ana María Shua, Pablo de Santis, and Tomás Eloy Martínez are major events in the cultural calendar.

Cinema is popular in the country. In the last few years, a new school of cinema verité has developed, which, as well as scooping up prizes in prestigious international film festivals, has given the country a register with which to debate social realities in the post-1983 democratic period.

PEOPLE AND SOCIETY

A nation of immigrants since the 19th century, Argentina is today a cultural melting pot comprising people of Italian, Spanish, Jewish, and French ancestry. Buenos Aires's flambovant, confident residents, the porteños, enjoy many of the same luxuries and suffer the same stresses. as the residents of any major world city. Their city also has certain unique characteristics of its own, such as the enduring melodrama of tango the booming gastronomic scene, and the insomniac nightlife. Porteños often refer to their ring road. Avenida General Paz as if it were some kind of frontier, and the less-traveled urban. working classes are wont to imagine the provincial heartland as a somewhat untamed, impenetrable, and exotic periphery.

However, those who do venture out of the city limits are often charmed by the myriad pleasures of the interior. In the small towns of Misiones, Chaco, and Corrientes, village life goes on much as it has done for 200 years, with locals gathering at the bar in the plaza, and the year-round rhythms of work and family life broken only by major fiestas. In the Andean plains of the Northwest, vestiges of

A brightly painted café in Caminito, La Boca

pre-Columbian life still remain, with native residents and mestizos (people of mixed European and indigenous ancestry) still playing the panpipes and flutes and wearing ponchos. Far south in Patagonia, visitors will be surprised to meet descendants of Welsh and German settlers.

An essential bonhomie and zest for life have always endured in the Argentinian soul. For the visitor, it is easy to enjoy the endearing qualities of this colorful and thrilling nation, its abundant wildlife, vast landscapes, and friendly people.

An indigenous ceremony taking place in the Neuquén province

A colorful

flamingo

Landscape and Wildlife of Argentina

Despite threats to its environment. Argentina still remains one of the richest countries in the world for its variety of flora and fauna. It has over 1,000 species of birds, many of which are unique to the country, 29 sprawling national parks, and a large number of provincial preserves that protect a fascinating array of mammals. It owes its natural wealth to a highly varied topography that covers a range of climatic zones ranging from arid, harsh environments dominated by steppe, salt pans, and soaring Andean peaks to great swathes of grassy plains and wetlands.

Nacional Los Glaciares

THE PAMPAS WETLANDS

Seasonal rainfall across the Pampas in Buenos Aires and Entre Ríos leads to the formation of the channels and vast lagoons of Esteros del Iberá (see pp166-7). It is home to waders and many other bird species.

The wattled iacana, with its huge feet, seems to walk on water. It daintily strides over lilv pads and is a discreet wader until it flies and flashes its bright yellow underwings.

The dorado is king of Río Paraná (see p163). Known for its power, it is the prize catch of anglers in the northeast

Yacaré thrive in the Iberá wetlands, sharing the banks and islands with capybaras and howler monkeys.

MOUNTAINS AND PUNA

At over 8.000 ft (2.400 m) above sea level. the buna (montane grasslands) in Argentina's northwestern provinces is a mixture of semiarid and desert landscapes. On its western edge, it rises to become the Andes range.

> The Andean condor bas a wingspan of over 9 ft (3 m). It can be seen wheeling on the thermals that form in the crevasses and lagoons of the Andes.

The Royal chinchilla is a rodent found in the high plains. Hunted for its fur, it is an endangered species.

The Cardón cactus grows in abundance across the northwest and is protected inside Parque Nacional Los Cardones in the Valles Calchaquies area (see p191).

THE ATLANTIC COAST

The rugged coastline between Buenos Aires and Cape Horn stretches over 1,900 miles (3,000 km). The cold currents of the South Atlantic are the natural habitat of Southern Right whales, seals, and sea lions, all seen at Península Valdés (*see pp226–7*). Offshore, petrels and albatrosses patrol the waves.

Magellanic penguins are a common sight along the Patagonian coast. The continent's largest colony is found at Punta Tombo in Chubut (see p228).

The Southern Right whale earned its name as the "right" whale for hunters to kill because it floats after being harpooned. It is now protected in Argentinian waters.

SUBTROPICAL FORESTS

Sizeable protected subtropical forests can be found in Misiones, Corrientes, and Salta. Flora flourishes beneath the dense canopy; the more remote forests provide a habitat for rare species such as harpy eagles and jaguars.

The Toco toucan is a raucous forest species, seen at dawn or dusk flitting across the canopy in Parque Nacional Iguazii (see pp172-5).

The jaguar is the largest feline in South America. Only a bandful are now found in remote corners of protected preserves in the Salta, Jujuy, and Chaco regions.

PATAGONIA

Best known for its vast, semi-arid steppes and glaciers, Patagonia also has forests near the Andes and rich marine wildernesses along its coast. Wildlife includes rare species such as the *buemul* and miniature *pudú* deer.

The myrtle tree is found all across northern Patagonia. It is a versatile plant, with a warm fawn color.

The Magellanic woodpecker is a large, gregarious bird, easily spotted in Parque Nacional Tierra del Fuego in Usbuaia (see p261).

The huemul bas been on the endangered list since 1976. It is a shy, solitary woodland deer found mainly in the bigh Patagonian Andes.

The Peoples of Argentina

Argentina is the most Europeanized of all Latin American nations and the majority of its 40 million people are of mainly Spanish or Italian descent. There are also small but significant British, German, French, Armenian, and Levantine communities, and Argentina has opened its doors to Jewish refugees from Russia and Poland. Official statistics suggest that only 404,000 Argentinians are indigenous, the majority of whom are the Mapuche, although research by the University of Buenos Aires suggests that up to half the population is mestizo.

A shop in Jujuy selling an array of indigenous handicrafts

INDIGENOUS PEOPLES

Few native tribes remain today, compared to the dozens of sizeable indigenous groups at the time of the Spanish conquest. While most still live in rural communities, the growing impoverishment of their lands have forced many to migrate to cities.

The Mapuche,

estimated to number 250,000, form the country's largest indigenous community. Most of them live in the province of Neuquén.

The Tehuelche were once an important Patagonian tribe. They suffered at the bands of both the Mapuche and the Spanish conquerors. Now, less than 200 people are classified as

fapuche and the Spanish conquerors. Now, less than 200 people are classified as Tehuelche, though many thousands of mestizos have Tehuelche blood.

The Wichí people number about 25,000, with communities in the provinces of Chaco, Salta, and Formosa. Though Wichí land rights are recognized by law, their territory is under constant threat from developers.

IMMIGRANTS

Mass immigration transformed Argentinian society at the end of the 19th century, bringing muchneeded cheap labor while at the same time enriching the country's social and cultural scene.

> Buenos Aires was the favored disembarking point for European immigrants, and although conditions were tough for a majority of the people, they continued to come in their thousands.

Animal sacrifices are held to ensure a good harvest for the coming year

The Italian community in the capital's La Boca area is famous for its tenement buildings painted in primary colors by the first wave of Genoese immigrants. The lively port barrio (neighborhood) still retains something of its original atmosphere.

The Jews in Argentina form one of the largest Jewish communities of any country outside Israel. It is estimated to comprise 250,000 people, around 180,000 of whom live in the capital city, which bas several synagogues.

Germans also form a sizeable community. A number of Argentinian towns such as Villa Gesell (see p150) were founded by German immigrants, as is apparent from their architecture and street names. Several bave retained their native customs, including the Oktoberfest beer festival.

Swiss immigrants to Argentina made their homes in towns that nestled in the slopes of the beautiful Andes region. Their architectural influence is still evident today, as can be seen in this Swiss-style botel in Bariloche (see p.238).

The Gaucho: Symbol and Reality

There are macho cowboy figures throughout the Americas, but few are as central to the national culture as the gaucho is to Argentina. The earliest gauchos herded semi-wild Cimarron cattle in the 17th century, often sleeping out in the open pampas and riding into town to trade in leather and tallow. This free-roaming life came to an end when the vast interior was divided up into huge estancias (ranches) in the 19th century. Modern-day gauchos still dress in their traditional garb for major holidays and festivals, and many are first-rate horsemen.

The gaucho and his favorite horse often form a strong lifelong bond

The asado is an open-air barbecue for grilling cuts of meat. They are an important community ritual for gauchos and country-dwellers. Here, the griller is grilling al cuero, a method of cooking meat with the skin still attached.

Mate is the traditional, rather bitter green tea of Argentina, Paraguay, Uruguay, and southern Concoction during their leisure bours.

THE GAUCHO WAY OF LIFE

The Argentinian estancia is often located far from any major towns or suburbs. Surrounded by largely unpopulated plains or barren hills, it is the classic gaucho homestead, providing them with solitude and freedom, close to the life they once led.

Sheep are the most commonly raised animal on an estancia, bred and sheared for their wool.

Training horses using boleadoras (beavily weighted lassos) and breaking in willful colls form part of the daily routine for many gauchos, who are often expert horsemen.

The rhythms of the milonga, strummed on a guitar and often accompanied by a "call-and-response" story about some popular local drama, are central to Argentina's rich folk tradition.

A gaucho in parade garb and bis smartly dressed china (female partner) perform a country dance known as the chacarera. Originating in the northwest of Argentina, it is a dance of lively rbythms and pantomimic play.

GAUCHO FESTIVALS

Many towns and cities in the Argentinian interior celebrate their local gaucho and farming heritage with lively parades, folk music concerts. and spectacular equestrian shows. The biggest fiesta in the country is the Día de la Tradición, a festive extravaganza held every November. especially in San Antonio de Areco (see p.145).

Dancers from the northwest of the country perform a highspirited carnavalito (circle dance) during La Rural (see p43), the annual agricultural fair beld in August in Buenos Aires. Here, people celebrate the culture and traditions of the country in the heart of the hustling city.

GALICHO GEAR

The boina is a traditional Basque hat.

Gauchos don the full Moorish-influenced costume only for important fiestas. However, their everyday workclothes usually contain a few elements of traditional dress.

Facones are bandy for cutting rope, vegetation, and of course meat; they can also be used as weapons.

> The rastro is a metal belt decorated with equestrian or patriotic symbols.

simple garment worn usually to keep warm

The poncho is a

THE LEGEND OF JUAN MOREIRA

Juan Moreira

An outlaw and local folk-hero. Juan Moreira is an important figure in Argentina's gaucho history. He fought against the injustice meted out to gauchos as the military advanced across the country's interior during the late 19th century. The plains were fenced off and handed out to Creole aristocrats, and many gauchos were forced into employment as poorly paid peons and footsoldiers fighting in regional battles between landowners. Moreira was murdered by the authorities in

1874. In 1973, Argentinian director Leonard Favio made a celebrated film in his honor.

Boleadoras are beavy ball-lassos, effective for capturing the wild flightless rheas that inhabit the Pampas region.

Religion in Argentina

Statue of Mary, Luján

Argentina's most prominent religion is Christianity, with a large majority of Roman Catholic followers. Native religions were unable to resist the combined force of the Spanish sword and Jesuit teachings, but a certain degree of syncretism took place and a native version of Catholicism evolved, replete with saints, superstitions, and native iconography. Besides traditional religious practices, popular cult or folklore figures such as Difunta Correa, Gauchito Gil, and Ceferino Namuncurá are still venerated throughout the country.

Statues on the façade of Basilica Nuestra Señora de Luján

CHRISTIANITY

Roman Catholicism is the country's state religion, supported by an article of the Argentinian constitution. This support is both economic and institutional, with the federal state paying salaries to bishops, and with the army setting up special posts for Catholic chaplains. Many schools are also affiliated to the church.

The first major Roman Catholic presence in the country was during the period of the Jesuit Missions (1599–1767), which were established in Córdoba and the northeast with their headquarters at Manzana de las Luces in Buenos Aires. The Jesuits, together with Franciscan and Dominican monks, laid the groundwork for the establishment of the

Catholic faith as the official religion of the country. Roman Catholicism spread to southern Argentina only at the end of the 19th century. Salesian missions were established in Patagonia in the 1890s and played a central

View of crumbling Jesuit ruins, San Ignacio Miní, Misiones

role in evangelizing the indigenous population and creating schools. At the same time, Anglican missionaries from the United Kingdom established an outpost on Canal Beagle.

The Independence movement in the early 19th century, however, was fronted by men fired by secular passions, and the opendoor immigration policy that Argentina adopted from the mid-19th century onwards created a tolerant, nondenominational society.

The involvement of Catholic church leaders in the 1955 military coup that overthrew Perón, and in the machinations of the military government between 1976 and 1983, has cast a pall over the religious institution. There have been few leftleaning church leaders in Argentina, and the country has never been a seedbed for revolutionary liberation theology, which focuses on Christ as not only a Redeemer but also a Liberator of the oppressed. The church cannot be said to have fully succeeded in its doctrinal promise to represent the poor. Consequently. Catholicism is losing ground to the Mormon church. which gained prominence in the 1980s, as well as to the evangelical movements in the provinces. Today, Roman Catholicism is largely an element of Argentina's cultural heritage rather than a national faith.

JUDAISM

One of Argentina's famous claims is that Buenos Aires, after New York, is the most Jewish city outside Israel. While this is not strictly true, the Jewish community in Argentina is a significant 2 percent of the population and, more importantly, has a cultural presence and political clout disproportionate to mere numbers. Among those who made up the first waves of migration

Dome of Templo de la Congregación Israelita, Buenos Aires

to the rural interior during the late 1880s were groups of gauchos judios (Jewish cowboys). In Buenos Aires, large numbers of Jewish families arrived between 1880 and 1940 to escape the pogroms in Russia and later the growing tide of anti-Semitic feeling across central and eastern Europe. After many decades of peaceful coexistence, the bombings

of the Israeli

Embassy in 1992.

killing 29 people

and wounding 242, and of the Argentinian-Israeli Mutual Association (AIMA) in 1994, killing 85 people, sent shock waves through the local community. While these acts of terrorism were largely ignored by the international community at the time, post-9/11 they have been attributed to Al-Qaeda.

WORLD RELIGIONS

Argentina's constitution guarantees freedom of worship for all. A Muslim minority makes up about 1.5 percent of its population and Buenos Aires's King Fahd Mosque is the biggest in Latin America. The country is also home to other groups, including Mormons, Spiritualists, Jehovah's Witnesses, and Buddhists. A few Buddhist temples in the capital serve the descendants

of a Chinese commity who migrated to Argentina in the mid-19th century as contract laborers

PRE-COLUMBIAN BELIEFS

Although many indigenous groups were wiped out by war and disease during Spanish rule, several groups remain who still practice their traditional beliefs. The Andean Northwest was on the fringes of the Incan empire, and even today mestizo and native communities in Salta and Jujuy pay homage to Pachamama (Earth Mother) and perform pre-Columbian or syncretistic rituals such Fiesta de Inti-

Raymi (winter solstice). Some members of the Mbya-Guaranís speaking tribes of Misiones also follow a belief system that predates the Spanish conquest, with emphasis on the creation of the world by the supreme god, Tupã, dream narra-

tives, and a strong sense of living in harmony with nature's rhythms.

Pan Altar exhibit.

Museo Xul Solar

Argentina's Mapuche community continues to observe their ancient traditions through storytelling and through *Ngillatún*, a major annual fiesta celebrated at different times according to the local sowing and harvesting calendar.

Gathering of native Mapuche women for Naillatún

POPULAR CULTS

Argentinians venerate a number of unorthodox holy figures and even those who profess to no religion often adopt these as part of the national or regional folklore. The three best known quasisaints are Difunta Correa (see ti216), a woman who though deceased, is believed to have continued to breastfeed and nourish her infant son; Gauchito Gil, a Robin Hood figure from Corrientes: and, from the province of Río Negro, Ceferino Namuncurá, son of a Mapuche chief, Ceferino is worshipped across northern Patagonia. Bus drivers often have the Virgin of Luián dangling from their rear-view mirrors alongside the colorful pendants of their football teams, and San Cavetano, the saint who cares for poor people, is a figure whose importance ebbs and flows in correlation to the economic realities of the day.

capital serve the descendants | Largest mosque in South America, the King Fahd Mosque, Buenos Aires

Argentinian Tango

Tango has its roots in the bars and bordellos that sprung up around Buenos Aires at the turn of the 20th century. From the cultural melting-pot of European immigrants and Africans, a vibrant music and dance form evolved. While early tango was played on flute, violin, and guitar, musicians soon adopted the *bandoneón* (button accordion) for its rhythmic energy and melancholic strains. Tango boomed in Argentina and in Europe in the early 1900s, but declined during the Perón years. Since the 1980s a revival has taken place, and a new tango music scene has emerged inspired mainly by touring tango shows.

Final of the Tango Metropolitan Championship in Buenos Aires

TANGO ON THE STREETS

The age-old tradition of practicing tango on the streets is kept up by professional street performers who don retro gear and show off their flicks and kicks to locals and tourists in Calle Florida, Sam Telmo, and La Boca.

Tango postures often suggest that the man is the stiff central focus and the woman the subjugated outer flourish of the performance. However, it is in most respects a dance of equals.

La milonga has come to mean a gathering where people listen to tango music and dance. Locals and tourists flock to milongas that are scattered through the capital. On some evenings shows are put on in which audience participation is encouraged.

Fantasia or show tango is full of clever twirls, exaggerated kicks, and aerial flights of fancy. This is in contrast to the milonga style, in which the feet cling to the floor. Fantasia gained popularity during the tango revival in the 1980s.

TANGO IN POPULAR CULTURE

Buenos Aires is sometimes called a "tangopolis" or tango city. Music plays on taxi drivers' radios, grafitti is on the walls, and even films about contemporary issues often include a track of old tango to conjure up the capital city's ineffable melancholy.

Tango in street art is popular and seen in murals and graffiti decorating walls all over Buenos Aires, including this brightly colored relief in the La Boca area.

Tango in film was first used in Rudolph Valentino's The Four Horsemen of the Apocalypse in 1921 to suggest illicit passion.

Tango in pop art is usually portrayed as a colorful and vibrant social experience by Argentinian painters, despite the seeming sobriety of the music. This atmospheric work, La Milonga 2 was painted in 2004 by Diego Manuel Rodriguez.

THE BEST OF TANGO

Tangueros (tango fans) all have their own halls of fame. Yet everyone accepts that Carlos Gardel was an inspirational pioneer and that Ástor Piazzolla was the last great revolutionary to pick up a baton and lead tango down a new path. Bandoneón legend Aníbal Troilo and singer Roberto Goyeneche are up there in the pantheon too.

Adriana Varela, with her smoky voice, is a popular contemporary tango singer. She is also outspoken about her left-wing leanings.

Astor Pantaleón Piazzolla is considered the most important tango composer of the late 20th century. His compositions revolutionized traditional tango by adding elements of modern jazz.

Juan Carlos Copes is widely recognized as the greatest dancer of the modern age. He is famed for his performances in the 1980s show Tango Argentino.

Music and Dance

Rock nacional, pop, and tango dominate in the country's capital and other urban areas, where middle-class Argentinians stress their fondness for these genres, while *cumbia* and other Latin rhythms are popular among the working classes. Folk music, known in Castellano as *folklore*, enjoys greater popularity in rural parts. *Chacarera* and *zamba*, both dance and musical forms, are popular in the Pampas and Andean high plains respectively, while from the Mesopotamian provinces comes the lively fusion of *chamame*.

Mapuche women playing traditional ceremonial music

FOLKLORE

Built on the rhythms of pre-Columbian indigenous music, folklore exhibits Old World influences and has adopted the guitar as a key instrument. It is an umbrella term for the music that combines traditional indigenous elements with the structures or instrumentation of European folk.

Zamba is not to be confused with its bomonym, samba. The Argentinian zamba is an elegant courting dance during which couples tease and taunt each other using a white handkerchief. Lyrics cover all subjects, from love and the countryside to passionate political protest.

Andean music is synonymous with the sound of pan pipes, charango guitars, and flutes, while lyrics praise Pachamana (Earth Mother). Jaime Torres is the country's best-known charango virtuoso.

Chamame is a fusion of German schottis, Guaraní ethnic music, Brazilian forms, and Spanish rhythms and bas a notably subtropical feel. Leading exponents include Chango Spasiuk.

URBAN RHYTHMS

In Argentina's major cities there is access to a healthy mix of various genres of music ranging from Western classical and rock to hip hop, pop, and trance. Urbanites love to listen, and to dance, to tango, *marcha*, *cumbia*, *cuarteto*, pop-influenced *folklore*, and different kinds of rhythms that reflect Latin American and traditional indigenous influences.

Argentinian cumbia was originally derived from Colombian cumbia. The term used to refer to songs dealing with love and jealousy set to a tinny beat, but in the late 1990s a scene called cumbia villera (shanty town) emerged. Well-known bands include Damas Gratis (right) and Yerba Brava.

Chacarera is played on the guitar, violin, and bombo legüero (drum), and sometimes with an accordion. It is an upbeat country rhythm with a dance akin to a line-dance with couples moving in and out of the embrace position. Los Chalchaleros are the best-known performers of this popular genre.

La Nueva Canción is a pan-national movement that emerged in the wake of the successful Cuban Revolution, when Latin American songwriters began to compose protest songs. Argentina's Mercedes Sosa was an early pioneer and over a span of 30 years has become the best known exponent of the style.

Bombo legüero, an

A siku, pan pipe

Quena, a traditional six-hole bamboo flute

Folklore instruments such as the pan flute and quena are the essentials of Andean music, and are often combined with the charango and violin. Mapuche folk musicians have their own distinctive instruments, including the trutruka (born) and kultrun (bide-drum).

MAPUCHE MUSIC

Although recordings of the musical traditions of the now extinct Tehuelche, Diaguita, and Querandies cultures are difficult to find, there is still a living Mapuche tradition in Argentina. Artists such as Beatriz Pichi Malen perform songs in the Mapuche tongue, Mapundungun, and incorporate native instruments and ancient poetry into their composi-

Mapuche singer Beatriz Pichi Malen

poetry into their compositions. Mapuche music springs from a tradition of living in close and harmonious contact with nature. Unlike most Western music, it is not codified or written but based on natural melodic patterns and ancestral rhythms that are transmitted orally. Mapuche music influences their poetry, dance, dramatic representations, empirical medicine as well as religious beliefs.

Rock nacional started in Buenos Aires and Rosario in the 1960s. Although initially incorporating many British rock influences, musicians later explored local musical roots and created a distinctive sound. Santa Fe-born León Gieco (left) is a well-loved veteran performer of folk rock music.

Pop and fusion thrive in Argentina, as young people are able to explore international musicians as well as listen to major local bands such as Divididos and Bersuit Vergarabat. Soda Stereo, led by Gustavo Cerati (right), is the most successful band to emerge in Argentina in the past 30 years.

Art and Literature in Argentina

It is difficult to identify a cohesive "Argentinian" culture prior to Independence; neither the descendants of the Spanish settlers nor the indigenous tribes regarded themselves as belonging to a "nation" in the modern sense. In the 1700s, under the Viceroyalty of the River Plate, whose intentions in the region were purely commercial, Buenos Aires remained a cultural backwater. Only gradually, after Independence and spurred by immigration, a growing middle-class, and, later, the explosion of interest in Latin American literature, did Argentina and its vibrant capital begin to export as well as to import arts and culture.

RELIGIOUS AND

Pre-Hispanic art in what would later become Argentina was mainly produced in the country's northwestern regions, particularly in the valleys of Catamarca and Salta where the indigenous population developed an array of pottery, metalwork, ceramics, and textiles. Noteworthy is the pottery produced during the La Aguada period (AD 650-900), which usually explored animistic themes through geometric representations of fantastic animals and anthropomorphic avatars of gods and monsters, reminiscent on a less sophisticated level - of Hindu and Egyptian art. Cave paintings from much earlier epochs have been discovered in several provinces. the most famous being Cueva de las Manos in Patagonia (see p243).

Art in the colonial era was dominated by religious painting, especially of the Cusco School, architecture, and sculpture. The finest works of this period are the altar pieces and pulpits produced by Jesuit sculptors working with indigenous craftsmen. The ruins found in San Ignacio Mini (see b169) are a fine example of this. Jesuit architects such as Andrés Bianchi (1677-1740) built temples, schools, and accommodations in the north of the country, the ruins of which still inspire awe for

Colonial religious painting of the Cusco School

their scale and elegance. The watercolors of German Jesuit Florian Pauke (1719–89) show the everyday life and work of both the indigenous population and European travelers, and are striking for conferring the former with the same dignity and strength of purpose as the latter.

SECULAR ART

The War of Independence that Argentina waged against Spain had been fueled by the rationalist ideas of the Enlightenment and the French Revolution, so it is no surprise that the country's postcolonial artists largely ignored religious themes. The first major Argentinian artists were the painter and lithographer Carlos Morel (1813-94) and Prilidiano Puevrredón (1823-70). The latter's Retrato de Manuelita Rosas and The Bath document the era with great clarity. Cándido López (1840-1902) was a painter and soldier famous for his paintings of the War of the Triple Alliance (1864–70).

Buenos Aires produced few significant artists until the late 19th century, when immigration invigorated the city's cultural scene. Wellknown painters include Benito Quinquela Martín (1890–1977) and Fortunato Lacámera (1887–1951)

Modernist styles, mainly French cubism and Italian futurism, were imported from Europe's art capitals in the early 20th century. The key artists of this period were Antonio Berni (1905– 81) and Xul Solar (1887– 1963). Also popular was Florencio Molina Campos (1891–1959), best known for his gaucho caricatures. Major

Painting by Cándido López at Museo Nacional de Bellas Artes

contemporary artists include Antonio Segúi (b.1934). Luis Fernando Benedit (b. 1937) and Guillermo Kuitca (b 1961) who is widely exhibited and is the most lauded Argentinian artist of his generation.

INDEPENDENT VOICES: 1810-1880

Postcolonial Argentina was. for most of the 19th century a divided country where the pens of writers and intellectuals were pitted against the swords of provincial caudillos in a battle for the support of the population. In the view of writers such as Esteban Echeverría (1805-80) and Domingo Sarmiento (1811-88) the conflict was between European-style civilization (democracy and secularism)

and home-grown barbarism (dictatorship and the law of the iungle). Echeverría's and Sarmiento's bête noire was the dictator Juan Manuel de Rosas, whom both writers attack in their best-known works. El Matadero (1871) and Facundo (1845) respectively.

interest in Latin American writing Argentinian literature has blossomed in the 20th century Early talents include Uruguay-born Horacio Ouiroga (1878–1937). whose collections of short fables made him one of the precursors of magical realism. while Roberto Arlt (1900-1942) is famous for his surreal, violent stories of alienation and despair. Manuel Puig (1932–90) was another influential author who used pop art techniques such as montage to startling effect. His key novels include El Beso de la Muier Araña (1976), which brought him global fame after it was made into a movie and a Broadway musical Another

> Árgentinian writer whose fame was bolstered by a silver screen adaptation was Julio Cortázar (1914-84) his story Las Bahas del Diablo (1959) was the source for Michelangelo Antonioni's movie Blow-up (1966).

> > Iulio Cortázar's

brilliantly structured short stories, along with his experimental novels, have made him one of the most enduringly popular of all Argentinian writers, although he spent most of his life in self-imposed exile, disgusted at the right-wing and authoritarian drift of his homeland. Another politically committed writer was Rodolfo Walsh (1927-77). Regarded as one of the finest and most wellknown Latin American journalists, he was shot on the

military dictatorship in 1977. During the second half of the 20th century, the production and publication of women's writing proliferated in Argentina. Heiress Victoria Ocampo (1890-1979) played a leading role in the intellectual life of Buenos Aires during the 1920s and 30s,

orders of the Argentinian

Puig's El Beso de la Mujer Araña on stage

working as a critic and publishing the magazine Sur. which provided a platform for local writers as well as translating European writers for Argentinian readers. Proto-feminist ideas are evident in the erotically charged writings of poet Alfonsina Storni (1892–1938) and in the anti-patriarchal political works of Latin American playwright and novelist Griselda Gambaro (b 1928)

Other noted contemporary authors include Tomás Elov Martínez (b.1934), César Aira (b.1949), and Ricardo Piglia (b 1941) No modern writers however, have come close to matching the reputation of Jorge Luis Borges (1899-1986), the undisputed master of 20th-century Argentinian letters and one of the most influential writers to emerge since World War II. A prolific poet, essayist, and even film critic. Borges is best known for his two collections of short stories. Ficciones and El Alebb. As elusive as they are allusive, his brilliant works have influenced many major writers of our time.

Jorge Luis Borges, a 20th-century literary genius and icon

Movie poster of

Blow-up

CARLO PON

GAUCHO LITERATURE: 1880-1900

José Hernández's (1834-86) verse epic El Gaucho Martín Fierro (1872) is highly lauded for its free-spirited hero drawn from rural folk ballads. It is regarded as the greatest expression of the country's national identity. The other work is Ricardo Güiraldes's (1886-1927) Don Segundo Sombra (1926), which casts a sceptical eve on the gaucho myth but still paints a vivid portrait of rural life of the era.

THE MODERNS: 1900-PRESENT DAY

Partially on its own merits and also drawn along in the slipstream of the boom in

Cinema and Theater

A vibrant dramatic arts scene, especially in Buenos Aires, has existed since the late 1700s, while the Argentinian cinematic tradition dates back to the late 19th century. During the 1920s, the capital was one of the major Latin American centers of film production, a time when theater also peaked with the *sainete criollo* (musical comedy). Although artistic growth was curbed by the military dictatorship from 1978 to 1983, today over 200 films are made in Argentina every year, and the country is also enjoying an exciting and experimental theater boom.

CVANDO ME AFEITO DIA COMPANIA CYNTHIA ATTIE SUSANA CRISTIANI FERNANDO PIRIZ Dirección: Lifo Cruz

Theater poster on Avenida Corrientes, Buenos Aires

CINEMA

The Argentinian film industry boomed between the 1920s and 50s when tango musicals and gaucho-themed films drew huge audiences. Art house cinema took off after World War II but was cut short by the dictatorship of 1978–83. Cinema flourished again during the mid-1990s, when a new generation of directors emerged, working with limited budgets to address social issues.

Art house and National cinema of the 1950s and 60s had directors who responded to the country's turbulent political scene, including Armando Bo who directed El Trueno Entre Las Hojas (1956), Pino Solanas, Leopoldo Torre Nilsson, and Héctor Olivera.

Films on tango and romance in the 1930s and 40s were very popular. Gaucho and other local themes were often thrown into these movies, which usually featured a beautiful woman and a romantic rival to the lead. In The Big Broadcast of 1936 (1935), Carlos Gardel played himself – a singer-songwriter.

THEATER

The iconic status of Teatro Colón in Buenos Aires is ample evidence of the importance of the dramatic arts in Argentina. Theater peaked in the first decades of the 20th century, when plays began to address national issues and feature gauchos and tango dancers. Corrientes is the Broadway of Argentina; the more serious drama is performed at Teatro General San Martín.

During the early 20th century Argentinian theater progressed from light musical comedy focused on national issues to more absurdist, social realistic, and grotesque plays. The "neogrotesque" plays of Griselda Gambaro (left) brought together these traditions and gave a voice to women.

In 1981, a powerful cultural movement began against the military dictatorship. The organizers of Teatro Abierto (Open Theater) were a group of writers, actors, and directors, including Roberto Cossa, Osvaldo Dragún, and Carlos Gorostiza, who performed anti-establishment plays.

The brutality of the Dirty War inspired Luis Puenzo's La Historia Oficial (1985). which deals with the military junta kidnappings during the 1970s and 80s. He is the first Argentinian to win an Academy Award for Best Foreign Film.

FOREIGN FILMS

Argentinians have catholic tastes when it comes to foreign films and love Woody Allen and Disney as much as French auteurs or their local cineastes The films of Spanish popular musical Evita director Pedro

Madonna in Alan Parker's

Almodóvar have a loyal following, particularly in Buenos Aires, as many of them star local actor Cecilia Roth. Argentina has also become a popular location for directors shooting feature films, such as Alan Parker's Evita (1996). More recently Brazilian director Walter Salles's The Motorcycle Diaries (2004) was enjoyed by Argentinians for its familiar locations and for reminding the world that Che Guevara was one of their compatriots.

New Argentinian cinema developed in the 1990s, when a group of young directors made films on shoestring budgets, often employing non-actors to give a social realist feel to their stories. The movement was started by Adrián Caetano and Bruno Stagnaro's Pizza. Birra. Faso (1998).

Contemporary Argentinian cinema showcases directors who have evolved a subtle, home-grown approach that deals with local subjects. Lucrecia Martel's acclaimed La Niña Santa (2004), was nominated for the Palme d'Or at Cannes.

Popular theater in the 1980s, in some respects, beralded the return of democracy. La Boca's popular theater troupe, Grupo Teatro Catalinas Sur, performs plays that offer audiences a grotesque take on modern urban reality with underlying political and social themes.

The latter-day legacy of Teatro Abierto is the thriving off-Corrientes scene, where radical actors perform in small venues. Formerly an underground street theater company, De La Guarda toured their dialogue-free show Villa Villa round the world in the late 1990s to huge acclaim.

Architecture

There is no single architectural style that can be called Argentinian. Porteño architects have always borrowed from European styles and the capital is characterized by eclecticism, with French mansards, Art Deco cupolas, and glass-walled skyscrapers. Across the provinces, the most interesting buildings are often small colonial churches and low-slung 19th- and 20th-century townhouses which, with their patios and wrought-iron gates, pay homage to Andalucia and the Old World. Occasionally, a modernist masterpiece or brutalist warehouse rises in the Pampas, remnants of earlier, wealthier periods in Argentinian rural history.

The ornate Casa Rosada on Plaza de Mayo, Buenos Aires

EARLY COLONIAL

Few buildings of the 16th to 18th centuries remain, as most of the fortresses, ranches, and ordinary residences erected then were improvised adobe constructions made of fibrous material.

Iglesia de San Pedro in Salta was built in the 1770s. Its whitewashed adobe and local brick walls, plain façade, and twin bell-towers are typical of Spanish colonial churches.

El Zanjón (see p78) in Buenos Aires has arches made of slim, rustic bricks which can be seen in the remnants of many early civic buildings.

BAROOUE

Popular in the 18th and mid-19th centuries, the baroque style was introduced by Jesuit scholars who combined it with Moorish and indigenous elements, giving church exteriors a rich, varied character and imposing facades.

The Iglesia de la
Compañía in Córdoba
(see p180) is a 17thcentury Jesuit-built
cburch with a richly
decorated interior.
Most noteworthy is the
baroque panel,
which is the work
of Catamarca-born
painter Emilio Caraffa.

Iglesia y Convento San Francisco in Salta (see p195) was built in 1858, and has a wide and elegant baroque façade.

IMMIGRANT ARCHITECTURE

Argentina's architectural eclecticism derives from the native penchant for copying all things European, and also from the fact that many architects are descendants of immigrants. Across the country are dotted British-style railway stations, grand estancias modeled after French rural chateaux, and Bauhaus-influenced urban dwellings.

Truncated dome on the

Beaux-arts grandeur of Correo Central

MODERNIST

Modern styles, including Art Deco. Art Nouveau, and expressionism were popular between 1900 and 1940. This new architecture provided tangible proof that Buenos Aires was a cosmopolitan city.

Palacio Barolo (see p68). commissioned by a local textile magnate, was completed in 1923. This bulbous, 22-story edifice is full of allegorical references to Dante's Divine Comedy.

CONTEMPORARY

The predominant model for dwellings and commercial property in Argentina is the mid- to high-rise tower. There has been a surge in skyscrapers over 30 stories tall with gardens, pools, gyms, and social spaces on site.

Torre le Parc. a residential tower located in ubscale Palermo, is the ultimate dwelling for television personalities, footballers, and the nouveaux riches.

> The building stands at 51 stories high

The structure is designed along plain rationalist lines

Museo de Arte Latinoamericano de Buenos Aires (see pp110-11) has a striking design that stands out in a neighborhood of highrise towers. The interior is designed to allow natural light to pour in onto the sculptures and public spaces.

The best apartments have open-air terraces

VERNACIII AR ARCHITECTURE

By taking elements from various traditions and schools. Argentinian architects evolved a native style suited to the country's culture and climate.

Narrow chorizo houses allow for dense housing suited to the gridblock layout of the cities.

Estancias in the far south of the country need to be low slung to cope with the gusting westerlies.

Ersatz Swiss buildings in Bariloche

British-style Puerto Madero docks

German-style chalet, Huapi

Argentina's Equestrian Sports

Although the horse is not indigenous to the country, it has become an intrinsic part of Argentina's national culture and identity. Feats of horsemanship and the traditions that go with equestrian pursuits are taken very seriously in all the provinces. This is most evident in the popularity of equestrian sports, ranging from gauchos competing in *sulky* races on the Pampas plains to the exciting horse races that take place in Buenos Aires's famous hippodromes. It is in polo, however, that Argentina dominates at an international level. Its polo team has produced some of the top *polistas* (polo players) in the world.

Young rider in a show jumping competition in Córdoba

POLO

Introduced by English immigrants in the 1800s, polo is one of the most popular equestrian sports in Argentina. Its polo team has been the uninterrupted world champion since 1949 and the annual Argentina Polo Open is one of the world's most important polo competitions.

A player's wrist movement has to be quick and flexible while hitting the ball.

The mallet has a rubberwrapped grip and a leather thumb sling.

Adolfo Cambiaso is regarded by many to be the best polo player in the world. With his 10-goal handicap (the highest rank possible), good looks, and commercial savvy, he is often referred to as the "David Beckham" of polo.

PATO

Argentina's official sport, *pato* is also known as "horseball" and has been practiced since the 17th century. *Pato* is Spanish for "duck" and, originally, games used a live duck inside a basket instead of a ball. The modern version is played with a ball that has six leather handles, which the two teams try to insert into hoops placed on poles located at each end of a field.

A horseball player needs a great deal of practice to skilfully pick up a pato. The game requires players to be excellent riders with a great sense of balance and stability. They also need to be able to move swiftly around the field.

The annual Argentinian Pato Championship is usually beld in November. Games are played at a number of locations across Buenos Aires province and the final is held at Campo Argentino de Polo de Palermo (see p109).

GAUCHO SPORTS

Horsemanship is an essential component of the gaucho tradition and lives on in the modern era. There are a number of gaucho sports, the majority of which involve doing dangerous stunts with untamed horses.

The sulky competition is a popular traditional pursuit in the rich pampas of Buenos Aires province. The sulky refers to the cart that is attached to the horse.

Tradition Day in San Antonio de Areco offers a chance for gauchos to show off their equestrian skills. Various competitions, such as taming wild borses, keep the traditions of rural Areenting alive

The Hipódromo Argentino in Palermo, which can accommodate more than 10,000 spectators, is Argentina's most important turf venue. The biggest draw of the year is the Gran Premio Nacional, beld annually in November.

RACING AND SHOW JUMPING

Horse racing, known as *el turf*, is hugely popular in the country, and the best race tracks can be found in Buenos Aires. Introduced by immigrant European communities in the 19th century, show jumping competitions throughout the country attract thousands of enthusiasts.

Argentinian rider Matias Albarracin is a popular contender at show jumping events. Horse shows are staged at numerous clubs in Buenos Aires and other major cities, and take place weekly from March to December.

THE ARGENTINIAN THOROUGHBRED

Argentina has always had a reputation for breeding top racehorses, a reputation that was bolstered in 2007 when Argentinian-bred Invasor won the Dubai World Cup, the world's richest horse race with prize money of over U\$\$6 million. Argentinian thoroughbreds, a distinct breed of horse, not to be confused with the more general term "purebred," are usually bred for racing, though they may also be used for show jumping, while smaller horses are used for polo. Naturally athletic and with a good temperament and plenty of staying power, Argentinian thoroughbreds are in demand all over the world, with around 200 registered sales in 2006 to destinations all across the world, from Singapore to Sydney.

Argentinian thoroughbred Invasor trains for the Breeders' Cup Classic, Kentucky

Soccer in Argentina

The AFA coat

British immigrants brought soccer to Argentina in the late 19th century. The fanaticism for the sport has only grown since then and every schoolboy's dream is to be the next *fútbol* legend. Spare patches of grass in city parks or barren desert in the interior are often used as soccer pitches for impromptu games.

However, it is at professional matches that the sport turns into a religion and watching a game featuring one of the First Division clubs is a thrilling experience.

A colorful mural of the popular Boca Juniors football team

The first recorded soccer match in Argentina was organized by the Buenos Aires Cricket Club in 1867 and played between two teams of British railroad workers, the White Caps and the Red Caps.

The Alumni sports club team from Buenos Aires's Belgrano district was one of the most important in the early 1900s. They won 10 of the 14 league champion-ships they contested.

The Azteca Stadium in Mexico hosted the FIFA World Cup Final (1986) when Argentina won their second World Cup title.

FIRST DIVISION CLUBS

Organized by the Argentinian Football Association (AFA), the First Division is the top category of Argentinian soccer teams. It currently consists of 20 teams who play two single-round tournaments each year. The list shows the few clubs that have managed to stay in the First Division for decades.

River Plate's striker Gonzalo Higuain celebrating after scoring a goal in a First Division match

CLUB ATLETICO BOCA JUNIORS (Est.1905)

Stadium: La Bombonera **Capacity** 60,000

CLUB ATLETICO RIVER PLATE (Est.1901) Stadium: Monumetal

Capacity: 66,545

CLUB VÉLEZ SARSFIELD (Est.1910)

Stadium: José Amalfitani Capacity: 49,540

CLUB SAN LORENZO DE ALMAGRO (Est.1908)

Stadium: Nuevo Gasómetro **Capacity:** 43,500

CLUB ATLETICO INDEPENDIENTE (Est. 1903)

Stadium: Libertadores de América

Capacity: 52,823

RACING CLUB (Est.1930)

Stadium: Presidente Perón Capacity: 55,000

CLUB NEWELLS OLD BOYS (Est.1903)

Stadium: El Coloso del Parque

Capacity: 42,000

The offerings of soccer fans decorate the front of the Suizo-Argentina private clinic in Buenos Aires, where the former Argentinian soccer star, Diego Maradona, was bospitalized in 2004. He remained in intensive care for several months as a result of a long period of drug and alcobol abuse which left him fiebtine for his life.

FIFA WORLD CUP FINAL (1986)

Argentina jumped to a 2–0 lead after 55 minutes, but West Germany scored two goals to equalize in the last 10 minutes. Then, with seven minutes remaining, Jorge Burruchaga scored a brilliant winning goal after receiving a pass from Maradona.

The Argentinian squad,

crowned with olive wreathes, celebrates with their gold medals at the 2004 Olympic Games in Athens, Greece. They defeated Paraguay 1–0 in the final match.

WORLD CUP FACTS

The Argentinian national squad has won two World Cups – in 1978, when they hosted the event and beat Holland, and in 1986 against West Germany. Both victories have been plaqued by controversy: in the former it has been claimed that the then military dictatorship paid for Argentina to win against Peru in the semi-finals: in the latter. Argentina heat England 2-1 in the quarter finals where the first goal was a handball by Diego Maradona. The second goal was a spectacular one-man display, also by Maradona, that shattered England's defence. The team was runners-up in the first tournament, held in 1930 in Uruguay, and in 1990 in Italy.

SOCCER LEGENDS

Over the years, Argentina has produced a pantheon of great players that have outshone others with their skill, agility, and exquisite footwork. These include the footballer and coach Alfredo di Stefano, the striker Gabriel Batistuta, and the legendary Diego Maradona, who shares with Pele the title of the best football player in the world.

Alfredo di Stefano (b.1926), nicknamed Saeta Rubia (Blonde Arrow), was a player of immense stamina, versatility, and vision.

Mario Kempes (b.1954) played with a junior team at the age of seven and was known as El Matador (The Killer) at the height of his career.

Diego Maradona (b.1960) is one of the greatest footballers of all time, despite being embroiled in controversy on and off the pitch.

Oscar Ruggeri (b.1962), nicknamed El Cabezón (Big-headed One), was one of the most successful defenders to come out of Argentina.

Gabriel Batistuta (b.1969) is a prolific player who, at an international level, is Argentina's all-time highest goal scorer.

ARGENTINA THROUGH THE YEAR

country that loves fun and celebrations, Argentina has a busy annual calendar, both for its cities and provinces. New Year's Eve is celebrated with fireworks and family reunions, after which many people begin their summer holidays on January 2. Some events are localized, and provincial towns and villages tend to uphold traditions with more enthusiasm than the cities of Buenos Aires.

d Córdoba, and Rosario. The colorful fiesta of Carnaval is an event of national importance in Gualeguaychú in the Entre Ríos province. The pre-Lent celebrations are still important to the villages of the Andean high plains, where they have been fused with pre-dal columbian traditions. The capital loves its festivals, and Día de la Tradición art and culture extrava-in Buenos Aires ganzas are held all year.

Flowers in full bloom during spring in Patagonia

SPRING

In central Argentina, the temperate weather conditions of spring make this an excellent time to visit Córdoba, Buenos Aires, and Mendoza. Jacaranda and ceibo trees blossom in public parks and plazas, and flocks of migratory birds begin to arrive in the lagoons of the Pampas and the wetlands. Pre-summer storms are possible but not likely to last more than a day. Patagonia is warm and the weather is pleasant in the northern provinces by late spring (mid-October to November), making it the best time to visit Argentina.

SEPTEMBER

Festival Internacional de Buenos Aires (early Sep), Buenos Aires. Taking place every two years, this event is the country's biggest arts festival, featuring prestigious theater, dance, and music acts from all over the world. Eisteddfod (early Sep), Gaiman. This ancient festival of Welsh culture features music, photography, literature, and art.

Fiesta Nacional del Inmigrante (2nd week of Sep), Misiones. Dance, lively music, and exotic dishes pay homage to Argentina's welcoming of immigrants.

OCTOBER

La Virgen de Luján (*Oct 5*), Luján. Faithful devotees walk 42 miles (68 km) from the city center to Luján's main basilica to pay homage to the Virgin of Luján, patron saint of Argentina, Uruguay, and Paraguay.

Día de la Raza (Mon nearest Oct 12), across Argentina. This festival officially celebrates the discovery of the Americas by Columbus, although, across the Andean Northwest, activists commemorate the many indigenous peoples massacred by the Spanish colonizers.

Festival Guitarras del Mundo (mid-Oct), Buenos Aires.
This is a lively two-week celebration of the guitar, with an emphasis on world folk traditions

Casa Foa (late Oct), Buenos Aires. This hugely popular design and architecture exposition is a platform for Argentinian designers, interior decorators, and landscape artists to showcase their work.

An indigenous music band performing on Día de la Raza

NOVEMBER

Día de Todos los Santos

(Nov 1), across the Andean Northwest. People gather to decorate cemeteries and leave tokens at graves. In some places traditional folk rhythms are sung.

Día de la Tradición (weekend nearest Nov 12), across Argentina. Gauchos in traditional attire lead horses decorated with silver-buckled bridles in parades.

Abierto Argentino de Polo (mid-Nov-mid-Dec), Buenos Aires. This posh polo event has gained popularity in Argentina over the years.

SUMMER

With the whole country on summer holiday, Argentina celebrates the season with a variety of music and tango festivals. Buenos Aires plays host to major music shows. including the world's most important tango festival. Carnaval is not as big as in Brazil, but is taken seriously in Mesopotamia and the Andean Northwest, Patagonia is warmest in summer but powerful winds roll across the steppes. Many prefer to head farther south to the temperate but relatively windfree climes of Tierra del Fuego, departure point for cruise tours to Antarctica.

DECEMBER

El Bolsón Jazz Festival (early Dec), El Bolsón. A festival offering jazz shows in this music-loving town. Noche Buena (Dec 24), across Argentina. On Christmas Eve. most of the restaurants and hotels in cities and towns organize theme parties at colorfully decorated venues. Navidad (Dec 25), across Argentina. On this day, people go to church services in the morning and celebrate with a Christmas lunch. All museums are closed and many bars and restaurants only open in the late afternoon or early evening.

Performers dressed in colorful costumes at Carnaval, Gualeguaychú

Festival Buen Día (late Dec), Buenos Aires. Dance, music, and cocktails are the staples of this celebration of youth culture at the swanky barrio of Palermo Viejo.

Fin de Año (Dec 31), across Argentina. The new year holiday starts only at noon so the morning is a regular working day.

ΙΔΝΙΙΔΚΥ

Año Nuevo (Jan 1), across Argentina. The new year in the towns and cities of Argentina is welcomed by families and friends who gather and set off fireworks. Fiesta de la Cereza (early Jan), Santa Cruz. The main fruitgrowing farms in this fertile corner of southern Patagonia celebrate with music, dance, and lots of healthy fruits.

Meat barbecued during the Año Nuevo celebration

FEBRUARY

Carnaval (early Feb), Buenos Aires and Gualeguaychú. In the town of Gualeguaychú in the Entre Ríos province, the locals bring color and creative flair to street parades during Carnival. In different neighborhoods of Buenos Aires, murga (bands of street musicians) beat drums and artistes dance to the music in the streets and plazas.

Fiesta de la Pachamama (Feb 6), Purmamarca. Folk concerts are held on this day along with ancient rituals and mass feasts. Indigenous and mestizo groups pay tribute to the important pre-Columbian fertility goddess Pachamama (Earth Mother).

Fiesta del Lupolo (late Feb), El Bolsón. The country's main hop festival, this is a lively beer-drinking party, extremely popular with the hippies and trekkers who descend on this laid-back town every summer.

Festival Buenos Aires Tango (late Feb-early Mar), Buenos Aires. The most important festival of Argentina's celebrated export, the tango festival attracts locals and tourists alike. All kinds of tango-themed events appeal to skilled dancers as well as visitors, from art and photography exhibitions and free classes to live shows by major tango stars.

Winner of the Wine Queen title at

AUTUMN

Harvests are brought in across the Pampas and fertile highlands, and ripe grapes are gathered in the wine-producing provinces of Mendoza, San Juan, La Rioja, and Salta. The holiday season is over, but most Argentinians make a final trip to the beaches of the Atlantic coast and head for the tourist spots in the north and south over the Faster weekend

MARCH

Fiesta de la Vendimia (early Mar), Mendoza. Kicking off on the Sunday before the festival proper, the city of Mendoza hosts folk music concerts, local produce fairs, and all manner of grapethemed events. On the following Saturday evening,

Parque San Martín is the site of a huge gala involving celebrities and there is also a local beauty competition for the Wing Ouese title

for the Wine Queen title. **Opera Season** (*Mar–Dec*), Buenos Aires. The reopening of the capital's magnificent opera house, Teatro Colón, is a major event for music-lovers and draws many famous singers and world-class orchestras.

St. Patrick's Day (Mar 17), across Argentina. On this day in Buenos Aires, locals get together for an evening of drinking and dancing, especially at Irish-themed bars such as the Shamrock and Kilkenny

Pascua (Mar/Apr), across Argentina. The celebration of Easter Sunday, and its preludes of Jueves Santo and Viernes Santo, sees masses and solemn marches in many towns and villages.

APRIL

Día de las Malvinas (Apr 2). across Argentina. Veterans all over the country honor in formal ceremonies their comrades who fell in the Malvinas War (see p54). Gala del Fin del Mundo (late Apr). Ushuaia. This music festival offers a series of classical concerts featuring leading national and international performers. Fería del Libro (mid-Apr-May). Buenos Aires. This three-week book extravaganza involves Argentinian and international publishers and guest writers. It is a

Display of contemporary artwork at ArteBA. Buenos Aires

ΜΔΥ

Día del Trabajo (May 1), across Argentina. Marches organized by trade unions and protest groups on Labor Day culminate with speeches in plazas.

in piazas. Fiesta del Algodón (early May), Chaco. Parades and the crowning of the Cotton Queen in the country's cotton capital are the climax of ten days of lively festivities. ArteBA (mid-May), Buenos Aires. The city's biggest art fair, featuring more than 70 national and international galleries, as well as talks by leading artists.

Día de la Revolución de Mayo (May 25), Buenos Aires. Also known as Día de la Patria, it celebrates the May Revolution of 1810 which ultimately led to independence. In Buenos Aires, grenadier guards march down Avenida de Mayo in the morning and people stop at Café Tortoni (see p68) for a coffee and snack. In the evening, a choir performs patriotic songs at the city cathedral.

public as well as trade event.

Buenos Aires military parade celebrates Día de la Revolución de Mayo

WINTER

Rain drenches the central provinces, and Patagonia turns bitterly cold. This is, however, the most sublime time to be south, as the Southern Right whales swim into Península Valdés and the breeding season begins. The ski season keeps Bariloche and Mendoza busy.

IUNE

Día de la Bandera (3rd Mon), across Argentina. This day commemorates the death anniversary of General Manuel Belgrano, creator of the country's national flag. The white and sky-blue bandera (flag) is hoisted and the national anthem sung across the nation.

JULY

Día de la Independencia (Iul 9), across Argentina. Less important than Día de la Revolución de Mayo, this is the day when flags are raised to honor the troops that ousted Spanish control Festival Nacional del Poncho (late Iul), Catamarca, This colorful festival features exhibitions displaying beautiful handwoven ponchos. colorful decorated blankets and carpets, tapestries, and other regional textiles. Folk music concerts and lively dances are also held.

AUGUST

La Rural (July-Aug), Buenos Aires. A huge agricultural fair, with prize bulls, cattle, sheep, and pigs displayed proudly by breeders from across the interior provinces. Gauchos put on shows and dazzle their audiences with daring equestrian stunts. Local food and organic produce stalls are also an important part of this lively event. Taking place over three weeks, the fair is attended by over 1.5 million people; avoid visiting the show over the weekend if possible.

People praying in church on Día de San Cayetano

Día de San Cayetano (Aug 7), Buenos Aires. Praying and weeping believers gather at the church of St. Cayetano to ask for help from the patron saint of bread and work and to thank him for favors past. As St. Cayetano Day approaches, the streets fill up with tents around the San Cayetano church.

Fiesta Nacional de la Nieve (mid-Aug), Bariloche. This snow festival kicks off with parades, ski races, and a torch-lit descent of Cerro Catedral. It includes the election of a National Snow Queen to herald the arrival of the season's snow.

World Tango Championship (mid-Aug), Buenos Aires. This is an important annual gathering of skilled dancers, couples who don their best and compete at all levels. Free dance classes and concerts are part of the festivities

PURITIC HOLIDAYS

Año Nuevo (New Year's Day, Jan 1) Jueves Santo (Maundy Thursday, Mar/Apr) Viernes Santo (Good Friday, Mar/Apr) Día de la Memoria (Memorial Dav. Mar 24) Día de las Malvinas (Malvinas War Veterans' Day, Mon nearest Apr 2) Día del Trabaio (Labor Day, May 1) Día de la Revolución de Mavo (May Revolution Day, May 25) Día de la Bandera (Flag Day, 3rd Mon of Jun) Día de la Independencia (Independence Day, Jul 9) Día del Libertador General San Martín (General San Martín's Day 3rd Mon of Aug) Día de la Raza (Columbus Day, Mon nearest Oct 12) Inmaculada Concepción de la Virgen María (Immaculate Conception Dav. Dec 8) Noche Buena (Christmas Eve. Dec 24) Navidad (Christmas

Día del Libertador General San Martín (*Aug 17*), across Argentina. Flags are hoisted and hymns are sung to commemorate the anniversary of Independence hero José San Martín's death in France.

Day, Dec 25)

Fin de Año (Dec 31)

Couple participating in the World Tango Championship, Buenos Aires

The Climate of Argentina

Broadly, Argentina's climate can be divided into four types: arid, moderate, cold, and warm. The Andes, Antarctica, the Atlantic Ocean, and the sheer extent of the country also play a major role in determining the country's climate. In Buenos Aires, the *sudestada* (southeasterly winds) bring torrential rains while the *pampeano* weather system, influenced by the ocean, can bring electric storms from the western Pampas. The high plains of the Andean Northwest are warm during the day while Patagonia is subject to powerful winds that rise in the southwest and sweep across the plains unobstructed. The subpolar oceanic climate of Tierra del Fuego makes it windy and wet most of the year.

CLIMATE ZONES

- Arid Andean high plains: warm, dry, rainy in the north.
- Arid mountains: sunny, warm, wet summers, cold winters.
- Cold and wet: cold, snowy winters, windy spring.
- Tropical Serrano: long winters, windy, heavy storms.
- Subtropical: very hot, humid summers, mild winters.
- Mild semi-arid: mild summers, severe winters in parts.
- Temperate Serrano: hot summers, seasonal rainfall.

 Arid Patagonia: cool summers, cold winters, frequent storms.

Glaciar Perito Moreno in Parque Nacional

Mendoza

Neuauén •

Abra Pampa

THE HISTORY OF ARGENTINA

land of Native American civilizations for millennia. Argentina became a Spanish colonial backwater before transforming itself into one of the world's richest countries by the late 19th century. A study in paradox, it followed this by an era of populist politics, dictatorships, and fluctuating economic cycles. Never losing its vitality, today it is enjoying a robust recovery.

from Patagonia

The vast area now known as Argentina was relatively sparsely populated until the period of European colonization in the 16th century. The most densely populated areas were the Mesopotamian northeast and Andean Northwest In the former, the seminomadic Guaraní inhabi-

ted large villages, ruled over by male chiefs. They subsisted mainly on manioc, wild game, and maize. In the northwest, a number of distinct, sedentary cultures had evolved, each interlinked by trade. Collectively known as the Diaguita, these peoples were conquered and absorbed by the Inca Empire around 1480. Farther south, the Huarpe. who inhabited the Cuyo region, and the Mapuche, in northern Patagonia, had developed settled communities, subsisting on hunting, fishing, and the growing of crops such as corn and quinoa. Other groups were nomadic hunter-gatherers, including the Pampa and the Tehuelche, who roamed the central plains and Patagonian steppe respectively.

SPANISH SETTLEMENT

Brief explorations into the region were made in the early 1500s by the Spanish and Portuguese, but the first serious attempt by Europeans at settling Argentina came in 1536. Spanish explorer Pedro de Mendoza sailed into the Group of Tehuelche people Río de la Plata estuary, founding the settlement

of Nuestra Señora Santa María del Buen Aire on its southwestern bank. However, under attack from natives. Mendoza abandoned the region in 1537. Further efforts at settling the country emerged from the central Andes. Spanish conquistadors moved south from the defeated Inca Empire or east from the Chilean frontier. founding settlements such as Santiago del Estero in 1553 and Salta in 1582. By the 1600s, these focused on providing foodstuffs and livestock for the Spanish Viceroy in Lima.

Meanwhile, forced labor and the introduction of European diseases devastated indigenous populations, which dropped by over 90 percent in four generations.

TIMELINE

10,000 BC First human settlements appear in Argentina

Detail of rock painting dating from 7000 BC

AD 1520 Ferdinand Magellan makes landfall in Patagonia

AD 1480 Incan armies conquer northwest Argentina

15,000 BC

AD 1

settlements appear

AD 500

AD 1000

AD 1500

5000 BC First farming

AD 1516 Spanish expedition lands in Río de la Plata estuary

AD 1536 Mendoza founds settlement on banks of Río de la Plata

16th-century engraving showing the nascent settlement of Buenos Aires on the banks of Río de la Plata

THE GROWTH OF BUENOS AIRES

In the late 16th century, Spain, threatened by Portuguese ambitions in the region, renewed efforts to settle eastern Argentina, and in 1580 an expeditionary force re-established the port of Buenos Aires. However, in an empire that coveted gold and silver, the new port offered neither and for decades it languished as a colonial backwater. Prosperity came in the 17th century with the smuggling of silver from Upper Peru and then the appearance of Argentina's first estancias (ranches) - the few cattle left behind by Mendoza's aborted expedition had multiplied into thousands on the fertile Pampas.

Apart from consolidating their empire, Spain's main aim was also to spread Roman Catholicism. Jesuits led the effort, founding several missions from 1610 onwards. Exempt from taxation, the missions developed lucrative plantations of yerba mate, used for infusions, and tobacco.

REFORM AND DISCONTENT

The War of the Spanish Succession (1702–1713) brought the Bourbon dynasty to the Spanish throne and also

major changes in Crown policy. In 1768 Spain expelled the Jesuits from its colonies: their protection from taxation represented lost revenue. In 1776, it created the new Vicerovalty of Río de la Plata, declaring Buenos Aires capital of a territory encompassing Argentina, Uruguay, Paraguay, and Upper Peru. The effect was stunning: Buenos Aires's population boomed with immigrant merchants as it transformed itself into a dynamic commercial center. Interior cities expanded as the capital became an important market for their produce, shipping tobacco and yerba mate from the northeast, wine from the Cuyo region, and cotton from the northwest.

The commercial ascendancy of the new viceroyalty led to strict Crown enforcement of its monopoly over the trading system. This eventually created tensions between criollos, American-born Spanish who were mostly pro-free trade, and Spanish-born traditionalists, who defended Spain's monopoly. International events sharpened differences. Wars in North America and Europe saw Great Britain enforce blockades of the Atlantic, disrupting connections

TIMELINE

1553–82 Expeditions establish towns in the northwest and Cuyo area

| 1595 Sale of African slaves begins in Buenos Aires **1630–37** War between the Spanish and Diaguita Indians

1550

1590

Jesuit seal

1630

1670

1580 Spanish rebuild settlement of Buenos Aires

between metropole and colonies. With Spanish ships unable to reach the viceroyalty, illegal trade with non-Spanish merchants grew, prompting increasing calls from *criollos* for a loosening of Crown ties. At the same time, the defeat of invading British troops in 1806 and 1807 by Buenos Aires militia forces increased the capital's confidence in its ability to stand alone

END OF COLONIAL RULE

The overthrow of Bourbon Spain by Napoleon's France in 1808 provoked a final collapse in Crown authority. In the 1810 Revolución de Mayo, criollos stripped the Spanish Viceroy of office; in 1816, after an armed struggle led by General José de San Martín, the United Provinces of the River Plate, Argentina's direct forerunner, declared independence. In their own push for separation, Upper Peru and Paraguay became independent rather than remain part of the former vicerovalty.

Despite independence, little political harmony existed among the new country's different provinces. Civil war broke out between Unitarists, urbanites who sought to maintain Buenos Aires's authority over the River

Plate region, and Federalists, ruralists who desired a decentralized national government with greater provincial autonomy. War ravaged the country for two decades and led to the rise of *caudillos*, provincial strongmen who led militia forces into battle against the capital. In 1826, a pause in hostilities saw Unitarist Bernardino Rivadavia

Detail, Fortuny's Congress of Tucumán, The Declaration of Independence of Argentina from Spain in 1816

of an independent Argentina, but within a year fighting had recommenced. The struggle finally ended in 1835 with the surrender of all political power to Juan Manuel de Rosas.

THE ROSAS DICTATORSHIP

Federalist by convenience, Rosas had become governor of Buenos Aires in 1829. Sharing the Unitarists' belief in a strong central government, he transformed his Buenos Aires regime into a de facto national government with hegemonic power over the other provinces. Dissent was silenced by censor-

ship and repression by the *mazorca*, Rosas's political police. By the end of his rule the country was an isolated and economically backward country. His brutality had, however, forged national unity – Unitarists and Federalists united to overthrow him in 1852 at Monte Caseros, which allowed for a period of reform and the creation of

Bernardino Rivadavia The 1852 Batalla de Monte reform and the creation of become the first president Caseros by Penuti & Bernheim a functioning, unified state.

Confederation of Argentina's shield

King Philip V, first ruler of the Bourbon dvnastv 1768 Spanish Crown orders expulsion of Jesuits

1750

1826 Rivadavia becomes first president of Argentina

1816 Congress of Tucumán declares Independence

1830

1710 1713 War of Spanish Succession

1752 Buenos Aires organizes militia to counter native population threat **1776** Viceroyalty of the Río de la Plata established. Buenos Aires named capital 1806–1807 Buenos Aires militia army twice defeats British invasion forces 1816 San Martín defeats Spanish at Battle of Maipú 1835–52 Rosas dictatorship

Battle of Tuyutí depicting the bloody Triple Alliance War in 1866, by 19th-century artist Cándido López

THE ARGENTINIAN ROOM

The decades that followed Rosas's overthrow saw the ratification of Argentina's federal constitution, which established a strong central government with autonomous provinces. and the creation of the Argentinian Republic, which came under the rule of a conservative oligarchy. The War of the Triple Alliance (1865–70) against Paraguay created a national army out of the provincial militias.

Along with political stability came expansionism. The government's Conquest of the Desert military campaign against the indigenous population annihilated resistance in the Pampas and Patagonia by 1880. Great tracts of land were opened up and foreign investors, responding to

A 19th-century painting showing the grand Teatro Colón in Ruenos Aires

European demand, built numerous sheep ranches; wool exports increased tenfold between 1850 and 1880

Post-1880, foreign investment, trade. and immigration exploded. Railroads built by the British linked rural areas to Buenos Aires and other port cities. Grain farming and ranching turned into fabulous successes, with Argentina becoming the world's primary cereal exporter and the second largest meat exporter. Prosperity sparked demographic growth: Argentina's population grew from about 2 million in 1869 to almost 8 million by 1914. Cities embodied the era's ambition. New metropolises sprang up and great public buildings and parks were built. The capital city became synonymous with sophistication: its newspapers gained international prestige; its theaters were vibrant and numerous; its new buildings, such as the Teatro Colón, were monuments to progress.

The boom, however, was fragile and interrupted by a severe financial crisis in 1890 that caused the collapse of the Argentinian currency. Progress also hid many problems: wealth was poorly distributed and interior provinces had become increasingly

TIMELINE

1865-70 War of the Triple Alliance pits Argentina, Brazil, and Uruguay against Paraguay

1878-79 Conquest of the Desert campaign ends indigenous resistance across the Pampas and Patagonia

> 1880 Buenos Aires becomes Federal Capital

1860

1870

Rartolomé Mitre

1877 First shipment of frozen beef from

1880

1890 Financial crisis leads to the Revolution of 1890 19

1890

1862 Bartolomé Mitre elected first president of the Argentinian Republic Argentina to Europe

distant from Buenos Aires and the Pampas, both economically and socially Crowding in cities was a problem, and poor health and economic exploitation were common. Such disparities provoked uprisings and demands for greater political representation. In 1916. the newly formed Unión Cívica Radical (Radical Party) won power. marking the advent of popular politics after a century of elite rule.

Juan Perón in front of a portrait of José San Martín

plight, and their potential as a social and political force, went unrecognized until the emergence of an obscure army general, Juan Domingo Perón, who went on to become one of the most influential figures in Argentinian history.

THE RISE OF PERÓN

Juan Perón gained influence and power between 1943 and 1945 through his alliance with Argentinian labor unions.

He became Vice President and Secretary of War in 1945; in the same year he was forced to resign by military opponents. Perón was arrested, but mass demonstrations organized by the trade union federation forced his release. A few days later, he married Eva Duarte. Coming from a poor rural family, she pursued a radio and film career in the capital before meeting the future president at a charity event. Together they changed the course of the country's politics for the next three decades to come

POPULAR POLITICS AND MILITARISM

The rise of the Radicals coincided with World War I, a collapse in international grain prices, and recession. Strikes were called and social unrest continued into the 1920s. Inspired by totalitarian Europe, the armed forces began to view Argentina's democracy as flawed, and when the 1929 Wall Street crash unleashed a deeper depression, the military ousted the Radicals in 1930.

Argentina was returned to civilian rule in 1932, with the military backing a succession of conservative governments that became synonymous with fraud. Global recession, meanwhile, pushed unemployment in rural areas up to unprecedented levels, causing thousands of workers to migrate to the big cities. By the outbreak of World War II, Argentina had a new urban working class whose living conditions were desperate. Their

tions were desperate. Their Military vanguards in the capital city during the 1930s coup

1912 The Sáenz Peña Law introduces universal male suffrage

0

1919 Week-long bloody repression of striking workers earns the nickname Semana Trágica (Tragic Week)

Hipólito Yrigoyen, leader of the Radical Party

1930 Argentina's first military coup

1943 Second military coup overthrows conservative regime

1910

1920

1930

1940

The Peróns and Argentina

In 1946 the election of Juan Domingo Perón as president revolutionized Argentina. Via a populist movement that became known as Perónism, Perón empowered the urban poor and working-class masses by addressing their plight and offering them political participation. He and his charismatic wife Eva Perón, called Evita by supporters, became icons by lifting millions out of misery. In doing so they created a popular power base from which they transformed Argentina: building an authoritarian state able to intervene in all aspects of Argentinian life. The social elite branded the regime totalitarian and Perón a demagogue.

Eva Duarte with Juan Perón in 1945

Juan Perón's first presidential campaign took place in 1946, after he served as Labor Minister in the military dictatorship of the early 1940s. Eva Duarte, affectionately called Evita (little Eva), a famous radio actress whose humble origins gained her popularity with the Argentinian people, played a key role in his victory.

By becoming the champion of the poorer classes or, as she called them, the descamisados (shirtless ones), and working to provide them with bousing, food, and education via her social-welfare foundation, Evita transformed her celebrity status to adulated, saint-like savior.

ADDRESSING THE CROWD AT PLAZA DE MAYO

Central to the Peróns' huge populist appeal was their ability to communicate with audiences. Enormous rallies – some numbering 350,000 – were held in Plaza de Mayo in Buenos Aires in which both Juan Perón and Evita would speak directly to the thronging crowds from the balcony of the presidential palace.

TIMELINE

1946 Perón elected president and launches 5-year economic plan

1947 Evita embarks on European Rainbow Tour; she wins Argentinian women the right to vote

Eva Perón in Madrid

1949 Perónists remove constitutional ban on presidential re-election

1946

Juan Perón taking the presidential oath 1948

1948 Eva Perón Foundation established for the poor and homeless

1950

Evita marking the fourth anniversary of Perón's government

Trade union support formed the foundation of the Perónist movement. They became state controlled and answerable to Perón, whose setting of a minimum wage, salary increases, and better working conditions guaranteed their unconditional subport.

The first 5-year economic plan, implemented by Perón in 1946, promoted domestic industrialization and the nationalization of existing industries under foreign control.

Evita's death from cancer in 1952 at the age of 33 was a severe blow to the Perónist cause. In an outpouring of national grief, her grand state funeral extended for over four days.

Perón's regime unraveled after 1952. The economy worsened, repression and censorship increased, and opposition parties and the Catholic church were attacked. In 1955 Perón gave a speech threatening civil war against his enemies. The military reacted by bombing Plaza de Mayo and forcing Perón into a 16-year exile.

1951 Opposition newspaper *La Prensa* brought under Perónist control; Evita bids for position of Vice President

Plaque at Evita's grave in Recoleta Cemetery

1954 Wave of strikes against government

1955 Juan Perón forced into exile in Paraguay

1952

1954

1952 Perón wins re-election; inflation rises by 30 percent **1953** Perón launches second 5-year plan; repression of the rural classes, opposition parties, and Catholic church

Perón begins

UNDER PERÓN'S SHADOW

Post-1955, Argentina became polarized The military exiled Perón and banned Perónism from the political process. Trade unions, however, remained loval to the deposed president and worked towards making Argentina ungovernable in his absence. General strikes paralyzed the country. In 1971, with Argentina on the brink of anarchy, the military

Isabel Perón Argentina's former Vice President

With Argentina in crisis, the military overthrew the government in 1976 and via the infamous Proceso de Reorganización Nacional it unleashed upon Argentina a reign of brutality unprecedented in its history. Leftwing guerrilla forces were eliminated in the infamous Guerra Sucia (Dirty War). which exploded into a campaign of terror against

the civilian population. Thousands of suspected enemies of the state "disappeared": they were arrested. taken to clandestine concentration camps, tortured, and killed. Thousands more were forced into exile. Practically all dissent was silenced. In 1981, the capital saw its first mass demonstrations since the coup. The regime's market economy had unravelled under high inflation and unemployment, and general strikes again paralyzed the country. As the dictatorship's authority crumbled, it made a desperate attempt to cling to power by appealing to national honor. In 1982 it launched an invasion of the Falkland Islands (Islas Malvinas), subject of a territorial dispute between the United Kingdom and Argentina since 1833. Britain counterinvaded and within 74 days its forces had overwhelmed their Argentinian counterparts. Its political standing shattered, the military returned Argentina to civilian rule.

A SOCIETY AT WAR

sanctioned the return of Perón

Perón's third presidential term began in 1973 amidst spiralling guerrilla activity and a Perónist Party split between left- and right-wing factions. When he died a year later, a hardright authoritarian regime led by his Vice President and third wife Isabel Perón, succeeded him. The statesponsored paramilitary force, Triple A, targeted left-wing subversives and, at the same time, the military engaged in open warfare with guerrillas. The economy went into freefall and inflation surpassed 1.000 percent.

Protest rally by women whose children disappeared during the armed forces' Dirty War in the 1970s

DEMOCRACY AND DEFAULT

Following national elections the Radical Party were entrusted with the task of bringing reconciliation to a devastated country. However, unable

TIMELINE

1958 Argentina returns to civilian rule

1974 Perón dies. Succeeded by Isabel Perón

> 1973 Perón elected for a third presi-dential term

1976 Military Proceso de Reorganización Nacional begins

> 1984 Investigation into crimes committed during Dirty War leads to trial of junta leaders

1960

1965

1970

1975

1980

1985

1966 Militar declares an end to all constitutional rule

1970 Left-wing guerrilla group kidnap and kill former president Pedro E. Aramburu 1977 Mothers of the "disappeared" start silent protest

1982 Invasion of Falkland Islands (Islas Malvinas) defeated

1987 Due Obedience Law blocks prosecution of lower-ranking officers accused of Dirty War crimes

An airlift taking place during the Falkland Islands (Islas Malvinas) war in 1982

to control a difficult economic situation, which spiralled into hyperinflation the Radicals were routed in the national elections of 1989. They handed over power to a reinvigorated Perónist Party, led by Carlos Menem. Menem implemented a neo-liberal program that emphasized massive privatization and pegged the peso to the dollar at one-to-one. The effect was striking; inflation dropped sharply, but local industry collapsed under foreign competition, provoking recession and record unemployment.

Argentinians turned to Fernando de la Rúa, head of the Radical-backed Alliance. He had promised to end

both corruption and the continuing recession. The situation that confronted him, however, was dire. Heavy borrowing during the Menem years had left Argentina with a crippling foreign debt, and the new government was forced to adopt severe measures in order to stave off default. Still the recession deepened, leaving the poor destitute and the middle-class 2001, with rumors of default and devaluation at fever point, de la Rúa imposed emergency restrictions on cash withdrawals, preventing Argentinians from withdrawing their savings from banks. For many it was the last straw. Thousands took to the streets, demanding the government's resignation. Looters stormed shops and full-scale riots prompted heavyhanded police repression. After two days of chaos had left 27 dead, de la Rúa resigned. There followed four presidents in 11 days, plus the largest debt default in history - US\$150 billion. The final shock was a sharp devaluation of the peso in 2003, wiping millions from bank savings.

Post-2003 Argentina has rebounded. A surge in commodity prices prompted an export-driven economy that has grown at over 8 percent per vear. Néstor Kirchner's repeals of the Due Obedience Law and of Menem's pardons of Dirty War leaders have won praise from human rights groups and led to new criminal trials. Although confidence in a better future remains fragile. Argentina's current political stability, growing tourism industry, and soaring agricultural exports bode well for the country.

struggling. In December Hundreds protest during the economic crisis in 2001, Buenos Aires

1999 Fernando de la Rúa elected president ahead of Perónist candidate

2002 Argentina records biggest debt default in history

2000

2007 Cristina Fernandez wins presidential election

2010

2009 Justicialist Party loses its majority in both houses of Congress

2015

1990 1995 1994 Constitutional

reform allows Menem to run for re-election and he wins second term

2005 2003 Néstor Kirchner voted in as president

2001 Economic collapse leads to protests

2009 Government buys rights to televise soccer games in order to bail out First Division clubs that are crippled by heavy debt

Buenos Aires at a Glance

The largest city and port in Argentina, Buenos Aires covers an area of 78 sq miles (203 sq km), fanning out into the Pampas from its location on the western bank of Río de la Plata. The city proper is known as Capital Federal and is home to almost three million people. The capital falls into easily navigable areas. clustered around Plaza de Mayo are

the central barrios of Retiro San Telmo and Recoleta

Towards the north are the parklands of Palermo, the old port of La Boca is to the south while to the west start the grassy plains.

KFY

Main sightseeing area

0 km

0 miles

PALERMO AND BELGRANG (see pp104-115)

RECOLETA ee pp94-103

Jardín Japonés (see pp106-7) is located in the leafy barrio of Palermo. A quiet retreat from the bustling city, the immaculate gardens feature a large koi pond, a yatsuhashi (bridge of fortune), taki (waterfall), and a variety of flora indigenous to Japan.

> Museo Nacional de Bellas Artes (see p102) is situated in the Recoleta barrio. In this museum, a large collection of Argentinian fine art sits alongside works by European artists such as Monet and Picasso.

Galerias Pacífico (see p91) is situated on the elegant Calle Florida and is one of the city's most fashionable shopping centers. This grand huilding is divided into four sectors and has a central cupola with a glass ceiling. Its most dramatic features are the murals added in 1945, painted by renouned Argentinian artists.

Cabildo de Buenos Aires (see p65) is a colonial-era civil edifice built in the 1500s. Its unadorned lines, colonnaded front, and sbuttered façade stand in stark contrast to the more ornate buildings around Plaza de Mayo.

PLAZA DE MAYO AND MICROCENTRO (see pp60–75)

Plaza Dorrego (see p78), located in the colorful San Telmo barrio, is a lively community area. Lined by cafés and restaurants, the square plays bost to street performers and live tango musicians and dancers who encourage audience participation. Over the weekends, the space is taken over by the antique market Feria de San Telmo.

PLAZA DE MAYO AND MICROCENTRO

here has been a blaza mayor (town square) at this site since the city's second founding in 1580. During the early years of the Spanish conquest, it would have been both the main marketplace and the political and legislative center. Even now.

the Presidential Palace national bank, and economic ministry line the plaza. When the city established itself as a maritime hub after Independence in 1816. Microcentro became the chief banking and trading district. The narrow crowded streets hark back to the Statue on Plaza days of Spanish colonization. del Congreso

SIGHTS AT A GLANCE

GETTING AROUND Historical Sites. Streets. Templo de la Congregación and Plazas The ideal way to explore Israelita 🕡 this compact area is on foot, Avenida 9 de Iulio although it is well-served v Obelisco 🚯 Theaters by buses and has a dense Teatro Avenida 🔞 Banco de la Nación 2 network of Subte stations. Cabildo de Buenos Aires 4 Teatro Colón pp72-3 66 Café Tortoni 🚯 Teatro General San Martín 21 KEV Casa Rosada 1 Teatro Nacional Cervantes (8) Street-by-Street map pp62-3 Correo Central 10 Subte station Reserva Ecológica Costanera Manzana de las Luces (8) Church Palacio Barolo (B) Sur 2 Palacio de Justicia 20 Museums Palacio de las Museo de la Ciudad 6 Aguas Corrientes 22 Museo de la Immigración @ Plaza del Congreso 14 Museo Etnográfico 6 Plaza Lavalle @ Puerto Madero 23 SEE ALSO Places of Worship Catedral Where to Stay pp274-5 Metropolitana 3 • Where to Eat p292 23 Iglesia del Santisimo Rosario y Convento Ante 700 de Santo Domingo 7 0 meters Dársena Norte 0 yards 700 RESERVA ECOLÓGICA COSTANERA SUR AVE CÓRDOBA CALLE VIAMONTE 00 CALLE TUCUMÁN 20 @ CALLE LAVALLE Uruguay Lago de Sctte GRAL J D PERÓN las Gaviotas CALLE BARTOLOMÉ M Laguna de los Macaes Saenz Peña reso 10 AVE DE MAYO C H YRIGOYEN Bolivar MORENO

Street-by-Street: Plaza de Mayo

The symbolic heart of Buenos Aires, Plaza de Mayo is a welcome open air space. During Spanish rule, this was an unpayed marketplace and meeting point for sailors. colonial officials, and traders. Today, the square is the city's commercial and administrative center, and has hosted political rallies and music concerts, and even witnessed aeriel bombardments. The plaza is dominated by the famous Casa Rosada: at its center is the Pirámide de Mayo, surrounded by towering palm trees. The plaza is flanked by other palatial buildings used mainly for administrative purposes. To the south begins the broad boulevard of Avenida de Mayo.

Ministerio de Economía This ministry has played a special role in country's economic history

★ Casa Rosada

The Presidential Palace is called Casa Rosada for its bright facade, originally painted using a mixture of whitewash and oxblood 1

Estatua de Garav

★ Banco de la Nación

Topped by a huge dome, the biggest in Latin America when the bank was completed in 1943, this was the first building in Argentina to have escalators. It was built by architect Alejandro Bustillo 2

STAR SIGHTS

- ★ Casa Rosada
- ★ Banco de la Nación
- ★ Catedral Metropolitana

* Catedral Metropolitana

Consecrated in 1836, this neoclassical church is the resting place of the country's liberator, José de San Martín. A wooden image of Santa María de la Rábida, the patron saint of the Americas, can be seen on the façade 3

Pirámide de Mavo

Although it has its origins in the first city plaza traced by founder Juan de Garay in 1580, the plaza takes its current name from the pyramid in the center which commemorates the Revolución de Mayo of 1810.

Palacio de Gobierno

The City Hall, the headquarters of the mayor of Buenos Aires, is a white neoclassical building located beside the Cabildo, from which the Spanish authorities ruled over Argentina.

affairs were managed here, the center of the intellectual debates that led to Argentinian Independence 🐠

0 meters 0 yards

KEY

Suggested route

Legislatura de Buenos Aires This 1930s building has an octagonal tower with five sym-

bolic bells named La Pinta, La Argentina, La Niña, La Porteña, and La Santa María.

The striking neoclassical façade of the Casa Rosada

Casa Rosada O

Balcarce 50. **City Map** 3 E5. **Tel** (011) 4344-3802 (info); (011) 4344-3804 (tours). ■ 24, 28, 29, 152. ⊜ Plaza de Mayo, Catedral. □ 10am-6pm Sat & Sun. ❷ ☑ ⊾ **WWW.** museo gov. ar

Famous as the building from which Eva Perón addressed her adoring supporters, the Casa Rosada (Pink House) has occupied a key role in Argentinian history. Also known as the Presidential Palace, it was built between 1862 and 1885 on the site of the Fuerte Viejo, the city's main fort. The building owes its distinctive pink hue to the blending of lime

with ox blood, materials commonly used in construction at that time.

Over the years presidents, elected and otherwise, as well as soccer star Diego Maradona have used these famous balconies to stir national passions and to demonstrate public support. The Casa Rosada can be entered from the south side, on Hipólito Yrigoven, via the Museo de la Casa Rosada, which features an interesting collection of photographs and memorabilia documenting the history of the building and the country. The museum has a 17,000volume library, an archive, and a newspaper and magazine collection. Visitors can also

stroll among the exposed colonial catacombs of Fuerte Viejo, which can be seen from the pedestrian mall outside.

Banco de la Nación **2**

Avenida Rivadavia 325.

City Map 3 E5. Tel (011) 43476000. © Plaza de Mayo, Catedral.

24, 28, 29, 74, 111, 140, 152.

currently closed to the publiccall ahead to check for details.

Museo Histórico y Numismático
del Bargo de la Nación

Once the country's central bank, the Banco de la Nación is a grand example of the characteristically fortress-like edifices that house Buenos Aires's older banks. Today, it is the headquarters of the country's largest high-street bank, which is still managed by the state, and is open to clients and to the public.

Wide marble-floored corridors and ornate decorhark back to the 1940s and 50s when the building was erected and when Argentina was enjoying a post-war export boom. The bank's famous architect. Aleiandro Bustillo, gave the city many of its most prominent neoclassical buildings: these include the elegant Museo Nacional de Bellas Artes and the Palais de Glace (see p102). The Banco de la Nación also houses Museo Histórico v Numismático del Banco de la

The grand sweep of the Banco de la Nación ceiling

PLAZA DE MAYO: A FLASHPOINT OF HISTORY

As the site of the main colonial fort, a battleground during the English invasions, and a meeting place for pro-

Mothers of the Disappeared who gather in protest

Independence leaders, Buenos Aires's most important plaza has long been a stage for turbulent events. The Peróns (see pp52–53) were perhaps the most adept users of Plaza de Mayo as a popular gathering place: in October 1945 a huge crowd led by Evita gathered to call for the release of her husband Juan Perón from prison. During the Dirty War of 1976–83 military dictators made their pronounce-

ments from the plaza, and in 1982, President Leopoldo Galtieri announced his decision to claim the Falkland Islands (Islas Malvinas). In 2001, following the collapse of the currency, the middle-classes joined unions and student protesters at the plaza. Since the late 1970s, the Madres de la Plaza de Mayo march there every Thursday to protest the "disappearance" of their relatives during the Dirty War.

The awe-inspiring Catedral Metropolitana, with its high ceiling and graceful arches

Nación on the first floor. It contains an excellent display on the Argentinian currency's turbulent history. The magnificent 164-ft (50-m) diameter dome on top of the building, only visible to passing helicopters, is the third largest in the world.

Catedral Metropolitana 3

Avenida Rivadavia, cnr San Martín.

City Map 3 ES. Tel (011) 43312845. De Plaza de Mayo, Catedral.
24, 29. Mam-9:30pm Mon-Fri,
30pm Sat & Sun. Mam-9:30pm Sat & Sun. Mam-9:30pm Sat & Sun. Mam-9:30pm (part 1), 1:15pm
(part 2), 3:30pm (full tour) Mon-Sat.
Mam-Fri, 11am & 6pm Sat; 11am,
noon, 1pm, & 6pm Sun.

www.catedralbuenosaires.org.ar

The eighth Roman Catholic church to be built on this site. this Greco-Roman building is the seat of the diocese of Santísima Trinidad in Peru Built between the 16th and 19th centuries, the Catedral Metropolitana has 12 columns on the facade symbolizing the Apostles, and above these a bas-relief showing Jacob meeting his son Joseph in Egypt. The somber baroque interior provides a cool escape from the busy and - in summer sweltering plaza outside. The Venetian mosaic floors, silverplated rococo altar, and a life-size Christ carved out of native carob wood are some of its outstanding features.

The mausoleum to the right of the nave contains the remains of Argentinian Independence hero, General José de San Martín (see p49).

Cabildo de Buenos Aires **4**

Volibar/Avenida de Mayo. City Map 3 E5. Tel (011) 4342-6729. Plaza de Mayo, Catedral. 24, 28, 29. 10:30am–5pm Tue–Fri, 11:30am–6pm Sun. 27 3pm Fri, 12:30pm, & 3:30pm Sun. Museo Histórico Nacional del Cabildo y de la Revolución de Mayo Tel (011) 4334-1782. same as the cabildo. 3

Built between 1725 and 1822, the Cabildo was the first building to be constructed completely from bricks. An elegant low-slung colonial-style building, it was the capital's hub of officialdom. Spain erected *cabildos* across its

empire, serving as town halls and administrative seats for the viceroys sent by the court in Madrid. It was chosen as an appropriate site for the first few meetings of the liberal intellectuals who would together form the first anti-Spanish junta in 1810.

Despite an attempt to remodel the building in a more Italianate style at the end of the 19th century, the plain, colonnaded front remains in a city where civic architecture is often devoted to neoclassical and Francophile pretensions.

The small on-site museum, Museo Histórico Nacional del Cabildo y de la Revolución de Mayo, contains the city's first printing presses, objects linked to the English invasions of 1806–7, and a silver and gold shield presented to Buenos Aires in 1807 from the Oruro government in Bolivia.

Colonial arches open into a cobbled courtyard. Cabildo de Buenos Aires

Museo de la Ciudad 🚯

Defensa 219 City Map 3 F5 Tel (011) 4343-2123. @ Plaza de Mavo, Catedral, 11am-7pm Mon-Fri. 3-7pm Sun. Wed free. www.museos.buenosaires.gov.ar/ ciudad htm

Located in the heart of the financial district the Museo de la Ciudad is on the first floor of an elegantly adorned pharmaceutical building that was part of the Farmacia de la Estrella company, created in 1838 by Swiss immigrant Silvestre Demarchi His sons moved it here in the 1890s. Regarded as one of the

most important chemists in South America, it is still operating, selling a stock of traditional and homeopathic medicines on the ground floor.

The displays in the museum are rotated every few months and are dedicated to the everyday life of porteños, the people who live in Buenos Aires. They include aristocratic hats and combs used in the

19th century and mate gourds still used by all tea-sipping Argentinians. The muchprized art of fileteado is also well showcased. The building itself is of interest, as it is one of the few remaining townhouses from the period when wealthy Argentinians lived in the center - before

mass removal to Recoleta following the outbreak of vellow fever in 1871. One of the rooms is an excellent reconstruction of the living quarters of a typical patrician family of the period.

Museo Etnográfico 6

Moreno 350. City Map 3 E5. Tel (011) 4331-7788. (a) Catedral. Bolivar, Plaza de Mavo, Feb-Dec: 1-7pm Tue-Fri. 3-7pm Sat & Sun. Jan. 1 4pm Sat & Sun.

Founded by the scholar Juan B. Ambrosetti, this museum aims to document Argentina's

vast indigenous culture. It houses a collection of ethnographic items ranging from masks and cooking implements used by the Araucana tribes that lived in the area before the arrival of Europeans, to accounts of Fuegian natives transplanted from their homes at the "end of the world" to East London Exhibits

include pelts from Wooden Maori exhibit Bolivia, feathered headdresses from Chaco, and bark

> from Brazil. Also on display is jewelry and sculpture of the Mapuche - the only extant indigenous society in southern South America. Many of the Mapuche were uprooted from their Andean settlements in the late 19th century and relocated to the

from New Zealand.

Museo Etnográfico

The Farmacia de la Estrella that houses the Museo de la Cuidad

Iglesia del Santisimo Rosario v Convento de Santo Domingo **2**

Defensa 422 City Map 1 F1 Tel (011) 4331-1668. @ Bolivar. Mon–Fri. 7pm Sat. & 11am Sun.

Work on this church began in the mid-18th century, and was completed 100 years later. It was built on land acquired by monks of the Dominican Order in 1601, soon after their arrival in Buenos Aires. The area stretched from Defensa down to the riverfront present-day Paseo Colón, and was at first given over to vegetable allotments, livestock corrals, and a primitive chapel.

The church contains some interesting altars and artworks from the 17th and 19th centuries. People also come to the site to visit the mausoleum of Manuel Belgrano, designer of the Argentinian national flag. It is located on the east side near the entrance and is marked by an eternal flame. Post-Independence, the building was secularized and used as a museum and observatory. It was set ablaze by anticlerical Perónists in 1955 and later reconsecrated in 1967.

Manzana de las Luces 3

Perú 272. City Map 3 E5. Tel (011) 4342-9930. @ Plaza de Mayo. 3pm Mon-Fri; 3pm, 4:30pm, & 6pm Sat & Sun. www. manzanadeluces.gov.ar Iglesia de San Ignacio Tel (011) 4331-2458. 11am-7pm daily. 🌠 3–6pm Sat & Sun. Colegio Nacional de Buenos Aires Tel (011) 4331-0733.

While the nickname "Block of Enlightment" was only coined in the 19th century, learning and liberty have been the guiding principles of this constellation of buildings for more than 400 years. The land was given to the Jesuits by the Spanish colonial authorities in 1616, who established a church and school. After

The hallowed gates of the Colegio Nacional de Buenos Aires

being rigorously remodeled over the centuries, the church that stands today, **Iglesia de San Ignacio**, dates from 1734 and is the oldest in the city. There is also a cinema and a theater here

Behind the church is the Procuravuria de las Misiones. where the Society of Jesus stored grain and tools for their missions in the northwest. When the Iesuits were expelled from Latin America in 1767, Vertíz, the vicerov of the day. had a school built on the site the Real Colegio de San Carlos, which educated many of the key players in Argentinian Independence. In 1863, it was renamed as the more secular-sounding Colegio Nacional de Buenos Aires, and is still considered the city's

La City 9

City Map 3 E5. ⊜ Catedral, Florida, Perú. Museo Mitre San Martín 336. □ noon-6pm Mon-Fri. ☑ Museo de la Policia San Martín 353. □ Feb-Dec: 2-6pm Tue-Fri. □ Jan.

most prestigious high school.

The Microcentro – a busy labyrinth of narrow lanes adjacent to Plaza de Mayo and populated by merchants and bankers – is nicknamed La City due to the British influence on Argentina's banking. In the 1980s, when inflation sky-rocketed, money changers plied their trade outside the banks, offering better rates to desperate citizens. With the collapse of the currency in

FII FTF ADO

Characterized by florid garlands and scrolls of bright colors, often including the sky-blue and white hues of the national flag, fileteado is a popular art form that is still seen on

display in many storefront windows. The compositions sometimes include texts taken from local proverbs and sayings. Banned in the mid-1970s by the military government, who preferred straight lines and right angles – psychological and otherwise – it went underground and is now admired as a truly porten and form.

A poster in *fileteado* style displaying ornamental scrollwork

2001, the same streets were the target of protesters who marched banging on pots and pans. There are two small museums in the area – the Museo Mitre was the 19th-century residence of Bartolomé Mitre, one-time president and founder of the La Nación newspaper, while the Museo de la Policia covers the long history of crime and detection in Buenos Aires.

Correo Central 0

The Palacio de Correos y Telecomunicaciones is considered the most imposing of all Buenos Aires's buildings in the French beaux-arts style. The architect, Norbert Maillart, was a Frenchman, commissioned to build it by President Miguel Juárez in 1888, although the building was only completed 40 years later. Occupying a single block, this elegant palace, now known simply as the Correo Central, symbolized both the increasing wealth of the country and its people, and the particularly important role of Buenos Aires as a port and hub of communications.

Sweeping mansard roofs. characterized by two slopes on each of the four sides. long vertical windows, and the south-facing facade, with its four pairs of columns, all echo the classic elements of the style, which became popular in the Americas after the 1893 World's Columbian Exhibition in Chicago, This was held to celebrate the 400th anniversary of Columbus's discovery of the New World. The old post office and the ground floor showcase artworks and stained-glass windows.

The elegant corridors of the Correo Central

Café Tortoni 6

Ave de Mayo 829. **City Map** 3 D5. **Tel** (011) 4342-4328. **②** Piedras. **○** 8:30am-10:30pm daily. **○** 25 Dec & 1 Jan. **Academia Nacional del Tango** Avenida de Mayo 833. **Tel** (011) 4345-6967. **○** 2:30–7:30pm Mon-Fri. **www**.cafetortoni.com.ar

Opened in 1858, Café Tortoni is named after a bohemian drinking den on the famous Boulevard des Italiens in Paris and is probably the oldest and grandest café in the city. At the end of the 19th century, its basement was a popular meeting place for La Peña, a group of local writers and artists led by the painter Benito Quinquela Martín. Soon many of the city's greatest young talents, including Jorge Luis Borges, Roberto Arlt and Alfonsina Storni as well as visitors such as Federico García Lorca and Luigi Pirandello, were seen nursing a coffee at Tortoni. A corner of the café, called the Rincón de los Poetas. (Poet's Corner), harks back to those days. Tango legend Carlos Gardel also performed here and the café continues to host tango and jazz concerts. Statesmen and visiting dignitaries such as King Juan Carlos of Spain and Hillary Clinton have also stopped by.

The first floor is occupied by the **Academia Nacional del Tango**, which has a research library for tango scholars. There is also a schedule of dance classes held here. The classes cover all levels and operate on a drop-in basis.

A quiet evening outside the brightly lit Teatro Avenida

The Academia is home to a self-styled World Tango Museum that opens daily.

Teatro Avenida **1**

Avenida de Mayo 1222. **City Map** 3 D5. **Tel** (011) 4381-0662. © Lima.

If it were not for the preeminence of the Teatro Colón (see pp72–3) this beautiful theater, reopened in 1994 after almost being destroyed by a fire, would get the attention it deserves. Built along French beaux-arts lines, with Italianate elements, the theater has a magnificent entrance.

The theater opened in 1908 with a play by Lope de Vega. This initiated a steady tradition of performing Spanish zarzuela (Spanish operetta) works, in keeping with the Avenida de Mayo's status as Buenos Aires's "most Spanish" street – both in terms of the architecture, which copies that of the Old

World, and the number of Spanish tapas bars and restaurants that lie on or just off the avenue. Among the Teatro Avenida's many past glories was a run of plays by Federico García Lorca, who lived at Avenida de Mayo 1152 between 1833 and 1934.

Palacio Barolo @

Incorporating elements of Dante's *Divine Comedy*, the romantic, neo-Gothic Palacio Barolo was built by architect Mario Palanti. He was commissioned by Luigi Barolo – a great admirer of Dante Alighieri – who arrived from his native Italy in 1890 and made money cultivating and spinning cotton in the northern province of Chaco.

In 1919, work began on this grand 22-story building. It is 328 ft (100 m) high, reflecting the 100 cantos of the Divine Comedy, while nine literary citations carved at the entrance hall echo the nine infernal hierarchies. The first 14 floors of the Palacio are Purgatory, while the heavens above are crowned by a spectacular domed lighthouse. The number of offices on each floor equals the stanzas that the cantos contain. Some of the details in the building are still waiting to be decoded, but this cryptic quality is perhaps what makes the edifice a true homage to Dante.

A lively tango show at the landmark Café Tortoni

Plaza del Congreso **@**

Hipólito Yrigoyen. City Map 2 C5.
Congreso. Palacio del Congreso
Tel (011) 4010-3000.

11am & 4pm Mon, Tue, & Fri (guided tours only). www.congreso.gov.ar

Argentina's government is modeled on the bicameral system of the US, and the domed Palacio del Congreso shares its architecture with the white Greco-Roman Congress structure in Washington, D.C. One of the last buildings of this type to be erected in Buenos Aires before the strong wave of fashionable Francophile architecture took over, the Congreso (as most porteños call the building) is a solid-looking granite-andmarble guardian of Plaza del Congreso to its east Inaugurated in 1906 and designed by Vittorio Meano, who was also the architect of the Teatro Colón. the building is situated to face the Casa Rosada at the other end of the Avenida de Mayo, a symbolic reminder that power does not only belong to presidents but also to the people of the country.

Inside the Congreso is a library and several lavish salons, including the famous Salón Azúl (the Blue Room), with its colossal allegorical statues and an impressive 2,000-kg (4,400-lbs) bronze chandelier beneath the main cupola. The room has been used over the years for presidents lying in state.

Inside the Cámara del Senado (Senate) of the Palacio del Congreso

Out on the plaza, the exuberant centerpiece is the Monumento a los Dos Congresos, built to commemorate the first constitutional assembly of 1813 and the Congress of 1816 This imposing statue of the Republic waves a symbolic laurel branch and leans on a plough; below it are two female figures performing the patriotic duties of bearing the national arms and breaking the chains of enslavement

On the smaller plaza to the east is the far calmer figure of Rodin's *Thinker*, one of the two copies in the Americas.

who sits beneath the shade of the leafy jacaranda, *tipa*, and ceibo trees; close by is a statue of Mariano Moreno (1788–1811), a famous and

revered Argentinian thinker, lawyer, and journalist, who was also one of the leading lights in the Revolución de Mayo of 1810 (see p49).

Surrounding the Plaza del Congreso is a scattering of interesting buildings, many of which evoke a more luxurious and wealthier past for porteños. One of the grandest, though gradually falling into disrepair, is the Confitería Molino (Windmill Café) named for the decorative windmill adorning its facade. Crowds of politicians used to drink their morning coffee here. The impressive Edificio de la Inmobiliaria, at the far eastern end of the plaza, adds an Italian and Oriental dash to the eclectic architecture of the barrio

After the Plaza de Mayo, the Plaza del Congreso, apart from being a popular tourist spot, is one of the regular meeting places for protesters, student political parties, striking unions and, as the evidence suggests, innovative graffiti artists.

The imposing pillared facade and dome of the Palacio del Congreso

Avenida 9 de Julio and Obelisco ®

City Map 3 D4. Carlos Pellegrini, 9 de Julio. 39, 59, 67.

This 460-ft (140-m) wide thoroughfare runs half a mile to the west of the Rio de la Plata waterfront and has six lanes in each direction. It was blasted through the center of the city in the 1930s, creating a fitting backdrop for the towering 223-ft (68-m) **Obelisco** that stands at the intersection with Avenida Corrientes.

The magnificent Obelisco was designed by Argentinian architect Alberto Prebisch and was erected in 1936. Each of the monument's four faces illustrates an important event in Argentina's history: the first foundation of Buenos Aires in 1536: the second more successful foundation in 1580: the creation of the federal capital in 1880; and the first hoisting of the national flag in San Nicolás church, which once stood at the same spot. The monument is one of the main icons of Old Torah at the city and a venue Museo Judío for various cultural activities. It also serves as a

Teatro Colón @

gathering spot for sports fans,

when their favorite team wins.

who come here to celebrate

See pp72-3.

Templo de la Congregación Israelita **©**

Libertad 769. City Map 3 D4.

Tel (011) 4123-0102.
☐ Tribunales.
☐ 29, 39, 109.
☐ 3-5:30pm Tue and Thu. Services & am & 6:15pm Mon-Fri. Museo Judío de Buenos Aires Dr. Salvador Kibrick Tel same as the synagogue.

The foundation stone for this beautiful synagogue was laid in 1897 by the Congregación Israelita de la Argentina

Display of costumes at Museo del Instituto Nacional de Estudios de Teatro

(CIRA). This was a community organization created by a group of German, French, and British Jews in 1862.

The imposing architecture of the building copies the Byzantine-influenced style of 19th-century German synagogues. It is still very much a working temple, and daily services as well as regular bar mitzvahs and marriage ceremonies are held here. The temple also houses, in its administrative office.

Museo Judío de Buenos Aires Dr. Salvador

Kibrick, which is named after the museum's founder. The displays tell the story of the arrival and settlement of Argentina's sizable Jewish community through paintings, religious art, and artifacts such as altar cloths, menorahs.

View of the magnificent altar of the Templo de la Congregación Israelita

manuscripts, and letters, including one sent by Albert Einstein in 1925 to the Argentinian Jews.

Teatro Nacional Cervantes ®

Libertad 815. City Map 3 D4.

Tel (011) 4815-8883.

79, 39. Feb—Dec: 10am—8pm

Wed—Sun. Jan. 2pm Tue

(Spanish only). www.teatro

cervantes.gov.ar Museo del

Instituto Nacional de Estudios

de Teatro Tel same as the theater.

noon—6pm Mon—Fri. same

as the theater.

The only "national" theater to bear that name in the country. the Teatro Nacional Cervantes was once a grand structure. Heavy traffic and pollution has discolored the facade and given the ornate cornices and bas-reliefs an unsightly black sheen. Yet the building still manages to impress - it is built in the Spanish Habsburg Imperial style and takes a cue from the University in Alcalá de Henares in Madrid with its Plateresque elements (a 15th-16th century Spanish art form characterized by much ornamentation). The interior is decorated with materials imported from Spain. including mirrors from Seville, exquisite tapestries and drapes from Madrid, and tiles from Valencia and Tarragona.

The building was given to the city by Spanish actor María Guerrero and her husband Fernando Díaz de Mendoza, who opened the theater in 1921 with a production of Lope de Vega's *La Dama Boba*. After a few years, mismanagement and poor box-office returns led to bankruptcy, and the building and business were taken over by the government.

In the early decades plays by great Spanish authors such as Calderón, Tirso de Molina, and Ventura de la Vega were the preferred repertoire, but nowadays the 1,700-seat theater is employed for anything from lively musicals aimed at school audiences to cutting-edge new dramas by emerging authors.

The theater also houses the Museo del Instituto Nacional de Estudios de Teatro, which provides a brief yet interesting account of thespian history in Argentina.

Plaza Lavalle @

Bounded by Calles Tucuman & Viamonte. **City Map** 3 D4.
Tribunales.
29, 39, 109.

Honoring Juan Lavalle, who crossed the Andes with the hero of national liberation, José de San Martín, this green, leafy space is a welcome refuge from the surrounding traffic and scurrying young lawyers on their way between their offices and the nearby law courts.

The Palacio de Justicia, home to Argentina's legal system

In the 18th century, this area was still grassed over and was part of the suburbs of the original city; in 1822 the military used the site to build a weapons factory and as a barracks for their artillery.

In 1890, a group of 400 protesters took over the land to stage a demonstration against the presidency of Juarez Celman and during the ensuing battle with government forces, over 150 people were killed.

Around the present-day "plaza" – in fact, there are three other adjacent plazas – are a host of important buildings including the Teatro Colón and the Teatro Nacional Cervantes, as well as the oldest Jewish synagogue, the Templo Libertad, and the Palacio de Justicia, the seat of the Argentinian legal system.

Palacio de Justicia 🛭

Talcahuano 550. **City Map** 3 D4. Tribunales. 29, 39, 109.

Built during the 1890s, the Greco-Roman Palacio was designed by Norbert Maillart, the architect behind Correo Central (see p67) and Colegio Nacional de Buenos Aires. It was inaugurated in 1942 and is home to the nation's scandal-ridden Supreme Court. The Palacio's main hall features La Justicia, a statue by the renowned sculptor Rogelio Yrurtia.

The court used to be open to the public but the frequency of marches and protests made the administration limit access around the perimeter of the building.

A winding path through the leafy environs of the peaceful Plaza Lavalle

Teatro Colón a

Undoubtedly the most elegant edifice on the west side of Avenida 9 de Julio, Teatro Colón is the city's main lyric theater and a world-class center for classical music. ballet, and opera. Work began on the theater in 1880 and it opened its doors in 1908 with a performance of Italian composer Giuseppe Verdi's Aida. A succession of architects were involved in the Colón's evolution and they employed a pan-European approach to the building's architecture. Many great artistes, from Greek opera singer Maria Callas to German composer Richard Strauss, have performed here. The opulence of the building combined with fabulous performances makes this the capital's top cultural attraction.

on Calle Cerrito

The many rehearsal spaces include Sala 9 de Julio, which has the same dimensions as the main stage. There is also a mirror-walled room used by the corps de ballet.

Costumes and sets are manufactured in basement workshops. There are also studios that make shoes and upholstery.

★ Main Hall

The grand hall houses three floors of boxes that accommodate about 3,000 people. The acoustics, modeled after French and Italian opera houses, are world famous.

STAR SIGHTS

- ★ Main Hall
- ★ Soldi's Paintings
- ★ Façade on Libertad

Visiting Artistes

Over the years, notable artistes bave performed bere, including the Israelibased pianist and conductor Daniel Barenboim, who visits bis native Argentina to conduct the Teatro Colón's resident orchestra

VISITORS' CHECKLIST

Libertad 621. City Map 3 D4.

Tel (011) 4378-7344 (tickets),
(011) 4378-7132 (guided tours).

Tribunales. 29, 39, 59, 67,
115, 132. 11am-5pm MonFri; later for performances.

11am & 3pm Mon-Fri; 9am,
11am. & 3pm Sat. 183

★ Soldi's Paintings

Argentinian painter Raúl Soldi was commissioned to paint the dome in the 1960s. It features a host of ethereal dancers, musicians, and opera singers.

★ Façade on Libertad

★ Façade on Libertad Built in the French Renaissance style, this structure has Corinthian and Ionic capitals on the upper floors of the beautiful main entrance.

The Sala Martin Coronado auditorium at Teatro General San Martin

Teatro General San Martín **2**

Avenida Corrientes 1530. City

Map 2 C4. Tel (0800) 333-5254,
(011) 4374-1385 (guided tours).

Uruguay. box office:
10am-10pm daily. In noon Tue-Fri.

www.teatrosanmartin.com.ar

Centro Cultural San Martín

Tel (011) 4374-1251. 7am-10pm.

Built in the 1950s, this statesponsored arts complex uses reinforced concrete in the functional, box-like style popular at the time. It houses a 1.100-seat theater, two smaller theaters, a cinema, and a photograph gallery. World-class and top-notch local theater companies and major photographic exhibitions fill a busy schedule, while the cinema specializes in art-house retrospectives and screens daring, often obscure archival material. The huge lobby is often given over to free dance shows in the evenings and is a meeting place for students and artlovers from all over the city.

Over the past few decades, Avenida Corrientes has lost many of its bookshops and is no longer quite the Broadway of Buenos Aires it used to be. This throws into sharper relief the importance of the Teatro San Martín as a well-funded, censor-free milieu for cutting-edge artists.

Two companies – the Contemporary Ballet and the Puppeteers Group – are based permanently at the theater. At the rear of the lobby it is possible to walk through to the **Centro Cultural San Martín**, which is, rather confusingly, a completely separate cultural center, with its own main entrance on Calle Sarmiento. This center is often used by emerging musical artists and aspiring photographers to showcase their talents to the mainstream.

Palacio de las Aguas Corrientes 2

Avenida Córdoba 1950. **City Map** 2 C4. © Callao, Facultad de Medicina. **Museo del Patrimonio Tel** (011) 6319-1104. ¶ 9am-1pm Mon-Fri. ¶ 11am Mon.

The Palacio de las Aguas Corrientes (Palace of Running Water), built between 1887 and 1895, is an ostentatious celebration of civic pride and eclectic vitality. Located down Avenida Córdoba, the Palacio is the road's most stunning building. Terra-cotta tiles were imported from Leeds in Britain, green slate from Sedan

The vivid façade of the striking Palacio de las Aguas Corrientes

in France, and marble from Azúl in the Buenos Aires province. Tall palm trees add to the tropical exuberance of the building, which is decorated with the shields of the various Argentinian provinces. The Palacio once housed the headquarters of Aguas Argentinas, the firm that evolved out of the old staterun water board during privatization under President Menem's government in the 1980s and 90s

Housed within the building is the unusual **Museo del Patrimonio** that explains the history of water sanitation in Argentina and the world.

Sketch of ships arriving in Buenos Aires, Museo de la Inmigración

Museo de la Inmigración 3

Avenida Antártida Argentina 1355.
City Map 3 E3. Tel (011) 43170285. ■ 106, 101. □ 10am-7pm
Mon-Fri, 11am-6pm Sat & Sun. □
prior arrangement only (minimum of 10 people required).

This museum is housed in the former Hotel de Inmigrantes, and displays a collection of films, photographs, and other objects related to Argentina's immigrant history. In the last decades of the 19th century, the hotel was a boarding house where the newly arrived could relax, get a meal and medicines, and begin to make contacts to get work in the city. Located on the dockside, it was a welcome home away from home for the many economic and political refugees - mainly from southwestern Europe but also from the Levant, Russia, and Ukraine - who had neither family nor

friends in the city. The hotel was funded by the state, and, as the key aim of Argentina's open-door policy was to populate the hinterland, men staying at the hotel were instructed in the use of agricultural machinery while women were offered classes in housekeeping. Many moved on to work in domestic service in the city's more wealthy households.

Reserva Ecológica Costanera Sur 🚳

Avenida Tristán Achaval Rodríguez 1550. City Map 3 F4. Tel (011) 4893-1588. 99 9. 2 Apr-Oct: 8am-5:30pm Tue-Sun; Nov-Mar: 8am-7pm Tue-Sun. 10:30am & 3:30am Sat & Sun (Spanish only).

In the 1970s, there was an attempt to reclaim the boglands of the riverside Costanera Sur using the Dutch polder system, which involves the draining and recovering of a water-covered area When the development ran into difficulties, the land was colonized by tall pampas grass and four lakes were formed, creating an ideal wetland for the wading birds that migrate to the Pampas region each spring. Southern screamers, southern lapwings, coots, wattled jacanas, and flamingos are among the 200 species that can be spotted at the ecological preserve, formally recognized as such

A family of black-necked swans, Reserva Ecológica Costanera Sur

in 1986. Well-marked footpaths wind through the leafy park, drawing joggers, trekkers, and cyclists. Apart from the daily ranger walks, guides lead groups on tours by moonlight every month.

Puerto Madero 6

East of Microcentro. City Map 3 F5. Tel (011) 4515-4600. 252, 111, 109. www.puertomadero.com
Buque Museo Fragata Presidente
Sarmiento www.ara.mil.ar
Coleccion de Arte Amalia Lacroze
de Fortabat www.coleccion
fortabat.org.ar

Built as a result of a city competition held to design a new dock at Buenos Aires, Puerto Madero was used to store grain and other perishables during the exports boom of the late 19th century. However, the narrow wharves in this red-brick dockland proved unsuited to larger, more modern cargo ships, and

between 1911 and 1925 another port – Puerto Nuevo – was built a few miles north. For over 50 years Puerto Madero was left to decay, but in the early 1990s the area was rebuilt and nightclubs, a yacht club, restaurants, and a boutique hotel soon followed. In August 1998, Puerto Madero became Buenos Aires's 47th official barrio. It is unique as the only neighborhood where all streets are named after women.

Some porteños have criticized the gentrification of Puerto Madero as too elitist and lacking in cultural sites. Worth seeing, however, are Spanish architect Santiago Calatrava's Puente de la Muier (Woman's Bridge), the Coleccion de Arte Amalia Lacroze de Fortabat featuring Argentinian art, and the Presidente Sarmiento ship built in Birkenhead - a British port town famous for its shipbuilding skills – which is now a floating maritime museum named Buque Museo Fragata Presidente Sarmiento.

The elegant Puente de la Muier bridge at the Puerto Madero docks

SAN TELMO AND LA BOCA

he first European to arrive in what is now Buenos Aires, Pedro de Mendoza, made landfall in San Telmo in 1536, and between the 16th and mid-19th centuries this was the main residential district for colonial officials and their staff. La Boca, farther

south, rose to prominence in the 19th century when Genoese settlers began to build their homes along the dockside. Now, the great majority of middle-class Argentinians choose to live in

Carving of a porteño woman, San Telmo

the smarter northern barrios of Recoleta, Palermo, and Belgrano. However, when asked where their city's soul resides, most porteños will admit that it is *el sur* (the south) of the city

and when they want to revive the early days of Buenos Aires, they head to San Telmo

and La Boca. The area is most famous for its colorful zinc shacks and its football team, Boca Juniors. Both San Telmo and La Boca lay claim to being the cradle of tango in the 1880s.

SIGHTS AT A GLANCE Historical Sites, Streets, Museo del Cine 6 SEE ALSO and Plazas Museo Histórico • Where to Stav p275 Calle Necochea Nacional 3 Where to Eat pp292-3 Canto al Trabajo El Caminito 66 El Zanjón and Casa Mínima AVENIDA INDEPENDENCIA La Bombonera 🚯 La Vuelta de Rocha 12 Parque Lezama 7 Plaza Dorrego 1 Puente Nicolás ET SAN JUAN Avellaneda 🚯 Teatro Catalinas Sur 9 Places of Worship AVENIDA JUAN DE GARAY Iglesia Ortodoxa Rusa 6 Museums Fundación Proa 49 Museo de Arte Moderno Museo de Bellas Artes de La Boca 🚯 Railroad station Hospital Church 0 meters 700 0 yards GETTING THERE This compact area is best seen on foot, allowing visitors to better absorb the vibrant atmosphere of the place. Taxis and remises ply the roads freely, and a number of well-connected bus routes also traverse the barrios. A colonial building with fileteado decoration, San Telmo

The balcony terrace of a lively café overlooking Plaza Dorrego

Plaza Dorrego 1

Corner Defensa and Humberto 1°. City Map 1 E1. 24, 29, 126, 130, 152.

A lively and bustling area, Plaza Dorrego is popular with visitors wishing to take time out from walking around the city. It is an ideal place to while away time, lounging over a beer or coffee.

Located in the heart

of the San Telmo

barrio, this small cobblestoned plaza was formerly the station for carriages Tango street and carts passing performers through the city and is the oldest city square after Plaza de Mayo. Surrounded by beautiful two-storied buildings, many of which have been converted into bars, restaurants, and souvenir shops, it is a lively hub for locals and tourists alike. On weekdays, cafés set up tables in the plaza for people to drink and play cards or chess. On the weekends, the space is taken over by a popular antiques and bric-a-brac market, the Feria de San Pedro Telmo (see p120), which claims to be the oldest in the city. It is ideal for browsing although sometimes it may get rather crowded.

The houses around Plaza Dorrego and on the neighboring streets were once the homes of patrician families, and many of the antiques on sale are the former fixtures and fittings of these now decaying properties. Bargains are few and far between but keep a look out for old vinyl records, antique *mates*, gramophone players, old ticket

machines from the city's buses, the stylish fedorastyle *fumyi* hats worn by male tango dancers, and examples of *fileteado*, the colorful indigenous porteño art form (*see p67*).

Plaza Dorrego is also one of the few places in the city, weather permitting, to see informal open-air tango dancing in which tourists and

locals participate.
The area may sometimes feel like a tourist-trap, but it is

popular with bohemian porteños and, out of season, has a genuinely romantic air.

El Zanjón and Casa Mínima **2**

Defensa 755. City Map 1 E1.
Tel (011) 4361-3002.

24, 29,
130, 152.

only guided tours.

130, 152.

only guided tours.

130, 152.

only guided tours.

25 El Zanjón: 11am-3pm (hourly)

Mon-Fri, 2-6pm (hourly) Sun;

Casa Minima: 10:30am & 3pm

Mon-Fri (call in advance).

www.elzanjon.com ar

El Zanjón is a restored residence where the living conditions of urban Argentinians can be traced for over three centuries. It is an eclectic mix of an 1830s facade 18thcentury fixtures and fittings, and even older inner walls. In colonial times, a rivulet known as El Zanjón de Granados flowed through this spot and was used to remove sewage. French tiles. African pipes. English china, and other objects have all been found on the site, indicating the cosmopolitan traffic that passed through here.

A two-minute walk away, on Pasaje San Lorenzo, is Casa Mínima (Minimal House). an example of the only truly indigenous architectural style to come out of Buenos Aires the casa chorizo (sausage house). These are long, thin dwellings with a narrow frontage and a corridor that stretches about half a block deep. The Casa Mínima was built in the 1880s by freed slaves on a tiny parcel of land granted to them by a benevolent master.

The narrow frontage of the Casa Mínima

The impressive Canto al Trabajo sculpture

Canto al Trabajo 3

Paseo Colon 800. **City Map** 1 E1.

Unveiled in 1927, this spectacular bronze sculpture by the famous Argentinian sculptor, Rogelio Yrurtia, was originally located in Plaza Dorrego. It depicts 14 muscular laborers towing a colossal boulder in true Sisyphean style. The sculpture is an allegory of working-class hardship and the dignity of women. The Spanish name means "Ode to Work." Much loved by porteños, the sculpture nonetheless attracted the city's many graffiti artists and in 1998 an iron fence was erected around the plinth in an attempt to keep them out.

Museo de Arte Moderno **4**

Avenida San Juan 350. City Map 1
E2. Tel (011) 4361-1121. 29, 64,
86, 130, 152. Mar–Jan: 10am–
8pm Tue–Fri, 11am–8pm Sat & Sun.
Feb. 12 Topm Tue, Wed, Fri, &
Sun (Spanish only). www.museos.
buenosaires.gov.ar/mam.htm

Housed in a recycled tobacco depot and opened in 1956, the Museo de Arte Moderno features a façade of bright red English bricks and a door made of wood and iron. It has no permanent collection but rotates a number of exhibitions through the year.

The displays have contained minor works by Renoir and Monet, an assortment of pieces by Matisse, Dali, Miró, and Mondrian, and important pieces by leading Argentinian artists Xul Solar and Berni. The works of Leon Ferrari

and Kenneth Kemble, both contemporary Argentinian conceptual artists, are also exhibited. Of particu-

lar interest are the panoramas by the engraver Pompeyo Audivert and beautiful murals by the Galician-born Luis Seoane. The museum is also used as a venue for avantagarde music shows and screens inter-

national films in collaboration with Museo del Cine.

Museo del Cine Pablo Cristian Ducrós Hicken **5**

Defensa 1220. **City Map** 1 E2. **Tel** (011) 4361-2462. ■ 29, 64, 86, 130, 152. ☐ 10am-7pm Tue-Fri, 11:30am-6:30pm Sat & Sun. **& www**.museodelcine.gov.ar

Named for the film historian who founded the institute in 1971, this museum has exhibition rooms filled with posters, old film reels, projectors, and costumes. The collection includes over 2,500

posters that are vivid evocations of the 1930s, 40s. and 50s, the golden era of cinema in the city, and when tango movies were all the rage. There are also posters and stills from the age of silent films and from the 1970s onward, when political dissent began to figure in the discourse of some left-leaning directors. The Museo del Cine is also considered an important educational and archival center and has a well-stocked library on Argentinian cinema.

A promotional poster displayed at the Museo del Cine

FINDING A MILONGA

The word *milonga* is possibly of African origin, and while alluding to a type of lively tango beat and a country guitarbased folk genre, it also refers to a salon night in a tango club. Unlike formal shows and classes, *milongas* are aimed at those who have a basic knowledge of tango steps. The basic rules are that men invite women to dance for three musical tracks after which the partners rest; nobody talks during the dance; and only those who know how to tango get up. Although live orchestras are rare these days, there are good *milongas* all over the city. The ideal place to start in San Telmo is the Centro Cultural Torquato Tasso which hosts *milongas* over the weekend. The Club Gricel and La Viruta are other well-known salons, where classes are combined with the main event.

Tango classes for beginners at Club Gricel

The striking sky-blue onion domes of the Iglesia Ortodoxa Rusa

Iglesia Ortodoxa Rusa 6

Brasil 315. **City Map** 1 E2. **Tel** (011) 4361-4274. ■ 10 & 29. varies according to church itinerary.

1 5pm & 8pm Sat, 10am & 11:30am Sun.

Work on the Iglesia Ortodoxa Rusa began in 1901, with a ceremony attended by Argentina's president, Julio A. Roca, and it was completed in 1904. Topped by five onion domes, the church was built using raw materials imported from St. Petersburg in Russia and, even after its completion, Tsar Nicholas II continued to send artworks and other valuables to decorate the interior. As well as a variety of Byzantine works and icons, a painting of the last Russian tsar, by Argentinian artist Carlos Ganzalez Galeano, can also be viewed inside.

The number of domes represents Jesus and the four apostles who were the authors of the four gospels. The sky-blue color and star motifs of the domes are intended to emulate the sky. The chains that hang between them, while unnecessary in Buenos Aires's temperate climate, are employed in Russia to stabilize the cupolas in the event of strong gales.

Parque Lezama **9**

Corner Brasil and Defensa. **City Map** 1 E2. **1**0, 24, 29, 39, 64, 130, 152. Daily.

Many historians claim that this peaceful park is the likely site where Pedro de Mendoza made landfall in Buenos Aires in 1536 while sailing up

Río de la Plata. A monument in the corner of the park at Brasil and Defensa records this event as the "first foundation of Buenos Aires," though Mendoza failed to actually establish a city. Between the 17th and 19th centuries, the land belonged to a number of families, some with British connections. In the 1860s the famed landscape architect

José Gregorio Lezama had a private park and botanical gardens laid out here, and many of the soaring *tipa* and palm trees date from this period. In 1894 his estate sold the land to the municipal authorities, and, three years later, the Lezama mansion became the Museo Histórico

Nacional.Unlike Parque 3 de Febrero (see p106), which is a magnet for tourists, local and international, Parque Lezama is a quiet community area, well used by San Telmo residents. On the weekends especially, elderly porteños can be spotted here playing chess, while families picnic and youngsters play, cycle, and skate around.

Opposite the park, on the corner of Brasil and Almirante Brown is the famous Mural Escenográfico Parque Lezama In the popular tradition of artists such as Antonio Berni, Quinquela Martín, and Florencio Molina Campos. it celebrates iconic characters of the traditional barrio - the tango dancer, the football player, the barrio cop, and the nosy neighbor. Among the well-known faces here are crooner Carlos Gardel soccer legend Diego Maradona, and button-accordion virtuoso Aníbal Troilo

Parque Lezama is often the venue for small concerts hosted by local bands as well as a weekend crafts fair organized by artisans, which stretches north along Calle Defensa to Avenida San Juan.

A stroll through the Sunday crafts fair at Parque Lezama

Bells on display at the Museo Histórico Nacional

Museo Histórico Nacional ®

Defensa 1600. **City Map** 1 E2. **Tel** (011) 4307-1182. ■ 10, 24, 29, 39, 64, 130, 152. ☐ Feb–Dec: 11am–5pm Tue & Fri, 3–6pm Sat, 2–6pm Sun. ☐ Jan. ☑

Originally called Museo Histórico de la Capital. Museo Histórico Nacional was created by mayor Francisco Seeber in 1889. It is housed in an elegant Italianate mansion. formerly the home of the wealthy Lezama family. The displays present a concise history of Argentina from the 16th through to the 19th century. There are 30 rooms that trace, through relics and paintings, the dramas of the Iesuit missions and the battles between the Spanish and indigenous tribes, and between royalists and republicans. Finally, the turbulent 19th century is documented - this was the period when rival factions fought over the newly independent nation. Donations from living relatives of important figures from the Revolución de Mayo and the Wars of Argentinian Independence (see p49) make up most of the museum's excellent collection.

One of the more interesting exhibits is a series of paintings produced by Argentinian painter and soldier Cándido López (see p30) portraying moving scenes from the war against Paraguay in the 1870s, in which he also fought. Oddly enough, little else is covered here, and there is nothing to

illustrate the reign of the Pérons, the social and economic horrors of the 1970s, or the more recent financial disasters that threw the country into disarray.

Avenida Benito Perez Galdós 93. City Map 1 F3. *Tel* (011) 4300-5707. 10, 24, 29, 64. www.catalinasur.com.ar

Formed in 1982 by artistes from the neighborhood of La Boca, Teatro Catalinas Sur is now open to everyone. This actors' cooperative has a well-known theater troupe which uses a comic, carnivalesque approach to present an irreverent, alternative view of Argentinian history.

The elements of *la murga* (a local street dance with roots in Buenos Aires's African community) are coupled with iconic Argentinian figures,

including the Peróns, Diego Maradona and other football stars, church leaders, and even Buenos Aires waiters. These elements are thrown into the dramaturgical melting pot to create works that are witty and wild but which also function as serious historical commentaries.

Some shows are performed outdoors, using the amphitheater at Parque Lezama, but the company's headquarters remains at this converted warehouse, where most of their plays are performed.

Calle Necochea @

La Boca. **City Map** 1 F3. **4** 10, 24, 29, 64.

It is still possible to catch vestiges of La Boca's disreputable dockside vibe on this street, mainly evident in the garish facades and faded signs on the shop fronts. Many of these used to be brothels and dimly lit bars where sailors and newly arrived settlers could play a few rounds of cards, have a drink, squabble, and also try out some tango steps. Even until the mid-1990s, many of the cantinas - low-budget bars for working men and women - still had an "outlaw" quality, but gentrification and the widespread fascination with chic, branded entertainment has led to Calle Necochea's decline. It is still an ideal place, however, for crisp, freshly baked pizza and reasonably priced beer.

Raucous live performance at the Teatro Catalinas Sur

View of boats docked at La Vuelta de Rocha

Puente Transbordador Nicolás Avellaneda **0**

Ave Pedro de Mendoza, cnr Almirante Brown. **City Map** 1 F4. 29, 33.

The Puente Transbordador Nicolás Avellaneda is named for the president who governed Argentina between 1874 and 1880. Porteños famously refer to it as "the bridge in La Boca's" and it appears in numerous tangothemed films as an evocative icon of the city. Opened in 1914 by the Ferrocarriles del Sur railroad company, it stands as a reminder of the country's prosperous grain-rich era.

This "transporter bridge" looks as sturdy as when it first opened, but it has in fact not been used since 1940. Gondolas were once suspended from the bridge and towed across the Riachuelo, taking people and goods over the river to the southern suburbs. This function is now fulfilled by the adjacent iron bridge, which, confusingly, bears the same name.

La Vuelta de Rocha **2**

Doctor del Valle Iberlucea y Avenida Don Pedro de Mendoza. **City Map** 1 F4. 22, 33, 152, 159.

It is popularly said that to truly understand tango you need to loiter awhile at this street on the elbow of the Riachuelo River. La Vuelta de Rocha (The Corner) is a grubby yet picturesque subbarrio of La Boca that claims

to be the cradle of the dance that seduced fin de siècle Paris It also lavs claim to an interesting history Given to the merchant Antonio Rocha in 1635. La Vuelta became a makeshift port. It was here that Admiral Guillermo The artist Benito Brown assembled a Quinquela Martín small but determined navy to fight in the Independence Wars, Later it was the disembarkation point for thousands of Genoese immigrants and the berth of Vapor de la Carrera, a steamship that once sailed daily to Montevideo and now houses a quaint restaurant and a colorful artisan fair. La Vuelta's steamships and sailors are long gone but the spirit of adventure still lingers.

Display of wares at the crafts market at La Vuelta de Rocha

Museo de Bellas Artes de La Boca Benito Quinquela Martín ®

Ave Pedro de Mendoza 1835. **City Map** 1 F4. *Tel* (011) 4301-1080.

29, 33, 152. 10am-5:30pm

Tue-Fri, 11am-5:30pm Sat & Sun.

by prior arrangement.

The building that houses the Museo de Bellas Artes dates back to 1933, when famous Argentinian artist Benito Quinquela Martín (1890–1977) donated a plot of land to the nation. He stipulated that a primary school, a gallery, and a workshop be built on the site. The museum assumed its current form in 1968 when

Martín donated 50 of his watercolors and 27 of his oil paintings to be hung there. The works of other prom-

inent Argentinian artists are also displayed, as well as various objects related to the port's history. Several of the terraces in the

house hold works by wellknown Argentinian sculptors including Rogelio Irurtia and Correa Morales.

While many Argentinian artists have been associated with La Boca, which is still a hugely popular bohemian area, the name and reputation of Benito Quinquela Martín towers above them all. His watercolors depict everyday life as it once was on and by the river, and the close relationship between the artist, his work, and his environment is vividly evident in the La Boca that he portrayed.

Fundación Proa @

Ave Pedro de Mendoza 1929. **City Map** 1 F4. *Tel* (011) 4303-0909.

29, 33, 152, 159, 168.

11am–7pm Tue–Sun. by prior arrangement.

www.proa.org

Opened in 1996, the Fundación Proa is housed in an elegant Italianate building that dates back to the end of the 19th century. Within the traditional exterior there are three modern floors and a roof terrace allowing for an extensive and varied year-round program of exhibitions that include painting. sculpture, and photography, Various video installations. concerts and conferences are also included in the eclectic itinerary.

Six temporary exhibitions are held each year. The primary focus is on 20th-century Latin American art, though not exclusively or dogmatically so. In past years, for example, the museum has exhibited many exciting works ranging from Mexican archaeological finds to contemporary Italian abstract paintings.

Refurbished in 2007, the Fundación Proa now has more spacious exhibition areas and improved facilities. Already considered one of the best art museums in Buenos Aires, this stylish and brilliantly curated gallery is a treasure trove for the culturally minded tourist.

La Bombonera 6

Brandsen 805. City Map 1 E3.

Tel (011) 4309-4700. 29, 33,
152, 159, 168. 11am–5pm daily.

Tel (011) 4309-4700. 20, 20, 33,
152, 159, 168. 11am–5pm daily.

Museo de la Pasion Boquense
Tel (011) 4362-1100. 10am–6pm
daily. 20 11 to verify.

WWW.museoboquense.com

Oddly named La Bombonera (The Chocolate Box), in reference to its particularly compact structure, this football stadium was built in 1940 and remodeled in the 1990s by the club's president, Mauricio Macri. It has seen many exciting matches and been packed with similarly passionate audiences. When empty, however, it has an eerie stillness and solemnity like a battlefield devoid of its two armies. Visiting the onsite museum, the Museo de la Pasion Boquense, is infinitely

less exciting than going to a match, and football fans, convinced the game has sold its soul, should avert their eyes from all the overpriced memorabilia. It does, however, have flashy audio and visual giz-

Exhibit at Museo de la Pasion Boquense

am all the overpriced emorabilia. It does, nowever, have flashy audio and visual gizmos and statistic-heavy display boards, celebrating Boca Juniors' many trophies and showing a reverence for their former

players that borders on idolatry. A modern addition to the museum is *El Diez*, a statue of Diego Maradona.

El Caminito 6

Recognized as Argentina's only open-air museum. El Caminito (Little Lane) is a short pedestrianized street jutting out west from La Vuelta de Rocha. Its name is taken from a tango song reminiscent of a melancholic Shakespearean reflection on the ravages of time, written in 1926 by locals Peñaloza and Filiberto, Although the street is overcrowded with vendors and pamphleteering restaurant staff, its charms have not been entirely obliterated by commercialization. What

Empty stands that fill to capacity for matches at La Bombonera

draws the multitude of photographers and makes El Caminito a staple of glossy coffee-table books are the houses which flank the street and whose corrugated zinc walls and roofs are painted in vivid colors. There is a predominance of blues and vellows, which are the colors of the Boca Juniors football team. This polychromatic practice was devised by 19th- and early 20th-century Genoese immigrants, who scrounged pots of paint from wherever they could to brighten up their otherwise. dismal, and usually overcrowded, slum dwellings. Now the street brims with displays of artworks, handicrafts, and sculptures.

One of the colorful buildings flanking El Caminito

PLAZA SAN MARTÍN AND RETIRO

t is hard to imagine that this commuter-filled area was once a "retreat" for 17thcentury monks. Later, slave markets and military barracks were established here. and huge armies were readied for the Independence Wars in the early 19th century. Monument of José The proximity of railway de San Martín

sculptor. Louis Joseph Daumas.

stations and passenger and cargo ports made Retiro a natural hub of commerce. Fortunately, Plaza San Martín provides a shaded refuge in the heart of the hustle and bustle. The plaza is lined with the twin splendors of ombú trees and the marble homage to San Martín by renowned French

SIGHTS AT A GLANCE

Historical Sites, Buildings, and Plazas

Círculo Militar Edificio Kavanagh 6

Galerías Pacífico

Monumento a los

Palacio San Martín 2

Plaza Embajada de Israel 10 Torre de los Ingleses

Museums and Galleries

Museo de la Shoá fi Museo Municipal de Arte

Hispanoamericano IFB 9

GETTING AROUND

The main railroad station here is Estación Retiro, while the Subte stations are Retiro, San Martín, and Catalinas. The area is easy to explore on foot, although most of the sites are also accessible by bus.

Street-by-Street: Plaza San Martín

Located in the distinguished Retiro barrio. Plaza San Martín is known for its beautiful buildings, which owe a clear debt to French and Italian architecture Lining the plaza are the famous Círculo Militar. Palacio Haedo, and Palacio San Martín. remnants of the city's prosperous belle époque era in the late 19th and early

20th centuries. The area is a commercial Martín in the plaza hub and offers some of the capital's best shopping. With its grassy lawns and tree-lined avenues. the plaza is a popular outdoor leisure spot with porteños.

Built in the 1890s, this grand shopping mall is famous for its chic shops and frescoes by leading Argentinian artists 🛐

Centro Naval

This beaux-arts beauty, built in 1914, was meant to reflect the nobility of the naval profession. The wonderfully ornate and striking doors are noteworthy.

Calle Florida

The city's most famous street, Calle Florida is celebrated by poets, tango singers, and shoppers alike. It is home to the Jockey Club and the elegant Confitería Richmond.

STAR SIGHTS

- ★ Galerías Pacífico
- ★ Edificio Kavanagh
- ★ Palacio San Martín

★ Edificio Kavanagh

Known as a modernist masterbiece, this residential tower block was built in the 1930s. Standing at 395 ft (120 m), it was for a time the tallest building in South America 6

Palacio Haedo

Once the residence of the elite Haedo family, this neo-Gothic palace is now used as the headauarters of the National Parks administration 4

Círculo Militar

Ruilt hetween 1902 and 1914 as the mansion of the aristocratic Paz family, this marble edifice, modeled on palaces in France's Loire Valley is now owned by the society of retired military officers who bought this grand building in 1938 🗓

Formerly the palatial home of the wealthy Anchorena family, this opulent structure was used as the headquarters for the foreign ministry between 1936 and 1989. It is still used for ceremonial purposes 2

100

Torre de los Ingleses This handsome red-

brick Palladian clock tower was presented to Buenos Aires by the city's English expatriate community in 1916 7

Monumento a los Caídos en Malvinas for soldiers lost in the Falklands War

Monumento a los Caídos en Malvinas •

Plaza San Martín. **City Map** 3 E3. Retiro. **4** 130, 152, 93.

Located at the foot of the grassy slope that leads up to the busy Plaza San Martín Monumento a los Caídos en Malvinas is a cenotaph made up of 25 somber black marble plagues. Inscribed on them are the names of the 649 Argentinian soldiers, seamen. and airmen who lost their lives in the 1982 conflict (see n54) A symbolical eternal flame burns over a map of the South Atlantic islands. Every morning the Argentinian flag is raised, and flies high through the day next to the monument, Soldiers in uniform, from the three branches of the military, perform the changing of the guard every two hours until 6pm.

Palacio San Martín 2

Arenales 761. **City Map** 3 E3. **Tel** (011) 4819-8092.

Retiro, San Martín.

61, 93, 99, 130, 152.

11am Thu, 3pm, 4pm, 5pm Fri.

Formerly known as the Anchorena Palace, Palacio San Martín was built by architect Alejandro Christophersen at the request of Mercedes Castellanos de Anchorena and her sons, once one of the richest landowning families in the city. Built between 1905 and 1909 in beaux-arts style, the palace is considered one of Argentina's finest historical

monuments. It is located opposite Parque San Martín and made up of three linked houses set around a garden. Architectural features include an imposing gated entrance, fine ironwork, and the ornamental Salón Dorado, modeled on the

Hall of Mirrors of the Palace of Versailles. The palace was acquired by the Ministry of Foreign Affairs in 1936. They used it for their headquarters until the offices moved to a building across the road on Calle

Esmeralda. The Palacio San Martín is presently used mainly for ceremonies and social events, but it opens for guided tours.

The building also houses a good collection of pre-Hispanic American art and, in the garden, a piece of the broken Berlin Wall, gifted by German president Roman Herzog in 1999.

Ave Santa Fe 750. City Map 3 D3. Tel (011) 4311-1071. © Retiro, San Martin. © 61, 93, 99, 130, 152. 11am & 3pm Tue & Fri, 11am & 4pm Wed-Thu, 11am Sat. www.circulomilitar.org Museo de Armas de la Nación 7-7pm Mon-Fri

Formally named Palacio Paz and Palacio Retiro, the Círculo Militar is situated on the southwestern side of Plaza San Martín. Covering a plot of over 2.3 sq miles (6 sq km), the structure was built by French architect Louis-Marie Henri Sortais and commissioned by José Camilo Paz, founder of *La Prensa* newspaper. The elaborate building, which boasts several splendid

ballrooms, took 12 years to complete and was not inaugurated until 1914, two years after Paz died. The Hall of Honor, covered in gilded bronze and marble, is now used for conferences. The main façade, on Avenida Santa Fé,

Exquisite stained glass at Palacio San Martín

was inspired by the Chateau de Chantilly in France. Since 1938, one wing of the palace has been occupied by an officer's club – the Círculo Militar – and another houses the Museo de Armas de la Nación, which has an excellent collection of over 2,000 exhibits relating to the military, including weapons and uniforms, some of which date back to the 12th century.

The extravagant entrance of the Círculo Militar

The interior of Galerías Pacífico topped by beautiful frescoes on its dome

Palacio Haedo 4

Ave Santa Fe 690 City Map 3 F4 Tel (011) 4311-0303. @ Retiro, San Martín. 🚃 61, 93, 99, 130, 152. 9am-7pm Mon-Fri.

Built in 1880, this neo-Gothic building was once the grand residence of the Haedos. They were one of the handful of porteño families who amassed great wealth in the late 19th century, owing to the boom in meat exports.

The building has since passed through various hands, but the current occupants, the Asociación de Parques Nacionales, have been in residence since 1942. The ground floor is open to visitors, where leaflets on Argentina's national parks are handed out. The building also houses the Biblioteca Francisco P. Moreno.

Galerías Pacífico 6

Florida 753. City Map 3 E4. Tel (011) 5555-5110. @ Florida. 🚃 6, 93, 130, 152. 🗍 10am-10pm Mon–Sat, noon–10pm Sun. 11:30am & 4:30pm Mon-Sat, 1pm & 4:30pm Sun. 👃 www.galeriaspacifico.com.ar Centro Cultural Borges 10am-9pm Mon-Sat, noon-9pm Sun. # & www.ccborges.org.ar

Located on Florida, one of the city's busiest pedestrianized shopping streets,

Galerías Pacífico (see p120) is a handsome shopping mall. Built in 1889 by architects Francisco Seeber and Emilio Bunge as a one-stop emporium for the city's elite, it was reputedly inspired by the famous Paris department store Le Bon Marché. The building was later taken over by state railroad offices and became known as Edificio Pacífico after the railroad line that ran through Argentina to Chile and the Pacific Coast. In 1945. the structure was substantially remodeled and a series of striking frescoes by Argentinian muralists Berni. Castagnino, Colmeiro, and Urruchúa were added to the central cupola.

It wasn't until the early 1990s that the structure was given an elegant makeover for its current function as an upmarket shopping mall and home of the Centro Cultural Borges arts center. Named after the country's most famous literary icon. this active institute holds international painting and photographic exhibitions, along with art auctions and experimental dance and

music shows.

Kavanagh 6

Edificio

Florida 1065. City Map 3 E3. San Martín, Retiro, 5 93 & 152.

This national landmark, 394 ft (120 m) tall, was South America's tallest building when it was completed in 1935 as well as the highest reinforced concrete building in the world. Edificio Kavanagh was financed by the Irish heiress Corina Kayanagh, who was from a wealthy ranching family, and who reputedly used up her entire inheritance in constructing the edifice. The imposing tower features symmet-

> gradual surface reductions, and the style was hailed as one of the world's best examples of the marriage between Art Deco, modernism, and rationalism. With integrated air conditioning and advanced 105 apartments in this tower represented the height of technology and func-

rical setbacks and

Torre de los Ingleses •

Plaza Fuerza Aérea Argentina. **City Map** 3 E3. *Retiro*. *130,* 93, 109, 140, 28, 106, 129, 152. *∩* noon–7pm Wed–Sat.

Presented to the nation as part of the centennial celebrations of the Revolución de Mayo in 1810 (see p49) by the Anglo-Argentinian community, Torre de los Ingleses (Tower of the English) was not inaugurated until 1916. Although the official name was changed to Torre Monumental in the wake of the 1982 conflict (see p54), the local residents still know the tower by its original name.

The clock tower was British-designed and nearly all the building material was brought over from England. Built in Palladian style the tower has ornate reliefs of the British and Argentinian coats of arms above its main entrance. Ascending the tower, the clock's pendulum stands at 128 ft (39 m) and has five bronze bells. Similar to the clock in Westminster Abbey in London, the tower clock also chimes on the quarter-hour. On the tip of the clock tower is the weathercock, which is in the form of an Elizabethan sailing ship. The balcony offers splendid views of the surrounding area, including the park in which the clock tower stands. The building has been renovated and is now used as a tourist office providing information on the museums in Buenos Aires. The gazebo, however, is closed to the public for safety reasons.

Grand main hall of Retiro Mitre on Avenida Ramos Mejía

Estación Retiro 8

Ave Ramos Mejía 1550. **City Map** 3 E3. **Tel** (011) 4310-0700. A Retiro.

Standing beside each other on Avenida Ramos Meiía, three busy railway terminals. Retiro Mitre, Retiro Belgrano, and Retiro San Martín make up the Estación Retiro complex. Of the three, the Britishdesigned Retiro Mitre is the biggest and most architecturally significant. At the time of its construction, it was one of the largest stations in the world. It opened in 1915 and is reminiscent of grand old European stations with a Frenchstyle cupola and an English framework. A plague on the steel structure reads Francis Morton & Co. Ltd., Liverpool. The central hall is an impressive space and contains a distinctive light-green circular ticket area. Retiro station used to be the main terminal for services to Córdoba

The distinctive brickwork of the Torre de los Ingleses

and the Andean Northwest between the 1900s and the late 1940s when Perón nationalized the British-run rail system at great cost to the state.

Now, a large map near the entrance of the station shows Argentina's once extensive but now much-depleted rail network. The station serves as a terminal for short-distance trains from Buenos Aires province, including the popular line to the delta town of Tigre (see pp116–17). Next to the Retiro station is the city's large and bustling main bus terminal.

Museo Municipal de Arte Hispanoamericano Isaac Fernández Blanco **Q**

Suipacha 1422. **City Map** 3 D3. **Tel** (011) 4327-0272. (♠) Retiro, General San Martín. (♠) 59, 61, 93. (⋒) 2-7pm Tue-Sun. (⋒) **☑** 3pm Sat (⋒ Spanish).

statue exhibit museum first opened to the public in 1910 in the home of Îsaac Fernández Blanco, a wealthy aristocrat. Opened with Blanco's personal collection of art and artifacts. it was the first such private museum in Argentina. When Fernández Blanco and his family moved out in 1921, he gave over his mansion completely to the museum, and donated it to the city. Until his death in 1928, he continued to buy and donate objects to the

collection. In 1947, the

Museo Municipal de Arte Hispanoamericano Isaac Fernández Blanco

museum's collection was moved to its current location in the Palacio Noel, merging with the Museo Colonial that was already based in the Palacio.

The museum also acquired items from a third municipal museum to add to its exhibits. The original collection has been expanded over the years with a variety of purchases and donations, with the most significant by Celina González Garaño, who donated around 750 items in 1963. The most outstanding items in the museum, include more than 100 beautiful antique dolls.

The vast collection of colonial-era silverware is thought to be the most significant of its kind in the world. There is also Luso-Brazilian furniture, porcelain, decorative arts, pretty costumes, and elegant tapestries. The mansion itself is a joy to explore, especially the tranquil Andalusian-style patio which is decorated with ivy and shaded by centenarian trees.

Plaza Embajada de Israel **©**

Calle Arroyo, corner Suipacha.

City Map 3 D3. @ Retiro. 59.

Not much remains on the site of Plaza Embajada de Israel after a truck, driven by a suicide bomber, smashed into the Israeli embassy. The blast killed 29 people and wounded hundreds more on March 17, 1992 (see p25). A nearby church and school

were also destroyed in the tragic incident. A memorial plaza has been set up near the site – it comprises seven benches and 22 trees planted in rows of two, each standing for the memory of the victims of the blast. Informative plaques explain the details

of the horrific event and list the names of the victims in both Hebrew and Spanish.

A scarred and ruined embassy wall has been left as it was after the explosion and it stands in stark contrast to the ornate museums around it. At night, the embassy wall is beautifully lit up.

Museo de la Shoá **o**

Montevideo 919. **City Map** 2 C4. **Tel** (011) 4811-3588. ■ 59. □ 11am-7pm Mon-Thu, 10am-4pm Fri. □ Sat, Sun. ❷ ☑ only Spanish. **www.**fmh.org.ar

Set up by the local Fundación Memoria del Holocausto in 1999, the Museo de la Shoá is dedicated to preserving the memory of people who died in the Holocaust. It traces the background of the Holocaust from pre-war Iewish life in Europe and the rise of Nazi power, to the Resistance, the Final Solution, and the survivors' search for a home in the aftermath. Along with the accounts of these tragic events unfolding in Europe, the exhibition also explores the difficult lives of Jewish families in

Argentina, and the country's social and political responses to them. The exhibition includes a section on the Nazi war criminals who were in hiding in Argentina. The explanatory texts are in Spanish but the exhibition, including strong visual elements.

Eichmann exhibit, Museo de la Shoá

allow the visitor to follow the stories and incidents through an abundant collection of photographs and an array of historical texts, maps, and other related objects. The museum also has a clear and strong educational agenda on the topics of racism, anti-Semitism, and xenophobia.

Photos of Jewish victims of the Holocaust, Museo de la Shoá

RECOLETA

nly a street away from the traffic hubs and port depots of Retiro. Recoleta is altogether another world. This area was adopted by upper-class porteños after vellow fever broke out in San Telmo in 1871. Since then it. has blossomed into a model of bourgeois refinement with old masters at the Museo

A painting by Lino Spilimbergo, Museo Nacional de Bellas Artes

of Cementerio de la Recoleta or watch canines being pampered by hired walkers in the parks. In recent years, a hippy market has established itself in the area and attracts visitors from less wealthy districts, but for all its new found democratic appeal. Recoleta shimmers with old-

style glamor and appeals as Nacional de Bellas Artes and book much for its inaccessible wealth as its signings at Centro Cultural Recoleta. accessible pleasures.

SIGHTS AT A GLANCE

Historical Sites and Buildings

Alvear Palace Hotel 6

Biblioteca Nacional 8 Café La Biela

Museums and Galleries

Museo Casa de Ricardo Rojas 9 Museo Nacional

GETTING AROUND

Visitors can roam the labyrinth

Most sights are fairly wellconcentrated and can easily be explored by foot. The two museums farther away, including Museo Xul Solar. are best reached by bus or

Street-by-Street: Recoleta

Recoleta stretches from downtown Buenos Aires to Calle Austria, but its heart is to be found in the cluster of leafy plazas and public buildings that surround the barrio's famous cemetery. The area has grand apartment buildings built in the early 1900s and boasts of Café La Biela, one of the smartest and most famous *confiterias* in town. Also located here is the national fine arts museum, a lively cultural center, a five-star hotel, and a beautiful old church. The capital's early 20th-century Francophile aspirations are evident in the barrio's architecture and in the name of the best-known green space in the area – Plaza Francia.

★ Cementerio de la Recoleta This labyrinthine necropolis is the resting place of many presidents, military heroes, and wellknown patrician families ③

VINCENTE LOPE 1

Iglesia de Nuestra Señora del Pilar Consecrated in 1732, this Spanish-style church houses a superlative baroque altar featuring a wrought-silver frontal

Palais de Glace

Opened by the aristocrat Baron de Marchi in the 1920s, the one-time ice rink and ballroom is now an excellent arts-focused exhibition center. Legend has it that tango star Carlos Gardel was shot here by a jealous rival §

Centro Cultural Recoleta

This sprawling complex, also known as Centro Cultural de Buenos Aires, is dedicated to promoting contemporary Argentinian music, theater, and film 2

Alvear Palace Hotel

Biblioteca Nacional

Designed by three prominent local architects. the Biblioteca Nacional took almost 30 years to complete. When it finally opened in 1992, it was hailed as a brutalist masterpiece. The Peróns' house used to stand at this spot 🛭

0 vards 100

100

0 motors

Plaza Francia

Surrounded by a French-style residential area, this dramatic monument to Liberty was presented to the nation by France in 1910.

★ Museo Nacional de Bellas Artes

Formerly a water-pumping station, this neoclassical building houses Argentina's most important collection of art. As well as a strong permanent display, there are many temporary exhibitions 1

KEY Suggested route

FIGUEROA

STAR SIGHTS

★ Cementerio de la Recoleta

OF TABOOK

★ Museo Nacional de Bellas Artes

Plaza Intendente Alvear

Named for the mayor who gave the capital a major overbaul a century ago, this sloped plaza is now the site of one of the most popular weekend arts and bandicraft markets.

The exquisite baroque altar at the Iglesia de Nuestra Señora del Pilar

Iglesia de Nuestra Señora del Pilar

lunín 1904 City Man 2 C2 Tel (011) 4803-6793 = 10 17 60 92, 110. varies. 7:50am, 11am. & 7:30pm Mon-Fri: 8:30am. 11am. & 7pm Sat: 8:30am. 10am. 11am, noon, 7pm, 8pm, & 9pm Sun. www.basilicadelpilar.org.ar

Donated to the monks of Recoleta in 1716 by Zaragozaborn entrepreneur Don Juan de Narbona, this church takes its name from Zaragoza's patron saint, Señora del Pilar (Virgin of Pilar), Jesuit architect Andrés Blanqui built it along the lines of a classic Spanish church of the period. Refinements, including an exterior clock made in Britain and bas-de-Calais ceramic tiles, were added later.

The exterior murals are inspired by the work of Spanish painter Fernando Brambilia. an 18th-century specialist in perspective. They show a panoramic view of the river and recount the history of the

church as well as the area. Inside is a beautiful baroque altar, featuring Inca motifs. which was brought along the Camino Real mule-train route from Peru. The church is often open between services. and visitors can wander down into the crypt and see a small but interesting collection of religious art contained in one of the adjoining cloisters.

Centro Cultural Recoleta 2

Junín 1930. City Map 2 C2. Tel (011) 4803-1040. E 10, 17, 60, 92, 110. 2–9pm Tue-Fri, 10am-9pm Sat & Sun. & 🖺 www.centro culturalrecoleta.org

This complex of buildings dates from the 17th century and is one of the oldest in the city. The plot was donated to the monks of Recoleta in 1716 and Iesuit architects Iuan Krauss and Juan Wolf drew up the plans. Andrés Blanqui is thought to have worked on the facade and interiors of the on-site monastery. During the 19th century the building served as an art school founded by liberation hero General Manuel Belgrano. and also as a refuge for the local homeless.

The Recoleta barrio became popular with the middleclasses in the 1870s. During this time, the first mayor of Buenos Aires, Torcuato de Alvear, began a campaign to Europeanize and embellish the city and this prime chunk of real estate was reclaimed

Centro Cultural Recoleta, venue of exciting artistic experimentation

for the barrio. Architect Juan Buschiazzo was responsible for the refurbishment, adding the pavilions, elegant Italianate terraces, and a chanel which is now an auditorium. After a brief period as a home for the elderly the complex was remodeled in 1980 and became the Centro Cultural Recoleta (CCR).

The barrio may be ultrabourgeois, but there is nothing conservative about the schedule of art events that take place at this sprawling cultural center. About 20 galleries are used for stimulating visual arts exhibitions. various theatrical works, and film projections. A number of small dance and theater companies use the CCR as a reĥearsal space.

Cementerio de la Recoleta 6

See pp100-1.

Café La Biela 🛭

Avenida Quintana 596. City Map 2 C2. Tel (011) 4804-0449. 59. 60. 101, 102, 110. 7–3am daily. 🖶 www.labiela.com/eng/menu.htm

If it lacks the atmosphere and artistic ghosts of the grand Café Tortoni (see p68), La Biela still has a certain oldworld appeal. The terrace could be housed in the streets of Rome or Paris, except perhaps for the tentacle-like branches of the ancient gum tree that cast a cool, leafy

A contemporary installation at the Centro Cultural Recoleta

THE DOGS OF RECOLETA

It is common for wealthy Recoleta families, living in an apartment without the required open space, to hire a paseadores (a professional dog-walker). Since it became fashionable during the 1970s to own a pure-breed mutt – huskies, chows, and rare breeds are particularly desirable – wealthier porteño families have paid a young, usually male, person to walk their dog. There is great demand for the service, and every employee will happily walk between ten and 25 dogs, looking rather like a maypole at the center of dancing, dueling, and occasionally knotting, ribbons. Recoleta's wide, green spaces and Palermo's

A busy afternoon for a local walker

shade. Super-efficient waiters

weighty silver trays of masitas

(fine pastries) and perfectly

machined cups of espresso.

corner since the early 1850s

There has been a café on this

but La Biela became what it is

today during the 1950s when

racing-car drivers met here

hanging on the inside walls

Nowadays it is a favorite for

moved into Recoleta before

estate prices sky-rocketed.

for their post-race drinks. Monochrome photographs

hark back to this period.

people-watchers, wealthy

tourists, and artists who

come and go, carrying

lovely Parque 3 de Febrero are the preferred rest stops, as they are located close to the dogs' palatial homes and are ideal for a run in the open. Unfortunately. there is little control of dog dirt and since the scoops are shunned by walkers and well-to-do owners alike, visitors should check carefully before sitting and spreading their picnic on the grass.

Alvear Palace Hotel 6

Avenida Alvear 1891. **City Map** 3 D2. **Tel** (011) 4808-2100. 67, 93, 130. 130. www.alvearpalace.com

Built in 1923, the Alvear is considered by many to be Buenos Aires's only truly grand hotel (see p276). Occupying a city block where the British Embassy used to stand, the grand 16-floor building (five of them are subterranean) is a monument to Francophilia both inside

The glass-roofed L'Orangerie restaurant, Alvear Palace Hotel

and out. It is a lasting emblem of the city's aspiration to be seen as the "Paris of South America." This luxury hotel has modernized its facilities by adding a spa and keeping its restaurants at the cutting edge of culinary fashion. Fortunately this has been done without losing any of its romance or sacrificing the impeccable personal service that the richest and most powerful visitors to the city expect. Over the years, these guests have included Spanish kings, Japanese emperors, American presidents, as well as just about every journalist and media boss from all around the world.

The bars and restaurants are popular and open to the public. The most pleasant is the lovely glass-roofed L'Orangerie, where guests can indulge in a lavish breakfast spread out beneath the streaming rays of the morning sun. Also highly rated is the La Bourgogne restaurant.

Visitors enjoying coffee on the terrace of the bustling Café La Biela

Cementerio de la Recoleta

One of the world's great necropolises, Cementerio de Recoleta occupies an area of 14 acres (5.5 ha), easily the size of an entire city block. Argentina's first president Bernadino Rivadavia commissioned French architect Próspero Catelin to design the cemetery, which opened in 1822. It boasts wide leafy avenues, narrow, marble-walled streets, smart, polished façades, and small, dark alleys. There are more than 6,400 tombs and mausoleums in the cemetery, 70 of which are recognized as National Historic Monuments. The architecture is eclectic, ranging from bombastic Greco-Roman mini-palaces to wedding-cake style experiments in Romanticism to earthy-looking piles of stones.

One of the central tree-lined avenues of the cemetery

Narrow Lanes

These are laid out in a grid fashion, replicating the city beyond, and turning the quiet necropolis into a marble labyrinth – cold, impenetrable, and slightly eerie.

Tomb of Sáenz

Peña, a former

president.

José Hernández's Tomb

Author of the national poetry epic, Martín Fierro, Hernandez is one of several writers to have a tomb among the rich and powerful. He is laid to rest in an elegant white mausoleum.

★ Eva Perón's Tomb

A simple black stone affair, the tomb attracts a large number of pilgrims and tourists, all of whom pause to read a plaque with an extract from her famous "I will be millions" speech.

STAR SIGHTS

- ★ Eva Perón's Tomb
- ★ The Paz Family Tomb

JUNÍN STREET

VISITORS' CHECKLIST

Avenida Quintana & Junín 1760. City Map 2 C2. 17, 61,62, 67, 92, 93, & 110. 1 cm Ave Quintana and Junín 1760, (011) 4803-1594. 8am-5:45pm daily. 11am Tue & Thu.

(EY

Suggested route

The many grand tomb structures forming a miniature cityscape

Julio Argentino Roca's Tomb A general in the army during the 1870s, Roca led the Conquest of the Desert campaign (see p50). He was president of the Argentinian republic from 1880 to 1886 and 1898 to 1904.

★ The Paz Family Tomb José C. Paz was a diplomat, Congressman, and the founder of La Prensa newspaper. The family tomb is a grand edifice carved in white stone.

The entrance, with a grand Doric-columned portico, was erected in 1880.

CHURCH BASÍLICA DEL PILAR

	et	Z
7	6	14
	7	

0 meters 150 0 yards 150

Facundo Quiroga's Tomb

Nicknamed "Tiger of the Plains," the assassinated gaucho caudillo (see p185) has a tomb adorned by a dolorosa (weeping Virgin) carved by Milanese sculptor Antonio Tantardini.

Palais de Glace

Posadas 1725. **City Map** 3 D2. **Tel** (011) 4804-1163. ■ 17, 61, 62, 67, 92, 124, 130. ■ 2-8pm Tue-Sun. ■ 4pm & 6pm Sat & Sun. ■ www.palaisdeglace.org

Officially known as the National Palace of the Arts, the Palais de Glace (Palace of Ice) was inaugurated in 1910. It was initially designed to hold an ice-skating rink, modeled closely on Paris's own Palais de Glace.

The ice rink idea did not prove popular and in 1915 the palace became a tango ballroom and during the 1920s, it was the city's key party venue. In 1931, the building was donated to the Fine Arts Institute and became an art gallery. From 1954 to 1960 it was used as a television studio for the channel Canal Siete. The palace was later converted back into an art gallery and declared a National Monument in 2004.

The Palais de Glace with its crowned columns and vaulted dome, can be enjoyed as one of the finest examples. of Parisian-style architecture in the city. It is also an important exhibition space for national and international shows which include photography, paintings, and sculpture. The palace hosts the annual Antiques Fair organized by the Association of Friends of the National Museum of Decorative Arts. It is still held in high regard for its historic contribution to tango.

The elegant space of the Palais de Glace now used for art exhibitions

The severe neoclassical façade of Museo Nacional de Bellas Artes

Museo Nacional de Bellas Artes •

Avenida del Libertador 1473.

City Map 2 C2. *Tel* (011) 4803-0802. 67, 93, 130. 12:30-7:30pm Tue–Fri, 9:30am–7:30pm Sat, Sun, & public holidays. 5 & 6pm daily (Spanish only). 4 Swww.mnba.org.ar

In 1932. Argentina's National Fine Arts Museum moved to occupy one of the city's major waterworks facilities, where it has remained ever since. The interior was completely remodeled under the supervision of Aleiandro Bustillo. one of the country's greatest architects. The neoclassical facade has changed little since the original facility opened in 1870. Apart from some subsequent expansion and renovation work, the museum, with its spacious and well-lit salons, remains much as it was when President Iusto cut the ribbon in 1933.

Currently the museum comprises 34 exhibition rooms divided over three sprawling floors. There are more than 12,000 works in the permanent collection, although only 700 can be displayed at any one time. The specialist art library, also open to the public, contains more than 150,000 volumes.

The collection housed in the Museo Nacional de Bellas Artes is one of the most outstanding in South America. On display are works by many of the canonical figures in art history, including Goya, Rubens, Rembrandt, El Greco, Rodin, Klee, Renoir, Degas, Picasso, and Toulouse-Lautrec. The exhibits also include

some of the most famous names in Argentinian art. including Antonio Berni. Xul Solar, Leon Ferrari, Raquel Forner, Prilidiano Puevrredón, Fernando Fader, and Antonio Seguí, represented by some of their best-known and most influential works. The influences of European art are vividly apparent in the Argentinian works but the divergences the artists make to illustrate the local viewpoint are interesting. For example, a painter like Berni used the techniques of social realism to specifically portray his own unique criollo (mixed race) environment

The museum is gradually shaking off its reputation as a cautious, hidebound institution. In 2004 it opened its first branch in the Patagonian city of Neuquén, and in 2005 it added a permanent display of pre-Columbian art. Audio tours and a well-stocked bookshop have helped make it an excellent modern museum.

Retrato de Manuelita Rosas (1840) bv Prilidiano Pueyrredón

Biblioteca Nacional 6

Agüero 2502. City Map 2 B2. Tel (011) 4808-6000. 🚃 60, 95, 130. photo ID required for entry Feb-Dec: 9am-9pm Mon-Fri. noon-7pm Sat & Sun. Ann. 3pm Mon, Tue, & Thu, & D www.bn.gov.ar

One of the largest libraries in the Americas. Argentina's Biblioteca Nacional houses a vast collection exceeding two million volumes. Books. journals, and important historical manuscripts are stored in its huge underground vaults. These include a first edition of Don Ouixote, the personal literary collection of General Belgrano, and a 1455 Gutenberg Bible. The library's most treasured possessions are

books that were printed before 1501 Among these pieces are works by Saint Augustine, Dante. and Cicero. The building itself

is none too glamorous built on the site of the palace where the Peróns lived, it is Literary icon Jorge a T-shaped slab of poured concrete that flaunts its functionality in classic brutalist style. Architecturally very popular when

conceived in the 1960s, the look was slightly dated by the time it finally opened to the public in 1992. The position of library director has been held by novelist Jose Marmol, historian Paul Groussac, and most famously, author Jorge Luis Borges, all of whom went blind during their terms.

The personal library of Ricardo Roias decorated with Inca symbols

his death in 1957. The house was donated to the country by his widow and opened as a museum in 1958. Rojas

> remained fascinated by the relationship between pre-Columbian and colonial America which he conceived as a dialog as well as a clash of cultures Built with a mix of Spanish and Inca styles, the house was designed to embody this doctrine. This is

particularly evident in the patio and cloisters, where the columns are decorated with various traditional Inca symbols. The facade mimics Casa Histórica in Tucumán city. Rojas's furnishings and household objects have also been well preserved, along with his personal library. which comprises more than 20,000 volumes. The museum

Luis Boraes

is a fascinating window not only into the mind, but also into the lifestyle of a brilliant writer-scholar

Museo Xul Solar @

Laprida 1212. City Map 2 A3. 39. 68. 152. noon–8pm Tue-Fri, noon-7pm Sat. 💋 🌠 4pm Tue-Thu. 3:30pm Sat (prior arrangement for English). 👢 💅 🚹 www.xulsolar.org.ar

Once the residence of the 19th-century porteño artist Xul Solar, this 20th-century townhouse has been converted into the excellent Museo Xul Solar. Described by Jorge Luis Borges as "one of the most singular events of our time. Xul Solar was an eccentric visionary. On display at the museum are his otherwordly paintings, done mainly in watercolor and tempera. His art seems to be a blend of ideas drawn from various sources such as Hieronymous Bosch William Blake and Jules Verne, while at the same time being entirely original. The cryptic landscapes he depicts are inhabited by angels, demons, and jesters. flying reptiles and machines. ladders that lead nowhere. and Sphinxes restyled as cave. paintings. Solar takes the viewer through a very bizarre looking-glass world.

Apart from these paintings, the museum contains a range of equally bizarre objects from Solar's collection. These include quasi-scientific instruments, masks, and sculptures.

Museo Casa de Ricardo Rojas

Charcas 2837. City Map 2 B3 Tel (011) 4824-4039. (2) Agüero. 🚃 39, 68, 152. 🚺 9am–7pm Mon–Fri. 🌠 3pm daily. 👃

This beautiful dwelling, set rather incongruously amid the residential high-rises of Barrio Norte, was the home of the notable writer and pedagog

Ricardo Rojas from 1929 until Display of Xul Solar's eccentric artwork at the Museo Xul Solar

PALERMO AND BELGRANO

The sprawling barrios of Palermo military leader who designed the and Belgrano boast open spaces filled by parks, a racecourse. and the city zoo. Palermo grew in the late 19th century during the presidency of Sarmiento, who was responsible for the building of Jardín Botánico and Parque 3 de Febrero. Belgrano was named after Manuel Belgrano, a

country's national flag. These barrios are considered superior by most Argentinians for their many urban conveniences and museums which include MALBA Their parks are loved by porteños, who come en masse at weekends to walk, jog, or share a round of *mate* on the lawns.

Eternal Spring at Museo Arte

SIGHTS AT A GLANCE

Historical Sites, Buildings, and Plazas

Belgrano @

Campo Argentino de Polo 11 Cementerio de la Chacarita 18 Centro Cultural Islámico

Rev Fahd n

Escuela de Mecánica de la Armada 🚯

Hipódromo Argentino de

Palermo 🔞 La Rural 🚯

Las Cañitas 🚯

Parks and Gardens

Iardín Botánico Iardín Iaponés 🚯 Iardín Zoológico Parque 3 de Febrero

Museums and Galleries

Museo Argentino de Ciencias Naturales 20

Museo de Arte Latinoamericano de Buenos Aires (MALBA) bb110-11 1

Museo de Artes Plásticas 2 Museo Evita 6

Museo Nacional de Arte Decorativo 9

Museo Nacional del Hombre 16

Subte station

Railroad station

Hospital

Church

Jacaranda in bloom, Parque 3 de Febrero

Contemporary art displays at the Museo de Artes Plásticas Eduardo Sívori

Parque 3 de Febrero •

Avenida Adolfo Berro. City Map 5 E2 Palermo, Lisando de la Torre. Palermo, Plaza Italia. 10, 34, 36, 37, 67, 130.

The capital's largest and most popular park. Parque 3 de Febrero is also known as the Bosques de Palermo (Palermo Woods). In the 19th century, the land was owned by Argentinian dictator Juan Manuel de Rosas. Following his defeat by General Urquiza in the Battle of Caseros on February 3, 1852, all his land was confiscated and earmarked for public use. In 1874. the sife was converted into a park styled after Paris's Bois de Boulogne and London's Hyde Park and named Parque 3 de Febrero, after the Battle of Caseros. French landscape architect Charles Thays was responsible for the design of the park, as well as that of the nearby Jardín Botánico. It was inaugurated in 1875 by President Nicolás Avellaneda.

Apart from beautifully tended lawns, the park contains a variety of attractions that include a spherical planetarium and the Velódromo Municipal, which was opened in 1951 for the Pan-American Games. Most popular is the Rosedal, a rose garden designed by landscape architect Benito Carrasco, which features about 12,000 rose bushes, a boating lake with pedalos and rowing boats, a wooden bridge, and pergola. The space also has a Poet's

Garden, with busts of famous poets, among them Jorge Luis Borges, Federico García Lorca, and Shakespeare.

Among the monuments in the park are the Monumento a los Españoles, erected as part of the centenary celebrations of the Revolución de Mayo in 1810 (see p49): Auguste Rodin's monument to Sarmiento: and a monument to General Urquiza. Over the weekends the sprawling park gets plenty of joggers, family picnickers, walkers, and bicvclists.

Museo de Artes Plásticas Eduardo Sívori 2

The Museo de Artes Plásticas Eduardo Sívori houses a diverse and significant collecion of over 4,000 pieces of art, among them drawings, paintings, sculptures, and tapestries, dating from the 19th century to the present day. The museum was founded in 1938 as the Museo Municipal de Bellas Artes, Artes Aplicadas y Anexo de Artes Comparadas, but was later renamed for the famous Buenos Aires artist Eduardo Sívori (1847-1918).

The museum covers a huge range of styles and media. including the academic naturalism of Sívori and the Impressionist landscapes of Ramón Silva and Walter de Navazio. Works displayed span the postimpressionist and Cubist periods, all the way to Surrealism, Pop Art, and Hyperrealism. The museum moved to its current picturesque home, not far from the Rosedal at Parque 3 de Febrero, in 1995, and now has a small shop, sculpture garden, and café.

These peaceful and carefully maintained gardens were created in 1967 as a gift

to the city by its sizeable Japanese community. They feature clear manmade lakes and islands. These are crisscrossed by pretty red wooden bridges, such as the curved Puente de la Buena Ventura. leading to

the Isla de los Dioses (Island of the Gods). A wealth of flora flourishes here, much of which was imported from Japan, including sakura, ginkgo, and black pines. There are also giant koi carp

Bonsai plant at

Jardín Japonés

Koi Pond, one of the manmade lakes at the Jardín Japonés

in the lake, and ducks roaming the gardens. The pagoda houses a tearoom and a Japanese restaurant, and hosts many exhibitions and events. Within the park is the Campana de la Paz, the bell that is sounded every year to celebrate World Peace Day on September 21.

Jardín Zoológico 4

Avenida Sarmiento and Avenida Las Heras, City Map 5 E3, Tel (011) 4011-9900. 🖪 Palermo. 🦃 Plaza Italia. 🚃 15, 36, 37, 60, 152. 10am-6pm Tue-Sun. 6 free for children under 12. www zoohuenosaires com ar

Located at this site since 1888 this handsome city zoo started out with a total collection of 650 animals and 53 different species Today over 2,500

Elephants at the Jardín Zoológico

species, including 49 reptiles, 89 mammals, and 175 birds, inhabit the 44-acre (18-ha) site. The zoo's first director Eduardo Ladislao Holmberg played an important role in the design of the park, deciding to house the animals in buildings that reflect their

> country of origin. This makes for an interesting array of architectural styles, including a reproduction of an Indian temple, a French palace, and a Templo de Vesta with 16 Corinthian columns. as well as a range of sculptures and statues. Among the popular

attractions today are a reptilium, an aquarium, and a re-creation of a subtropical jungle. The areas are well labeled and the zoo has a strong conservation agenda.

Iardín Botánico 6

Santa Fe 3951, City Map 5 E4. Tel (011) 4831-4527. 🖪 Palermo. Plaza Italia. = 15, 36, 37, 60, 152. 9am-6pm daily. 🌠 10:30am & 3pm Sat & Sun; 9pm on last Fri of the month

The city's elegant Botanical Gardens, opened in 1898. were designed by famous French landscape architect Charles Thays. He lived in a Tudor-style house in the gardens from 1892 to 1898 while he was the director of parks and public walkways. His house now contains a botanical library. The 17-acre (7-ha) site boasts over 5,500 species of plants from Argentina and around the world, and are organized by family, origin, and use.

Of the gardens' five greenhouses, the first and most significant was brought over from France from the 1900 Paris Exhibition, Built out of iron and glass in Art Nouveau style, the structure measures 3,000 sq ft (280 sq m), and houses tropical and subtropical species. In addition to its floral riches, the Jardín Botánico has a wealth of public art, including impressive sculptures, busts, and monuments. The park is also home to hundreds of feral cats.

JUAN MANUEL DE ROSAS (1793-1877)

This infamous figure rose to prominence as a leader of the patriotic gaucho armies who fought against the European expeditionary forces, following Argentinian Independence. In 1829, Rosas became governor of Buenos Aires and instigated campaigns to massacre the indigenous peoples of the southern Pampas. Rosas portraved himself as a man of the people, but with his private paramilitary army, la mazorca, he perpetrated countless outrages in Argentina and launched invasions of Uruguay and Paraguay. In 1851,

he became supreme ruler of the newly created Argentinian Confederation which plunged into civil war as powerful adversaries rose up against the rosista faithful (people whose sympathies lay with Rosas). Rosas was toppled in 1852 and forced into exile, living out the rest of his days as a farmer in Southampton, England. There is not a single street or plaza in Buenos Aires honoring his name, but Rosas is still an icon for many ultra-conservatives.

Dictator Juan Manuel de Rosas. who ruled with an iron fist

The beautiful 20th-century building that houses Museo Evita

Museo Evita 6

The museum dedicated to Eva Perón is housed in an early 20th-century mansion that once belonged to the aristocratic Carabaza family. The building was converted into a shelter for the homeless in 1948 when it was bought by the Eva Perón Social Aid Foundation After the fall of the Perón government, it was used for administrative purposes until mid-2002. Opened later that vear, the museum is run by the Instituto Nacional Eva Perón which aims to preserve the legacy of her life and work for the people of Argentina.

The displays trace Eva Perón's life and passions faithfully, while some of the exhibits include items which belonged to the families who once took shelter in the house. However, the most impressive exhibits are Evita's posters, famous photographs, iewelry, and her Dior dresses. One of the most memorable images shows Evita saluting the "shirtless ones" from the balcony of Casa Rosada (see p64). There is also an image of Evita, scrubbed and spotless, amid a crew of grubby miners. Other rare exhibits include magazine articles dating from when she was a radio star in the 1930s.

Museo de Arte Latinoamericano de Buenos Aires (MALBA) •

See pp110-11.

Museo de Arte Popular José Hernández ®

Ave del Libertador 2373, Palermo.

City Map 5 F3. Tel (011) 4803-2384.

37, 59, 60. 1-7pm Wed-Fri,
10am-8pm Sat, Sun, and pub hols.

1 Jan, 1 May, Good Friday, & Dec
25. by reservation only.

www.mujose.org.ar

Named for José Hernández, the author of *Martín Fierro*, Argentina's first and only national epic, this slightly untidy museum has one of the finest collections of Argentinian popular art,

Wide wooden doors at Museo de Arte Popular José Hernández

including traditional, urban, indigenous, and rural variants. The museum is a salutary reminder that to understand Argentina and its history, it is necessary to be aware of the importance of its rural heritage and customs.

Housed in an early 20th-century building that was once a hotel, the museum comprises over 8,000 traditional and handmade objects of staggering diversity, show-casing the techniques and materials of both the country's indigenous population and the early colonial settlers.

Among the exhibits are beautifully wrought silverware, masks, musical instruments, and rudimentary weaponry. The pretty patio garden is a great place for a packed lunch.

Interior of Museo de Arte Popular José Hernández

Museo Nacional de Arte Decorativo 9

Avenida del Libertador 1902, Recoleta. City Map 2 B2. Tel (011) 4802-6606. 59, 60, 67, 93. 11am-7pm Tue-Sun. 1at week Dec & first week Jan. Tue-Sun Tue-Sun (in English). by arrangement.

Once home to the wealthy art lover and Chilean diplomat Errázuriz-Alvear, this early 20th-century French-style mansion was declared a listed national monument in 1998. It houses Argentina's only major decorative arts museum, with a collection of over 4.000

French-style ornate facade of Museo Nacional de Arte Decorativo

objects, ranging from Roman sculptures to contemporary silverware. The bulk of the pieces are of either Oriental or European origin and date from the 16th to the 20th century. Many were donated by Buenos Aires's richest and most celebrated families including the Errázuriz-Alvears. Among the wellknown names whose works are on display are those of Edouard Manet and Auguste Rodin. represented by a portrait and several small sculptures respectively. Temporary exhibitions usually focus on contemporary artisan-type work from Argentina's Garden sculpture at Museo best betting. interior provinces. Although

de Arte Decorativo the museum has a varied collection, many prefer just to walk around the beautiful mansion.

Hipódromo Argentino de Palermo @

Avenida del Libertador 4104. Palermo. City Map 5 D2. Tel (011) 4778-2800. Al Ministro Carranza.

🚃 130, 160, 166. 🔵 varies. 👃 🚻 www.palermo.com.ar

When Buenos Aires's Hipódromo Argentino de Palermo opened its doors in 1876, it had a capacity of only 2,000 people. Today, that has grown to about 100,000. Although its early years were considered its golden days,

major races still pull in a large crowd from across the country. Thought to be one of the best racecourses in the world, the Hipódromo has three tracks, of which two are used for training while the main track is used for competitions

On average, there are ten meetings per month, usually on Mondays, Saturdays, and Sundays. Races start every half hour. The Hipódromo also hosts what is easily the biggest date on the Argentinian turf calendar, the Gran Premio Nacional in November, which draws massive crowds. The other prominent race. held annually, is the Gran de las Americas. For the

punters should visit the basement of the neoclassical Tribuna Oficial, where over 4,000 slot machines are kept. The belle époque architecture of the grandstand and manicured gardens adds an elegant touch to this popular sports ground.

Campo Argentino de Polo de Palermo 6

Avenida del Libertador 4300 Palermo. City Map 5 D2. Tel (011) 4777-6444. A Ministro Carranza. 🚃 130, 160, 166. 💋 🖶 💻 www.aapolo.com

Opened in 1928, Campo Argentino de Polo de Palermo is the country's major stadium and one of the best places to see international polo stars, including Adolfo Cambiaso, one of Argentina's top polo players. Also known as Catedral del Polo, the stadium has a capacity of 45,000 spectators and is used for many other purposes, including concerts.

Polo is played in Buenos Aires from September through to November (see pp36-7). The Abierto Argentino de Palermo (Argentinian Open) is contested at the end of the season. After the game, everyone enjoys the tradition of stomping down the divots on the pitch at half time.

A polo match in progress at the Campo Argentino de Polo de Palermo

Museo de Arte Latinamericano de Buenos Aires (MALBA) •

Opened in 2001 to house the art collection of Argentinian millionaire and philanthropist Eduardo F. Costantini, Museo de Arte Latinoamericano de Buenos Aires (MALBA) is probably the best privately administered art gallery in Argentina. The building is a striking example of contemporary architecture, which cleverly combines earth-colored, stone-clad trapezoid shapes. It houses over 200 works of 20th-century Latin American art, including pieces by Frida Kahlo and Fernando Botero alongside Argentinian masters Antonio Berni, Jorge de la Vega, and Leon Ferrari.

The strikingly contemporary cuboid form of MALBA

★ Manifestación (1934)

Temporary exhibition space is used to showcase contemporary art, including the work of fashion designers such as Martín Churba.

Argentinian painter Antonio Berni is best known for bis slightly grotesque portraits of the urban working classes, as shown in this painting of a protest march.

Atrium

One of the most distinctive features of the museum, the glass walls of the MALBA atrium are specially built to allow natural light to flood the exhibition space.

Siete últimas canciones (1986)

The most successful of the younger generation of Argentinian artists is Guillermo Kuitca, whose abstract works are influenced by design forms in the mass media, cartography, and the theater.

STAR EXHIBITS

★ Manifestación (1934)

and film

projections.

- ★ Abaporu (1928)
- ★ Rompecabezas (1968–1970)

Visitors can begin their tour at the contemporary art exhibition space on the ground floor. The first floor, however, is the heart of the museum, with over 270 painting displays dating from the 1900s. The third floor is devoted to temporary exhibitions and it has a terrace for outdoor events.

Sin título (1979)

Leon Ferrari is one of Argentina's best-known conceptual artists; his striking sculptures use wood, plaster, and ceramics and often employ newspaper clippings and texts.

The towering minarets of the Centro Cultural Islámico Rey Fahd

Centro Cultural Islámico Rev Fahd **2**

Avenida Intendente Bullrich 55. City
Map 5 D2. Tel (011) 4899-1144.

15, 36, 37, 60. 9am-6pm
Mon-Fri. noon Tue & Thu.

Inaugurated in 2000, this cultural center and imposing, modern Gulf-style mosque were designed by Saudi architect Zuhair Faiz on land donated by the former Argentinian president Carlos Menem. The 10-acre (4-ha) site contains King Fahd Mosque with a 160-ft (50-m) high blue and white dome and two minarets.

The mosque is the largest in South America, with a colossal prayer room that accommodates over 1,000 worshipers. It houses schools that conduct Islam and Arabic classes, and has a library and conference and sports facilities. The center's pleasant gardens and water fountains provide a cool retreat from the busy city.

La Rural @

Avenida Santa Fe 4201. **City Map** 5 E3. **Tel** (011) 4777-5500. 15, 36, 37, 60. only for events.

Named after the most important agricultural event in the Argentinian calendar since the late 19th century, this showground and exhibition space is used as an exporting platform and is a cultural, entrepreneurial, and social center located in the heart of Buenos Aires.

La Rural is a two-week-long agricultural fair that takes place annually in August. It attracts thousands of spectators who come to see a large number of animals, most of which are cattle. Breeders travel from all over Argentina to showcase their livestock.

The showground itself was built by the Sociedad Rural Argentina in the 1870s, and it now also has a modern exhibition hall, which is used for other events and shows.

Escuela de Mecánica de la Armada (ESMA) **@**

Avenida del Libertador 8209.

Estación Rivadavia. 29, 60, 130. 160.

For most Argentinians the acronym "ESMA," short for Escuela de Mecánica de la Armada (The Naval Mechanics School), has a grim resonance. A facility of the Argentinian Navy, it was used as an illegal detention center during the dictatorial rule of the National Reorganization Process which lasted from 1976 to 1983 (see p54). It was here that some of the worst atrocities were committed during the country's military rule. Political prisoners, many of whom were simply teachers or lawyers with

A busy day at the La Rural agricultural fair

left-wing leanings, were brought here, commonly in unmarked Ford Falcons, tortured and, usually, killed. It is estimated that around 5,000 people were interned at ESMA during the so-called "Dirty War." Most shocking of all were the cases of pregnant women who were detained here, allowed to give birth, then killed so that their children could be given up for adoption to "friends" of the junta.

As part of Argentina's ongoing struggle to come to terms with this dark era, the government has committed itself to the construction of a "Space for Memory and the Promotion and Defence of Human Rights," which will be housed within these grounds.

Las Cañitas @

Calle Baez, Arévalo. **City Map** 5 D2.

Named after the sugarcane that used to grow here when the land was part of General Rosas's (see p107) sprawling private estate, Las Canitas is a fashionable and pricey residential barrio. Although wedged between bustling Belgrano and several lively avenues including Báez and Arévalo, the streets here are relatively sedate and dead

One of the many excellent restaurants in the posh Las Cañitas suburb

ends keep traffic levels down. During the mid-1990s, ultrahip restaurants such as Soul Café and Novecento (see b295) began to appear in the area setting in motion a spate of exclusive gastronomic openings. Soon they were followed by bars, boutiques. and apartment blocks. Las-Cañitas hecame established as the social hub for the wellheeled and its model of development was copied by Palermo Soho and later San Telmo. The Cañitas Creativa street market on Fridays and Saturdays is an attempt to bring culture and craft to the neighborhood, but the accent in the area is mainly on cool clothes and consumerism.

Museo Nacional

3 de Febrero 1370/8. **City Map** 4 B1. **Tel** (011) 4784-9971. 60. 60. 11am-7pm Mon-Fri. 60 for groups only. www.inapl.gov.ar

A small, well-maintained museum, the Museo Nacional del Hombre is part of the Instituto Nacional de Antropología y Pensamiento Latinoamericano, which is dedicated to research in the areas of social anthropology and folklore. The building houses exhibits

relating to the prehistory and contemporary status of indigenous South American and Argentinian groups. These peoples include the Mapuche, Tehuelche, Diaguita, and numerous of the soft the manufacture of the soft the manufacture of the soft the prehistory and the soft the soft the prehistory and the soft the

Chané mask, Museo Nacional del Hombre

Tierra del Fuego region, many of whom were wiped out by European colonizers. Among the 5,000 exhibits, some of which are reproductions, are traditional crafts, textiles, musical instruments, masks, and costumes. Noteworthy are the Mapuche silver jewelry and Chané masks, which are made of the native palo borracho tree. The museum shop has a small but excellent crafts selection.

VILLA FREUD

An oft-repeated claim is that Buenos Aires has more shrinks per capita than any other city on earth. Psychoanalysis first became a prominent feature of intellectual life in the 1920s and among the many European immigrants were a large number of avant-garde philosophers, academics, and psychia-

Sigmund Freud, Austrian neurologist and psychiatrist

trists. By the early 1970s, psychoanalysis had established itself as a popular university field. In recent decades, television shows portray visits to a psicólogos (psychiatrist) to be as ordinary an experience in the daily life of middle-class porteños as going to a tennis lesson or meeting for a family barbecue. As the area of Palermo around Plaza Güemes is typically middle-class and full of psychoanalysts and psychiatrists, it has become known as Villa Freud.

Belgrano @

Northwest of Palermo. At 138, 942. 🗐 Juramento, Belgrano C. Belgrano R. . 60. 65, 114, 118, 152. A Sat & Sun.

Named after Manuel Belgrano, the Independence hero who designed the national flag. Belgrano was the capital of the Argentinian Republic for a few weeks in 1880 When the authorities in the capital found themselves at odds with the provincial government, it was chosen as a neutral seat of power.

These days, the only evidence of this former glory is the town hall, now the Sarmiento Historical Museum and the church of La Inmaculada Concención known to the locals as La Redonda because of its circular walls. The barrio has a good range of bars, restaurants, and retail outlets and Buenos Aires's only Chinatown is also located here. Belgrano proper is a typical middle-class area, but heading towards Belgrano Residencial beyond Avenida Cramer, the high-rise Tours at Museo and an ornamental

suddenly give way to cobblestoned streets, private houses, and grand mansions. An English parish church still stands on Cramer, and many houses ape the mock-Tudor

apartment blocks

n Museo de Arte Español **Enrique Larreta**

Avenida Juramento 2291. Tel (011) 4783-2640. 🖪 Juramento. 🚃 60, 65, 114, 118. 3-8pm Wed-Mon. M Thu free. 5pm Mon-Fri, 4 & 6pm Sat & Sun. 👢 limited. 🖺 www.museos.buenosaires.gov.ar/

larreta.htm Located in the heart of Belgrano this small museum is housed in the former residence of writer Enrique Larreta (1874-1961). He was an important figure in Argentinian modernism and was nominated for the Nobel Prize in 1941 The house has lightsoaked indoor patios

Andalusian fruit trees. The displays include paintings from the Renaissance and baroque eras, wooden furniture, sculptures, and weaponry collected over several trips Larreta made

de Arte Español garden surrounded by

m Museo Casa de Yrurtia

O'Higgins 2390. Tel (011) 4781-0385. Juramento. . 60, 65. 1–7pm Tue–Fri, 3–7pm Sun. 🚳 Thu free. 🌠 5pm Sun. 👢 🗯 🖺 Celebrated sculptor Rogelio Yrurtia and his wife, the painter Correa Morales. bequeathed their stylish neocolonial house to the nation in 1942. It opened as a museum in 1949. All the pieces exhibited are from the couple's personal collection and testify to their eclectic tastes. There are sculptures, mostly figurative works in bronze or plaster, and among the paintings are still lifes, landscapes, and portraits by Correa Morales alongside those of other Argentinian painters such as Martin Malharro, Benito Quinquela Martín, and Octavio Pinto. Standing out amongst the pieces is Rue Cortot, an early Picasso. There is also an interesting collection of Asian domestic porcelain items, and textiles and woven carpets from Mexico and Bolivia. The furniture is a mix of Victorian English and Second Empire French. The garden is lined with plane trees, a Canary Island palm, and grapevines.

San Martín de

The neocolonial facade of Museo Casa de Yrutia

Cementerio de la Chacarita ®

Guzmán and Jorge Newbery.

City Map 4 A4. Tel (011) 45539338. Federico Lacroze. 39,
45, 71, 93. 7am–6pm daily.

3pm, 2nd & 4th Sat.

Buenos Aires's largest cemetery, though not its most famous or aristocratic, was inaugurated in the wake of the vellow fever epidemic. which swept the city in 1871. The plague was so severe it was reported that 576 bodies were buried at Cementerio de la Chacarita during a single day. Since then the necropolis has expanded to 234 acres (95 ha) and is now one of the largest in the world. The cemetery dominates the neighborhood of Chacarita, indeed it is almost a barrio in its own right having numbered streets and convenient car access. Burials of well-known personalities often draw the media and large crowds to the cemetery. It is the final resting place of many famous Argentinians, though no longer of Juan Perón, who used to be buried here, but whose remains were moved to a family mausoleum in 2006.

The Dinosaur Room at Museo Argentino de Ciencias Naturales

Plaza Serrano @

Honduras & Borges. **City Map** 5 D4.

Officially named Plaza Cortázar. Plaza Serrano is the focal point of the fashionable area known as Palermo Vieio or as of more recently Palermo Soho, Characterized by early 20th-century Spanishstyle architecture, this area was once a residential barrio. It is now packed with alternative bars and restaurants serving global cuisine. In the 1990s artists and designers moved into the area to take advantage of low rents a trend that created a flourishing alternative scene after the

economic collapse in 2001. Located to its north is the area known as Palermo Hollywood, which is now an upmarket eating district.

Museo Argentino de Ciencias Naturales Bernardino Rivadavia ®

One of the oldest in the country, this museum dates back to 1823 and is the brainchild of Argentina's first president, Bernardino Rivadavia. In 1937, it moved to its current venue, an Italianate building specifically designed and built to house the museum, unusual in a city where most museums were incorporated into various existing structures.

There are over 15 large exhibition spaces, each devoted either to a class of fauna or flora or to a habitat. Fish, mammals, invertebrates, and plant life are all covered, and the squawks and whistles of Argentinian birdlife can be heard in the impressive Sounds of Nature salon.

The star attraction of the venue is the Dinosaur Room, with its reconstructed skeletons, mostly made using bones unearthed in the Patagonian region, where the museum's team of paleontologists continue to carry out research.

The tomb of tango singer Carlos Gardel, at Cementerio de la Chacarita

Farther Afield

Located around the capital are a number of interesting towns and suburbs that offer a variety of activities. Gaucho traditions thrive at the Feria de Mataderos, a weekly crafts and bric-a-brac market in the colorful barrio of Mataderos. Beyond this is the riverside town of Tigre, whose Paraná Delta is a hugely popular attraction. The jungle-clad delta houses a complex river-system teeming with flora and birdlife. Río de la Plata can easily be crossed by ferry to explore Argentina's Isla Martín García or the UNESCO World Heritage Site of Colonia del Sacramento in Uruguay.

KEY

- Buenos Aires city center
- Built-up area
- International airport
- Ferry port
- == Expressway
- Maior road
 - Minor road

Feria de Mataderos **1**

Road Map C3. Lisandro de la Torre y Avenida de los Corrales, Barrio de Mataderos. Tel (011) 4342-9246 (Mon–Sat); (011) 4687-5602 (Sun). □ 55, 92 91, 126, & 155. □ Jan–Mar: 6pm-lam Sat; Apr–Dec: 11am-9pm Sun. www.feriademataderos.

Buenos Aires's weekly Feria de Mataderos is a day-long artisans' fair, street party, and gaucho hoedown combined into one. The idea behind the event is to showcase local arts

SIGHTS AT A GLANCE

Colonia del Sacramento 4
Feria de Mataderos 1
Isla Martín García 3
Tigre & the Delta 2

and crafts from the country's interior provinces. There is a wide array of items to pick up, including handcrafted *mate* gourds from Misiones and ponchos from Catamarca.

Visitors can also sample traditional regional delicacies such as *locro* (stew), *tamales* (steam-cooked dough), and empanadas (stuffed pastry).

Leather belts sold at the popular artisanal Feria de Mataderos

Skillful gaucho equestrian feats are performed and a variety of folk music is played, including the lively *chamamé*, an accordion-based folkloric style from the Litoral region. Audience participation is actively encouraged. The Feria de Mataderos attracts a few folk musicians of international renown, such as Victor Heredia and Chango Spasiuk.

Tigre and the Delta 2

Road Map C3. 17 miles (27 km) N of Buenos Aires. ₹ 301,000. ☐ 60. ☐ daily. www.tigre.gov.ar

Founded in 1820, Tigre was named for the jaguars hunted in the area by the first European settlers. Its location at the neck of the Paraná Delta made it an important port city, and for decades its quaysides were piled with timber and fruit shipped in from upriver farms and from the islands of the delta itself.

Tigre's port, Puerto de Frutos, holds a daily craft fair which draws thousands of tourists and locals. The city also has quiet, leafy, cobblestoned streets flanked by elegant neocolonial mansions.

event is to showcase local arts | Ferry used to transport visitors in Tigre

The most impressive of them is the imposing Club de la Marina, built in 1876.

Charming though Tigre is. its main appeal is as a jumping-off point for river trips into the Paraná Delta, a diluvial natural labyrinth comprising over 6,500 miles (10.500 km) of canals, rivers. and marshes as well as countless islands. Many of these river islands are home to small and self-sufficient communities: others are privately owned and built over with smart and exclusive weekend residences, restaurants, watersport centers, and lodgings. The islands can easily be reached by river bus from the Estacion Fluvial in Tigre or by chartered rides on one of the many boats moored in Puerto de Frutos.

Jacaranda blossoms covering a path at Isla Martín García

Isla Martín García 3

Road Map D3. Río de la Plata. A 150. from Tigre, daily.

Although comprising a small area of land, Isla Martín García has been fought over by Spain, Brazil, Portugal, Uruguay, Britain, and France; it was finally conquered by the Argentinian Navy in 1886. The island's fortifications were used as prisons and many A-list political detainees did stretches here, including Presidents Hipólito Yrigoven and Marcelo T. de Alvear. A thorough account of Isla Martín García's long and violent history is related through the displays in the small Museo Histórico, located near the center of the island.

close to the old lighthouse. One of the conditions of the 1973 Argentina-Uruguav treaty, which ended the sovereignty squabble was that the island be converted into a nature preserve. Now. Isla Martín García has a strong reputation among ornithologists and visitors come for the flora and fauna as much as for the fortifications. There are over 200 species of birds found here including parrots. woodpeckers, white herons. falcon-like chimangos, and snail kites

Colonia del Sacramento 4

Road Map D3. A 22,000. from Puerto Madero.

Founded by the Portuguese in 1680, Colonia del Sacramento is a sleepy coastal Uruguayan town whose Barrio Histórico has been preserved intact since the colonial era. In recognition of this, and to guard against intrusive development, the district was declared a UNESCO World Heritage Site in 1996.

After a century-long fight, the town was ceded by its founders to the Spanish in the late 1770s, who held it until the Independence wars. Portuguese and Spanish influences resulted in the cobblestoned streets, leafy plazas, elegant churches, and stuccofaçaded mansions that abound in Barrio Histórico.

Around its fig- and palm tree-lined central square, Plaza Mayor, are a number of museums and historical

The serene interior of the Iglesia Matriz, Colonia del Sacramento

buildings. These include the Museo Portugués, with excellent samples of maps on the Portuguese voyages of discovery, and the Museo Municipal, which houses an array of indigenous artifacts To the east of the plaza is the Iglesia Matriz. Uruguav's oldest church, with religious artworks that date back over two centuries. Leading off from the square is Calle de los Suspiros (Street of Sighs). one of the region's most photographed lanes, paved with rough cobblestones and flanked by colonial houses.

Visitors can end their day with a stroll on the beach watching the sunset after a meal at one of the town's excellent restaurants

Museo Portugués

Casa Historica, Calle de San Pedro, in front of Plaza Mayor.

11:15am-4:45pm daily.

Museo Municipal

Calle del Comercio, in front of Plaza Mayor. 11:15am-4:45pm daily.

One of the picturesque cobblestoned streets in Colonia del Sacramento

SHOPPING IN BUENOS AIRES

B uenos Aires has more upscale malls and smart fashion boutiques than any other city in Latin America. The many great bargains on offer here make the capital a shopper's delight. Leather bags and jackets, silverware, and antiques are the classic purchases for visitors, while handicrafts from across Argentina are available at specialist stores and markets.

and Feria de San Pedro Telmo. Even non-fashionistas should take a stroll round Palermo Viejo to see the amazing range of homespun designs and fabrics on show. Buenos Aires is home to thousands of small retailers, ranging from textile outlets in the bustling

for visitors, while handicrafts Antique piece, Feria neighborhoods to stylish from across Argentina are available at specialist stores and markets, boutique products and offering a such as the popular Feria Plaza Francia personalized shopping experience.

CRAFTS AND GIFTS

Although the best traditional handicrafts are found in Argentina's interior provinces, where they are locally made, it is definitely worth exploring the craft shops in Buenos Aires Most souvenir shops cluster around the downtown area, on and off the famous shopping street, Calle Florida. Kelly's stocks a wide range of pottery, weavings, mate gourds, and all manner of ornaments featuring the Argentinian national colors Tierra Adentro is a smart store for high-end collectibles and native musical instruments There are beautiful ponchos for sale at **Del Monte** and Arte Étnico Argentino, both in Palermo Vieio. For quirky gifts, visit Calma Chicha. As well as cowhide cushions. rugs, and leather bags, the shop also specializes in traditional Argentinian crafts with a modern twist.

Leather jackets, bags, and ponchos at a gaucho shop

An array of items at Feria de San Pedro Telmo, San Telmo barrio

Tango-themed souvenirs are very popular. Tango memorabilia is stocked at **Zival's**, an emporium on the corner of Callao and Corrientes. There is a well-established industry in kitsch artwork, and, increasingly, tango fashion. For a range of interesting collectibles, including wonderful old posters, T-shirts, and ancient musical scores, visit the **Club de Tango**.

For visitors wishing to purchase original jewelry, there are ornate contemporary silver creations at María Medici and more ethnic necklaces and earrings at Plata Nativa.

ART AND ANTIQUES

There are more than 20 small commercial galleries in the downtown area of Buenos Aires. These include wellestablished showcases such as the **Ruth Benzacar** gallery

and Fundación Federico Klemm, and those such as Galería Rubbers and Daniel Abate, which concentrate on emerging Argentinian painters and sculptors. Located in Palermo is Elsi del Rio, another gallery with an eye for promising young artists.

Calle Defensa in San Telmo has a string of antique stores, stocking anything from early 20th-century gramophones to 18th-century statues and original wooden trunks used by early European immigrants. Feria de Pulgas is a dusty flea market in Palermo Viejo that sells clocks, glass soda bottles, ceramic vases, paintings, and even old cars and wooden beds. Gil Antigüedades stocks lovely silver-plated mate gourds and Victorian clothing, while HB Antigüedades, located in an old mansion, displays an array of interesting items that some shoppers may find gaudy.

FACHION

Palermo Vieio is the epicenter of Argentina's haute couture industry while Recoleta remains the barrio for more traditional fashions. Some designers, such as Martin Churba of Tramando Martin Churba, have already made it big on catwalks in Milan and New York: others, such as mid-range designers Ona Sáez and Juana de Arco, are well-liked by porteños for their chic and urban designs. Popular fashions tend to follow European trends fairly closely, so big malls stock Armani, Burberry, Louis Vuitton, and other well-known international designers.

For menswear, check out the creations of Hermanos Estebecorena, while for cool porteño trends visit **Félix** Located close by on Calles Murillo and Scalabrini Ortíz. are several excellent leather shops offering their wares at near-wholesale prices. There are many shops that specialize in children's clothes in the capital, and there are even boutiques that sell haute conture for babies only a couple of months old. Owoko in Palermo Vieio is a bright and bubbly emporium, selling pyjamas, dresses, T-shirts, and trendy trousers. A free kids' storybook is given away with every purchase. Another popular clothes shop here is Cheeky, which has seasonal collections and purveys a more classic, stylish line in urban gear for young people.

LINGERIE AND

There are numerous high street stores in Buenos Aires known for selling good-quality lingerie. Even small neighborhood underwear shops dress their windows in lace and satin finery. The biggest name in the country is Caro Cuore which sells lingerie for women at fairly reasonable prices. The brand has branches in the malls and is stocked by all general retailers

For something more exotic and daring, try
Amor Latino, Lingerie &
Corseterie, which experiments with fluff and lace on the garments, or Zoel, specializing in the porteña penchant for multicolored thongs and miniscule straps.

For sporty swimwear, there are dozens of excellent sports gear shops located all over the capital, including a branch of **Speedo**. The local fashion retailer, **Salsipuedes**, stocks its own swimming trunks and Al Ver Veras bikinis

NEWSPAPERS, BOOKS, AND MUSIC

As in all Argentinian cities, the *kiosko* (newspaper stand) is a popular sight in Buenos Aires. The capital of Latin America's most literate country has a diverse and generally

The Ateneo Grand Splendid bookshop

high-quality press. There are tango kioskos in Corrientes, ones that sell law-related books and magazines in the Tribunales area, and posh stands at the airport selling coffee-table books and the latest novels. Newspapers, magazines, and literature can all be obtained at the kioskos in Recoleta and Mircrocentro.

The English-language Buenos Aires Herald is sold in many of the centrally located stands. For a wide range of English-language books, visit Ateneo Grand Splendid on Avenida Santa Fe and also its branches along Calle Florida. Another good choice is KEL Ediciones branch, which is also very popular with English students and teachers.

More sought out by tourists are coffee-table picture books and fancy editions of famous Argentinian classics, such as Borges's poems and short stories and *Martin Fierro* by José Hernández. These are available at branches of **Boutique del Libro** and **Cúspide**. The former has an outlet in Palermo Viejo and the latter has a branch in the Recoleta Village mall.

Zival's is well known for tango books and also offers an excellent and extensive range of Argentinian tango, folk, jazz, and rock CDs. Branches of **Musimundo**, found throughout the city, are often cheaper for best-selling CDs.

A shop selling a wide range of leather goods, Recoleta

WINE AND FOOD

The boom in delis and wine stores is relatively new. pushed on by the increasing number of wealthy tourists in the city looking for good wines and local products. Travelers not bound for the Mendoza region should definitely explore the wine shops in the capital. For personal service, which includes wine tastings, go to Ligier. They also help with organizing overseas shipping. Winery is a smart wine supermarket with a range of stock from all regions, while La Finca is more focused on less well-known boutique vintages from Mendoza.

There are *panaderías* (bakeries) throughout the city, and most high streets have *dietéticas* (health stores) stocking vitamins, wholegrain biscuits, diet products, and snacks. *Confiterías* (large cafés) sell fresh pastries and sandwiches. To try the city's best *medialunas* (sweet croissants). Visit **Dos Escudos**.

Al Queso Queso and La Casa del Queso stock mild, milky cheeses and cured meats from the provinces as well as olives, antipasto, breads, and other bites. La Fondue: Gourmet Food Shop also stocks cheeses and other gourmet treats. To try alfajor, the local cookies, visit Havanna, which has outlets all across the city.

Stall in popular flea market, Feria de San Pedro Telmo, San Telmo

MARKETS

The best handicraft markets in Argentina are found in the towns and cities of the interior, especially those where indigenous and mestizo cultures continue to thrive. For those who are limited to buying in the capital, the Feria Plaza Francia is good for bags, mate gear, and jewelry.

The larger Feria de Śan Pedro Telmo, on Plaza Dorrego, stocks tango souvenirs, old vinyl, and low-grade antiques. The Feria de Pulgas is a great place for a rummage: this huge shed is full of rusty old lamps, brass beds, books, and scratched records. Ideal bargains are available for those furnishing houses or aiming at a retro look for a bar or restaurant

Out on the western edge of the capital is the Feria de Mataderos (see p116). At this bustling gaucho-themed flea market, look out for works by Florencio Molina Campos, the country's best-known cartoonist. His excellent sketches for the calendars of the Compañia Argentina de Alpargatas are now considered collector's items all over the world.

SHOPPING MALLS

Buenos Aires's oldest shopping center, **Patio Bullrich** opened in 1988 and stocks exclusive designer wear including Dior, Versace, and Ralph Lauren, as well as beautiful Argentinian couture creations. The grand Galerías Pacífico (*see p91*) was renovated in the late 1990s, and is now a multitiered emporium of highstreet fashion chain outlets, shoe shops, and gift and knickknack *kioskos*.

more handsome **Abasto** are good for perfumes and health shops. They also house popular local chains such as **Chocolate** and **María Vázquez**. **Unicenter** is a classic US-style mall, with huge electrical and white goods stores. *Galerías* (small malls) offer less expensive clothes and ornaments, and **Galería Bond Street** off Santa Fe stocks "goth" and alternative fashionwear.

Alto Palermo and the larger,

The spacious and elegant interior of the Patio Bullrich shopping mall

DIRECTORY

CRAFTS AND GIFTS

Arte Étnico Argentino

El Salvador 4656. **City Map** 5 D4. **Tel** (011) 4832-0516.

Calma Chicha Honduras 4925

Honduras 4925. **City Map** 5 D4. **Tel** (011) 4831-1818

Club de Tango

Parana 123, 5th Floor. **City Map** 2 C3. **Tel** (011) 4372-7251.

Del Monte

Uriarte 1440. City Map 4 C4.

Kelly's

Paraguay 431.

City Map 3 E4.

María Medici

Niceto Vega 4619. **City Map** 4 C4. **Tel** (011) 4773-2283.

Plata Nativa

Galería Del Sol, Florida 860. **City Map** 3 E4. **Tel** (011) 4312-1398.

Tierra Adentro

Arroyo 882.

City Map 3 D3. **Tel** (011) 4832-2592.

Zival's

Ave Callao 395. **City Map** 2 C4. **Tel** (011) 5128-7505. **www**.zivals.com

ART AND ANTIQUES

Daniel Abate

Pasaje Bollini 2170. **City Map** 2 C2. **Tel** (011) 4804-8247.

Elsi del Rio

Arévalo 1748. **City Map** 4 C3. **Tel** (011) 4899-0171.

Feria de Pulgas

Niceto Vega & Dorrego, Palermo Viejo. **City Map** 5 D4.

Fundación Federico Klemm

Marcelo T. de Alvear 626. **City Map** 3 E4. **Tel** (011) 4312-4443.

Galería Rubbers

Alvear 1595. City Map 3

D3. *Tel* (011) 4816-1864. Gil Antiquedades

Humberto Primo 412.

HB Antiquedades

Defensa 1016. **City Map** 1 E1. **Tel** (011) 4361-3325

Ruth Benzacar

Florida 1000. **City Map** 3 E4. **Tel** (011) 4313-8480. **www**.ruthbenzacar.com

FASHION

Cheeky

Abasto, Ave Corrientes 3247. *Tel* (011) 4959-3549. **City Map** 2 A4.

Félix

Gurruchaga 1670. **City Map** 5 D4. **Tel** (011) 4832-2994

Hermanos

Estebecorena El Salvador 5960.

City Map 4 C3. Juana de Arco

El Salvador 4762. **City Map** 5 D4.

Ona Sáez

Ave Santa Fe 1651. **City Map** 1 C3.

Owoko

El Salvador 4694. **City Map** 5 D4. **Tel** (011) 4831-1259.

Tramando, Martin Churba

Rodriguez Peña 1973. **City Map** 3 D3. **Tel** (011) 4811-0465.

LINGERIE AND SWIMWEAR

Amor Latino, Lingerie & Corseterie El Salvador 4813.

City Map 5 D4.

Caro Cuore Galerías Pacifico local

235. City Map 3 E4.

Salsipuedes

Honduras 4814.
City Map 5 D4.

Abasto, Ave Corrientes 3247. **City Map** 2 A4. **Tel** (011) 4959-3463.

Zoel

Speedo

Paseo Alcorta shopping mall. **City Map** 2 B1.

NEWSPAPERS, BOOKS AND MUSIC

Ateneo Grand

Avenida Santa Fe 1860. City Map 2 C3.

Boutique del Libro

Viejo. **City Map** 5 D4.

Buenos Aires Herald www.buenosaires

herald.com

Cúspide

Village Recoleta. **City Map** 2 C3. **Tel** (011) 4807-5716. **www**.cuspide.com

KEL Ediciones

Marcelo T de Alvear 1369. **City Map** 3 D3. **Tel** (011) 4814-0143. **www**.kel-ediciones.com

Musimundo

Ave Santa Fe 1844.

City Map 2 C3.

Tel (011) 4814-0370.

www.musimundo.com.ar

WINES AND FOOD

Al Queso Queso

Uruguay 1276. **City Map** 3 D3. **Tel** (011) 4811-7113. **www**.alquesoqueso.com

Dos Escudos

Montevideo 1690. **City Map** 3 D3. **Tel** (011) 4812-2517.

Havanna Florida 159.

City Map 3 E5. www.havanna.com.ar

La Casa del Queso

Ave Corrientes 3587. **City Map** 2 A4. **Tel** (011) 4862-4794.

La Finca

Costa Rica 4615, Palermo Viejo. **City Map** 5 D4.

La Fondue: Gourmet Food Shop

Salguero 3069. **City Map** 5 F3. **Tel** (011) 4806-8958.

Ligier

Ave Santa Fe 800.

City Map 3 E3.

Tel (011) 4515-0126.

www.ligier.com.ar

Winery

Ave Corrientes 302. City Map 3 E4. Tel (011) 4394-2200. www.winery.com.ar

MARKETS

Feria de San Pedro Telmo

Plaza Dorrego, San Telmo. **City Map** 1 E1.

Feria Plaza Francia

Plaza Francia, Recoleta. **City Map** 2 C2.

SHOPPING MALLS

Abasto

Ave Corrientes 3247.

City Map 2 A4.

Tel (011) 4959-3400.

www.abasto-shopping.

com.ar

Alto Palermo
Ave Santa Fe 3253.
City Map 2 A2.
Tel (011) 5777-8000.

www.altopalermo.com.ar

Chocolate

Alto Palermo Shopping Mall. City Map 2 A2. Tel (011) 5777-8072.

Galería Bond Street

Ave Santa Fe 1670. City Map 2 C3.

María Vázquez

Alto Palermo Shopping Mall. **City Map** 2 A2. **Tel** (011) 4815-6333.

Patio Bullrich

Ave del Libertador 750. **City Map** 3 D3. **Tel** (011) 4814-7400.

Unicenter

Paraná 3745, Martínez. **City Map** 2 C3. **www**.unicenter.com.ar

ENTERTAINMENT IN BUENOS AIRES

ne of the great capitals for arts and leisure. Buenos Aires impresses visitors from across the world with its cultural variety. Porteños have an insatiable appetite for theater, sports. music, and just about any event that brings people together. On a Sunday, strolling around Parque 3 de Febrero, visitors can watch an impromptu football match and spot. people picnicking under the trees san Telmo

Singer at

or drinking mate. Visitors can see gauchos competing in equestrian events at Feria de Mataderos, or watch a soccer match at one of the capital's numerous stadiums. The cultural calendar through the year (see bb40-43) includes the annual Feria del Libro in April, and February's International Tango Festival which gives everyone an opportunity to test their feet with a few steps of the national dance.

Music poster for a Reatles tribute show on Avenida Corrientes

ENTERTAINMENT GUIDES AND TICKETS

There are myriad sources of entertainment information available in the capital. The well-known London listings magazine Time Out has a franchise in Buenos Aires that publishes a visitors' guide twice a year. Every Friday, the Buenos Aires Herald (see p119) contains a listings guide called getOut!, covering both English and Spanish language film and theater, exhibitions, and other entertainment events. Both the major national newspapers, Clarín and La Nación, also publish comprehensive entertainment guides on Fridays. For tango fans, the specialist listings magazine El Tangauta is available at kioskos in the downtown area and covers tango events across the city.

Tickets for a range of entertainment events can be bought at Ticketmaster and Ticketek. For cheap seats at

theaters and shows there are several branches of Cartelera Baires ticket outlets on Calle Lavalle in the city center. For a major sporting event or football match, it is advisable to talk to a hotel concierge or contact the local ground agent Curiocity and Tangol are both highly recommended local agents who sort out everything from transport to seats, and even ensure security.

MUSIC AND DANCE

A handful of venues provide stages for major national and international shows for folk rock. UK and US rock stars. and offbeat composers. Teatro Opera and Gran Rex are good venues for rock, classical, and world music, while ND Ateneo and La Trastienda are more intimate venues for tango. folk, jazz, and fusion. Luna Park, a former boxing arena, is an important venue for cumbia, salsa, and other Latin music performances, and

shows by international bands. Notorious, a smart CD store with a café and restaurant is a great venue for edgy jazz and virtuoso rock-crossover gigs. Estadio Obras in the Nuñez district is *de rigueur* for alternative rock and independent bands, and other entertainers such as Roxy Music and Kraftwerk who played there in the late 1990s.

Belgrano's Monumental Stadium is the main venue for huge crowd-pullers such as U2 and the Rolling Stones. and Argentinian mass-market performers such as Bersuit Vergarabat, Los Pioios, and Soda Stereo. La Boca's La Bombonera (see p85), and various other large football grounds have hosted international performers such as the Bee Gees. Peter Gabriel, and Mercedes Sosa. Tickets are not available at the stadiums as they are merely venues and do not manage the promotional aspects of concerts.

A jazz concert at the popular restaurant Notorious

A tango show in progress in a theater in Buenos Aires

TANGO SHOWS AND

The range of tango on show is infinite. For high-quality glitzy shows, head to La Esquina de Carlos Gardel or Piazzolla Tango in the Abasto neighborhood. Señor Tango has been around for years but is a rather corporate affair. Bar Sur is a smaller venue and is an ideal place to listen to the singers upclose.

Milongas (see p.79) offer a far more authentic tango experience. The Centro Cultural Torquato Tasso and Club Gricel host events that welcome both diehard dancers and curious visitors. The Confitería Ideal is a good place for an atmospheric and aesthetic music and dance experience. This old café holds tango classes for beginners in the afternoon. On Tuesdays and Fridays, there are milongas from 11pm with a live band playing under dim lights, and just a handful of couples on a dance floor swirling with tobacco smoke.

Most *milonga* nights are preceded by a tango class. Local agents such as Tangol or Curiocity arrange tango tours for visitors.

BARS AND CLUBS

Buenos Aires's bars and clubs are an ideal place to while away time, or to meet interesting people from the city. Most of them are open until the early hours which leaves a lot of time to explore the city's many night-out options. Dadá and La Cigale are some well-known places with a vibrant bar scene. Calle Báez in Las Cañitas is mainly known as a popular hangout to check out TV celebrities and football stars. For expatriates. Kilkenny and The Shamrock are more than convivial. If you want to play the porteño part to perfection, go to Café Tortoni (see p68) or Confitería Ideal to try local whiskies or liqueurs such as Legui or Cynar. To enjoy a drink with Argentinian folk, a good option is to head for Plazoleta Cortazar

in Palermo Vieio and cruise down to Avenida Honduras or Borges, Also an excellent place to sip coffee and cognac in the city is Café La Biela (see pp98-9) in Recoleta. Some of the coolest nightclubs include Niceto Vega Club and Mint for the stylish crowd, and El Living, which draws a more mixed clientele. Visit Metropolis to see authentic cumbia

clientele. Visit

Metropolis to see
authentic cumbia
(see p26). Fans of
Brazilian samba
and dancing can
head for Maluco
Beleza in the
Tribunales barrio.

CLASSICAL MUSIC AND

Many of the venues listed for music and dance are also sometimes the venues for classical composers and theater groups. Other venues with a classical repertory include Teatro Colón (see pp72–3), Teatro Avenida (see p68), Auditorio San Rafael in Nuñez, and the Catedral de San Isidro, which is located in San Isidro.

Theater in Buenos Aires is classified as "Corrientes" and "off-Corrientes." The former is lined with huge theaters offering amateur revues that usually feature small-time celebrities. For a more artistic experience, Teatro General San Martín (see p74) or Teatro Nacional Cervantes (see pp 70-71) are good places to stop by Off-Corrientes venues such as Espacio Calleión or Grupo de Teatro Catalinas Sur in La Boca also offer a stimulating night out. The latter has been putting on fabulous performances for over 20 years by mixing various European art forms such as opera and zarzuela. The biennial Festival Internacional de Buenos Aires, held for a fortnight in September, includes a range of national and international theater, dance, and musical performances.

Outside Grupo de Teatro Catalinas Sur

Match between Boca Juniors and River Plate at La Bombonera

SPECTATOR SPORTS

Major sporting events such as rugby internationals and highprofile race days attract large crowds, while a football international or a clásico (a derby match between two historic rivals) draws multitudes. Any game between leading football teams is unforgettable. while a superclásico, a match between Boca Juniors and River Plate is a clash of national importance. River Plate's Monumental Stadium is big but not very atmospheric, while La Boca's La Bombonera is usually filled with a passionate audience. Other major matches are held at the Vélez Sarsfield and Ferrocarril Oeste. Marred by violence off the pitch, football matches should ideally be attended in the company of locals who are familiar with security arrangements.

Major horse races at Hipódromo Argentino de Palermo (see p109) and Hipódromo de San Isidro attract large crowds, as do games at Campo Argentino Polo de Palermo (see p109).

Another popular sport is tennis. Tickets for the Davis Cup and Copa Telmex, and other matches featuring national heroes such as David Nalbandian, Gaston Gaudio, and Guillermo Coria are much sought after. Visitors can buy tickets only at

Asociación Argentina de Tenis.

Rugby Union is popular in Argentina, especially in Buenos Aires and Tucumán, and there are several clubs in the northern suburbs of the capital. The competitions are held mainly in Buenos Aires and in Punta del Este. The official website of **Unión Argentina de Rugby** has a schedule of national and international tournaments.

PLAYING SPORTS

Porteños are usually active people and most use their local park or the huge green swathe of parks and plazas between Museo de Bellas Artes and Parque 3 de Febrero for jogging or cycling.

There are gyms all over Buenos Aires; many of the smartest are in five-star hotels and it is easy to get a day pass there. To take a swim, some clubs such as the Club de Amigos issue day passes. Many branches of the Megatlon Gym chain in Buenos Aires also have pools. Anyone keen to warm up their equestrian talents, or planning a visit to an estancia or a cross-country trek, can

take a class at Club Alemán or Club Hípico, both in Palermo. For visitors who prefer an adventurous holiday, the Renosto Nautica y Deportes club in San Fernando in Greater Buenos Aires organizes waterskiing and wakeboarding.

ENTERTAINMENT FOR CHILDREN

The people of Buenos Aires adore children and they are welcomed everywhere. The beladerías (ice-cream parlors) in the city are sure to keep children smiling. There is often a circus passing through the capital, and mimes and jugglers, found everywhere in the city, will also keep children occupied. Buenos Aires is proud of its clowns and puppeteers, and to see a free show visit La Calle de los Titeres in the Constitución barrio, However, it is advisable to check if the show is aimed only at Spanishspeaking audiences.

Several major venues are designed for children, including the Museo de los Niños in the Abasto shopping mall. The museum takes children on tours, introducing them to career options ranging from medicine, construction industries, and fast food. Also popular is the main city zoo, the Jardín Zoológico (see p107) which has 89-odd species of mammals. The Parque de la Costa, an out-of-town amusement park, can be reached by train through the northern suburbs. Another park located outside the capital is the wildlife park. Parque Temaikén.

Cyclists at Parque 3 de Febrero in Palermo

125

DIRECTORY

ENTERTAINMENT GUIDES AND TICKETS

Cartelora Raires

Ave Corrientes 1382 City Man 3 D4 Tel (011) 4372-5058 www.cartelerabaires.com

Clarin

www.clarin.com.ar

Curiocity

Juncal 2021 Piso 4 Tel (011) 4803-1113. www curiocitytravel com

El Tangauta

www.eltanguata.com

getOut!

www.getout.com.ar

La Nación

www.lanacion.com.ar

Tangol

Tel (011) 4312-7276. www.tangol.com

Ticketek

Tel (011) 5237-7200. www ticketek com ar

Ticketmaster Tel (011) 4321-9700.

Time Out www timeout com ar

MUSIC AND DANCE

Estadio Obras

Ave del Libertador 7395. Tel (011) 4702-3223.

Gran Rex

Ave Corrientes 857. City Map 3 D4 Tel (011) 4322-8000.

La Trastienda

Balcarce 460 City Map 1 F1. Tel (011) 4342-7650. www.latrastienda.com

Luna Park

Bouchard 465. City Map 3 E4. Tel (011) 5279-5279. www.lunapark.com.ar

Monumental Stadium

Ave Figueroa Alcorta

Tel (011) 4789-1200.

ND Ateneo

Paraguay 918. City Map 3 D4. Tel (011) 4328-2888.

Notorious

Avenida Callao 966 City Map 2 C4. Tel (011) 4815-8473 www notorious com ar

Teatro Opera

Ave Corrientes 860. City Map 3 D4. Tel (011) 4326-1335.

TANGO SHOWS AND CLASSES

Rar Sur

Estados Unidos 299. City Map 1 E1. Tel (011) 4362-6086

Centro Cultural Torquato Tasso Defensa 1575

City Map 1 F2. Tel (011) 4307-6506, www. torquatotasso.com.ar

Club Gricel

La Rioia 1180 Tel (011) 4957-7157.

Confitería Ideal Suipacha 384.

City Map 3 D4. Tel (011) 5265-8069.

La Esquina de Carlos Gardel

Carlos Gardel 3200. Barrio del Abasto Tel (011) 4867-6363. www.esquinacarlos gardel.com.ar

Piazzolla Tango

Guemes Gallery, Florida 165 / San Martín 170. Tel (011) 4344-8200. www.piazzollatango.com

Señor Tango

Vievtes 1655 Tel (011) 4303-0231 www.senortango.com.ar

BARS AND CLUBS

Dadá

San Martín 941. City Map 3 E4. Tel (011) 4314-4787.

El Livina

Marcelo T de Alvear 1540. Tel (011) 4811-4730. www.living.com.ar

Kilkenny

Marcelo T de Alvear 399. City Map 3 E4. Tel (011) 4312-7291.

La Cigale

25 de Mayo 722. City Map 3 F4. Tel (011) 4312-8275

Maluco Beleza

Sarmiento 1728 City Map 2 C4. Tel (011) 4372-1737.

Metropolis

Ave Santa Fe 4389. City Map 5 D3.

Avenida Costanera Rafael Obligado. Tel (011) 4771-5870.

Niceto Vega Club www.nicetoclub.com

The Shamrock Rodriguez Pena 1220. City Map 2 C4. Tel (011) 4812-3584.

CLASSICAL MUSIC AND THEATER

Auditorio San Rafael

Ramallo 2606. Nuñez. sananas fundacion cannafaol com ar

Catedral de San Isidro

Ave del Libertador 16199 Tel (011) 4743-0291.

Espacio Callejón

Humahuaca 3759. Tel (011) 4862-1167.

Festival Internacional de Ruenos Aires

www festivaldeteatroha

Grupo de Teatro Catalinas Sur

Benito Perez Galdós 93. City Map 1 F3. www.catalinasur.com.ar

SPECTATOR SPORTS

Asociación Argentina de Tenis www.aat.com.ar

Ferrocarril Oeste www.ferrocarriloeste. com ar

Hipódromo de San Isidro

www.hipodromosan

isidro.com

Unión Argentina de Rughy

www uar com ar

Vélez Sarsfield Avenida Juan B. Justo

Tel (011) 4642-0643 www.velezsarsfield com ar

PLAYING SPORTS

Club Alemán

Avenida Dorrego 4045. City Man 5 F1 Tel (011) 4778-7060 www.clubaleman. com ar

Club de Amigos

Avenida Figueroa Alcorta 3885 City Man 5 F2 Tel (011) 4801-1213 www.clubdeamigos. org ar

Club Hípico

Avenida Figueroa Alcorta 4800 City Map 5 F2. Tel (011) 4778-1982.

Megation Gym www.megatlon.com

Renosto Nautica v Deportes

Avenida del Libertador 2136, San Fernando. City Map 2 B2. Tel (011) 4725-0260.

ENTERTAINMENT FOR CHILDREN

La Calle de los Titoros

Avenida Caseros 1750.

Museo de los Niños Avenida Corrientes 3247.

Tel (011) 4861-2325. www.museoabasto.org. ar/home.php

Parque de la Costa

Vivanco 1509 Tel (011) 4002-6000. www.parquedelacosta.

Parque Temaikén

Ruta Provincial 25, Vivonce 1509, Escobar. Tel (03488) 436-900. www.temaiken.com.ar

BUENOS AIRES STREET FINDER

he map given below shows the different areas of Buenos Aires covered by the street finder maps – Plaza de Mayo and Microcentro, San Telmo and La Boca, Plaza San Martín and Retiro, Recoleta, and Palermo and Belgrano. The map references given in the text for places of interest, hotels, restaurants,

entertainment venues, and shops refer to these maps. Map references are also given for hotels (see pp274–7) and restaurants (see pp292–305). The first figure in the map reference indicates which Street Finder map to turn to, and the letter and number which follow refer to the grid reference on that map.

Buenos Aires 0 miles Palermo and 2 Belgran Recoleta Plaza San Martín and Retiro Plaza de Mayo and Microcento 1 KEY Major sight and Other sight a Boca Other building Subte station Railroad station Bus station Post office Police station Church Hospital SCALE OF MAPS 1-5 Visitor information 400 0 meters Railroad 0 yards 400 Expressway

Argentina at a Glance

By virtue of its sheer size, Argentina has an array of varied and magnificent landforms. The central Pampas is characterized by vast, flat, and fertile grassland. while to the west lie the rugged, snowcapped Andes. The north of Argentina has spectacular waterfalls and subtropical forests, while the south of the country is riddled with rivers, lakes, glaciers, and mountains. Wildlife is plentiful and adventure activities abound. ranging from whale-watching and trekking to whitewater rafting and off-road driving. Buenos Aires, Córdoba, Rosario, and Mendoza provide urban counterpoints to Argentina's lonely, wild expanses, offering excellent museums, restaurants, hotels, and shopping opportunities.

The bodegas of the Mendoza region grow Torrontés grapes. which produce the characteristic Argentinian white wine, considered among the best in the world Home to over 1 000 vinevards Mendoza has a sunny and mild climate through the year.

Cueva de las Manos (see p243) is a UNESCO World Heritage Site in Paraue Nacional Francisco P. Moreno. The caves have more than 2,000 magnificent stencilled handprints on the walls made by adults and children, dating back around 9,500 years.

Parque Nacional Los Glaciares (see pp250-51) is located in the Santa Cruz province. A UNESCO World Heritage Site, the park is divided into two parts - the northern sector consists of Glaciar and Lago Viedma, while the southern sector has the major Glaciars Perito Moreno. Upsala, and Spegazzini. CÓRDOBA AND THE ANDEAN NORTHWEST (see pp 176-201) La Rioia

CUYO AND THE WINE COUNTRY (see pp202-219)

Veuguén

Rafael

PATAGONIA see pp220-255)

Parque Nacional Iguazú (see pp172-5), a UNESCO World Heritage Site, has spectacular waterfalls along the Iguazú River surrounded hy subtropical rainforest. The star attraction is the 2.300-

del Diablo waterfall.

Blanca

Salta (see pp194-5), located at the footbills of the Andes mountains, is the charming capital city of the eponymous province. Considered Argentina's most beautiful city, it is famous for its old-style Spanish colonial architecture and stunning scenery.

Comodoro Rivadavia

Catedral de la Inmaculada

Concepción, located in the city of La Plata (see pp140-43) in the Buenos Aires province, is the largest church in Argentina. It is heavily influenced by European Gothic and has a characteristic red-brick façade.

Elephant seal and penguin colonies dot the icy barrenness of the Tierra del Fuego landscape. This stretch of land is famous for its spectacular scenery, wildlife, and ancient glaciers.

> TIERRA DEL FUEGO AND ANTARCTICA (see pp256-267)

THE PAMPAS

olitary ombú trees, stunning birdlife, and grand estancias are the most visible sights on the rolling grasslands that extend from the Atlantic coast and Río de la Plata in all directions. Settled in the 18th century, the Pampas is the economic heartland of this cattle-raising, farming nation, and the iconic gaucho who oversees this domain remains a heroic archetype for many Argentinians.

Pampas were the Ouerandi, who lived a semi-sedentary lifestyle on the fertile plains. During the 18th century, the Spanish colonial authorities established a frontier across the region. As the natives were forced out, ranches were established and by the mid-19th century, wealthy families had divided up most of the land. In the chain of towns around the capital – San Miguel del Monte. Mercedes, and San Antonio de Areco - are some of the most famous estancias in the country. The introduction of new cattle breeds and, later, refrigeration and fencing, led to economic booms in the late 19th century and in the 1930s and 40s. The fencing

did, however, spell an end for the

free-roaming habits of the gauchos.

The original inhabitants of the

In the 20th century, the Atlantic coast became a place of rest and recreation for wealthy porteños, leading to the rapid growth of coastal towns. These beach resorts, now popular with locals and visitors alike, generate a large amount of revenue for the tourism sector, although the Pampas is the most productive in terms of agriculture and industry.

In summer, backpackers and adventurous souls head for the ancient mountain ranges to the south of the province, whose slopes provide an opportunity for many outdoor activities such as mountain biking, rock climbing, and trekking. An array of gaucho activities await visitors who opt to stay at one of the many working estancias scattered in the Pampas, while exclusive tourist ranches offer luxury accommodation.

A row of fishing boats docked at the Mar del Plata port

Exploring the Pampas

The unrelenting plains of the Pampas region offer plenty of opportunity for horseback riding and gaucho activities at the many estancias. Away from the empty spaces, La Plata is a vibrant university city, San Antonio de Areco is a charming colonial town, and Luján houses the country's most important Catholic shrine, La Virgen de Luján. The most popular beach resorts are Mar del Plata, Villa Gesell, Miramar, and Pinamar. Heading south, the land begins to roll and, eventually, rise to the green and dramatic mountains of the Sierra de la Ventana and Tandil, which afford an array of outdoor adventure sports.

Stained-glass detail, Catedral de la Inmaculada Concepción, La Plata

- Viedma

SIGHTS AT A GLANCE Towns and Cities Estancias Rufino Bahía Blanca 🚯 Estancia Cerro de la Cruz (14) Balcarce 10 Parks and Areas of Natural Chapadmalal 1 Beauty La Plata pp140-43 1 Ganaral Alvear Realicó Parque Nacional Lihué General Luián 2 Villegas Calel 10 San Antonio de Areco Parque Provincial Ernesto Santa Rosa Tornquist 13 Tandil 1 Sierra de la Ventana 12 Trene General Pico Resorts Eduardo San Rafael Mar del Plata Castex Quemú Miramar (3) Santa Victorica Bañados de Atuel Quemú Isahe Necochea 9 Pinamar 6 Villa Gesell 5 Jaguel Mo 3,593 ft Algarrobo del Águila X **IBSANTA ROSA** PAMPA valle det Chapalch Reserva Provincial Parque Luro (C) (C) Corro Azul I. Epecuén Limay Mahuida Macachin General Achá Grande Salitral Cerro del Seis Guatrache 25 de Mayo PAROUE NACIONAL Valle LIHUÉ CALEL Maracó Grande Salina Neuquén Cuchillo-Co Colorado Grande Cerro Prieto 975 ft La Adela SEE ALSO Where to Stay p278 • Where to Eat p296 Salar del Algarrobo Charming houses near the beach, Pinamar

La Plata

Founded in 1882, the well-organized city of La Plata is the seat of government for Buenos Aires province Built in under two decades it is the country's first entirely planned city, earning it the nickname Ciudad Milagro (Miracle City) La Plata boasts several spectacular buildings, world-class museums, and two top-league football teams. The city center, planned in

Statue at Plaza Mariano Moreno

detail by French architect Pierre Benoit. consists of 23 plazas connected by broad Parisian-style boulevards lined with trees

and impressive public buildings. The city has a rich and vibrant cultural life. mainly due to the three major universities that attract students from all over Argentina.

View of the sparkling white neoclassical Palacio de la Legislatura

Plaza Mariano Moreno Bounded by Calles 12, 14, 54, & 50, Catedral de la Inmaculada Concepción Tel (0221) 424-0112. 8am-noon, 2-9pm daily. 🗸 👢 Palacio Municipal Tel (0221) 427-1535. 9am-5pm Mon-Fri. 🗸 🗖 Covering four blocks and located towards the southern side of the city, Plaza Mariano Moreno is a popular public space. It was here that La Plata's foundation stones were laid in 1882, along with a time capsule containing documents that record the event.

The square is lined with remarkable buildings, and foremost among these is the Catedral de la Inmaculada Concepción. Located on the southern edge of the plaza, it was inspired by the great Gothic cathedrals of Amiens and Cologne. The cathedral, with its unmistakable reddish brick façade and soaring 370ft (112-m) high twin towers, is deservedly La Plata's most famous landmark. The cornerstone was laid in 1884, and the church was inaugurated in

1932 to mark La Plata's 50th anniversary. It is the largest structure built in this style in the Americas, with a surface area of 75,350 sq ft (7,000 sq m) and a capacity of 14,000.

Facing the cathedral at the northern end of the square is Palacio Municipal. Built in the 1880s in German Renaissance style, the ivorywhite complex covers over

The red-brick façade of Catedral de la Inmaculada Concepción

150,700 sq ft (14,000 sq m). including the gardens. The star attraction is the Salón Dorado (Gold Room) on the first floor reached via a marble staircase. The floor is made from Slavonic oak and the outstanding bronze chandeliers have 78 lamps apiece. Temporary art exhibitions as well as various civic functions are held here

Avenida 51, between Calles 9 & 10.

Teatro Argentino

Tel (0221) 429-1700. 10am-8pm Tue-Sun. 6 ₺ 6 □ ↑ www.teatroargentino.ic.gba.gov.ar Built in 1890, Teatro Argentino is considered the second greatest opera venue in the country after Teatro Colón (see pp 72-3). It became a reputed stage for singers from both home and abroad during the "golden age" of theater in the 1930s and 40s. The curtain fell in 1977 after the building was razed by a fire. It was finally reopened in 2000 with an excellent production of Puccini's Tosca.

There are now two auditoria: one dedicated to the classical composer Alberto Ginastera, with a capacity of 2.200, and the other, with space for 300 spectators, is named after tango maestro Astor Piazzolla, and devoted to chamber music recitals.

📅 Palacio de la Legislatura Plaza San Martín. Tel (0221) 422-0112. 10am-6pm daily.

હ 🗖 Built in the 1880s, the neoclassical Palacio de la Legislatura has three principal points of entry, comprising porticoes held up by four Ionic columns and crowned with sculptural groups. Both the sculptural elements and the reliefs on the façade are allegorical representations of various events from Argentina's history, including the abolition of slavery, the May Revolution, and the Declaration of Independence.

The ceiling of the grand Representative's Chamber was decorated by the well-known Argentinian painter Grazziano Mendilaharzu. It depicts a blazing sun, echoing the design of the national flag.

Casa de Gobierno nestled within its leafy garden environs

Pasaie Dardo Rocha

Plaza San Martín, Calle 50 between Aves 6 & 7. **Tel** (0221) 425-1990.

8am−10pm daily . ♣ †† □ ↑ Now an excellent cultural center Pasaie Dardo Rocha was once La Plata's railroad station until it was destroyed by fire in 1887, five years after opening. It then endured decades as a makeshift base for various organizations including the postal service. the regional archives, and even several radio stations. In 1994, the building assumed its current and hopefully permanent role as the best multifunction cultural center in the city. Within the elegant three-story Italianate facade and French-style slated roof

there is a small arts cinema and the grand Museo de Arte Contemporáneo Latinoamericano, with its excellent displays. It also has several art galleries that cluster around a beautifully lit, columned central hall.

Casa de Gobierno

Plaza San Martín, Calle 6 between Aves 51 & 53. Tel (0221) 429-4185.

☐ 8am-10pm daily. ☐ ⑤ Ø Located at the northern end of Plaza San Martín, Casa de Gobierno is a Flemish Renaissance-style building, with an impressive mansard roof and dome. It was designed by Belgian architect Julio Doral and construction began in 1882. Among its

VISITORS' CHECKLIST

famous features are the marble staircases, the Salón Dorado (Gold Room), and the sylvan Palm Patio.

Museo de La Plata See pp142-3.

Paseo del Bosque Avenida 1 & Plaza Rivadavia.

daily. La Plata's largest municipal park. Paseo del Bosque is an open space covering just over 150 acres (60 ha). Its leafy environs house an oldfashioned zoo with many animals including rhinos and Patagonian foxes as well as a botanical garden with examples of Argentina's most emblematic trees, including the ombú and the ceibo. There is an astronomical observatory that opens mainly in winter to the public. The artificial lake offers rowing boat and pedalo options, while to its west is the openair theater. Teatro Martín Fierro, with various good productions on offer.

La Plata: Museo de La Plata

The first purpose-built museum in Latin America, opened in 1888, Museo de La Plata is an important showcase of findings as well as an academic hub. Argentina has been the location of many dramatic dinosaur finds, and the museum boasts the original skeleton of a herbivorous *Titanosaurus* and extensive collections of the extinct giant megafauna of the Cenozoic period. Geological and archaeological exhibits, including fantastic animalistic stone sculptures from the Condorhuasi culture of Catamarca, as well as old oil paintings of the huge beasts that used to roam the Pampas, complete the collection.

A saber-toothed tiger statue at the entrance to the museum

Ethnography Gallery

On display are examples of textiles, weapons, cooking implements, jewelry, and other items used by the country's many indigenous groups. Some were collected by the museum's founder Francisco P. Moreno.

Second floor

Entomology Gallery

The entomology room is filled with various species of beetles, vividly colored butterflies such as the Papilio thoas thoantides (above), and larvae and pupae at every stage of their development.

★ Jawbones of the Blue Whale

Marine life is a significant part of the zoology display and the gigantic jawbones of the blue whale are a highlight. Also of note are the bird samples collected by naturalist William Henry Hudson in the 19th century.

STAR FEATURES

Ticket office

★ Jawbones of the Blue Whale

Entrance

- ★ La Ciénaga Ceramics
- ★ Paleontology Gallery

For hotels and restaurants in this region see p278 and p296

collection while the opposite side of the ground floor has

introduces man's role in the world. Some rooms and exhibits may be temporarily closed due to renovation work.

zoological and entomological exhibits. The upper floor

VISITORS' CHECKLIST

Paseo del Bosque s/n. **Tel** (0221) 425-7744. ☐ 10am-6pm Tue-Sun, 10am-10pm Sat. ☐ Jan 1, May 1, Dec 24, 25, & 31. ☐ ☐ 9am-2pm Mon-Fri. ☐ www.fcnym.unlp.edu.

★ La Ciénaga Ceramics

With an extensive and excellent collection, this section showcases the exquisite gray-black ceramics made by the La Ciénaga populations of Catamarca between the 2nd and 5th centuries AD.

KEY

- Biological Anthropology
- Ethnography
- Latin American Archaeology
- Northwest Argentinian Archaeology
- Zoology
- Entomology
- Temporary exhibitions
- Egypt Room
- Time and Matter
- Paleontology
- The Farth
- Non-exhibition space

★ Paleontology Gallery

This section documents the country's many fossil findings including the Neuquensaurus, which appeared in Argentina 71 million years ago.

Luián's neo-Gothic

The stunning Basílica Nuestra Señora de Luján

cathedral and the famous relic it protects, is easily the town's biggest draw. Starting out as a small chapel. it was built up between 1887 and 1932 and has ethereal stone details and a circular stained-glass window depicting the Virgin Mary. Surrounding this window are statues of the 12 apostles and the four evangelists. The cathedral can be entered through one of the three huge bronze doors: the terracotta statue of the Virgin Mary is stored behind the altar in the Camarín de la Vírgen.

The collection exhibits items related to the area's history, including a range of colonial silverware. The Gaucho Museum has exhibits illuminating the history of the gaucho while the Transport Museum displays the country's first steam locomotive and the first Argentinian hydroplane to cross the Atlantic. The pavilion nearby has a collection of documents and mementos relating to Argentina's presidents.

Testancia Los Talas

12 miles (20 km) F of Luián. Tel (02323) 494-995. More than just another attractive ranch. Los Talas is part of Argentinian history. Built in 1824, it was confiscated by General Manuel de Rosas (see p107) in 1840 and returned to the original owners 12 years later, after Rosas's defeat at the Battle of Caseros. Rosas didn't stav at the ranch, but billeted some of his troops there and let his horses graze on the pastures. Now a hotel, the sprawling estancia still retains furnishings and uniforms that date from this volatile epoch. Most extraordinary is its library, one of the most important

> in the country, comprising over 40,000 volumes. It includes handwritten books from the 13th cen-

Velocipedo display,
Transport Museum tury, a number of editions printed
as before 1800, and priceless archives of the works of some eneral of Argentina's most famous influential thinkers.

Luján 2

Road Map C3. 45 miles (70 km) W of Buenos Aires. 494,000.

Known as La Capital de la Fe (Capital of the Faith), Luján owes its existence to a "miracle." In 1630 a terra-cotta statuette of the Virgin Mary was being transported from Brazil to Peru by ox cart. At the spot where Luján's cathedral now stands, the cart got stuck. Taken as a divine hint that the statue was destined to travel no farther, a chapel was built to house the relic.

Presently, Luján attracts an estimated six million pilgrims a year and thousands of people make the trip from Buenos Aires on foot. There are also excellent restaurants and cafés around the town's central square.

♠ Basílica Nuestra Señora de Luján

San Martín 51. Tel (02323) 420-058

☐ 7am-8pm daily. ☐ 10am-5pm
Mon-Fri, 10am-6pm Sat & Sun. ☐
☐ 8-11am, 5pm & 7pm daily.
www.basilicadelujan.org.ar
With its 350-ft (106-m) high
twin spires towering majestically over the Pampas,

Complejo Museográfico Enrique Udaondo

Lezica 917. **Tel** (02323) 420-245.

noon-6pm Wed-Fri, 10:15am-6pm Sat, Sun, & public hols.

noon-6pm Wed-Fri.

There are four

museums housed within this complex, which is made up of the former *cabildo* (town hall) and Casa del Virrey (Viceroy's Residence). The

principal collection is at the *cabildo*, which was once a prison; famous past inmates here include General Bartolomé Mitre (*see p50*).

The lush environs of Complejo Museográfico Enrique Udaondo

Pulpería La Blanqueada at Museo Gauchesco Ricardo Güiraldes

San Antonio de Areco 🚯

Road Map C3. 70 miles (115 km) NW of Buenos Aires. 20,000. 20 20 Dia de la Tradicion (weekend nearest to Nov 12). www.sanantoniodearezo com

For a town increasingly promoted as a tourist destination, San Antonio de Areco has retained almost all of its charm and authenticity. Colonial houses line the leafy roads and working cowboys wear traditional bombachas (baggy trousers) and neckerchiefs. Set next to a lovely coastline, the town also has excellent restaurants and is close to some of Argentina's most exclusive estancias.

San Antonio de Areco owes much of its fame to the writer Ricardo Güiraldes (see p31). His 1926 masterpiece, Don Segundo Sombra, is set in the area and its eponymous gaucho protagonist is famous in Argentinian literature. Güiraldes's family ranch, La Porteña, is nearby.

Pleasantly quiet for most of the year, the town comes alive in November for the Dia de la Tradición, a boisterous festival of country dancing and equestrian stunts celebrating gaucho traditions.

Caminar Güiraldes s/n°.

Tel (02326) 455-839. ☐ 11am-5pm
Wed-Mon. ☑ ☑ 3:30pm Mon-Fri,
12:30pm & 3:30pm Sat, Sun. ᠳ
Accessed by crossing a bridge
over Río Areco at the northern edge of the town, this

museum complex, which opened in 1938, comprises several open-air and enclosed exhibition spaces. One of the best known is the Pulpería La Blanqueada, a tavern that featured in Güiraldes's Don Segundo Sombra The museum is mostly dedicated to the author. though it also exhibits paintings by several Argentinian and Uruguavan artists. The building itself, with its colonial tiles, trellis windows, and patios bowered with palm Silver stirrups, Taller y trees, is a pleasant Museo de Platería place to visit. Criollo v Civil

11 Taller y Museo de Platería Criolla y Civil

Lavalle 387. **Tel** (02326) 454-219. 10am-12:30pm, 3:30-6pm daily.

José Draghi is a local silversmith with an international reputation. His workshop and museum are housed in a 19th-century neoclassical Italianate mansion. The pieces that Draghi and his team

Silversmiths working at the Taller y Museo de Platería Criolla y Civil

manufacture adhere closely to traditional methods and classic designs of gaucho silverware. but also incorporate subtle modern twists Visitors can watch the making of a range of items including spurs, belt buckles, belts, and stirrups. The in-house museum has two exhibition areas devoted to visual art either inspired by, or directly related to, gaucho themes. Over 180 pieces are on display at any time. Guides explain the history of gaucho silverware and the accessories that a cowbov wears

Estancia El Ombú

5 miles (8 km) NW of San Antonio de Areco. *Tel* (02326) 492-080. www.estanciaelombu.com The *ombú* tree used to be known as the "lighthouse of the Pampas," because it was

often the only shade gauchos could find when crossing endless grasslands. It is a fitting name for a welcoming estancia that offers guests home-

> made food, guided horse rides, and even a round of golf. The beautiful main house was built in 1880 for General Ricchieri. whose

Italian heritage helped determine the style of the pink-colored, vine-clad palazzo. The park is stunning, dotted with century-old oak trees, araucarias, eucalypti, and, of course, *ombús*. The ranch also has a collection of old weaponry.

Testancia La Bamba

8 miles (13 km) NW of San Antonio de Areco. Tel (02326) 456-293. www.la-bamba.com.ar Owned by the Aldao family for several generations, La Bamba is perfect for a taste of traditional gaucho life. Sepiasoaked family photographs line the walls and the rooms are filled with antique French furnishings. There is a reconstructed pulpería (small grocery store), and estancia activities such as horse riding are available. La Bamba is also famous for being the backdrop for the legendary Argentinian movie, Camila (1984).

Mar del Plata 4

Road Map C3. 250 miles (400 km) S of Buenos Aires.

Founded in 1874, Mar del Plata is Argentina's seventh largest city and its most popular seaside resort. Originally an important port, the city developed as a tourist destination in the early 20th century, attracting rich porteños from Buenos Aires.

During the 1930s and 40s, many of the resort's luxury residences were built in *pintoresco* style, which drew on European influences ranging from Swiss chalets to mock-Tudor cottages. Most of these houses, however, were demolished in the 1960s to make room for today's generic condos and skyscrapers.

Mar del Plata has long ceased to be a getaway solely for the wealthy. With the 2002 devaluation of the Argentinian peso making international trips prohibitively expensive for middle-class families, there has been a resurgence in the resort's popularity. During the peak season in January and February, the town's population swells to over 3 million, ensuring that its 11 miles (17 km) of beaches are always crowded.

Much of Buenos Aires's entertainment, fashion, and sporting industry moves to Mar del Plata in summer, bringing with them a lively cultural scene. The city's international film festival is held in the off-season in March.

Shells from around the world displayed in Museo del Mar

m Museo del Mar

Avenida Colón 1114. Tel (0223)
451-9779. Jan-Feb: 10am-11pm
daily; Mar-Dec: varies.
A shrine to keen collector
Benjamin Sisterna, Museo del

Benjamin Sistema, Muse Mar is built around his collection of seashells. Sisterna spent most of his adult life scouring the world's beaches for rare samples, managing to pack over 30,000 into his knapsack over the course of 26 trips. The shells

are now part of this museum's permanent collection. It is divided into different sections, some of which are dedicated to types of marine ecosystems, and others to geographical locations. The shells are displayed in glass cabinets with informative explanatory labels. The museum also includes an aquarium with

various marine specimens from Mar del Plata's waters, as well as displays of contemporary art and cultural objects.

⚠ Museo Municipal de Ciencias Naturales Lorenzo Scaglia

www.grupopaleo.com.ar/ museoscaglia

Originally founded in 1938, this excellent museum houses the extensive fossil collection of Don Lorenzo Scaglia, who moved to Argentina from Italy in 1877 and settled in Buenos Aires. The museum moved to its current location in 1967. As well as exhibiting fossils from all over the world, the museum has a number of well-organized exhibition

spaces devoted to different disciplines within the natural sciences, including geology, paleontology, ornithology, and taxidermy. There is a vast collection of stuffed birds, including chimangos and nandies. The

museum also has a salt and freshwater aquarium, where visitors will find small sharks, piranhas, and some of Argentina's most common freshwater species such as pacú and dorados. A trip to the museum can be followed by a meal at one of the fine seafood restaurants clustered around the port area.

A butterfly display, Museo de Ciencias Naturales

A sunny day at the busy seaside resort of Mar del Plata

The exterior of Museo Municipal de Arte Juan Carlos Castagnino

Museo Municipal de Arte Juan Carlos Castagnino

Colón 1189. Tel (0223) 451–3553.

Jan-Feb: 5-10pm Wed-Fri; Mar-Dec: varies. Dec: varies. Dec: varies. Colocation in the sum of the s

paintings is dominated by the works of local artist Juan Carlos Castagnino (1908–1972).

Depicting his home-

town in a style that
was influenced by
European expressionism,
while being essentially
figurative, Castagnino also produced etchings based on
Goya's celebrated "Horrors of
War" series. He achieved

portrait
by
by
big
duced etchings based on
Goya's celebrated "Horrors of
War" series. He achieved

great fame with his detailed

illustrations for a 1962 edition

of Martín Fierro.

The building is noted for its elegant Art Nouveau interior, designed by the famous Belgian decorator Gustavo Serrurier-Bovy. It is a work of art in its own right, packed with playful and extravagant details such as carvings of the five flying ducks over the fireplace. Much of Bovv's work was destroyed during World War II and this museum's collection is one of the few remaining examples of his creations. The furniture in the building is considered some of the finest in the world. Temporary exhibitions, which focus both on local and national artists, are held here all year round.

T Centro Cultural Villa

Matheu 1851 Tel (0223) 492-0569 Jan-Feb: 1-10pm Wed-Mon Mar–Dec: varies, ₩ Ł 🗖 🗈 A fine writer, intellectual and critic. Victoria Ocampo influenced most of Argentina's modern literary greats. She was known as an excellent hostess and the soirées she organized at her villa were famous. She is mentioned in Graham Greene's dedication to his well-known novel The Honorary Consul. Built by her father as a present to her aunt, the beautiful house was inherited by Ocampo in the 1930s. The writer lived here intermittently until her death in 1979. She bequeathed the building to UNESCO in 1973. although it reverted to municipal control in 1981 when it came to be known as the

> Centro Cultural Villa Victoria.

Surrounded by a sprawling park, the center is well maintained. The building is of architectural interest, constructed from Norwegian wood specially shipped to Buenos Aires in 1911. The

wood was then transported by train to Mar del Plata. The big house has 11 bedrooms but only one of the rooms contains the original antique furnishings. The center now holds a large number of diverse exhibitions, events, and conferences throughout the year.

Castagnino's self-

Fishing trawiers at the harbor in Banquina de Pescadores

₩ Banquina de Pescadores

South of city center, past Plaza Grande.

This working fisherman's wharf teems with activity brightly painted fishing boats and the unmistakable smell of fish. The best time to go to Banquina de Pescadores is when the fishermen return at dusk, bringing with them packed crates of bass, squid, and many other seafood delicacies. The dock also has a colony of male sea lions who have made the port their home and clamor for scraps from the fishermen. Their numbers vary according to the season and as they are not shy of humans, visitors can get near enough to observe them at close quarters. The port is also known for its excellent seafood restaurants, many of which are dotted around the wharf.

The famous literary retreat Centro Cultural Villa Victoria. Mar del Plata

Sand dunes and pine trees behind the beach in Pinamar

Villa Gesell 6

The beach resort of Gesell was only a dream when Don Carlos Idaho Gesell bought 7 sq miles (18 sq km) of sand dunes on the Atlantic coast in 1931. Here, he built a house for his family, now the Gesell Museum, and

protected the dunes by planting several Australian acacia trees. By the 1950s, it had become a fledgling tourist resort, although the town was only officially founded in 1968.

Now Villa Gesell is filled with lively restaurants, bars, and nightclubs. There is a wide range of hotels, from bed-and-breakfasts to inns and *hospedajes* (lodges). Gesell is popular with youngsters as there are plenty of beach activities such as quad biking and surfing.

Environs

Portrait of Don

Carlos Gesell

Just 6 miles (10 km) south of Gesell is **Faro Querandi**, a lighthouse built in 1922.

At a height of 180 ft (55 m), with a total of 276 steps, this tower is still in service. About 17 miles (27 km) south, Parque Natural Pinar del Norte has ancient woodlands and a dune preserve. The striking expanse of slopes with its

complex ecosystem supports diverse grasses and mammals.

Road Map D3. 12 miles (20 km) N of Villa Gesell. 22,000. Buy Bunge 654, (02254) 491-680. www. welcomeargentina.com/pinamar

The resort town of Pinamar is surrounded by fragrant copses

of pines planted during the 1940s and 50s. Founded in 1944 by Munich-born architect Jorge Bunge, Pinamar was built with a clear vision of urban development. The commercial center has a good handicrafts market.

In the late 1980s, wealthy porteños wanted a smarter resort than Pinamar and so Cariló was founded 4 miles (6 km) away, a pretty village of wooden houses and beachside bungalows.

Chapadmalal 0

Road Map C3. 14 miles (23 km) S of Mar del Plata. (2000.

An indigenous name meaning "between streams," Chapadmalal is one of the greenest resorts on the Atlantic coast. At the end of the 19th century, the town was known mainly for a ranch owned by founder and first president of the then recently created Nueva Sociedad Rural Argentina. Iosé T. Martínez de Hoz. When he died in 1888 the ranch was divided between his two sons, one of whom built the Estancia Santa Isabel There are a few hotels, most of which were built when Chapadmalal hosted some events in the 1955 Pan-American Games. Golf and windsurfing are popular activities here.

Estancia Santa
Isabel
www.santa-isabel.com.ar

One of the greener beach resorts in Argentina, Chapadmalal

Rows of tents lining Miramar beach on a sunny day

Miramar 3

Road Map C3. 25 miles (40 km) S of Mar del Plata. Ave Costanera & Calle 21, (02291) 420-190. www.miramar.gov.ar

Well known as a resort for families and children, Miramar is known as Ciudad de los Niños y de las Bicicletas (City of Children and Bicycles). Popular during the 1980s, it is now somewhat faded and lacks the smart restaurants, trendy bars, pretty houses, and hotels of the resorts to the north. A small surfing community sets up shop every summer to make use of Miramar's extremely powerful wave breaks

High-rise buildings overshadow the main promenade but a short walk away is the **Vivero Dunícola**

Florentino Ameghino, a group of forested dunes. Here, there is a barbecue area, a small nature museum, a children's playground, and the Bosque Energético (Energy Wood), where an unusual variety of conifers and pines grow.

Necochea 9

Road Map C3. 60 miles (97 km) SW of Miramar. (3) (1) (27 cnr) Ave 79 and Ave 2, (02262) 425-983. www.necochea.gov.ar

Residents of towns deep inside the southern Buenos Aires province and northern Patagonia often choose to visit Necochea over Mar del Plata. The waters are cool here, but summer daytime temperatures soar as high as 35° C (91° F). The resort's wide strip of dunes is calmer and more picturesque than the high-rise beachside developments that plague the busier resorts to the north. Half a dozen beaches, pretty woods, a lake, an amphitheater in the Parque Miquel Lillo, fossils at Punta Caballido and the thriving fishing harbor provide entertainment for families. There is ample opportunity for hiking. cycling, dune trips, and rafting on Río Quequén. Windsurfers, jet-skijers, and sailors enjoy the

gusting sea breezes off Necochea.
Popular among divers is Punta
Negra, just 3 miles
(5 km) from the center. A little farther up the coast

is Cueva del Tigre.

famous for its fishing spots.

A small Danish community and a significant Basque community thrive in the town. Some Basque restaurants here specialize in local seafood.

Sunlit forest in Parque Miguel Lillo, Necochea

Balcarce @

Road Map C3. 32 miles (52 km) NW of Mar del Plata. 42,000. Calle 17, (02266) 425-758. National Potato Fiesta (Mar).

Most Argentinians associate the name of Balcarce with cars, potatoes, and small traditional cookies called *alfajor*. The land around the town is especially good for growing potatoes, grains, and aromatic grasses for the many cattle-rearing farms. This low-key resort town is popular with Buenos Aires families.

The town is famous as being the birthplace of Juan Manuel Fangio, and the Museo del Automovilismo Juan Manuel Fangio is a popular tourist site. Along with soccer star Maradona and tennis player Guillermo Vilas, Fangio remains a legendary sportsman. He was a record-making Formula 1 driver during the 1950s, the first decade of Formula 1 racing. He won the world

championship five times, the same as Michael Schumacher, until the latter took his sixth title in 2003. The museum is housed in a century-old

building, filled with Fangio memorabilia and a collection of old cars. The most impressive exhibit is located on the top floor – the original Mercedes-Benz Silver Arrow that Fangio drove to victory in 1954.

Juan Manuel Fangio on

one of his races

Also worth visiting in Balcarce are the town hall and cemetery entrance, both of which were designed by architect Francisco Salamone in Art Deco style. The town is also the arena for the annual National Potato Fiesta. Cerro El Triunfo (Triumph Hill), located a mile (2 km) away, is good for walkers and trial motorcyclists.

Horse riding on a sunny evening in the open countryside outside Tandil city

Tandil @

Road Map C3. 100 miles (160 km) S of Buenos Aires. 110,000. 432-May 250 at 1120, (02293) 432-073. www.tandil.gov.ar

The attractive town of Tandil nestles among Sistema de Tandilia. These are gently undulating granite hills that rise to about 1.800 ft (550 m) above sea level. The town offers weekend breaks to porteños who want a getaway to the hills but cannot travel as far as the Andes Tandil is extremely popular during Easter, the time when the Stations of the Cross procession takes place. The walk ends at Monte Calvario, a hillock topped by a large cross east of the town.

The cobblestoned town center, Plaza Independencia, has been the focal point of

Giant crucifix at the top of Monte Calvario, east of Tandil

life in Tandil ever since the Fuerte Independencia (Fort of Independence) was built on the site in 1823. It was razed 50 years later to make way for the town's expansion. The nearby neo-Gothic Templo de la Inmaculada Concepción, built in 1878, incorporates stones from the fort.

Tandil's Museo de Rellas Artes located south of the plaza, boasts works by local artists as well as a handful of minor pieces by acknowledged Argentinian masters such as Berni and Ouinquela Martín, North of Plaza Independencia is another interesting site, the Museo Tradicionalista, which has exhibits of photographs and art collected by local families. There is also a good replica of a pulpería, a saloon-cumgeneral store, around which gaucho life revolved.

Tandil has good restaurants and bars along with a lively nightlife. It is also famous for its cured meats and cheeses. Visitors should head southwest out of town to explore the nearby hills. Cerro El Centinela is the most popular climb, while the higher Sierra Las Animas is more difficult. Horse riding and mountain biking are popular activities.

⚠ Museo de Bellas Artes Chacabuco 367. Tel (02293) 432-067. 8:30am-12:30pm, 5-9pm Tue-Fri. Jan. www.tandil.gov.ar

Sierra de la Ventana **2**

Road Map C3. 20 miles (30 km) NW of Sierra de la Ventana village. Avedel Golf s/n°, Sierra de la Ventana; (0291) 491-5303.

The Pampas region is mostly undulating, but the Sierra de la Ventana rises to more than 3.900 ft (1.200 m) above sea level. The range is named after the ventana (window) a rock formation on the tallest of its peaks. Cerro de la Ventana. This summit is situated within Parque Provincial Ernesto Tornquist. The range is more rugged than Sistema de Tandilia and is a popular spot for outdoor adventure, drawing hikers, climbers, cyclists, horseback riders, as well as casual weekenders. The area is also popular with nature-lovers as it supports a large variety of

The "window" formation at the summit of Cerro de la Ventana

wildlife which includes foxes, pumas, guanaco, armadillos, and the copper iguana.

There are three small villages from which to access the range: Tornquist, Villa Ventana, and Sierra de la Ventana. They are all quiet, laid-back places, but the last has a greater range of services for tourists as well as a choice of several small hotels.

Parque Provincial Ernesto Tornquist ®

Covering an area of 26 sq miles (68 sq km), this park offers some of the area's best climbing. It has wrought-iron gates at the entrance, beyond which is a small visitors' center providing useful information on the local ecosystem via audiovisual aids. It houses displays of the area's flora and fauna and a 3D topographical map.

Within the park limits is the 3.700-ft (1.130-m) Cerro de la Ventana, with a wellmarked trail leading to the summit. There are also the moderately difficult Cerro Blanco and Claro Oscuro circuits, which offer spectacular views of the area. Numerous short strolls can also be made to waterfalls. the most popular of which is the Garganta del Diablo. The weather can turn unpredictable above 3,300 ft (1,000 m) and it would be best to hire a local guide on the harder treks.

An interesting site within the park is the Reserva Natural Integral. This is a strictly controlled area where herds of wild horses can be seen. There are also a number of caves, one of which has ancient paintings on its walls. Birds of prey and common carrion eaters such as chimangos and carranchas can be seen circling on thermals above the range.

The quiet Estancia Cerro de la Cruz surounded by greenery

Estancia Cerro de la Cruz @

Designed by renowned architect Alejandro Bustillo, this English-style wood-and-stone house is one of the grander estancias in southern Buenos Aires province. The estancia was acquired in 1935 by Argentinian engineer Eduardo Ayerza, who started

the first breeding ranch specializing in Polled Hereford cattle in Argentina. During its heyday, the ranch had a separate butler's residence, dormitories for employees, huge barns, and nine silos (warehouses) for storing grains and cereal. Black and white photographs on the inside walls of the main house record these times.

Now open as a five-room hotel, it is popular with nature tourists, golfers, and wealthy hunters who come to this region of Argentina for hunting expeditions.

THE MOUNTAINS OF THE PAMPAS

Long before the cataclysms that brought about the Andes chain, violent geological movements beneath the Pampas forced the land upwards to 1,659–3,600 ft (500–1,100 m) above sea level. The two main ranges are Sierra de la Ventana and Sistema de Tandilia. The former is formed mainly from sedimentary rock dating from the Paleozoic period (570–250 million years ago), and its cool blues and greys make for a striking contrast with the Pampas spread below. The jagged ridges and high peaks mean trekking can be challenging. Sistema de Tandilia is older, with formations dating back to the Precambrian period (4,600–575 million years ago), and has smooth curves, ideal for light treks. Rheas, *chimango* hawks, armadillos, and European hares are common sights on these highlands.

View of the Sierra de la Ventana rising from the Pampas plains

Barber shop kept intact inside Museo del Puerto, Bahía Blanca

Bahía Blanca 6

Road Map C3. 235 miles (380 km) SW of Tandil. № 260,000. ☑ □ ↑ Alsina 65 (0291) 459-4000. ☑ Fiesta de San Silverio (Jun). www.bahiablanca.gov.ar

Known as the Liverpool of Argentina, Bahía Blanca has a history, like the famous English city, that is inseparable from the sea. In 1828, a fortress was established here principally as a maritime base for defending the southern coast against Brazilian invaders. In 1884, railroads were laid by British firms and Bahía enioved a commercial and cultural dynamism that made it unique on this otherwise remote strip of Atlantic coast. Around the same time, 12 miles (20 km) southeast of the city, Puerto Belgrano was created and today it is the country's largest naval base.

By the end of the 19th century, apart from being a powerful railroad and naval base, Bahía Blanca was booming due to grain and meat exports. When Argentina needed a major cargo port to service the farms of southern Buenos Aires, an Anglo-Argentinian engineer named Don Guillermo White built wharves here which, even today, remain the busiest outside Buenos Aires.

The modern city is no tourist hotspot, but Avenida Alem, with its assortment of European architectural styles and Plaza Rivadavia, makes for a pleasant stroll. Located southwest of the plaza, the Barrio Inglés, with its redbrick semi-detached houses built for railroad workers reminds visitors of the railroad boom of the 1880s The main attraction in the city is Museo del Puerto, housed in an old customs building, dedicated to the history and evolution of the port. The main exhibition is made up of tableaux Old steering wheel at

workers, barmen, and shopkeepers, who represent "local lifestyles." The museum's archive contains photographs, documents, and recorded oral histories. The entire port quarter is worth visiting on Sundays, when

vivant, mannequins

of sailors, dock-

traditional *cantinas* serve steaks and pastas.

Every June, *babienses*, as the locals are known, pay homage to the Italian saint San Silverio, the patron saint of fishermen

↑ Museo del Puerto

Guillermo Torres 4180. *Tel* (0291) 457-3006. 9am–1pm Mon–Fri.

Santa Rosa 6

Road Map C3. 75 miles (120 km) NW of Bahía Blanca. 100,000. Ave Luro 400, (02954) 425-060

Founded in 1892 shortly after Argentinian forces had vanquished the native Mapuche settlements, the city of Santa Rosa was originally little more than a handful of estancias, a granted to officers who

had taken part in the Conquista del Desierto campaign (see p50).
Today, this friendly city has grown into an important transport hub and has two main urban centers. The relatively newer Centro Civico is where the government offices and the bus term-

inal are located. The more interesting area is around Plaza San Martín, where there is a quasi-modernist cathedral, several cafés, and Museo Provincial de Historia Natural. The museum's collection of indigenous artifacts is limited,

Museo del Puerto

The Centro Cívico building at Santa Rosa

but there are fine examples of Patagonian fauna and some dinosaur fossils that were discovered when the town center was redeveloped in 1994. Santa Rosa is also the base from which to explore the impressive Parque Nacional Libué Calel

Environs

Around 23 miles (35 km) south of Santa Rosa is Reserva Provincial Parque Luro. A former private estate. the land was once owned by Pedro Luro, a relative of General Roca and son of one of the creators of the resort of Mar del Plata (see pp148-9). The area was taken over by the provincial

authorities in 1996 Luro had built a French-style château here called El Castillo and imported deer from Europe so he could go hunting in grand old European aristocratic style.

Today, the preserve Lihué Calel is home to many native animals such as pumas, armadillos, red foxes, wild cats, guanacos, ferrets, and ñandús. It also has exotic species including red deer and wild boars. Guided tours. on foot or on horseback, take visitors around the beautiful château, through thick forests of native trees, and up onto the dunes that surround the green park.

Parque Nacional Lihué Calel @

Road Map B3, 140 miles (225 km) SW of Santa Rosa. **Tel** (02952) 436-595. 🚃 🔵 daily. 👗

Created in 1977, Parque Nacional Lihué Calel covers about 39 sq miles (100 sq km). Meaning "hills of life" in the native Mapuche language, the slopes at Lihué Calel are relatively fertile in comparison to the surrounding plains. This is because the sierras were formed by intense volcanic activity nearly 200 million years ago and retain water provided by scarce rains. The park has an

Guanacos roaming freely in Parque Nacional Lihué Calel

unusual mix of vegetation supporting both ferns and spiked cacti. The most commonly found is the Traitor plant, which is a densely spiked cactus. The park has over 150 bird species while its pride is the reclusive puma

which is rarely seen Grav foxes roam freely, especially near campsites. and wild mountain cats, herds of ñandús, guanacos, wild boar, and

armadillos can easily be spotted. Venomous snakes such as varará and coral snakes are

Crested Caracara at

also found and it is advisable for visitors to stay away from thick bushes or unexplored paths. Spring is the best time to visit the park; walkers and cyclists can go on self-guided trips to see indigenous cave paintings by the region's first inhabitants or venture on a tougher scramble to the top of the highest peak, the 1,902-ft (580-m) Cerro de la Sociedad Científica. The campsite here is free and has showers and barbecues. There is also a service station that houses a slightly old motel, which has some basic facilities.

THE NATIVE FRONTIER

Spanish vicerovs in pre-independent Argentina were more concerned with protecting the Buenos Aires port and the trade routes to the north than with indigenous populations. Shortly after Independence in 1816, however, the leaders of the newly formed Argentinian Republic turned their attention to the Pampas and Patagonia. The first to wage a military campaign against the indigenous population, in order to acquire their land, was Juan Manuel Rosas (see p49) in

General Roca who led the Conquista del Desierto

southern Argentina in the 1830s. In the 1870s, General Roca, later president, led the Conquista del Desierto (see p50). His campaign moved south beyond Río Negro, vanquishing the Mapuche and Tehuelche and rounding up survivors who were relocated to central Buenos Aires province. A turning point was the surrender in 1885 of Valentín Savhuegue, an important cacique (pre-Columbian tribal chief) and head of the Manzaneros. Today, the Mapuche live in the provinces of Buenos Aires, La Pampa, Neuquén, Rio Negro, and Chubut.

ARGENTINIAN MESOPOTAMIA

rgentina's subtropical northeast, Mesopotamia has a landscape dominated by the mighty Ríos Paraná and Uruguay, giving it a name that means, in Greek, "the land between rivers." This region is noted for its high level of rainfall, which gives rise to lush forests teeming with wildlife and tropical flora, huge embalsados (floating islands), and acres of glistening wetlands.

The region's original inhabitants were the Guaraní who, by the 16th century, were living mainly in small agricultural communities. Jesuit missionaries arrived in the 1550s, aiming to evangelize the Guaraní and protect them from Spanish colonial exploitation by building the first of many missions in 1609. In the 19th century, Mesopotamia served as the battleground for the post-Independence civil war between Unitarios and Federales.

By the 20th century, ranching and grain agriculture were bringing in new income but at the cost of the environment, prompting the creation of several national parks to counter deforestation. Today, Mesopotamia's

economy remains dependent on farming and forestry, although tourism, driven by natural wonders such as Iguazú Falls and Esteros del Iberá, is also an important source of income.

The region is a nature lover's paradise, with miles of *yatay* palm forests, wooded marshes, and subtropical jungles. Several national parks serve to protect the area's abundant flora and fauna and offer visitors an opportunity for various outdoor activites ranging from boating and wildlife-watching to camping and trekking. In contrast to the verdant wilderness are the bustling urban centers with their well-preserved colonial buildings and busy calendar of lively folk music festivals and carnival celebrations.

Marsh deer, a common sight in the breathtaking natural preserve Esteros del Iberá

Exploring Argentinian Mesopotamia

Stunning natural highlights and historical architecture are the main tourist attractions of the region. Palmfringed beaches edge the islands and banks of Ríos Paraná and Uruguay. Some of the best beaches can be found at Rosario, Colón, and Gualeguaychú. The region's biggest city, Rosario, brims with museums, galleries, and monumental architecture. Santa Fe and Corrientes have beautifully preserved colonial streets, and San Ignacio Miní houses 300-year-old Jesuit ruins. Off-the-beatentrack destinations include Yapeyú, the birthplace of General San Martín, and Mercedes, gateway to the vast Esteros del Iberá.

SIGHTS AT A GLANCE

Towns and Cities

Colón 7

Corrientes 12

Gualeguaychú 5

Mercedes 10

Paraná 🗿

Resistencia 13

Rosario pp160–61 **①** Santa Fe **④**

Yapeyú 🧐

Historical Buildings

Palacio San José 6
San Ignacio Miní 66

Parque Nacional Chaco 14
Parque Nacional El Palmar 18

Parque Nacional Iguazú

Parque Nacional Pre-Delta 2
Parque Nacional Río

Pilcomayo 15

SEE ALSO

- Where to Stay p279
- Where to Eat p297

Cathedral on Plaza Primero de Mayo, Paraná

Ingr. Guillermo N. Juárez

Complejo Hídrico R. Teuco-Lag. Yema

CHACO

Salta

Campo Largo

Las Breñas

Laguna

FORMOSA

Castelli

Tres Isletas

Presidencia

Roque Sáenz Peña

Rosario o

Located on the west bank of Río Paraná, Rosario is an industrial powerhouse that enjoys a vibrant cultural scene. This port city first underwent explosive growth at the end of the 19th century, when its surrounding pampas became one of the world's largest grain-producing regions and its port

engaged in foreign trade for the first time.

Many of the city's impressive constructions date from that period and reflect its

Francophile influences. Today, with its architectural heritage, theaters, and museums, Rosario is one of the country's most lively urban destinations.

Nacional a la

Randera

The majestic Puente Rosario-Victoria bridge over Río Parana

🚜 La Costanera

Avenida Belgrano, Museo de Arte Contemporáneo Rosario (MACRO) Ave Estanislao López 2250. **Tel** (0341) 480-4981. Jan-Feb: 4-10pm; Mar-Dec: 2-8pm. Wed. 6 Spanish only. & Stretching over 6 miles (10 km), Rosario's costanera (coast) offers spectacular views of Río Paraná. At its southern end is the pretty Parque Urquiza while a short walk to the north are old grain silos (warehouses). Housed within a brightly painted silo, Museo de Arte Contemporáneo Rosario (MACRO), is an outstanding example of the area's vibrant cultural life.

Along the riverfront's northern section are the river beaches of La Florida and Rambla Catalunya. A short stroll north are Costa Alta, a waterfront promenade, and the **Puente Rosario-Victoria**, a suspension bridge linking Rosario with the neighboring province of Entre Rios.

⊞ Monumento Nacional a la Bandera

Avenida Santa Fe 581. www. monumentoalabandera.gov.ar Rosario's Monumento Nacional a la Bandera commemorates the inaugural hoisting of the Argentinian flag by military hero General Manuel Belgrano on a nearby island in 1812. The work of architect Angel Guido, it is made from unpolished marble. The tower is flanked by patriotic sculptures and bas-reliefs depicting the country's diverse geography. General Belgrano's remains lie in a crypt at the base of the tower, from where a lift climbs towards its summit offering panoramic vistas of city and river. Guido's design is completed by the Patio Cívico (civic courtyard) and the neoclassical Propileo (vestibule). On the Avenida Santa Fe side of the vestibule is Galería de Honor a las Banderas, a museum that honors the national flags of the Americas.

∰ Plaza 25 de Mayo

Ave Córdoba and Buenos Aires The city's historical heart. Plaza 25 de Mayo is a pleasantly shaded plaza. At its eastern end stands the Italianate Rasílica Catedral Santuario Nuestra Señora del Rosario built in the 19th century. In its crypt is a shrine housing an image of the Virgin Mary brought from Spain in 1773. On the Avenida Santa Fe side of the plaza is the elegant Museo de Arte Decorativo Firma v Odilo Estévez. Other interesting buildings include Edifício Bola de Nieve, the city's tallest structure when built in 1907, and Palacio del Correo. Pasaie Juramento. flanked by running water and sculptures by Salta-born artist Lola Mora, links the plaza to the Monumental Nacional.

fft Che Guevara Museum

Plaza de la Cooperacion Dedicated to the Cuban revolutionary hero. Ernesto Che Guevara, this museum brings to notice his birthplace - Rosario. Most of the 1.400 items were donated by family and friends of Che, including Alberto Granados, whose journey with Che across Latin. America was immortalized in the 2004 movie. The Motorcycle Diaries. Exhibits include Che's combat uniforms, which he wore during the Cuban Revolution. The apartment building where he spent his early infancy stands two blocks away at Urquiza and Entre Ríos but is inaccessible to the public.

Entrance to Che Guevara's first home in Rosario

Museo Histórico Provincial Julio Marc in Parque de la Independencia

Parque de la Independencia Bounded by Pellegrini. 27 de

Febrero, Moreno y Lagos. & II
Museo Municipal de la Ciudad
Boulevard Oroño 2300. Tel (0341)
480-8665. 9am-6pm Mon-Fri,

Opened in 1902, the grand Parque de la Independencia is Rosario's largest and most beautiful green space. Within walking distance of the city center, it is packed during weekends with picnicking families, rollerskaters, and local artisans. Its many attractions include an ornamental rose garden, a lake, football stadium, and two museums.

Museo Municipal de la Ciudad has interesting exhibits on the city's social and political

city's social and political history and the nearby **Museo Histórico Provincial Julio Marc**, houses excellent historical displays from pre-Columbian times onwards

Avenida Pelligrini 2202. **Tel** (0341) 480-2542. avaries (call in advance). contributions welcome. varies (call in advance).

www.museocastagnino.org.ar Inaugurated in 1937, this exceptional museum was the culmination of an initiative by *Rosarino* progressives to

VISITORS' CHECKLIST

Road Map C2. 186 miles (290 km) from Buenos Aires. 1,200,000. 1 Ave Belgrano y Buenos Aires, (0341) 480-2230. Sat, Sun. La La Bandera (Jun), Fiesta Nacional de Colectividades (Nov), www.rosario.gov.ar

transform their city into a cultural capital and banish the city's reputation as the "Chicago Argentino," earned for its port industry, mafia activity, and numerous red light areas.

Spanning two floors, the museum houses mainly modern Argentinian art from the 19th century to the present day. There are works by great Argentinian artists such as Benito Ouinquella Martín and Rosarino artist Antonio Berni European art from the 17th century onwards is also displayed. The museum's main attraction lies in the curators' decision to eschew any kind of thematic or chronological organization and place contemporary pieces alongside more traditional works in a dynamic and unpredictable mixture of forms

Parque Nacional

Created in 1992, Parque Nacional Pre-Delta protects 10 sq miles (26 sq km) of subtropical wetlands. The landscape is a mosaic of marshland, floating islands. lakes, and drainage channels. The islands, edged by lush forests, are marked at their centers by deep, almost permanently inundated depressions. These form lagoons that harbor the park's main botanical feature, the irupé, the giant Victoria water lily, which sits on the

lily, which sits on the water's surface like a floating bowl

Myriad bird

species, including the ringed kingfisher, which is the park's symbol, and numerous large wading birds are easily sighted. Other animals include the semiaquatic capybara, coipu, and a population of broad-nosed caiman. As only a fraction of the park is accessible by foot, there are boat excursions that embark from the park's entry point at La Jaula. The longest one navigates the narrow water channels to Isla Las Mangas. where there is a hiking trail that leads to Laguna Los Baños. This lake is often

covered with irupés.

View of a water channel, Parque Nacional Pre-Delta

Paraná 8

Road Map C2. 84 miles (136 km) N of Rosario. 238,000. 2 28,000. 3 423-0183. Festival Provincial del Mate (Feb). www.parana.gov.ar

A historic destination, Paraná is home to fine 19th-century architecture and long stretches of river beaches. It was declared capital of the Argentinian Confederation in 1854, and on its main square, Plaza Primero de Mayo,

Colorful ringed

stands the old **Antiguo Senado de la**

Confederación, the nation's then seat of government. Ornamented by classic Italianate fountains and yatay palms, the plaza is fronted by Palacio Municipal, Escuela Normal Paraná, and the neo-Renaissance façade of the Catedral Municipal. Three blocks west of the plaza is the excellent Museo y Mercado Provincial de Artesanías, which displays and sells

native crafts. North of the plaza, **Parque Urquiza**, Paraná's public park, descends the bank of Río Paraná towards palm-fringed beaches. Boats to the facing islands depart regularly from the river's waterfront.

Santa Fe 4

Steeped in history, Santa Fe also has a spectacular architectural heritage. Its most important buildings cluster around Plaza 25 de Mayo. The whitewashed facade of the Jesuit-built Iglesia Nuestra Señora de los Milagros conceals a lavish interior that contains a painting of the Immaculate Virgin from 1634 by Cavaillé-Coll. Dominating the square's southern end, the beautiful Casa de Gobierno was built on the site of the colonial cabildo where the Argentinian Constitution was signed in 1853.

South of the square is Iglesia y Convento de San Francisco, built between 1662 and 1695, with a beautifully conserved interior. A stroll away from the church is Museo Histórico Provincial Brigadier General Estanislao López, which functions within a colonial house. Its variety of exhibits includes antique, ornate mate gourds and unique displays on the 19thcentury struggle between Unitarios and the Urquizaled Federalists.

fi Iglesia y Convento de San Francisco

Amenábar 2257. 7am–5pm daily.

Museo Histórico Provincial Brigadier General Estanislao López

San Martín 12490. *Tel* (0342) 457-3529. *Tue–Sun.* W Tue–Fri. www.museohistorico-sfe.gov.ar

The elegant façade of Catedral Municipal, Paraná

The Paraná River System

The great Río Paraná is the longest river in Argentina and the second longest in all of South America. This mighty waterway flows 2,479 miles (3,990 km) from its source in tropical Brazil to its mouth at the temperate Atlantic, draining an area of more than 380,000 sq miles (100,000 sq km). On its course through Argentina, it forms a natural border with Paraguay before snaking

herons, storks, coots, and kites.

great cost to human life

Santa Fe is located at water level and is prone to flooding, at southwest, marking the western limit of Argentina's island-like Mesopotamia region. In its far south, the river forms the Paraná Delta, a floodplain and great labyrinth of drainage channels, wetlands, and river islands. A subtropical microhabitat at the heart of a temperate zone, the jungle-like delta forms a dramatic contrast with the arable pampas that surround it.

The Yacvretá Dam is a huge hydroelectric project completed in 1994 It is reported to be affecting the water flow and level of the region's two biggest natural spectacles: Esteros del Iberá and the Iouazú Falls. Resistencia Corrientes Rio Uruguay Paso de los Libres Wildlife is rich along the Paraná riverbanks. 0 km 150 and the delta supports a wide variety of 0 miles ENTRE RÍOS fauna, Mammals Federal Concordia found bere include otters, capybaras, and Paraná deer; among the many reptiles are caiman. turtles, and snakes and birdlife includes

are also exploited for their commercial value.

The Paraná Delta is an alluvial basin of silty channels and humid, densely vegetated islands. The delta starts to form between Santa Fe and Rosario. Its gateway is the town of Tigre (see pp116–17) near Buenos Aires.

Tigre

Buenos Aires

Plata

Río de

la Plata

Fishing provides sustenance

for numerous communities

along the river. Species such

as surubí sábalo and dorado

Gualeguaychú 6

Road Map C2. 140 miles (226 km)
SE of Paraná. 110,000. 111 miles (226 km)
Plazoleta de los Artesanos, Paseo del Puerto; (03446) 423-668. 111 Sat. 111 miles (24n & Feb).
WWW.qualequaychu.gov.ar

Derived from the Guaraní phrase for "river of the large jaguar," Gualeguaychú sits on the bank of its namesake river a tributary of Río Uruguay. It is most famous for its Carnaval, when thousands of revelers descend on this small town to enjoy the country's biggest and most extravagant summer celebration Festivities center around the Corsódromo, an open parade ground overlooking Gualeguaychú's old railroad line and train station.

Outside of Carnaval, the town attracts visitors for its river beaches, which stretch over 12 miles (20 km). Parque Urquiza, across the river, has some of the most popular beaches. Also noteworthy is the town's colonial architecture: two immaculately restored early-1800s abodes Azotea de Lapalma and Solar de los Haedo, are open to the public as museums. Instituto Magnasco. Gualeguaychú's main cultural space, houses many local artworks and historical artifacts

Azotea de Lapalma
San Luis y Jujuy. Tel (03446) 437028. varies (call in advance).
 ■ Sun, Mon, & Tue. ☑ ☑ by prior arrangement (Spanish only).

☐ Solar de los Haedo
San José y Rivadavia. ☐ Sun, Mon,
& Tue. ☑ ☑ by prior arrangement
(Spanish only).

The grand reception hall at General Urquiza's Palacio San José

Palacio San José 6

Road Map C2. 68 miles (110 km) N of Gualeguaychú. Tel (03442) 432-620. from Concepción del Uruguay. 8am-6:30pm Mon-Fri, 9am-6pm Sat & Sun. 2 Spanish only. www.palaciosanjose.

Built between 1848 and 1860, this Italianate palace was an architectural statement of power and influence for regional caudillo and Federalist leader. General Justo José Urquiza (1801-70). Declared a national monument, the palace sits in forested countryside and is recognizable by the tall watchtowers that stand at either end of its pink, arcaded facade. Surrounded by magnificent ornamental gardens, the palace is built around two inner courtyards. Rooms include the richly decorated Sala de los Espejos, where the General entertained guests,

and the Sala de Tragedia, Urquiza's bedroom, where he was assassinated in 1870. Outbuildings include a private chapel, notable for its frescoes and ornate altar. Also set within the gardens is a large artificial lake.

Colón 2

Road Map C2. 180 miles (290 km) SE of Paraná.

22,000.

14 Ave Costanera y Gouchón, (03447) 421-996.

Fiesta Nacional de Artesanías (Feb.). www.colon.gov.ar

A picturesque settlement on the western bank of Río Uruguay, the little town of Colón is the perfect venue for a relaxing break. Its riverside setting facilitates a variety of activities, including swimming, boating, and lounging in the thermal waters of its public spa.

Its balustraded riverfront stretches 6 miles (10 km) and overlooks, at its northern and southern reaches, long sections of sandy, palm-fringed beaches. Boats to the facing river islands depart regularly from the waterfront. The

Bust of General Justo Urquiza town's oldest buildings are found clustered

around the port area. Here, **Estación Fluvial**, Colón's railroad station, is an elegant, Italianate construction encircled by tall *yatay* palms. Several more historical buildings front Plaza San Martín and the main Avenida 12 de Abríl. On the avenue, **Teatro Centenario** is a well-restored theater, dating back to 1925.

A relaxing day at the beach on the banks of Río Uruguay

Towering *yatay* palm protected at Parque Nacional El Palmar

Road Map C2. 31 miles (50 km) N of Colón. Ruta Nacional 14, Ubajay (03447) 493-053. daily.

Covering an area of 33 sq miles (85 sq km), Parque Nacional El Palmar was created in 1965 to conserve the *yatay* palm, which once covered most of the Entre Ríos and Corrientes provinces. These tall, slender trees were in danger of extinction from mass clearing for farming and forestry in the early 20th century. The park also protects large swathes of marshland and gallery forest.

The park is home to myriad fauna, including reptiles such as the *tegu* lizard and the ostrich-like *ñandú*. The wetlands and gallery forests are a refuge for herons, kingfishers, caracaras, and woodpeckers, while otters and capybaras inhabit the park's riverbanks. Hiking trails crisscross the park, which is also traversable by car.

Yapeyú 🛭

Road Map D2. 245 miles (395 km)
SE of Corrientes. 3,000. 3,000. 3
Sargento Cabrán y Gregoria
Matorra (03772) 493-198.

Founded as a base in 1626 by Jesuits seeking to evangelize the indigenous Guaraní, Yapeyú is better known to Argentinians as the birthplace of revered Independence hero General José de San Martín (see p49). At the eastern edge of the main Plaza San Martín is Templete Sanmartiano, which preserves the ruins of the small military fort where the liberator spent his childhood. To the south of the plaza is Museo de Cultura Jesuítica Guillermo Furlong which sits atop the Jesuit mission's red sandstone foundations. It houses Iesuit artifacts and wooden panels detailing the history of the region. At the southern end of town is Museo Canmartiano Wooden horse display

belonged to the San Martíns.

Museo de Cultura Jesuítica
Guillermo Furlong

Sargento Cabrán. **Tel** (03772) 493-320. 8am-noon & 4-7pm

displaying

weaponry that

Museo Sanmartiano
Ave Libertador s/n. *Tel* (03772)
493-011. 7am-11pm daily.

Mercedes @

Road Map C2. 167 miles (270 km)
SE of Corrientes. 35,000.
Access Oeste, (03773) 402-575.
Fiesta del Chamamé (Nov).

Viewed as a gateway to the stunning Esteros del Iberá (*see pp166–7*), Mercedes is a sleepy town with lovely 19th-

century streets and distinctive adobe buildings. The town's single museum is housed within the Casa Municipal de Cultura. Exhibits here include bayoneted rifles recovered from 19th-century civil war battlegrounds. Mercedes has several shops,

such as Manos

Corrientes, that sell exquisite gaucho ware. A 6-mile (9-km) drive west of town is the roadside shrine to local popular holy figure, Gauchito Gil.

⚠ Casa Municipal de Cultura Parque Mitre. ☐ Dec-Mar: 4pm-8pm daily; Apr-Nov: 8am-12pm, 2pm-6pm daily.

THE LEGEND OF GAUCHITO GIL

Popular saint Gauchito Gil was a deserter from a 19thcentury provincial war. On escaping to the mountains, he became a Robin Hood-type figure who stole from rich landowners to give to the poor. His legend was sealed on his capture, where at his hanging he is said to have whispered to his executioner, "When you go home you will find your son dying. Pray for my intercession, for the blood of an innocent can perform miracles." The hangman returned home to find his son in agony. After the child's recovery he erected a cross hung with a red ribbon in honor of Gauchito. Today, this site is a ribbon-festooned, candle-adorned shrine covered with messages beseeching the intercession of Gauchito. Such is Argentina's reverence for this popular saint, who is not recognized by the Vatican, that each January on the anniversary of Gil's hanging, up to 100,000 pilgrims visit the shrine.

Museo Jesuítica

Gaucho Antonio Gil's shrine where pilgrims tie red ribbons

Esteros del Iberá o

Cove the divise the control of the c

A flowering bromeliad

Covering over 5,200 sq miles (13,700 sq km), the stunning Iberá wetlands are a biologically diverse wilderness of water, marshland, and islands. The reserve derives its name from the Guaraní for "shining waters," hinting at the clear-water lagoons that occupy 25 percent of its surface area. Water from these lagoons seeps into a network of narrow channels, each flanked by marshland and embalsados (floating islands). Guides steer

boats along the channels, allowing visitors to observe a subtropical wildlife that includes over 350 bird species and numerous reptiles and mammals.

Visitors on a walkway accompanied by a guide

Miguel

Caiman

Two species of caiman inhabit the preserve, the black caiman (above), and the smaller broad-nosed caiman. They can be found lounging on the banks of embalsados.

Capybara

Weighing about 155 lb (70 kg), capybaras are the world's largest rodents. Ubiquitous within the preserve, they live in large groups on the banks of lagoons.

Marshlands at the edge of lagoons are the habitat of reclusive mammals such as the marsh deer.

STAR SIGHTS

- ★ Laguna Iberá
- ★ Colonia Carlos Pellegrini

Mburucuvá

Santa

Curuzú Cuatia 🗸

Mercedes

Black Howler Monkey

Bella Vista

Usually seen only through binoculars, these noisy primates inhabit the canopy of the preserve's forests. Their "bowl" is more like a deafening roar, and can be heard from quite a distance away.

Barrangueras

Estancia Lagui

Colonia Carlos Pellegrini

Rincón del Socorro

Laguna de Luna

> 0 km 0 miles

Galarza

★ Laguna Iberá

The preserve's most visited lake is easily accessible by trips on hoats and horsehack and nocturnal safaris. These explore its marshland, floating islands, and water channels as well as the abundant wildlife they harbor.

Río Paraná

Ituzaingó

VISITORS' CHECKLIST

Road Man D2 75 miles (120 km) NW of Mercedes. chartered flights only. = from Mercedes. boats arranged at Colonia Carlos Pellegrini. 7:30am-6pm daily, 🗸 📥 Note: the best time to visit is in winter (lun-lul).

KFY

Main road

Minor road

Park houndary

Boat service A Campsite

Visitor information

Posadas

★ Colonia Carlos Pellegrini

This charming and quiet village of sandy streets, artisans' shops, and adobe buildings fronts the banks of Laguna Iberá and is where most lodging options can be found. Boat and borse-riding excursions head daily from here into the wetlands

THE BIRDS OF ESTEROS DEL IBERÁ

A haven for over 350 bird species, the preserve is an ornithological paradise. Among the most brightly colored are the scarlet-headed blackbird, yellow-billed cardinal, and vermilion flycatcher. Tall wading birds include numerous species of heron, stork, and limpkin. Biggest of all is the jabiru stork, the tallest stork in the Americas. Birds of prey include the grounddwelling crested caracara. The savanna hawk is commonly seen gliding over the preserve's savanna, home also to the greater rhea.

A couple of nesting jabiru storks

Estancia Rincón del Socorro

One of several upscale estancias in or bordering the preserve, Rincón del Socorro (see p314) is a beautifully restored tourist ranch owned by conservationist and former North Face clothing magnate Douglas Tompkins.

Corrientes @

Road Map C1. 168 miles (270 km) NW of Mercedes.

350,000.

9 de Julio & Ave Costenera (03783) 474-829.

Carnaval (Jan). www.welcome argentina.com/corrientes

With a history stretching back to 1558, Corrientes was founded on the eastern bank of Río Paraná as a staging post between Asunción, Paraguay, and Buenos Aires. It was a major battleground in the 19th century in the struggle between Unitarios and Federalists, and also from 1865 to 1870, during the War of Triple Alliance against Paraguay (see p50).

Today Corrientes possesses an extraordinary wealth of colonial and 19th-century architecture. Its well-conserved. historical center lies roughly between streets 9 de Julio. Buenos Aires, Mendoza, and Avenida Costanera, Housed in a lovely colonial-era building. Museo de Artesanía Tradicional Folklórica exhibits native crafts. A plethora of 19th-century buildings includes Casa de Gobierno whose pink exterior is an eclectic mix of architectural styles. Three blocks north. Avenida Costanera is a riverside promenade which offers great views of Rio Paraná.

Museo de Artesanía Tradicional Folklórica

F.J. de la Quintana 905. *Tel* (03783) 475-945. varies (call in advance).

Shady promenade of Avenida Costanera in Corrientes

The green wetland at the Parque Nacional Chaco

Resistencia B

Known as Ciudad de las Esculturas (City of Sculptures), the lovely town of Resistencia has more than 400 sculptures that adorn its streets and parks. The city is also known

for its Bienal Internacional de Escultura, a festival in which international sculptors transform the city's main Plaza 25 de Mayo into an open-air art studio and workshop. Among Resistencia's main attractions are its

museums. Museo del Hombre Chaqueño Ertivio Acosta houses artifacts belonging to the native Wichí, Toba, and Mocovi communities. El Fogón de los Arrieros is a museum and art gallery; its eclectic displays include a painting by well-known artist, Raúl Soldi, and boxing gloves that belonged to former world champion Carlos Monzón.

Museo del Hombre Chaqueño Ertivio Acosta

J.B. Justo 274. **Tel** (03722) 453-005. varies (call in advance). Spanish only.

Parque Nacional Chaco @

Road Map C1. 69 miles (112 km) E of Resistencia. Gaptán Solari, (03727) 496-166. daily.

Created in 1954, Parque Nacional Chaco is a protected area of exceptional biodiversity. Covering 58 sq miles (150 sq km), it conserves residual forests of the

quebracho tree, a species that once covered the entire western part of Chaco. The quebracho, which produces large tannin yields and durable hardwood, had declined due to farming and forestry.

Wooden wheel at El Fogón de los Arrieros
The park also protects swamp, palm savanna. and

gallery forest. These diverse habitats provide refuge for an extraordinary array of wildlife that includes an estimated 341 bird species. The most easily spotted are wading birds such as jacanas, herons, and jabiru storks. Mammals are more difficult to observe. Raucous howler monkeys, which are heard rather than seen. inhabit the forest canopy, while other large reclusive species include the giant anteater, maned wolf, and puma. Following rainfall, the paw marks of big predators can be spotted on trails. Reptiles include the commonly sighted broad-nosed caiman. Bird-watching and hiking are the main activities

on offer here. A variety of trails start from the park's reception area. The 3-mile (5-km) trek to the Carpincho and Yacaré lagoons provides excellent bird-watching opportunities. A single road, often impassable during the wet season (November–March), provides vehicle access through to the auchracho forests.

Parque Nacional Río Pilcomayo **6**

Road Map C1. 224 miles (360 km) N of Resistencia. ☐ Resistencia to Laguna Blanca via Formosa. ☐ Ave. Pueyrredón & RN86, Laguna Blanca; (03718) 470-045. ☐ daily. ☐

Bounded to its north by Río Pilcomayo, Argentina's river border with Paraguay, this 185sq-mile (490-sq-km) park shares much of the flora and fauna found in Parque Nacional Chaco. However, it contains more, and larger, bodies of water. The park's main highlights are

the beautiful **Laguna Blanca** and the **Esteros Po**i, both of which are reachable by foot and vehicle trails.

The park's biggest lake, Laguna Blanca, is edged by forests alive with noisy howler monkeys, toco toucans, and pretty ringed kingfishers. The park has a myriad of other animals, including elusive mammals such as the maned wolf, which is also the park's symbol, and the graceful ocelot. The lake is a popular bathing spot, despite the presence at its shoreline of broad-nosed caiman and capybara, neither of which bite. It is advisable, however, to swim with shoes on. Visitors are also advised not to feed the fish.

Located to the west of the lake, the Esteros Poi marshland is inhabited by easily sighted wading birds such as herons, jabiru storks, and jacanas.

Apart from Resistencia, the nearest major town to Parque Nacional Río Pilcomayo is Formosa, 112 miles (180 km)

Elusive maned wolf found in the Parque Nacional Río Pilcomavo

north in the Formosa province. Taxis and *remises* (licensed mini-cabs) run regularly from Formosa to the park entrance. The towns of

Laguna Naick-Neck and Laguna Blanca sit near its southern limit. The latter is linked to Formosa by bus and has better tourist facilities. The small town is also the location for the park's

Ringed kingfisher administrative at Laguna Blanca headquarters.

San Ignacio Miní 6

Road Map D1. 230 miles (370 km) E of Corrientes. A 6,200. from Corrientes. Avenida Sarmiento, Acceso a San Ignacio.

A UNESCO World Heritage Site, the Jesuit ruins at San Ignacio Miní are the most stunning and extensive of the six ruins that remain from the Jesuit-Guaraní missions founded in the region in the 17th century.

The entrance of the site the Centro de Interpretación has themed rooms which depict the story of the mission from its founding to its eventual decline following the Iesuits' expulsion from the New World in 1767 by the Spanish colonial authorities. It also has a few exhibits that touch on Guaraní life. A short grassy path leads to the ruins among which lies a large and still clearly recognizable central plaza. Dominating the plaza is the mission's imposing red-sandstone church designed by Italian architect Juan Brasanelli in a sophisticated style known as Guaraní baroque. Its lavishly gilded interior no longer exists and the roof has long since crumbled away but its magnificent portal, adorned with bas-reliefs sculpted by skilled Guaraní artists, stands as a testament to the building's original splendor. In a second square adjacent to the church are the Jesuit priests' quarters, together with the remains of a cemetery, libraries, diningrooms, and a kitchen.

The ancient ruins occupy nearly six blocks of the village of San Ignacio, which has a wide range of accommodation and restaurant options. There are also sound and light shows that recount the area's rich history.

⚠ Centro de Interpretación Alberdi s/n. *Tel* (03752) 470-186. ☐ 7am-7pm daily.

The Jesuit ruins of San Ignacio Miní, founded in the 17th century

Parque Nacional Iguazú o

A UNESCO World Heritage Site, the subtropical rainforest of Parque Nacional Iguazú provides the setting for one of the world's great natural wonders, the mighty Iguazú Falls, Iguazú derives its name from

Colorful butterfly found at the park the Guaraní word for "big water," a fitting description for a series of cataracts that stretches 2 miles (3 km) and com-

prises over 250 individual waterfalls. Once a source of legend for the Guaraní people, the falls retain an aweinspiring, primordial beauty for visitors. Most arrive on day trips from nearby Puerto Iguazú, exploring the park via a network of catwalks and trails.

For hotels and restaurants in this region see p279 and p297

Tren Ecológico de la Selva

This train leaves from the Area de Recepción, stopping at Estación Cataratas for Circuito Superior and Circuito Inferior before heading to Estación Garganta del Diablo.

VISITORS' CHECKLIST

Road Map D1. 12 miles (17 km) NE of Puerto Iguazú. Rem Puerto Iguazú. Area de Recepción, (03757) 491-469. Oct-Mar: 8am-7pm; Apr-Sep: 8am-6pm. Valuder 6 free. Revept for Circuito Inferior and Sendero Macuco. Note: the best time to visit the falls is the rainy season (Apr-Jul). www.iguazuargentina.

Macuco

★ Wildlife

Powerboat trips

Inflatable boats depart from Circuito Inferior, taking visitors on exciting rides to the foot of Salto San Martín.

★ Wildlife

Refuge to over 430 bird species and 70 types of mammals, the Paranaense rainforest abounds with colorful animal life.

Exploring Parque Nacional Iguazú

Although exploring the breathtaking Parque Nacional Iguazú involves traversing dense rainforest, the task is made easier by an eco-train that runs the length of its crowning feature, the magnificent Iguazú Falls, and by a network of walkways that lead both along the top and to the base of the tumbling cataracts. Other trails head away from the water into the jungle, where tropical birds and capuchin monkeys can be observed. For thrill-seekers, excursions include powerboat trips to the foot of the falls, a salutary and soaking reminder of the awesome power and inventiveness of nature.

Area de Recepción

165 ft (50 m) from park entrance. **Tel** (03757) 491-444. 8am-7pm dailv.

All visits to Parque Nacional Iguazú start at the Area de Recepción. Here, the Centro de Interpretación Yvirá Retá has displays on the park's abundant flora and fauna as well as the human history of the greater Atlantic rainforest which the park helps to protect. It also has exhibits showing the devastating effects of farming and logging on the forest.

From the Area de Recepción, the falls are approached via the **Tren Ecológico de la Selva**, a propane-powered eco-train, or via the **Sendero Verde** (Green Trail), an easy 20minute walk through tropical forest filled with birdlife. Botl routes lead to the **Estación Cataratas** train station, from which point it is a short stroll to the Circuito Superior and Circuito Inferior trails and the thunderous roar and spray of the cataracts.

The foaming Salto Bossetti seen from Circuito Superior

Circuito Superior and Circuito Inferior

from Estación Cataratas.

arranged at park entrance.

Circuito Superior only.

An hour-long trail that runs along the upper lip of the falls, Circuito Superior (Upper Circuit) affords spectacular views of the waterfalls framed by verdant jungle, tumbling into a swirling abyss of bubbling white water. Dazzling rainbows, formed in the spray thrown up by the crashing water, arch across the river and the falls.

Circuito Inferior (Lower Circuit) is also an hour-long walk, and includes steep stairs. It crosses the dripping rainforest to the foot of several cataracts, allowing visitors to observe the forest and falls from much closer quarters. Boats depart from a jetty on the Circuito Inferior for Isla San Martín, a rocky, forested island that offers stunning views of the falls, all the way to Garganta del Diablo (Devil's Throat).

forest filled with birdlife. Both | Wildlife displays within the Centro de Interpretación

Garganta del Diablo

■ arranged at park entrance. Ł The biggest and most iaw-dropping of all the falls. the Garganta del Diablo waterfall is reachable only by taking the eco-train to its final destination. Estación Garganta del Diablo. From the station, a 1.4-mile (2.2-km) walkway cuts across the Upper Río Iguazú and jungle river islands before approaching almost to the lip of the 260-ft (80-m) high horseshoeshaped cataract. The walk takes about 2 hours and it is advisable to wear waterproof clothing and bring plastic bags to protect cameras from the vapor that rises from the waterfall

Sendero Macuco

arranged at park entrance. Compared to the busy Circuito Superior and Circuito Inferior trails, Sendero Macuco (Macuco Trail) is a quieter, less trodden track. It leads away from the waterfalls into the surrounding jungle of tall lapacho and palo rosa trees, where several species of fauna, including myriad birds and butterflies. coatimundis and capuchin monkeys can be observed. The 2-hour-long trail ends at a small rock pool located at the base of the beautiful Salto Arrechea waterfall. The pool is a good place for swimming.

An awe-inspiring view of the spectacular Garganta del Diablo

Boat Excursions

Tel (03757) 421-600. [7] arranged at Area de Recepción, Jungle Explorer www.iguazuiunglexplorer.com There are several options for boat excursions within the park Aventura Naútica is a 12-minute powerboat trip along the Lower Iguazú River to the base of the 230-ft (70m) high Salto San Martín waterfall. The hour-long Gran Aventura leads to the same destination, after an opentruck drive via the Sendero Yacaratia jungle track, and a 4-mile (6-km) powerboat ride, which includes a mile (2 km) of rapids. Departing from the Estación Garganta del Diablo, the Paseo Ecológico is a gentle boat journey that glides alongside the gallery forests

of the Upper Iguazú River. Tour operator **Jungle Explorer** runs each of these excursions.

Brazilian Side

Dec-Mar: 9am-6pm daily; Apr-Nov: 9am–5pm daily. 💋 🗖 📋 Offering panoramic vistas of the Garganta del Diablo, the Brazilian side of the falls is a short distance away. A trip can include a visit to Parque dos Aves Foz Tropicana. which has rare bird species. For a longer stay on the Brazilian side, the city of Foz do Iquacu has numerous hotel options. Brazilian immigration rules require some nationalities, including citizens of the United States, Canada, Japan, and Australia, to obtain a visa prior to travel.

THE WILDLIFE OF PARQUE NACIONAL IGUAZÚ

A haven for some 430 bird and over 70 mammal species, Parque Nacional Iguazú boasts extraordinary biodiversity. Though much of its fauna, including the giant anteater, the pig-like tapir, and the powerful jaguar, is reclusive, a diverse range of wildlife can be spotted along the trails. Most visible are coatimundis, raccoonlike creatures that approach visitors for food. The jungle canopy is home to chattering capuchin monkeys, who descend to the forest floor to forage and can be observed from the Macuco Trail, Kaleidoscopicallycolored butterflies abound: the beautiful heliconius, its jet-black wings emblazoned with vellow and red flashes, is ubiquitous. Reptiles include caiman and the often sighted iguana. Birdlife is also abundant, Great dusky swifts nest on rock faces behind the falls and dart in and out of the vapor kicked up by the tumbling water. Predatory kites can be seen gliding high in the sky and jungle trails are enlivened by exotically plumaged toucans (best observed early in the morning), parrots, trogons, caciques, and other tropical birds. Wading birds fish in streams and at the top of the falls.

Capuchin monkey, usually found in the canopy of the park's forests

Coatimundi, one of the most commonly spotted mammals in the park

CÓRDOBA AND The Andean Northwest

by deep canyons stratified into all the colors of the rainbow, huge salt lakes shimmering with pink flamingos, and prairies baked by the intense heat of the subtropical sun. With a tangible pre-Columbian and colonial past, the Northwest boasts well-preserved landmarks set amid spectacular desert and mountain scenery.

The pre-conquest settlers of this region were the Aymara, Quechua, Comechingones, and Sanavirones. With the arrival of the Spanish conquistadors in the 1500s, some tribes were displaced and many rendered extinct. The Jesuit priests, who followed the colonizers in the 16th century, played a leading role in the development of the towns of Santiago del Estero, Tucumán, Córdoba, Salta, and Jujuy as major administrative, cultural, and religious centers.

Today, the region is still thrillingly Andean; the influence of the Aymaraand Quechua-speaking people from Jujuy – their folk music, beautiful textiles, and cuisine – extends down into the more mestizo societies of Tucumán and Salta. The land and its guardian Pachamama (Earth Mother) are also central to the local mindset. Agriculture and livestock provide most of the area's income, coupled with a growing tourism industry.

Much of the region's beauty can be experienced on road journeys through the Cafayate and Humahuaca *quebradas* (ravines).

Most cities have a well-preserved Jesuit heritage with colonial churches, convents, and civic edifices that give them an old-world feel. The south of the province is considered by many to be Argentina's second wine region, after Mendoza, and a source of delicious semi-sweet Torrontés wines as well as some exceptional red varietals produced by local boutique wineries.

Finca La Rosa, converted from a bodega into a wine-themed hotel and spa, Cafayate

Exploring Córdoba and the Andean Northwest

The region's eponymous capital Córdoba is a popular university town, characterized by beautiful old colonial buildings. Beyond the city, heading west, the roads invariably zigzag into the Andean foothills and on to the high passes of the Argentina-Chile border. To the east lie the grassy plains of Santiago del Estero and to the north. the scrublands of Jujuy and the tropical jungle in Salta. The scenery while traveling to quiet villages such as San Salvador de Jujuy, Cafavate, and Cachi is breathtaking, especially against the spectacular backdrop of the canvons of the Ouebrada de Humahuaca.

SIGHTS AT A GLANCE

Towns and Cities Alta Gracia Cachi 🚳

Cafavate 10 Córdoba pp180-81 1

Cosquín 6 Jesús María 🕡

La Cumbre 6 La Rioia 9

Molinos @ Salta bb192-5 22

San Fernando del Valle de Catamarca

San Miguel de Tucumán (4) Santiago del Estero 12

Tafí del Valle Termas de

Río Hondo 🚯

Villa General Belgrano 3

Yavi 🚯

National Parks

Monumento Natural Laguna de los Pozuelos 🚳 Parque Nacional Calilegua 26 Parque Nacional El Rey Parque Nacional

Los Cardones 2

Parque Nacional Quebrada del Condorito 4

Parque Nacional Talampaya 10

Sites of Interest Ouebrada de

Cafavate 13 Ouebrada de

Нитариаса рр196-200 🗃 Ouilmes 6

Santa Catalina pp186-7 8

CACHI 20 Volcan Antofalla

Paso de San

Cerro Palca

Villa San José de Vinchiña

Villa Castelli

Villa Unión

17 263 A

OUEBRADA DE CAFAYATE 1

PAROLIE NACIONAL

MONUMENTO NATURAL LAGUNA DE LOS POZUELOS

Ahra

Pampa

OUFBRADA DE

HUMAHUACA

LOS CARDONES (1)

San Salvador

MOLINOS

de Jujuy SALTA

CAFAYATE 17 15 m Antofagasta OUILMES 66 1

TAFÍ DEL TO VALLE TAMARO Monteros Aguilares

La Merced Tinogasta, Saujil SAN FERNANDO DEL VALLE DE

Relén

CATAMARCA Famatina Ancasti X

LA RIOJA 9 RIOIA 10 Patquía

PAROUE NACIONAL TALAMPAYA

OUEBRADA DEL CONDORITO

Chamical

Huinca Renancó

Museo Histórico Provincial Marqués de Sobremonte, Córdoba

GETTING AROUND

The area's main airports, San Miguel de Tucumán and Salta, have regular flights that connect the cities to Buenos Aires. Better options, however, are long-distance buses or hiring a car to explore the Andean Northwest region. Ruta Nacional 9, the old Camino Real, connects Córdoba to Quebrada de Humahuaca, while Ruta Provincial 40 winds near Quebrada de Cafayate. It is advisable to drive with particular care as the roads can be rough in the Andean foothills.

Rows of handicraft stalls at Tilcara, Quebrada de Humahuaca

Córdoba o

Set in a wide valley in the central sierras, Argentina's second city is a bustling modern metropolis and university town. Founded in 1573, the city boasts some of the country's most impressive colonial architecture, including the "Jesuit Block," all of which has been carefully preserved. With a population that is predominantly of Italian descent, Córdoba is reputed for its warm hospitality and strong civic pride. An important commercial and industrial center, Córdoba's proximity to the mountains makes for a pleasant stopover between Buenos Aires and the Andean Northwest

Equestrian statue of José San Martín in Plaza San Martín

Plaza San Martín

Cnr Buenos Aires & San Jerónimo.

Cabildo 8am–8pm daily. Tel
(0351) 4341-200. Iglesia Catedral

Tel (0351) 422-3446. 9am–
12:30pm & 4:30–8pm daily.
Since its founding, this single
block has been the focal point
of Córdoba city. Adorned with

Italianate cast-iron fountains, acacias, palm trees, and native palo borracho and lapacho trees, it is a subtropical refuge from the city. The plaza features a monument to liberation hero José San Martín. Loved by the locals, it is a popular venue for strolls.

The **Cabildo**, formerly the colonial headquarters, sits on the western side of the plaza. The original building was erected here at the end of the 16th century, functioning at various times as prison, law courts, and police station, as well as provincial parliament. The present building dates from the 1780s; elegant arches decorate the white façade, while antique lamps hang over the vaulted colonnade supported by slender pillars.

The nearby Iglesia Catedral was built in 1782 and is the country's oldest cathedral. Part-baroque, part-neoclassical, the church has towers are notable for the angelic trumpet-players wearing the exotic garb of the Guaraní craftsmen who sculpted them. Inside, rococo features and a floor of Valencian tiles enliven the somber atmosphere. A finely wrought silver tabernacle is housed in a sidechapel to the left of the 19thcentury main altar.

Also overlooking the square are the Banco Nación; the remains of the colonial mansion of the city's first bishop, Manuel Mercadillo; and Museo Gregorio Funes, which houses a collection of Catholic artifacts and regularly holds art exhibitions.

Museo Histórico Provincial Marqués de Sobremonte

Rosario de Santa Fe 218. **Tel** (0351) 433-1664. 10am-3pm Tue-Fri, 9am-2nm Sat

The superb 18th-century building that houses this museum was once the city's largest colonial residence. home of the Governor-General of Córdoba, Marqués de Sobremonte, between 1784 and 1798. He was largely responsible for modernizing the city's sanitation

While only a few of the items on display in the museum belonged to the Marqués, most are from the same period. These include some wonderful paintings in the style of the Peruvian Cusco School some of which have been restored and seem to glow ethereally in the light. The cedarwood altarpiece in the Capilla Azul (Blue Chapel) and the religious paintings in the adjoining room compete for attention with various secular displays of pharmaceutical products, musical instruments, and home furnishings

Cripta Jesuítica del Noviciado Vieio Corner, Rivera Indarte and

Avenida Colón.

9:30am-3pm Mon-Fri. Unearthed in 1989, this underground site was a Jesuit novitiate in the 1600s and 1700s, until the Society of Jesus was expelled from Argentina in 1773. The remnants of the original brickwork can be seen in fragments on the walls. The three original naves carved into the rock are used to house cultural exhibitions and conferences. Good acoustics also enable theatrical performances here.

Museo Municipal de Bellas Artes Dr. Genaro Pérez Avenida General Paz 33. Tel (0351) 434-1646. 10am-8pm Tue-Sun. www.agora.com.ar/museogp Dedicated to Argentinian works of the 18th and 19th centuries, this municipal art gallery is located in a lovely 19th-century mansion built

The stylish exterior of Museo Municipal de Bellas Artes

in the French style by its patrician owner. Dr. Tomás Garzón. Many of the paintings hail from the local Cordobesa School, whose leading practitioner was Genaro Pérez

(1807-54) Many of the works are influenced by the French Impressionists. with a focus on the land-

> scapes of the sierras and portraits of local politicians and aristocrats There is also a collection of artworks from the 1880s and the 1920s the former characterized by social realism, and the latter by European Cubism and Surrealism.

Manzana de las Luces

Obispo Trejo 242. Tel (0351) 433-2075. Iglesia de la Compañía 8am–1pm & 5–8pm Tue–Sun.

noon & 8pm. Granted by the colonial rulers to the Jesuits in 1583, Manzana de las Luces (Block of Enlightenment) is also called Manzana de los Jesuitas (Jesuit Block). From here the Society of Jesus oversaw their mission to evangelize the natives across central and northwestern Argentina, as well as the administration of their farming and agricultural interests. This complex, along with five Jesuit estancias located in the province, was recognized by UNESCO as a World Heritage Site in 2000.

Iglesia de la Compañía was built in 1640 and is the country's oldest surviving Jesuit temple. The interior and | Iglesia de la Compañía

VISITORS' CHECKLIST

Road Man C2 435 miles (700 km) NW of Buenos Aires. ₿ 1.300.000 A E Recova del Cabildo www.turismodecordoba.org

exterior are simple, almost rustic in their lack of adornment while the nave has panels depicting the trials of the Iesuits. The most striking elements of the church are the Cusco altarpiece and the elaborate pulpit. A doorway marked Puerta del Cielo (Gateway to Heaven) provides access to the Capilla Doméstica. This small space is a model of artisanal church decoration, featuring bamboo and raw-hide panels painted using vegetable pigments.

South of the church is the Rectorado de la Universidad Nacional de Córdoba (UNC). Dating from 1621, this is Argentina's oldest university. Shaded patios, bougainvillea, and well-stocked libraries make this a pleasant place of study. The Colegio Nacional de Monserrat located nearby is another Jesuit edifice. An earlier school, located outside the city, was founded in 1687. but was transferred to the present site in 1782, after the Iesuit priests had been expelled. An all-male school until 1998, it still enjoys a reputation as an elite center of learning. The neocolonial shell is embellished with majolica tiling, ornate doorways, and window grills.

The grand Cusco altarpiece at

The altar and pews of Iglesia Parroquial Nuestra Señora de la Merced

Alta Gracia 2

In the prosperous

agricultural belt of the Calmuchita Valley is the small, historic town of Alta Gracia. It was founded by the Iesuits on land granted to them in the 17th century by the colonial government. The Iesuits built a large ranch. part of a network Museo Liniers of similar sites developed to help fund the Universidad Nacional de Córdoba, one of Latin America's oldest universities. The Alta Gracia estancia. which fell into disuse after the Jesuits' expulsion in 1773, was named a UNESCO World Heritage Site in 2000. It is now the Museo Histórico

Casa del Virrey Liniers.
Alta Gracia came into prominence in the 1920s and 30s when it attracted wealthy Argentinians in search of fresh air and second homes. The most famous of these were the families of Ernesto Che Guevara and Spanish composer Manuel de Falla.

To the north of the city is the Tajamar, an artificial lake built by the Jesuits in 1653 and probably the first of its kind in the Americas. Located here is the town's clock tower, built in 1938 to commemorate Alta Gracia's 350th anniversary.

♠ Iglesia Parroquial Nuestra Señora de la Merced

Plaza Manuel Solares. *Tel* (03547) 421-203. ☑ 9am-noon & 3:30-6pm daily. ☑ Jan-Feb: 8pm Mon-Sat, 10am Sun; Mar-Dec: 6pm Mon-Sat, 10am & 6pm Sun.

Designed by Andrés
Blanqui, also responsible for many other
Jesuit ecclesiastical
buildings, this church
is one of Argentina's
best extant examples
of the late Italian
baroque style. Its
curved outer walls
were designed to
resemble a cross. The
highly ornamented

of Spain's greatest modern

composers, lived in Argentina until his death in 1946. From 1942 onwards he lived in Alta Gracia in a small house which has been converted into this excellent museum.

The Museo Manuel de Falla re-creates the composer's life, showcasing his music and various musical influences with exhibits that include his library, his piano, and his personal letters. Although Manuel de Falla chose to live in Alta Gracia because of its reputation for fresh mountain air, one of the displays is the machine used to roll his cigarettes. Piano and chamber music recitals are occasionally held in the concert hall in the garden.

III Museo del Che Guevara

Avellaneda 501. Tel (03547) 428-579. ☐ Jan-Feb: 3am-8pm daily; Mar-Dec: 2-7pm Mon, 9am-7pm Tue-Sun. ☑ free on Wed. ☑ by prior arrangement. ☑ limited. www.altagracia.gov.ar/museos/che Known as Villa Beatriz, this pretty mock-Tudor house was one of several dwellings occupied by the Guevara family during the 1930s. In 2001, it was reopened as a museum, or more as a shrine, dedicated to the revolutionary Che Guevara.

Although they do not provide an in-depth analysis of his life and ideals, the displays feature an interesting collection of family photos, Cuban banknotes, school report cards, letters from Che to his favorite aunt, and editions of books by authors favored by the adolescent Guevara, including Freud, Baudelaire, Pablo Neruda, and Jules Verne.

Home of Spanish composer Manuel de Falla, which is now a museum

Villa General Belgrano **3**

Road Map B2. 55 miles (89km) SW of Córdoba. \$\frac{1}{kl}\$ 5,000. \$\left(\frac{1}{kl}\$)\$ Oktoberfest Beer Festival (Oct). \text{www.elsitiodelavilla.com}

Founded in the 1930s, Villa General Belgrano is one of Argentina's top holiday resorts. A significant percentage of the population is descended from the surviving crew of the *Admiral Graf Spee*, the German pocket battleship scuttled off the Uruguayan coast in 1939. A monument to the crew stands in Plazoleta Graf Spee

The town's main thoroughfare, Avenida Iulio Roca, is lined with beer cellars and souvenir shops, the former purveving excellent and authentic German food and drink: the latter, an assortment of tourist merchandise. With its chocolate shops. Lutheran chapels, and strains of oom-pah music, Villa Belgrano still preserves a vibrant Germanic atmosphere, especially when it explodes into life in October with the increasingly popular annual beer festival.

Parque Nacional Quebrada del Condorito •

Covering an area of 16 sq miles (41 sq km), Parque Nacional Quebrada del Condorito is one of the few places in the world where condors can be seen in their natural habitat. The park surrounds a deep, misty gorge that cuts through the hills of the Pampa de Achala. The ravines form an ideal breeding ground for condors, and adult birds with wing spans of over 10 ft (3 m) can be seen

A pleasant mid-summer view of the meandering Río Cosquín

circling majestically overhead. Numerous trails, some arduous and slippery, wind down

the steep canyon and alongside the river at the bottom. There is a wide variety of flora and fauna that can be found along the way, including giant ferns and rare white gentians, wild cats, foxes, indigenous rodents, and several types tic of snake, none of

The majestic condor of snake, none of which are venomous.

Cosquín 6

Road Map B2. 40 miles (63 km) NW of Córdoba. 17,000. 20 Ave San Martín, (03541) 454-644. 20 Festival Nacional de Folklore (Jan). www.cosquinturismo.com.ar

Dating back to colonial times, Cosquín is one of the oldest settlements in the region. This bustling town is built on the banks of the river of the same name and in the shadow of the 4,150-ft (1,260-m) El Pan de Azúcar. The summit of this sugar-loaf mountain affords great views of the sierras. It can be reached by *aerosilla* (chairlift) from the well-signposted lower station located at the foot of the hill.

Cosquín's fame rests on its unofficial status as Argentina's folklore capital. The Festival Nacional de Folklore, held annually in January in Plaza Próspero Molina, draws many folk and classical musicians, and dance troupes and fans from around Argentina and beyond.

The town's best year-round visitor attraction is Museo Camín Cosquín, on the RN38, which displays local archeological and paleontological finds, including fossils, semi-precious stones, jewelry, and ceramics crafted by the area's pre-Hispanic inhabitants.

The revolutionary Che as a young man

THE BOYHOOD OF ERNESTO GUEVARA

It was because four-year-old Ernesto Guevara suffered from asthma that his family left behind the muggy climate of Rosario for the drier air of Alta Gracia in 1932. Although he never shook off the asthma, his childhood was both happy and active and he excelled at sports. The young Ernesto's mind was no less agile. He competed in local chess tournaments from a young age and plundered his

father's library for literary treasures ranging from Jack London to Sigmund Freud. For the adult Che, life would only become richer. He left Córdoba to study medicine at the University of Buenos Aires in 1947, before embarking on the first of his well-chronicled cross-country journeys in 1949. His radicalism dates from here; the restlessness and travel-hunger of a boy who read London and Verne long before he touched Marx and Trotsky was already present.

The faded exterior of the onceexclusive Hotel Edén at La Falda

La Cumbre 6

The name La Cumbre (The Summit) was given to this town because it was the last and highest stop on the old British-built railroad line that began from Córdoba city. The trains stopped chuffing up the hill a long time ago. but La Cumbre's timbered mock-Tudor cottages, lovely manicured lawns, and the famous golf club still testify to the long-standing Anglo-Saxon presence, La Cumbre is a laid-back town known for its trout fishing spots and horse-riding. It has also become synonymous with adventure sports such as hang gliding and paragliding. Competitions are held here annually in March. Some of the best views of the surrounding Punilla Valley can be had from the climb up to the Cristo Redentor statue on Cerro Viarana.

Environs

Just 8 miles (13 km) south of La Cumbre, **La Falda** is a larger town and another good base for outdoor pursuits. Visitors can tour the interiors of the town's once exclusive Hotel Edén that closed in the 1960s; in its heyday, it welcomed royalty, presidents, and a former patents clerk named Albert Einstein.

Jesús María

Road Map C2. 32 miles (51 km) N of Córdoba. A 21,000. A Ave San Martín. Fiesta Nacional de Doma y Folklore (Jan)

Founded in the 16th century the sleepy market town of Iesús María was once an important link in the chain of agricultural estancias built by the Jesuits to feed and fund the University of Córdoba Most of the town's historical buildings date from the mid-1700s. In 1946 the old church. convent, bodega, and residences were converted into Museo Jesuítico Nacional de lesús María The museum contains an excellent collection of archaeological finds and sacred relics as well as works by local artists. The famous Jesuit winery can also be visited. It was here, so the story goes, that the first colo-

In January the town's population temporarily swells to over 200,000 when it plays host to one of Argentina's most popular gaucho and folk festivals, the Fiesta Nacional de Doma y Folklore. Lasting ten days, this fiesta combines extremely daring feats of horsemanship with improvised folk singing that doubles as a commentary on the rodeo action.

nial wine served to the Spanish

roval family was produced.

Museo Jesuítico Nacional de Jesús María

Pedro de Oñate s/n. *Tel* (03525) 420-126. 8am-7pm Tue-Fri, 10am-noon & 2-6pm Sat & Sun.

The Museo Jesuítico Nacional de Jesús María

See pp186-7.

A gaucho textile display at Museo Folklórico in La Rioja

La Rioja 🛛

Road Map B2. 290 miles (467 km) NW of Córdoba. 150,000. May 150,000. M

Located at the foot of the granite Velasco Sierras, La Rioia is the capital city of the namesake province. Founded in 1591 by Juan Ramírez de Velasco, it has been struck regularly by major earthquakes over the intervening centuries, the most destructive of which was in 1894. The city was an unremarkable agricultural outpost until the 1970s, when industrialization sparked a population surge. Although a pleasant city to visit most of

> the year, it is uncomfortable during the summer months when temperatures regularly exceed 40° C (104° F) The best time to visit is in spring, when the climate is relatively cool and the parched air is perfumed by the multitude of blossoms of the jacaranda and orange trees. Due to these blooms, La Rioja has often been referred to as La Cuidad de los Naranios (the City of Oranges).

Stunning red cliffs at Pargue Nacional Talampaya, weathered by centuries of wind and rain

Around Plaza 25 de Mayo, the city's main square, is the neocolonial government building, Casa de Gobierno, and to the south. Catedral San Nicolás de Bari which contains a 17thcentury image of the saint carved from walnut wood. Iglesia Santo Domingo, one block east of the plaza, dates from 1623 and is said to be the oldest building in Argentina. Its highlights include the carob-wood doors, carved by indigenous artisans in the 17th century. Located west of the plaza. Museo Folklórico is a superbly organized reconstruction of a Victorian Riojano dwelling, packed with handcarved furnishings and gaucho gear. It also has a display on local myths and legends.

Iglesia Santo Domingo B Luna and Lamadrid. 9am-8pm daily.

Museo Folklórico

Pelagio B Luna 811. *Tel* (03822) 428-500. 9am-1pm, 4-8pm Tue-Fri, 9am-1pm Sat & Sun. 6 9am-1pm Sat & Sun. 8

An equestrian statue of San Martín at La Rioja's Plaza 25 de Mayo

Parque Nacional Talampaya •

Road Map B2. 135 miles (216 km) SW of La Rioja. *Tel* (03825) 470-356. May-Sep: 8:30am-5:30pm daily; Oct-Apr: 8am-6pm daily.

Designated a national park by President Menem in 1997, Parque Nacional Talampaya is also a UNESCO World Heritage Site. Its name comes from the indigenous words ktala (the local tala bush), and ampaya (dry riverbed). The park covers an area of 97 sq miles (251 sq km) and contains some of Argentina's most amazing natural features, including sheer sandstone cliffs that soar up to 590 ft (180 m) from the plain. Millions of years of torrential rain and dry, gritty winds have sculpted the cliffs into fantastic shapes, their anthropomorphic qualities earning them imaginative nicknames such as The Monk and The Three Kings. Apart from the rock formations, guides can also point visitors towards pre-Columbian glyphs scratched into the cliff faces and patches of rare flora. Condors and eagles glide majestically overhead. Apart from the wind and the occasional bird cry, the predominant sound is one of silence.

THE LEGEND OF FACUNDO OUIROGA

One of the most famed and feared of Argentina's early 19th-century gaucho chieftains, Juan Facundo Quiroga (1790–1835) was born into a poor family of cattle breeders. He was nicknamed "the tiger of the plains" by his friends and enemies alike. Quiroga fought briefly in the

19th-century lithograph of Quiroga greeted by supporters

revolutionary wars before rising quickly to the head of the Andean provincial armies. When his *de facto* military rule came under threat from the Centralist forces of President Rivadavia, who had established a "Unitarian" constitution in 1826, Quiroga led his Federalist army through a series of victories and defeats until finally beating the Centralist army in Salta. In 1934, while en route to Buenos Aires after a mission in the northern provinces, he was ambushed and murdered by gunmen. Facundo's lasting fame owes as much to his biographer, writer and statesman Domingo Sarmiento, as to his own infamous achievements.

Santa Catalina

A UNESCO World Heritage Site, this Jesuit estancia was founded in 1622. It became an important agricultural and sheepfarming establishment, yet its most important function was as the provider of thousands of mules for cargo trains traveling along

the best examples of colonial baroque in the country. While it is now administered by the state in accordance with a presidential decree, Santa Catalina remains the private property of the Díaz family.

Remnants of a

the Camino Real between Buenos Aires and Alto Perú (now Bolivia). The extenbroken Jesuit bell sive site contained workshops, a smithy. a carpentry, two flour mills, and a reservoir: there were also residences for priests, native laborers, and slaves. Its soaring main church is one of

Corridor characterized by plain brick walls and curved ceiling

Rear Courtyard

The rear patio is surrounded by workshops and possibly residences for laborers, though slaves were housed in a building apart from the main complex.

STAR FEATURES

- ★ Central Courtyard
- ★ Altar
- ★ Church Facade

★ Central Courtyard

The grandest of the three main patios, this is enclosed by a vaulted gallery and has a central fountain. Cloisters and workshops occupy the rooms along the sides.

★ Altar Above the main wooden altar stands a gilded retablo (altarpiece) bousing an image of Saint Catherine (Santa Catalina). Other

one of the Señor de la Humilidad y la Paciencia, and another of the crucified Christ.

VISITORS' CHECKLIST Road Map C2. 13 miles

(20 km) N of Jesús María.

Tel (03525) 421-600.
Jan-Feb: 10am-1pm & 35pm Tue-Sun; Mar-Dec: 10am1pm & 2-6pm Tue-Sun.
Apr-Sep: 10am-1pm TueSun; Oct-Mar: 10am-1pm & 37pm Tue-Sun.

Front Courtyard

A quiet and plain patio, the front courtyard would have been used by the Jesuit priests to receive deliveries from the neighboring towns as well as for non-ecclesiastical gatherings.

★ Church Façade

The high and elegant white façade has two towers and curved pediments framing the doorway, typical of the baroque school of architecture.

Statue of Virgen del Valle, Catedral de Nuestra Señora del Valle

San Fernando del Valle de Catamarca **6**

Founded in 1683, San Fernando del Valle de Catamarca, usually called just Catamarca by the Argentinians, is the capital of the San Fernando province. It is a quiet town that has a number of sights worth seeing, although it is advisable to keep away during the area's hot summer months.

area's hot summer months. The city's nucleus is its main square, Plaza 25 de Mayo, designed by French landscaper Charles Thays. The palm, orange, and palo borracho trees provide welcome shade from the blistering afternoon sun. On the western side of the square is the 19th-century neoclassical Catedral de Nuestra Señora del Valle. Under its brick-red terracotta façade, it houses, in an elaborate a treabamber, and elaborate a treabamber, and elaborate and treabamber, and treabamber, and treabamber and treabamber

Under its brick-red terracotta façade, it houses, in an elaborate antechamber, one of the country's most venerated religious relics: the diamond-crowned statue of the Virgen del Valle. She is said to have "appeared" to locals in the 19th century, and her graven image now attracts thousands of pilgrims on the saint's feast day in December.

Catamarca's lively annual National Poncho Festival, held traditionally in July, also draws a large number of people, including the cream of folkloric talent from all across the country. The city also serves as an ideal base for those who wish to explore the province's rugged and lovely unspoilt backcountry.

Plaza 25 de Mayo. 7am–noon, 5–8pm daily.

Santiago del Estero **2**

Road Map C1. 130 miles (210 km) NE of Catamarca. 245,000. Libertad, 417 (0385) 4213-253

Founded in 1553, Santiago del Estero is Argentina's oldest city. It was once full of attractive colonial architecture, most of which has been damaged by natural causes or razed to make way for new buildings.

There are, however, a few sites worth visiting, including the neoclassical Catedral, built in 1867 on the site of the former 16th-century structure. It contains a variety of ancient relics of saints. The Provincial History Museum, set in a grand 18th-century town house, is also a fascinating place to explore.

Santiago del Estero has a strong musical tradition. It was the birthplace of the *chacarera*, one of Argentina's most exuberant folkloric styles, which developed in the mid-19th century (see

pp28–9). Another folk rhythm and dance here is the *zamba*, and there are regular concerts by top-notch performers coming from across Argentina.

The neoclassical exterior of the Catedral, Santiago del Estero

Termas de Río Hondo **®**

Road Map B1. 40 miles (65 km) NW of Santiago del Estero. (27,000. (23,000 Lasternas) 27,000. (23,000 Lasternas) 421-721. www.lastermasde riohondo.gov.ar

Located on the banks of Río Dulce (Sweet River), Termas de Río Hondo is South America's biggest spa town, packed in the high season with visitors "taking the cure. The spring waters are rich in minerals and known for their healing properties. They gush out of every hotel tap and fill several public baths across town. The waters are said to be particularly effective against rheumatism and hypertension.

A pool filled with spring water in a spa hotel, Termas de Río Hondo

The Hall of Independence at the Casa Histórica de la Independencia

San Miguel de Tucumán @

The biggest and economically most important town in northwest Argentina. San Miguel de Tucumán is located in the Rió Salí Valley, to the east of the towering Sierra de Aconquiia. Usually known simply as Tucumán, the town is a hectic, relatively thriving metropolis, with a vouthful population and vibrant nightlife. The city has played a key role in Argentinian history - it was here, on July 9, 1816, that Argentina Peruvian pelican, declared her inde-Casa Histórica de la pendence from the Independencia

room in which the fateful démarche was delivered can be visited at the **Casa Histórica de la Independencia**.

Spanish crown. The

The house, with a series of creeper-draped patios and whitewashed colonnades, was originally built in the late 1700s, but was razed to the ground in the late 19th century. It was replaced by a replica in the 1940s. A sound-and-light show in the garden re-enacts the story of how independence was declared.

Plaza Independencia is the focal point of San Miguel de Tucumán, with native trees, a large pool, fountains, and a statue representing Liberty. Located nearby is **Museo**Folklórico. housing a wide

collection of *mate* ware, textiles, and traditional musical instruments.

Congreso 141. *Tel* (0381) 431-0826. 10am-6pm Mon-Fri, 1pm-7pm Sat, Sun & public hols. www.casaindependencia.com.ar

Tafí del Valle 6

Road Map B1. 66 miles (107 km) W of Tucumán. 4,500. 7 Tafi del Valle, (03867) 421-009. www.tafidelvalle.com

A popular weekend getaway during the blistering summer months, Tafi del Valle is a small town. It is located significantly higher than

Tucumán, making it cooler with average summer temperatures of 12° C (54°

F). The road taking travelers up from the sticky lowlands winds through forests and lemon orchards, and up into the pleasant highlands. Sunny

but bearable weather is guaranteed all year round, making Taff del Valle an ideal base for hiking, fishing, and horse-riding trips. Trails snake their way up the surrounding peaks, which include Cerro El Matadero and Cerro Pabellón, both topping 10,000 ft (3,000 m).

The town has a number of hotels, restaurants, and adventure tourism agencies around the central plaza.

Ouilmes 6

Road Map B1. 110 miles (177 km) NW of Tucumán. (2) 8:30am– dusk daily. (3) (4) (5) (6) (110 miles (177 km)

One of the most important and best preserved archaeological sites in Argentina, the Ouilmes ruins are the last vestiges of a city founded by the pre-Incan tribe of the same name in the 9th century AD. It was originally intended to be a bulwark against the advancing Inca incursions. The population peaked here in the 17th century, at close to 6.000. The settlement had by then held out for around 150 years against attacks by the better armed Spanish conquerors.

The ruins have been expertly excavated and preserved – stone walls, terraces, and even entire buildings can be seen, and the effect of walking through them is haunting. The excellent on-site museum displays tools and weaponry excavated in the area. The Hotel Ruinas de Quilmes is located at the foot of the ruins.

The excavated Quilmes ruins dating back to the 9th century AD

Cafavate **1**

Road Map B1. 140 miles (225 km) NW of Tucumán. 12,000. 14 12,000. 15 14 Ave San Martín (03868) 422-442. 15 25 Folk Festival (Mar). www. welcomeargentina.com/cafayate

Considered one of the prettiest towns in Argentina. Cafavate is a natural stopover for anyone touring the Valles Calchaquies or traveling between Ouilmes. Tucumán. and Salta. Cafavate was settled at the beginning of the 18th century by Franciscan missionaries. They made use of the two rivers passing through, Río Chuschas and Río Loro Huasi, to create indigenous farming reserves. Cafavate was officially founded in 1840, and soon after, a number of bodegas were established on the slopes that rise gradually around the edges of town.

With the tranquil ambience of a village, Cafayate today has restaurants, museums, and a few colonial mansions. Southwest of the main plaza is **Museo de Arqueología**Calchaquí, whose ceramic and urn displays tell the story of the area's native inhabitants. The nearby **Museo de la Vid y del Vino** displays a variety of wine-related relics.

The vineyards of Cafayate are exceptional, the grandest being Finca La Rosa. Now the Patios de Cafayate Hotel and Spa, La Rosa was established in 1892. Surrounded by vineyards and geraniums and rose bushes, this sprawling colonial-style ranch is a

Fermentation tanks in one of Cafayate's many bodegas

The huge monolith El Obelisco at Quebrada de Cafayate

classic Argentinian aristocratic estancia. It also has a winethemed spa and a stylish swimming pool.

Museo de Arqueología Calchaguí

Colón 200. 10am-10pm daily.

and Spa
RN 40 & RN 68, Salta. *Tel (03868)*421-747, www.starwoodhotels.com

Quebrada de Cafayate ®

Road Map B1. 12 mile (20 km) N of Cafayate.

The Quebrada de Humahuaca (see pp196–200) wears the UNESCO World Heritage Site title but for many travelers in northwestern Argentina, the red-rock ravine of Cafayate is just as memorable. The towering walls of the ravine are an explosion of scarlet and crimson, rust, and vermilion. Rio Conchas flows through the valley floor, but only a narrow strip of land is fertile.

Wind and storm showers over the years have led to erosion, leaving behind surreal rock formations. Some outstanding ones have been given nicknames, such as the gigantic Los Médanos (The Dunes) and El Obelisco. A huge ravine on the east side is known as La Garganta del Diablo (The Devil's Throat), while a solitary rock is named El Sapo (The Toad).

An excellent paved road, the Ruta Nacional 68, runs through this north–south ravine, connecting Cafayate with Salta. Along the route, locals sell handicrafts, such as ceramics, as well as snacks.

Molinos @

Road Map B1. 155 miles (250 km) N of Cafayate. 4,000.

Founded in the mid-17th century, Molinos (Mills) was a feudal estate producing cornflour, wheatflour, alfalfa peppers, and wine until Argentinian Independence in 1816. Most visitors only pass through this remote hamlet on a drive through the Valles Calchaguiés, However, the town's colonial, 18thcentury Iglesia San Pedro Nolasco de Molinos is well worth a visit. A small preserve nearby gives protection to native vicuña.

The dramatic landscape of cactus-clad slopes around the town is ideal for riding and trekking. Around 6 miles

A Spanish-style parish church built in the 1600s, Molinos

(10 km) away from town is the Estancia Colomé, a huge vineyard and agricultural estate owned by Swiss businessman, Douglas Hess. It has an art gallery, a smart restaurant, a good library, and an open-air pool with sweeping views of the surrounding beautiful mountains

Cachi 🚳

Road Map B1. 85 miles (136 km) N of Cafayate. 4,000. 11 N ave Guemes & Benjamin Solillas, (0800) 444-0317. 11 Risk filhar)

Founded in the 18th century, Cachi is a quiet village with a rustic atmosphere, retaining only a few original adobe properties from that period. This picturesque village, known for its pretty plaza lined with palms and orange trees, is located at the foot of the towering, snowcapped Nevado del Cachi which stands at 20 932 ft (6 380 m)

The small Museo
Arqueológico Pío
Pablo Díaz to the
east of the plaza
has displays of
items used by the
original inhabitants

of Valles Calchaquíes. Also worth a visit is the extensively restored Iglesia San José, located north of the main plaza, with a classic white façade, wooden floor, and remarkable cactus-wood altar. Small shops around the town center sell local crafts that include ceramics and ponchos with lovely designs.

At 7,480 ft (2,280 m) above sea level, Cachi's microclimate is pleasant for most of the year. The rainfall it receives keeps the maize terraces, vineyards, and plantations of peppers and legumes looking green and healthy. A scenic drive to the nearby hamlet of Cachi Adentro offers lovely views of lush farmlands interspersed with carpets of red pepper fields drying in the sun.

<u>M</u> Museo Arqueológico Pío Pablo Díaz

8:30am-6pm Mon-Sat, 8:30-2:30pm Sun. **Tel** (03868) 491-080.`

The 16-ft (5-m) tall cardones at the Parque Nacional Los Cardones

Parque Nacional

Road Map B1. 16 miles (25 km) N of Cafayate. Ave San Martin sln°, (03868) 496-005. daily.

Created in 1996, the 158-acre (64-ha) Parque Nacional Los Cardones protects the *cardón* cacti that cover this dusty valley, as well as other

species of flora
that are suited to
the arid climate.
The preserve was
established to protect
the cardones that were
widely being used

make furniture. Although some of the gigantic cacti can reach heights of 16 ft (5 m), these plants grow only a few millimeters every year. They are found between 8,858 ft (2,700 m) and 18,044 ft (5 500 m) above sea level

Rare bird species such as the endemic Steinbach's canastero and the little-known Zimmer's tapaculo can be spotted throughout the park, along with condors, falcons, and numerous species of tyrant and finch. Parque Nacional Los Cardones is also an important paleontological site, containing traces of dinosaur footprints dating from more than 70 million years ago.

THE WINES OF SALTA

Wooden shovel

Museo Arqueológico

There has been wine-making in the scattered oases of the province of Salta since the days of the Spanish Conquest. In the 17th centurry, winemakers in the area supplied priests and monks, who needed wine for mass. Today, there are *terroirs* at a variety of altitudes, ranging from 5,577 ft (1,700 m) in Cafayate and 6,561 ft (2,000 m) in Yacochuya Comarca de la Viña to 7,874 ft (2,400 m) in Colomé. Benefitting from long hours of sunshine and fast-flowing streams fed by rains that wash off the high peaks to the west, the vineyards of Salta are some of the most visually striking in the world. Cabernet Sauvignons and Malbecs prosper here, as do Chardonnay and Chenin. A small number of vineyards are also succeeding with Tannat, a grape that is more often associated with Uruguay.

The most famous varietal from Salta is the aromatic Torrontés white, a wine that has fallen out of favor in Europe but thrives in this region. Its success has made the wine Argentina's most popular after Malbec.

Grapes ready to be picked at a bodega

Street-by-Street: Salta 2

Many of Salta's well-preserved colonial gems are centered around Plaza 9 de Julio and a short stroll takes visitors down streets lined with churches and civic buildings, as well as handsome 18th- and 19th-century townhouses. When the town was founded in 1582, the plaza was sited here to provide an outpost with strategic views over the surrounding plain. Natural moats, long since covered over in the *microcentro*, were another factor that made the city an attractive settlement. The main cathedral, *cabildo*, and the city's cultural center are all on the plaza, and the most striking church, Iglesia San Francisco, is two blocks west.

★ Iglesia Catedral
This neoclassical cathedral
dates from 1882, the third
centenary of the city.

Museo de Arqueología de Alta Montaña de Salta

An ancient mummy discovered in the Andes, a ceramics collection, and carnaval masks are the highlights of this museum dedicated to pre-Columbian cultures of the Northwest.

Casa de Gobierno

Now a cultural center that goes by the grand name of Casa Cultural América, this striking building, built in 1913 along Francophile lines, was once the former headquarters of the provincial government. Cabildo de Salta, built a in the 17th century, is a beautifully restored whitewashed structure, which houses an eclectic collection of religious art and archaeological finds.

STAR SIGHTS

- ★ Iglesia Catedral
- ★ Iglesia San Francisco
- ★ Plaza 9 de Julio

★ Iglesia v Convento San Francisco

Salta's most iconic church built between the mid-18th and mid-19th centuries is a grandiose exercise in exuberant Italianate neoclassicism. It houses images of Señora de las Nieves (Our Lady of the Snow) and San Pedro de Alcántara, attributed to Spanish sculptor and architect Alonso Cano.

BUENOS

VISITORS' CHECKLIST

Road Map B1 995 miles (1600) km) NW of Buenos Aires. 464,000. A Buenos Aires 93. (0387) 431-0950. M Culture Festival (Apr.) Casa de Gobierno Mitre 23. Plaza 9 de Julio: Tel (0387) 431-7327. Museo Casa Uriburu Caseros 417: Tel (0387) 421-5340. 9:30am-1:30pm, 3:30-8:30pm Tue-Fri. El Solar del Convento Caseros 444: Tel (0387) 421-5124. www.turismosalta.gov.ar

KEY Suggested route

Museo Casa Uriburu

One of the finest neocolonial edifices in Salta, this late 18thcentury bouse boasts period furnishings formerly used by the powerful Uriburu family.

El Solar del Convento, once a Jesuit convent, is now a restaurant serving regional specialties (see p298).

★ Plaza 9 de Julio Bordered by elegant recovas (arcades), this plaza is Salta's social bub and a great spot for peoplewatching over coffee.

Exploring Salta

Antique chair. del Norte

Founded in 1582. Salta is derived from the Diaguita word sagta, which means "beautiful." With its dramatic Andean backdrop, its array of well-preserved colonial and neocolonial buildings, and its thriving cultural and gastronomic scene, it is a city that lives up to its name. As well as being the ideal base from which to explore its namesake province, Salta provides a range Museo Histórico of interesting things to see and experience. A large number of the city's most beautiful

and historically important buildings are clustered around Plaza 9 de Julio. Salta has excellent restaurants and lively beñas (folk music venues) where many regional delicacies can be sampled, such as the delicious embanadas salteñas and locro stew.

A cluster of sidewalk cafés lining the streets of Salta

Plaza 9 de Julio

Bounded by Calles Caseros, Espana. Alberdi, & Zuviera. One of the most attractive and best-maintained town squares in the country, Plaza 9 de Julio is Salta's center and the most logical place from which to start exploring the city. The middle section of the square comprises plenty of greenery in the form of palm and tipa trees, as well as fountains, benches, and a lovely 19th-century bandstand. It is bordered on all sides by elegant recovas, perfect for sipping a coffee and watching the city's ebb and flow.

The northern end of the plaza is dominated by the cream-colored Iglesia Catedral. Originally a neo-Gothic structure, it was built by Italian architects in 1882 to mark the city's third centenary, and later remodeled in the neoclassical style. Some eye-catching frescoes adorn the interior walls.

Cabildo de Salta

Caseros 549. Tel (0387) 421-5340. 9am-6pm Tue-Fri. 🚳 🌠 3pm. cabildo Museo Histórico del Norte Tel same as the cabildo. Teb-Dec: 9:30am-1:30pm & 3:30-8:30pm Tue-Sat. 9:30am-1:30pm Sun: Jan: 9:30am-1:30pm Tue-Sun. Flanking the entire southern end of Plaza 9 de Julio, the white-facaded Cabildo de Salta was originally built in the early 17th century and is the oldest

surviving colonial structure in the city. The cabildo was extensively, and rather clumsily, reconfigured in 1780, resulting in two rows of arches that do not line up. Inside the cabildo is the Museo Histórico del Norte which exhibits various artifacts from the pre-Columbian, colonial, and 19thcentury epochs, including coins, archaeological finds, architectural blueprints, and colonial furniture Noteworthy is the superb 18th-century wooden pulpit depicting Saints Augustine, Jerome. Ambrose, and Aquinas. Temporary exhibitions are held regularly and showcase the work of contemporary artists from the region. Workshops and activities for children also take place here.

III Museo de Arqueología de Alta Montaña de Salta

Mitre 77. Tel (0387) 437-0499. 9am-1pm & 4-9pm Tue-Sun & public hols. 🕼 free Wed. 🌠 prior arrangement only. 👃 🗖 🖺

www.maam.org.ar Dedicated to cultures and peoples found in high-altitude locations, this is one of the best museums of its kind in the country. It was set up by the provincial government in order to exhibit the Llullaillaco Children. These three Inca infants were found in 1999. preserved in ice near the peak of Mount Llullaillaco, the highest peak in the Salta province. They were buried in the 1400s just prior to the Spanish conquest and a natural process of mummification left them perfectly preserved. The permanent collection includes over 150

The elegant arches and shaded courtyard of Cabildo de Salta

The striking Iglesia y Convento San Francisco

artifacts that were buried with the children, originally intended to accompany them into the next world, but are now on display to the public.

Temporary exhibitions at the museum illuminate other aspects of indigenous culture, with a particular focus on pre-Hispanic textiles and tapestries – objects of primary importance in a culture that never developed alphabetical writing. Other activities at the museum include workshops on archaeology, multimedia storytelling sessions for children, and lively classes on Andean dance.

falglesia y Convento San Francisco

Calle Córdoba 15. Tel (0387) 431-0830. 8am-noon & 5-9pm Mon-Sat. 🗸 🔥 🕇 9am & 8pm Mon-Sat, 9am, 11:30am, & 8pm Sun. Probably Salta's best-known landmark, this spectacular church endures as one of the finest examples of both neoclassical and colonial architecture in the country. The main building and convent date from the mid-18th century, while the façade, with its Latin inscriptions and eclectic symbols, and the atrium are the work of Italian architect Luigi Giorgi and were completed in 1870. A statue of Saint Francis, his habit flowing and his arms folded within it, stands in the courtyard, while the slender tower dominates the city's skyline. Miraculously, for a building completed piecemeal over several centuries, the overall effect is a pleasing one of harmony and balance, of Latino exuberance tempered by Latinist rigor.

☐ Iglesia y Convento San Bernardo

dered one of the most

beautiful religious

buildings in the country. This convent is still a Carmelite nunnery and thus closed to the public, except for occasional matins. It was originally intended to be a hospital dedicated to Saint Andrew. The earliest parts of the building date from the late 16th century. In 1846, both the patron saint and the function were switched and it became a monastery.

Carved rococo door at the Iglesia y

Several earthquakes and the late 19th-century enthusiasm for "improvement" meant that the structure has been much altered over the centuries. However, the dark, intricate rococo doors that are still in place were carved from walnut wood by indigenous craftsmen in 1762 and installed in 1845.

The site is still evocative: the building is set against the foothills of the Andean mountains, with simple limewashed walls bathed in soft light falling from lamps in wrought-iron fittings.

Salta's Tren de las Nubes passing over Polvorilla bridge

TRAIN TO THE CLOUDS

Designed by US engineer Richard Fontaine Maury, this famous route connects north Argentina with the mining regions of Chile. Although the line was inaugurated in 1948, the train assumed its current, purely touristic, function in the 1970s. The train leaves once a week from General Belgrano station in Salta, taking passengers on a 280-mile (450-km), 15-hour round trip that includes 29 bridges, 13 viaducts, and countless breathtaking vistas and heart-stopping moments. Salta's Tren de las Nubes (Train to the Clouds) is not a metaphorical conceit – it is entirely descriptive. The highest and last of the viaducts, La Polvorilla, launches into thin air at 13,850 ft (4,220 m) above sea level and takes the train above as well as through the cloud line, giving passengers the impression of being on some kind of otherworldly, celestial express.

Ouebrada de Humahuaca @

The magnificent Ouebrada de Humahuaca is a geological marvel, a canvon steeped in Argentinian history. As the road rises beyond Purmamarca, the technicolor strata of the walls of the Río Grande Valley are revealed. At dawn and sunset, shades of rose emerald, violet, and every hue of vellow and brown can be seen glowing on the rocky surface. Adding human warmth to this beautiful landscape are a cluster of towns that hold fiercely to native traditions. The indigenous communities pay homage to the Pachamama of their ancestors and every festival is celebrated with a colorful carnival parade and wonderful folk concerts

and crafts. Tilcara

★ Tilcara

The liveliest of the quebrada towns, Tilcara is the site of an important pucará (pre-Columbian fortification) that was discovered in 1903 and reconstructed in the 1950s

El Aquilar

Maimará is a charming village nestling next to a hill known, as Painter's Palette.

Posta de Hornillos

The restored site was once the residence of General Belgrano during the independence struggle.

Tilcar Onsplaga Maimará

Ocloyas

Huacalera

* Purmamarca

Apart from the multibued rock strata on Cerro de los Siete Colores (Hill of Seven Colors), this town is also famous for its artisanal markets.

Purmamarca Tumbaya Volcán León

For hotels and restaurants in this region see p280 and p298

VISITORS' CHECKLIST

Road Map B1. 78 miles (125 km) N of San Salvador de Jujuy.

San Salvador de Jujuy.

Jujuy Gorriti 295, (0388) 422-1326; Tilcara Belgrano 590, (0388) 495-5720. All Souls' Day (Nov 1), Day of the Dead (Nov 2). http://whc.unesco.org/en/list/11116

Iruva

This well-preserved hamlet with cobblestoned streets has a timeless feel and is an excellent base for taking walks into the beautiful surrounding countryside.

N Domestic airport

Visitor information

With adobe houses and whitewashed walls, Humahuaca is the most populated settlement in the valley. Well worth visiting are the Iglesia de la Candelaria, the cabildo, and the excellent handicraft stores.

Uquia

This quiet village is noted for its Cusco School paintings of arcabuceros – angels armed with Spanish weapons – on display in its 17th-century church, Iglesia de San Francisco de Paula.

STAR SIGHTS

- ★ Tilcara
- ★ Purmamarca
- **★** Humahuaca

Exploring Quebrada de Humahuaca

The easiest way to explore the stunning *quebrada* landscape is to drive along Ruta Nacional 9, which runs from the picture postcard village of Purmamarca to the junction for the idyllic hamlet of Iruya. The road up is flanked by the towering walls of the massive multicolored gorge and the drive is especially beautiful in the mornings and evenings when the western side is soaked by sunrise and the eastern wall is hit by sunset, bringing out the flaming orange and vermilion of the mountains. To see man-made wonders along this ancient route – whitewashed colonial chapels, lush fields of quinoa, and alpaca farms – take detours to the villages of Tilcara, Uquia, Maimará, and Humahuaca.

Cerro de los Siete Colores under a blue sky in Purmamarca

San Salvador de Juiuv

75 miles (121 km) N of Salta. 🔼 240,000. 🛪 🚃 📔 Gorriti 295, (0388) 422-1326. www.turismo. iuiuv.gov.ar Museo Histórico Provincial Juan Lavalle Lavalle 256. Tel (0388) 422-1355. 8am-8pm Mon-Fri, 9am-1pm & 4–8pm Sat & Sun. 🍪 🌠 10am, 11:30 am, 5pm, & 6:30pm. The capital of Jujuy province, San Salvador de Jujuy is the highest provincial capital in the country. Located 4,166 ft (1.270 m) above sea level. and flanked by Ríos Grande and Xibi Xibi, the city enjoys a temperate climate. Founded in 1563, Jujuy was destroyed and rebuilt several times due to wars and earthquakes. The city's history can best be traced through its churches that are scattered around the central Plaza General Belgrano.

To the west stands the **Catedral**, which was built in 1606. Among its treasures is the baroque pulpit, designed by local artisans in the 18th century. Its carvings, which depict Biblical subjects such

as Jacob's ladder, are richly detailed and show both the skill of the craftsmen and the enduring eloquence of religious art.

Two blocks west of the plaza is the neocolonial **Iglesia San Francisco**, which was built between 1925 and 1927. It is best known for its Spanish baroque pulpit, which was carved by 18th-century Bolivian craftsmen.

Grand interior of the Iglesia San Francisco in San Salvador

South of the main plaza is Museo Histórico Provincial Juan Lavalle, which houses colonial paintings and artifacts. Its claim to fame however, is its reputation as a crime scene. General Iuan Lavalle was assassinated here during Argentina's civil wars in the 1840s. The hole through which the lethal bullet passed is still visible. Three blocks west of the museum is the 18th-century Capilla de Santa Bárbara with an outstanding collection of religious paintings.

Quiet for most of the year, Jujuy offers little apart from leisurely strolls through its cobblestoned streets. It is an excellent base from which to explore the province's remote areas including the two cloud forest national parks, Calilegua (see p201) and the less accessible Barfu.

Purmamarca

40 miles (65 km) NW of Jujuy.

2,100.
The picturesque village of

Purmamarca nestles at the bottom of the gorge of the same name. It owes its fame to the hill that overlooks it, Cerro de los Siete Colores (Hill of Seven Colors). The contrasting shades of the rock's strata range from grimy orange to psychedelic purple and are at their glittering best just after sunrise. A sign-posted route takes visitors to a viewing point just outside the village.

Posta de Hornillos

45 miles (73 km) NW of Jujuy. 9am-6pm daily. Built in 1772, this wonderfully evocative adobe-walled building was once a stop-off point on the route that connected the colonial viceroyalties of Upper Peru (now Bolivia) and Río de la Plata. In 1979, it was converted into a museum and its 19 rooms display old furniture, weapons of war, costumes, and historical documents from the 18th and 19th centuries. Its other claim to fame is that General Belgrano rested here after defeating the Spanish in the battles of Tucumán and Salta in 1813.

A view of tombs and crosses set against the breathtaking backdrop of the quebrada, Maimará

Maimará

47 miles (76 km) N of San Salvador de Jujuy. 2000. Overlooked by the beautiful multicolored rock formations of the *quebrada*, the village of Maimará is best known for its man-made stoneworks. The extraordinarily diverse range of tombs and crosses found in its cemetery form a chaotic hillside necropolis. The different colored tombs are littered with bright bouquets of paper flowers.

Tilcara

52 miles (84 km) NW of Jujyu. 🔼 5,640. 🚃 👔 Belgrano 590, (0388) 495-5720. R Fiesta de la Pachamama (Aug). A Museo Arqueológico Doctor Eduardo Casanova Belgrano 445, Plaza Alvarez Prado. Tel (0388) 495-5006. varies (call in advance). Museo Irureta de Bellas Artes Corner, Belgrano & Bolívar. Tel (0388) 495-5124. varies (call in advance). Dominated by the dramatic mountains that surround it, Tilcara is a tiny village with a pleasant, easy-going air. It is quiet for most of the year, although it attracts a large number of visitors when the annual Pachamama festival is celebrated. For centuries, the town has been a hub of craftsmen and artists and many galleries and workshops remain today.

Housed in a lovely colonial building, **Museo Arqueológico Doctor Eduardo Casanova** has a collection of pre-Columbian menhirs, and even a mummy. There are over 5,000 pieces in the permanent collection and two salons hold temporary exhibitions all year. In Museo Ernesto Soto Avendaño, the rooms are dedicated to the sculptor who created Monumento a la Independencia de Humahuaca The small Museo Irureta de Bellas Artes displays over 100 engravings. paintings, and sculptures by modern Argentinian artists. Works of Hugo Irureta, the sculptor who founded the museum, are also displayed. Located

artifacts from across Latin

America including ceramics,

displayed. Located close by is Museo José Antonio Terry, whose exhibition space is dedicated to the painter who was born

The whitewashed façade of Museo Ernesto Soto Avedaño, Tilcara

in Buenos Aires, but spent most of his working life in Tilcara. Here he produced oil paintings depicting landscapes and local personalities. Tilcara's most popular attrac-

tion is an open-air Inca
"museum," the Pucará
de Tilcara. This hilltop
fortress, situated half a
mile (1 km) away from
town, predates the
arrival of the Incas by
up to five centuries. It
was first excavated in
1903 and has been restored and preserved
since the 1950s under
the auspices of the

Sculpture at Museo
Arqueológico Doctor
Eduardo Casanova

Old fortress, which includes a botanical

garden of native flora, mostly cacti, affords wonderful views of the *quebrada*.

Uguia

in Bolivia.

62 miles (100 km) N of San Salvador de Jujuy. 🤼 315. Iglesia de San Franscico de Paula 10am-noon & 2-4pm daily. Set against a backdrop of red-rock mountains and lush quebracho trees, Uquia is a picturesque village centered around a delightful square and a pretty church. The 17th-century Iglesia de San Franscico de Paula and its tower are painted in spotless white with bright green doors.The church is famous for its unusual paintings of "warring angels" from Collao

A view of picturesque Humahuaca nestled in the Andean hills

Humahuaca

78 miles (125 km) N of Jujuy.

↑ 12,000. Iglesia de la

Candelaria y San Antonio Buenos

Aires 383. 9:30am—noon & 4—

7pm Mon–Fri.

Founded in 1591, Humahuaca is the largest town between San Salvador de Jujuy and the Bolivian border. It has a picturesque town center, and its narrow, roughly-paved streets and rustic adobe houses are classically Andean.

The town's star attraction is Iglesia de la Candelaria y San Antonio, also a National Historical Monument, This striking white church was built by the Jesuits toward the end of the 17th century, and has undergone extensive restoration after it was largely destroyed by an earthquake in 1873. The interior is richly ornamented, with two rococo altarpieces depicting various Biblical events. Other artworks in the church include the series called The Twelve Prophets, completed in 1764 by well-known Cusco School artist Marcos Sapaca.

The handicraft shops in town, well-stocked with souvenirs, and the tiny folk music venues are highly popular with tourists. Humahuaca is also a good base from which to explore the haunting landscapes of Puna Jujeña, an area of wild highland, lagoons filled with pink flamingos, and tiny mud-brick hamlets.

Iruva

A4 miles (70 km) N of Humahuaca.

1,200.
Overlooking the river of the same name, Iruya is a beautiful Andean hamlet located 9,120 ft (2,780 m) above sea level. Time seems to pass slowly here, and the fortified walls, cobblestoned streets, and whitewashed adobe dwellings are much as they have always been.

The village's focal point is its church, the colonial Iglesia de Nuestra Señora del Rosario y San Roque. Here, on the first Sunday of October, the feast of Our Lady of the Rosary is held, a surreal procession of masked figures that blends elements from Easter festivals and preconquest animistic rituals.

del Rosario y San Roque

Monumento Natural Laguna de los Pozuelos **2**

Road Map B1. 30 miles (48km) NW of Iruya. *Tel* (03887) 91-048.
Macedonia Gras 141, Abrapampa. daily. A by prior arrangement.

Situated in a natural basin between Sierra de Cochinoca and Sierra de Rinconada, this remote wildlife preserve rises 11,810 ft (3,600 m) above sea level. Spread over an area of 58 sq miles (153 sq km), the park is one of the most important wetlands in South America.

Although it has shrunk in recent years after a few dry summers, the park's lagoon still takes up about half the total area. It is the habitat of large flocks of Andean flamingos and numerous other species of wildfowl including teals, avocets, and ducks. Shy ñandús (lesser rheas) can also be spotted scuttling away for cover. The best way to observe these birds at close quarters is by walking through the park from its entrance rather than driving. The park can be accessed at any time but it is advisable to drop in at the guardería (ranger station), which is located on the south side of the lake, for a chat with the knowledgeable and welcoming guardaparques (park rangers).

Yavi 3

Road Map B1. 195 miles (314 km) N of Jujuy. (23 300.)

Another sleepy high-plains hamlet of sloping cobblestoned streets and adobe houses. Yavi also seems to have given modernity the slip. The village dates from the late 17th century when nobleman Juan Fernández Campero, the first Marqués del Valle del Toxo in Spain, married into the area's landholding family. In 1708, Spain's King Phillip V named him Marqués of Tojo, a unique honor in colonial Argentina. The well-preserved 18th-century family home,

Sweeping view of towering peaks covered in verdant yunga forest, Parque Nacional Calilegua

Casa del Marqués Campero,

still stands and is now an interesting museum exhibiting some of the ruling dynasty's memorabilia. Standing next to it is a 17th-century church, lalesia de Nuestra Señora

del Rosario y San Francisco.

Behind its whitewashed facade are the region's best preserved colonial interiors. complete with a wonderfully ornate baroque pulpit. The interior would be even more impressive had not some of the church's treasures been looted during the border disputes with Chile in the late 1970s. The windows are perhaps the most unusual feature, as their panes are made of wafer-thin onyx, casting a surreal, velloworange glow over the nave.

The 18th-century Casa del Marqués Campero, now a museum

Parque Nacional Calilegua **3**

Road Map B1. 75 miles (120 km)

NE of Jujuy. *Tel* (03886) 422-046.

9am-6pm daily.

Comprising over 290 sq miles (763 sq km) of subtropical yunga forests, lakes, and rivers. Parque Nacional Calilegua is the largest of the national parks in northwest Argentina. Thanks to its easy accessibility, it is also the most visited. The park served as the setting for Gerald Durrell's popular 1960s book The Whispering Land. Parque Nacional Calilegua is easy to navigate with many trails that weave through dense and tangled cloud

forest, often leading above the tree line and to the drier prairies of the high puna. As well as diverse flora, which changes according to the altitude and humidity, brown eagles, condors, and northern buemul deer can also be seen. Jaguars and pumas roam the forests, though both species have a well-founded fear of humans. Mornings and evenings are the best times to see these animals. Visitors can hire guides and also find useful maps and information at the park's entrance.

Parque Nacional El Rey **10**

Road Map C1. 155 miles (250 km) SE of Jujuy. **Tel** (03487) 4312-683. ■ ○ 9am-dusk Mon-Sat.

Created in 1948, Parque Nacional El Rey is one of three cloud forest parks in northwest Argentina, the others being Calilegua and Baritú to the north. It rises to an average of 2,950 ft (900 m)

above sea level and the peaks are usually

enveloped in thick cloud, keeping most of the plant life lush and green even in the drier months. Previously a private estate, the park now protects 155 sq miles (408 sq km) of yunga forests. Strikingly

Toucan in Parque Nacional El Rey

diverse in both flora and fauna, El Rey is home to a number of

endangered mammals including jaguars and pumas.

The avian population, totalling over 150 species, is more visible and includes the emblematic giant toucan and several species of parrot and eagle. Numerous footpaths and one major vehicle trail snake around the park from the visitor center. The best trail for bird-watchers is the 8-mile (13-km) Senda Pozo Verde, which climbs through the bird-filled forest to a small beautiful lake.

CUYO AND The wine country

nown as the wine cellar of Argentina, Cuyo is noted for a landscape dominated by plains covered with acres of lush vine-yards. To the west of the province are the towering Andes, which give way to the fertile wine-producing valleys. Heading east, the landscape changes dramatically to one of sand dunes and rocky desert formations shaped by the region's dry and dusty Zonda wind.

The original inhabitants of the Cuyo region were the Huarpe people, colonized by Chile's Captain-General Garcia de Mendoza in the late 1500s. Although Cuyo was administratively under Chile and was a flourishing region, it was isolated from Santiago de Chile by the snows of the Andes for months on end. This encouraged a self-sufficiency that survived even after the area became part of independent Argentina.

The region is a vital energy storehouse as most of the country's petroleum and natural gas reserves are found here. Its main economic activity, however, is agriculture, most notably viticulture. Meltwater from the snowcapped Andean peaks flows into canals that irrigate the region's

many vineyards. Mendoza alone contributes 70 percent of Argentina's wine production, and the world-class Malbec is the region's specialty. Cuyo's wines in turn are driving its tourism sector, which also offers a wide array of outdoor activities that attract locals and visitors from around the world.

These range from mountainclimbing and white-water rafting in summer to skiing at Las Leñas in winter. The region's cities have good museums, sprawling parks, and verdant plazas, as well as quality restaurants and accommodation options. Growing areas of interest, however, lie in the fossil-rich deserts and dramatic canyon country of Ischigualasto and Las Quijadas, both emblematic of Argentina's impressive achievements in paleontology.

Rows of wooden wine barrels in the cellar of Zapata Agrelo winery, Luján de Cuyo

Exploring Cuyo and the Wine Country

Cuyo is a year-round destination and the city of Mendoza is the best base from which to explore the region due to its easy access to wineries and proximity to sights such as Parque Provincial Aconcagua. Highlights to the north and east, such as the dramatic Parque Provincial Ischigualasto and Parque Nacional Sierra de las Quijadas, and sights in and around Malargüe are about a day's drive away. Many activities, such as hiking and climbing, take place at Aconcagua, along with rafting and kayaking on Río Mendoza arranged by tour operators from Mendoza. Skiing is also popular at Los Penitentes and Las Leñas. Wineries are open to visitors most of the year.

Round concretions found at Parque Provincial Ischigualasto

SIGHTS AT A GLANCE

Towns and Cities

Malargüe 🚯

Mendoza pp206-9 1

Pismanta 9

San Agustín del

Valle Fértil 11
San José de Jáchal 8

San Juan 🕡

San Luis **B**

San Rafael @

Uspallata 3

Tours

Mendoza Winery Tour

National and Provincial Parks

Parque Nacional

Sierra de las Quijadas 🛭

Parque Provincial

Aconcagua 6

Parque Provincial Ischigualasto (10)

Ski Resorts

Las Leñas 🚯

Los Penitentes

Sites of Interest

Cristo Redentor 5

14 000 f

SAN JOSÉ DE JÁCHAL

Cerro Las Tórtolas

Olivares 20,505 ft PISMANTA 9

GETTING AROUND

Cuyo has a good network of highways, and while they are mostly paved, drivers should be careful on the two-lane roads as they can be dangerous, especially around blind curves. A rental car is ideal for visiting scattered sights within a compact area such as Mendoza and its vicinity. Hiring a car and driver for the day, however, can be cheaper and more convenient, especially for visiting wineries. Buses are reliable for intercity travel as they are frequent and comfortable.

Old bottling machines in Bodega La Rural

PARQUE PROVINCIAL ISCHIGUALASTO

Parque

SAN AGUSTÍN

DEL VALLE FÉRTIL

SEE ALSO

- See Where to Stay pp281-2
- See Where to Eat pp299–300

0 miles

Expressway Highway Major road Minor road Railroad International border Provincial border

Peak

View of Laguna de Horcones, Aconcagua

100

Mendoza o

A tiled panel in a church in Chacras de Coria

Lying at the base of the eastern Andes, Mendoza was devastated by the 1861 earthquake. Extensively rebuilt, it now has lush landscaped plazas decorated with striking tilework, murals, statuary, and fountains. The heart of the country's wine industry, the city is an ideal base from which to explore many excellent bodegas (wineries) that dot the area. It draws a large number of foreign tourists through the year, especially during the

city's wine harvest festival in March. Even during the winter months, Mendoza gets visitors who enjoy the clear, mild days and go skiing in the nearby Andes.

Plaza Independencia

Occupying the city's geographical center, Plaza Independencia is Mendoza's modern hub. Shaded by sycamores and acacias, it hosts a weekend crafts fair and live concerts. It is also the site of Teatro Quintanilla, a live theater venue, the subterranean Museo Municipal de Arte Moderno, and the prestigious 1920s Plaza Hotel, which has been refurbished by the Hyatt chain (see p282).

📅 Plaza España

Ave España and Montevideo. Built by traditional artisans from Spain in the 1940s, Plaza España is the most colorful and visually dramatic of all Mendoza's

of all Mendoza's plazas. It has lacquered tile murals and geometric Moorish designs on its fountains and benches. The murals reflect themes from Argentinian and

Spanish literature and history, including the famous *Don Quixote*, the gaucho classic *Martín Fierro*, Columbus's voyage, and the Spanish missionaries of Argentina.

A bustling sidewalk café in Mendoza city

m Plaza Italia

Montevideo and 25 de Mayo. Densely planted with palms and conifers around a central fountain and studded with statuary on Roman themes, Plaza Italia, once called Plaza Lima, honors Mendoza's Italian immigrants and their heritage.

Argentinian sculptor Luis Perlotti created the Etruscan-style wolf that symbolizes the founding of Rome. Even the grapes that produce Mendoza's wines get their symbolic tribute here.

Spanish-style tiled murals at Plaza España

Plaza Chile

Gutiérrez and 25 de Mayo. Shaded by a large aguaribay tree, Plaza Chile is centered around a monument dedicated to the friendship

between Argentina and Chile. Created by Chilean sculptor Lorenzo Domínguez, it shows Argentinian Independence hero José de San Martín, and Chile's liberator, Bernardo O'Higgins, together. The plaza gained its name in recognition of Chile's assistance after the 1861 earthquake, Mendoza welcomes Chileans to celebrate their mid-September Independence days here.

Plaza San Martín

Ave España and Gutiérrez Basilica de San Francisco Ave España and Necochea. 6-8pm Tue-Sat. Before crossing the Andes to Chile. Independence hero José de San Martín spent extended periods in Mendoza. This plaza, earlier known as Plaza Cobo, commemorates that fact with an equestrian statue a replica of one that stands in Buenos Aires's namesake plaza. Across the street. the neoclassical Basílica de San Francisco contains the image of Nuestra Señora del Carmen de Cuvo, the patron saint of San Martín's Army of the Andes There is also a mausoleum with the remains of his family. Despite the devastating earthquakes of 1861 and 1927, the basilica still stands immaculate.

Parque Bernardo O'Higgins

Ituzaingó and Buenos Aires. 🚃 👢 Museo del Área Fundacional Alberdi 571. Tel (0261) 425-6927. 9am-7pm Tue-Sat, 3-7pm Sun. **₩** € ৳ ■ Î

At the eastern edge of downtown Mendoza, Parque Bernardo O'Higgins is a greenbelt that stretches north for several blocks to the city's original site, where Museo del Área Fundacional covers the excavated foundations of the colonial cabildo (town hall). The museum is also notable for its indigenous Huarpe artifacts, an impressive set of historical dioramas, and a collection of historical photographs. In addition to the museum, the park also has an aquarium. Nearby are the crumbling ruins of the 18thcentury Templo de San Francisco, nearly leveled in

The Museo del Área Fundacional in Parque Bernardo O'Higgins

the 1861 earthquake that spurred the city's relocation to the southwest.

A Parque San Martín

Ave Emilio Civit and Avenida Bouloane Sur Mer. In the 19th century, French

architect Charles Thays left a legacy of magnificently landscaped public parks and private properties throughout the country. None, however. surpasses Mendoza's Parque San Martín crowned by Cerro

de la Gloria. Atop

its summit. Uruguayan sculptor Juan M. Ferrari's Monumento al Ejercito Libertador pays homage to San Martin's Army of the Andes.

The iron-filigree gates at the park's main entrance lead to a diverse woodland, punctuated by a rose garden, horse track, zoo, and museums. Other sights include a Greek-style

VISITORS' CHECKLIST

Road Map B2 1095 miles (1760 km) W of Buenos Aires. ß 110,000. ♣ ■

San Martin 1143 (0291) 420-2800. Fiesta Nacional de la Vendimia (Mar)

www.turismo.mendoza.gov.ar

theater which is the main venue for the fall wine festival and the Estadio Islas Malvinas, which hosted the 1978 World Cup matches.

Chacras de Coria

Ave Emilio Civit and Boulogne Sur Mer. 🚃 🖨 Sat & Sun. Museo Provincial de Bellas Artes Emiliano Guiñazú San Martín 3651. Mavor Drummond. Luián de Cuvo. Tel (0261) 496-0224.

varies (call in advance).

Only 15 minutes away from downtown Mendoza, the leafy suburb of Chacras de Coria was once the capital's kitchen garden and orchard. Many of its dirt roads still survive but over the years it has

morphed into a gourmet ghetto of fancy restaurants and wine bars. The central Plaza Geronimo Espejo is the site of an art and antiques fair every Sunday. Chacras is also home to the Museo Provincial de Bellas Artes Emiliano Guiñazú, a fine arts museum in an erstwhile summer resi-

dence surrounded by gardens.

The ornate gates at

Parque San Martín

View from Cerro de la Gloria in Parque San Martín

The Wines of Mendoza

The province of Mendoza is the locus of Argentina's wine industry and produces more than 80 percent of the country's wine. In colonial times, Mendoza's first vines arrived from neighboring Chile and spread along the Andean front range. From the late 19th century, European, especially Italian, immigration spurred production for Argentina's growing urban market, in what is now the world's fifth-biggest wine producer. From the 1970s, Argentina began to produce fine wines for export. Since then, burgeoning foreign investment has accelerated the process. Dozens of *bodegas* are open for tours, tasting, and dining. Several wineries have their own guesthouses as well.

Neatly arranged wooden casks at Bodega La Rural

THE GRAPE GROWING PROCESS

The production of Mendoza's wine is aided by the area's altitude and climate, which is temperate and semi-arid, offering plenty of sunlight and little rainfall. However, the height of the Andes can cause climatic features, such as the withering Zonda wind, to be more destructive than on the plains.

High altitudes receive increased ultraviolet light, improving grape color by enhancing tannins and pigments; the altitude also concentrates grape sugars, making the wine complex and intense.

Irrigation takes place through an elaborate system of dams and canals that are fed by the region's many rivers, including Río Mendoza. These rivers carry the melting snows of the Andes mountain range.

Vineyards remain healthy and free from fungal diseases due to the high altitudes that ensure good air circulation.

GOOD PRODUCERS AND VINTAGES

- Luigi Bosca Luigi Bosca Malbec Reserva 2002, Luigi Bosca Syrah Reserva 2001
- Bodega Terrazaz de los Andes – *Malbec 2005*
- Bodega Caro Amancaya Malbec and Cabernet Sauvignon 2005
- Bodega Catena Zapata Malbec 1999
- Rutini *Rutini Cabernet Malbec 2004*
- Alta Vista Alta Vista Malbec Mendoza Premium 2004

Hail nets are common over Mendoza vineyards. Due to the heat and high altitude, electrical storms are frequent in summer and can bring destructive bail at any time. Many growers reduce their risk with scattered vineyards, but some take the additional, but labor-intensive, precaution of protective netting for their grapes.

THE MAKING OF MENDOZA WINE

Mendoza wineries produce countless varietals and blends, including international standards such as Cabernet Sauvignon, Pinot Noir, and Chardonnay. Their signature wines are the deep red Malbec and the dry white Torrontés

Torrontés, probably a cross between an American and eastern Mediterranean grape, is Argentina's characteristic white grape, and produces a dry but fruity wine.

Malbec grapes were once abundant in southeast France but responded better to Argentina's arid west. The bluish-black, thin-skinned, and soft-pulp grape reaches its hiebest development in Mainú in Mendoza.

Newly harvested grapes first undergo a sorting process and are crushed lightly to bring them in contact with selected yeasts. Fermentation

lightly to bring them in contact with selected yeasts. Fermentation then happens in temperature-controlled stainless steel tanks.

Wine is among the country's premier exports and has recently doubled in volume and quality. Malbec is the most popular and recognized varietal, alongside others such as Syrab, Merlot, and Chardonnay.

The harvest festival, uninterrupted since 1936, begins with the grape gathering in January and February. It culminates in March when people line the streets to watch the Harvest Queen parade.

Teatro Griego in Mendoza's Parque San Martín is the venue for the Harvest Queen competition. The complex holds about 22,000 people and thousands more view the events from the surrounding hills.

FIESTA NACIONAL DE LA VENDIMIA

This wine harvest festival is Mendoza's single biggest event, with nearly 50,000 tourists crowding the city. It takes place on the first full weekend of March. The festival begins with the Blessing of the Fruits ceremony and ends with fireworks at the Teatro Griego.

Mendoza Winery Tour **9**

Altho

Carving on wine casket

Although much of the Mendoza wine route is suburban, southern Luján's sycamore-studded landscape opens onto vast vineyards with Andean panoramas, while the snow-covered Cordón del Plata provides a spectacular backdrop to the poplar-lined roads of Uco Valley. Some bodegas are intimate boutiques while others are massive, isolated monuments.

Some have long local histories, others house art galleries and excellent

gourmet restaurants. Nearly all, however, have opened their doors for tours and tasting.

Bodega Salentein (10) Set in the heights of Tunuyán, Bodega Salentein is famous for its architecture, wines, restaurant (see p300), accommodations, and fine art space.

Cavas Wine Lodge ① Set amongst its own modestly sized vineyards, Cavas Wine Lodge offers premium accommodations (see p282), and has its own outdoor swimming pool, a restaurant, and a book-lined living room. It also hosts occasional cultural events.

Chandon ①
Located on Luján's outskirts, Chandon is one of the first foreign vintners to operate in Argentina. This French-operated bodega has

produced sparkling wines and others since 1959.

mrEam

田田田田田田

Catena Zapata ®

Rising high above the lush vineyard, Catena Zapata's Mayan pyramid structure makes it Mendoza's most attentiongrabbing winery. The varietals and blends are also just as remarkable.

In addition to a diversity of vintages, Bodega La Rural in Maipú has Argentina's finest wine museum, with displays of machinery, presses, and artifacts that contributed to the Mendoza

López ⊕ Since its creation in the late 19th century, this modernized *bodega* is still managed by the third and fourth generation of the founding López family. It produces some less common vintages such as Pinot Noir and Semillón.

wine industry.

Nieto Senetiner 6

Situated within secluded, manicured grounds in Luján, the stylish conglomerate-owned Nieto Senetiner, complete with guesthouse, more closely resembles a boutique winery.

TIPS FOR VISITORS

Starting point: Escoribuela 3 miles (4 km) S of Mendoza Length: 80 miles (130 km). The tour needs at least two days and it is best to hire a car and driver. Getting there: Ruta Nacional 40 from Mendoza to Escorihuela. Stopping-off points: Bodega Salentein (see p282) and Nieto Senetiner offer excellent accommodations. Cavas Wine Lodge (see p299) and Familia Zuccardi are good places to stop off for lunch. There is rafting on Río Mendoza in the region. www.wine-republic.com

Familia Zuccardi (2)

Located on the outskirts of Maipú, Familia Zuccardi hosts a wine tasting fair in November. This gathering is the biggest event at any Mendoza winery.

Bodega y Cavas de Weinert (§)
Founded in 1975 and located in
Luján de Cuyo, the unique Cavas
de Weinert arranges tours
exploring the restored historic
cellars filled with huge oak casks.

Road Map B2, 89 miles (140 km) N of Mendoza, 🔊 3.284. iunction of Ruta Nacional 7 and Ruta Provincial 39, (02624) 420-410.

At the headwaters of Río Mendoza, Uspallata, the biggest settlement between Gran Mendoza and the border, occupies a scenic valley. Its resemblance to Central Asian highlands is so striking that the location was chosen for the 1997 movie Seven Years In Tibet, starring actor Brad Pitt

While Uspallata has only a few sights to explore, several rafting and kavaking companies offer trips on the sediment-clogged Río Mendoza (see p312). Though it lacks difficult rapids, it gets big waves during the spring runoff which is the best time for a good kayaking and rafting experience.

Environs

The surrounding countryside along Ruta Provincial 52 and other nearby roads has a cluster of interesting historic sights. About 1.2 miles (2 km) west of Uspallata, stand the Bóvedas Históricas Uspallata, whitewashed domed kilns that date from the 17th century. They were used for metallurgy even in pre-Columbian times. A short distance to the northeast, there are several beautiful pre-Columbian petroglyphs and a shrine to the Mapuche "saint" Ceferino Namuncurá (see p25) at the lava outcrop of Cerro Tunduqueral. Another route to Mendoza continues via a zigzag road past the hot

A Los Penitentes ski resort in summer

springs of Villavicencio, which have been closed for many vears because of a legal dispute. This route was the same taken by Independence hero Iosé de San Martín's Army of the Andes and also Charles Darwin a couple of decades later. To the north along Ruta Provincial 39 toward Calingasta, the

Comunidad Huarpe Guavtamari is an indigenous outpost with a llama farm and handicrafts market

Los Penitentes 4

Road Map B2, 40 miles (65 km) W of Uspallata, 🚃 🚻 www.mendoza ski com

From Uspallata, Chile border rugged roads to the west give way to spectacular scenery all the way to Los Penitentes, At 8,464 ft (2,580 m) above sea level. Los Penitentes is the best skiing option for Mendoza-based visitors. Better known as Villa Los Penitentes, the village is

filled with several brightly painted ski resorts. Set against the backdrop of the Andes mountain range are 26 snowdust tracks, ideal for both professional and amateur skiers. The town is also a base for Aconcagua-bound hikers and climbers Modern ski-lifts run at weekends during selected months for visitors

to enjoy the fabulous valley and mountain views.

Cristo Redentor 6

Road Map B2. Ruta Nacional 7. near Las Cuevas. 🚃 🌠 🗖 www cristoredentorchian galeon com

> After Argentina and Chile resolved one of their countless border differences in 1902, the two countries, under the auspices of British King Edward VII, signed a pact to determine the Andean boundary between them. As part of the pact, they installed a 26-ft (8-m) statue of Christ. 13.779 ft (4.200 m) above sea level. The statue was made by

Uruguayan sculptor Mateo Alonso using metal from cannons and other weapons. The road to the saddle where the statue stands is a vertiginous zigzag that vields spectacular panoramas of the Río Mendoza Valley.

Cristo Redentor

statue on the

For many years, the old route to Cristo used to be the main international highway. It has since been superseded by a tunnel, but tour buses and private cars still transport visitors to the statue.

However, the road is open only between January and March; the rest of the year it is closed due to heavy snowfall. When the road is open, most tours go up to the 17,817-ft (5,430-m) high Cerro Tolosa, where climbers train to scale Aconcagua.

Domed kilns used to smelt metal, Bóvedas Históricas Uspallata

Spectacular backdrop of Laguna de Horcones, Parque Provincial Aconcagua

Parque Provincial Aconcagua 6

Road Map B2. 115 miles (185 km) W of Mendoza. Ranger station, Horcones; (0261) 156-210-118. Removed Permits Mendoza, (0261) 4252-090. Ram-6pm daily (for entry). Remodoza, qoyar

One of the country's most well-known parks, Parque Provincial Aconcagua contains one of the world's highest summits. At 22,841 ft (6,962-m), Cerro Aconcagua has been the goal of many novice mountaineers as, unlike Mount Everest and other famous peaks, it enjoys easy access and requires no technical climbing skills. By the traditional northwest route, the "Roof of the Americas" is relatively a low-difficulty

climb. This does not mean that it is easy; prospective summiteers must be in good physical condition to deal with oxygen deficits, not to mention extreme weather conditions. On other, more technical routes, the issue is even more clear-cut: more than 100 climbers have died on Aconcagua and a professional guide is imperative for non-mountaineers.

Fortunately, Aconcagua has more to offer than just its summit. From its visitor center, only 2 miles (4 km) north of the highway, day-trippers can take a short hike to Laguna de Horcones (Horcones Lake) for spectacular views. Another option is to go ahead to Confluencia, an intermediate camp for trekking to Plaza Francia and to Plaza de Mulas. In three days, backpackers can reach Plaza Francia, the

14.763-ft (4.500-m) base camp for Pared Sur. Aconcagua's difficult south face. In a week, they can reach and return from Plaza de Mulas, where most mountaineers start their final climb to the summit Here backpackers should be prepared for summer gridlock and competition for campsites. It is mandatory for hikers to have permits for every walk beyond Horcones and to have an ascent permit to continue bevond Plaza de Mulas The Glaciar Polaco route about 9 miles (15 km) east of Los Penitentes, is longer and slightly less difficult than the south face.

Unlike many national parks, Aconcagua has relatively little to offer other than its spectacular scenery. This is one of the Andes's most barren sectors, with little vegetation and few mammals. Some visitors may spot the Andean condor, which came close to extinction due to hunting, circling on the thermals.

About 4 miles (7 km) west of Los Penitentes is **Puente del Inca** which takes its name from a natural bridge over Río Mendoza. The site, however, is currently closed to visitors as a fissure has made it potentially dangerous. Puente del Inca is home to the

Cementerio de los Andinistas, an Aconcagua climbers' cemetery. The area has street stalls from where visitors can pick up souvenirs.

Natural rock formation at Puente del Inca

Puente del Inca
Ruta Nacional 7, Km 175.

The sunlit patio of Casa Natal de Sarmiento in San Juan

San Juan

Road Map B2. 102 miles (165 km) N of Mendoza. M 115,566. Sarmiento 24 Sur. (0264) 4210-004. www.welcomeargentina.com/ saniuan

The modern city of San Juan is nestled in the valley of Río San Juan. The city has played a key role in Argentinian history as the birthplace of the cosmopolitan author, diplomat, educator, and former president. Domingo F. Sarmiento, It is also the place where populist Iuan Domingo Perón entered the public eve during the relief efforts of Argentina's worst ever earthquake in 1944. With hardly a building more than a

century old, San Juan is a young and modern city. Its wine industry and the beautiful Casa Natal de Sarmiento are the town's main tourist attractions. Declared a national monument in 1911 Casa Natal de Sarmiento is a typical colonial house with spacious sunlit interiors built around a large patio with plenty of trees. Damaged in the violent earthquake on Ianuary 15, 1944, it has been restored several times

M Casa Natal de Sarmiento Sarmiento 21 Sur. **Tel** (0264) 422-4603. 8:30am-1:30pm Mon-Sun. 5-9:30pm Tue-Fri & Sun. W www.casanatalsarmiento.gov.ar

San José de Iáchal 8

Road Map B2, 96 miles (155 km) N of San Juan. 28 10.901. San Juan s/n: (02647) 420-003. ext. 311. 🐼 Fiesta de la Tradición (Nov). www.iachal.gov.ar

A gaucho town, Jáchal is known for handwoven blankets and ponchos but it is more famous as a base for exploring the surrounding villages, the high Andes, and white-water rafting in the town's river. The major attraction is the 19th-century Iglesia San José, a national historical monument that houses Cristo Negro, a unique image of the crucified Christ.

Environs

About 14 miles (23 km) east of Jáchal Huaco is the site of the adobe tomb of gauchesco poet. Buenaventura Luna. To the west. Ruta Nacional 150 leads over the Cuesta del Viento to the hamlet of Rodeo, the starting point for rafting down Río Jáchal.

♠ Iglesia San José San Juan. daily.

A thermal bath under an open sky in Dicmonto

Road Map B2. 116 miles (187 km) NW of San Juan, Ruta Nacional 150. 🚃 from San Juan to Jáchal. www.hoteltermaspismanta.com.ar

From Jáchal, Ruta Nacional 150 leads southwest to the modest hot-spring oasis of Pismanta, where the hotel has a good restaurant and enormous hot baths that are also

THE DIFLINTA CORREA

About 37 miles (60 km) east of San Juan's provincial capital is the popular Difunta Correa shrine at Vallecito village. According to one of the legends, Deolinda Correa, a young widow, died of thirst while following her conscript husband during the 19th-century civil wars. Her baby, however, survived at her breast. Despite doubts that she ever existed, this "miracle" made her a popular "saint." Today, at Easter and other times, the sprawling shrine attracts thousands of pilgrims, who leave tokens of gratitude - ranging from models of modest houses to antique automobiles in mint condition – for various favors granted.

Miniature roadside shrines to the Difunta Correa

La Esfinge (The Sphinx) rock formation at Pargue Provincial Ischigualasto

open to non-guests. The highway continues to the 15,680-ft (4,780-m) **Paso de Agua Negra**, the highest pass between Argentina and Chile. Open from December to March, it is one of the best places to see the *penitentes*, conical snow formations resembling hooded monks.

Parque Provincial Ischigualasto •

Road Map B2. 202 miles (325 km)
NE of San Juan. from San Juan.
25 de Mayo y Las Heras, San
Juan; (02646) 491-100. museum
& park: Apr-Sep: 9am-4pm; OctMar: 8am-5pm. inclusive of
museum price.

Less colorful than the red sandstone canvons of Sierra de las Quijadas (see p218) and the desert parks of the Andean Northwest the Triassic sediments and volcanic ash of Ischigualasto have brought about some of the top dinosaur discoveries of recent decades. In a country where paleontologists have not received the widespread recognition they deserve, the park, also known as the Valley of the Moon, is slowly changing the situation. With impressive exhibits and informative tours, it has now become an imperative stopoff for both specialists and visitors in general.

Since its designation as a UNESCO World Heritage Site, together with Parque Nacional Talampaya (see p185) across the provincial border in La Rioja, the park has opened a branch of the Universidad Nacional de San Iuan's

Museo de Historia Natural. Housed in a high-ceilinged warehouse adapted as a museum, its lifesize models

warehouse adapted as a museum, its lifesize models of *Eoraptor lunensis*, *Herrerasaurus ischigualastensis*, and other dinosaurs that roamed the earth up to 228 million years ago are the starting point for informative backcountry tours. University students explain in Spanish the process of reconstructing the skeletons before leading 2-hour vehicle excursions past unique landforms such as La Esfinge (The Sphinx) and El Hongo (The Mushroom).

Due to the terrible summer heat, most animals are nocturnal, most animals are nocturnal but visitors may be able to spot the Patagonian hares, rheas, red foxes, armadillos, pumas, and the rarely spotted condors. The main plant varieties found are four kinds of cactus, native *brea* trees, and *farilla* shrubs.

Visitors touring the backcountry must either have their own vehicles or arrive with a private operator from San Agustín del Valle Fértil. Rare wet weather can make the road for the 24-mile

Dinosaur display at the museum in Parque Provincial Ischigualasto

(40-km) circuit inaccessible. Most of these tours visit the park in the morning and Talampaya in the afternoon before heading back to San Agustín.

In addition to the vehicle tour, visitors can also take a 3-hour hike to the 5,734-ft (1,748-m) summit of the barrow-like **Cerro Morado** for panoramic views of Ischigualasto and north to Talampaya. Best done in the morning, the hike necessitates hiring a guide at the park ranger station at the entrance.

Pre-Columbian petroglyphs at Piedra Pintada

San Agustín del Valle Fértil **0**

Road Map B2. 250 km (400 miles)
NE from San Juan. 3,889.
General Acha s/n, (02646) 420104. Founding of San
Agustín (Apr).

Unlike the blazing deserts to its north and south, the cozy oasis of San Agustín del Valle Fértil (Fertile Valley) enjoys a verdant woodland setting at the base of Sierra de la Huerta. The place is filled with wide maize fields, a pasture for goats, and olive groves. Improved highways and visitor services have made it the best place for travelers to arrange tours to Ischigualasto in San Juan and Talampava across the provincial border in La Rioja.

San Agustín has a cluster of archaeological sites nearby, including pre-Columbian petroglyphs at **Piedra Pintada**, just across Río Seco. Another highlight of the town is **Parque Provincial Valle Fértil**, a large roadless area in the enticing mountains to the west and southwest.

Parque Nacional Sierra de las Ouijadas ®

Road Map B2. 104 miles (167 km)
SE of San Juan. from San Juan &
San Luis. San Luis, (02652) 445141; ranger station at park entrance.

8am-9pm daily. Only
Spanish. San Www.parques
nacionales.gov.ar

The enormous orange-red sandstone canyons of Parque Nacional Sierra de las Quijadas get far fewer visitors than their spectacular scenery merits. A treasurehouse for paleontologists, this impressive network of canyons is part of a northern paleontological circuit that includes San Juan's Ischigualasto (see p217) and La Rioja's Talampaya (see p185).

About 120 million years ago, in the Cretaceous period, *pterosaurs* (flying reptiles) roamed the area freely. A half-hour hike from the park's entrance leads to the **Loma del Pterodaustro**, a fossil-field of dinosaur remains.

A gravel road leading up a narrow sedimentary canyon emerges onto the spectacular panoramas of the **Potrero de la Aguada**, which is located about 5 miles (8 km) from the park entrance. This is a veritable maze of small canyons leading to a dry lake bed. Much photographed, the majestic Aguada is best enjoyed during sunset when

it takes on a fiery orange color, Guided descents into the canvons take about 3 or 4 hours For less ambitious hikers, there is a relatively easy nature trail that skirts the canyon rim while passing cacti, aloes. and shrubs. A more ambitious hike follows the canyon rim south for about half an hour and has better views from higher cliffs.

In addition to its

natural appeal, Las
Quijadas also has
numerous archaeological sites. Between the
park entrance and Aguada,
the recently excavated
Hornillos Huarpes, ovens
where the park's preColumbian peoples fired their
ceramics, is a sight of interest.

San Luis **®**

Road Map B2. 174 miles (280 km) E of Mendoza. 152,198. Avenida Illia and Junín, (02652) 423-957. www.sanluis.gov.ar

Calling itself the Gateway to Cuyo, San Luis is a tidy provincial capital whose colonial grid contains attractive public spaces such as Plaza Pringles. This is the center of the city, dominated by the neoclassical Iglesia Catedral with its twin bell towers and elaborately sculpted pediment. To the

Moorish-style Iglesia de Santo Domingo

northwest is Avenida Illia, a restaurant and bar district. Four blocks south, also impressively landscaped, is **Plaza Independencia**, the city's other central square and home to **Palacio de Gobierno**, the provincial government house. Opposite the plaza is **Iglesia de Santo Domingo**, a 17th-century church built in Moorish style.

Environs

Only 12 miles (20 km) northeast of San Luis is the hill station of **Potrero de los Funes**, where the capital's residents take a break with watersports or horse-riding in the nearly roadless Sierra de San Luis.

fi Iglesia Catedral
Pringles and Rivadavia. *Tel* (0264)
424-414. daily.

View of the red rocks of the Potrero de la Aguada, Parque Nacional Sierra de las Quijadas

San Rafael @

Road Man R3 143 miles (230 km) S of Mendoza, 🚯 110,000, 🚃 Avenida Hipólito Yrigoven 741 (02627) 437-859. www.sanrafael. aov ar

A tidy mid-size city. San Rafael is known for the many sights that surround it Located where Ríos Diamante and Atuel emerge from the Andean foothills. San Rafael has gradually enveloped many of the sprawling vineyards and prosperous wineries that once grew around it. It may lack the provincial capital's fashionable boutique operations, but growers such as Bodega Valentín Bianchi and Suter, both highly respected names in the wine industry, are

In addition to irrigating the vineyards. Río Atuel is a starter river for rafters while the wilder Río Diamante offers some of the most exciting white-water rafting from Bodega in the country. Valentín Rianchi

located here

M Bodega Valentín Bianchi Ruta Nacional 143. Las Paredes. San Rafael. **Tel** (02627) 435-600. 9am-12:30pm & 2-5:15pm Mon–Sat. 🌠 📋 www.vbianchi.com

Malargüe 6

Road Map B3. 115 miles (186 km) S of San Rafael. 🤼 17,710 🚃 Ruta Nacional 40 and Pasaie La Orteguina, (02627) 470-027. Fiesta Nacional de Chivo (Jan), Día de Malargüe (Nov). www. malarque.gov.ar

A laid-back town, Malargüe has one of the most spectacular landscapes in Argentina. The town is perhaps best known for its lively weeklong Fiesta Nacional del Chivo (National Goat Festival). One of the sights that the city offers is Museo Regional Malargüe. Housed in a colonial building, the museum has a varied collection that includes clay pipes required for religious cere-

Display of rural life in the Museo Regional Malargue

corpse, and even dinosaur remains. The small city is also the base for exploring provincial preserves with caves, bird-rich wetlands. and volcanic cones

Environs

A fine wine

A wealth of little-visited nature preserves surround Malargüe, the most popular of them being Reserva Natural Laguna de Llancanelo. Located 13 miles (20 km) south of

the city, this is a sprawling 155-sq mile (400-sq mile) wetland with flocks

of migratory birds. Reserva Natural La Pavunia is a 1.700sa mile (4.400-sa km) volcanic preserve with at least 10.000 guanacos and other species of wildlife. Reserva Natural Caverna de las Brujas is a series of stunning limestone underground caves that are open to the public.

Museo Regional Malargüe Avenida San Martín s/n. **Tel** (02627) 470-154. 9am-1pm & 4-7pm, Tue-Sun. & 📋

Las Leñas @

Road Map B3. 43 miles (70 km) NW of Malarque. Tel (02627) 471-100. 🚃 🚻 🗖 🖺 www laslenas com

Located in the Andes northwest of Malargüe, Las Leñas has abundant snow and the best infrastructure of any Argentinian ski resort north of Bariloche (see p238). Some consider it the best in the country. Open from mid-June to early October, it enjoys a longer season than Los Penitentes, the province's other popular ski center.

The resort has the capacity to house almost 3,000 skiers in hotels and apartments, and the base clientele at Las Leñas are mainly porteños and foreigners on week-long packages. Still, Las Leñas offers half-price lift tickets to day-trippers who lodge in nearby Malargüe.

Winter is high season here, but Las Leñas remains open over summer for mountain bikers, hikers, and other recreationists.

monies, jewelry, a mummified | View of a snowcapped mountain at Las Leñas ski resort in summer

PATAGONIA

vast wilderness of glistening lakes, vertiginous peaks, sweeping glaciers, empty, barren plains, and rugged coastline, Patagonia was first roamed by dinosaurs, and later was long the preserve of indigenous groups. The region is perhaps best known, though, for its pioneer era, when visionaries and adventurers came ashore in search of a better life at the bottom of the world.

Two main indigenous groups originally inhabited Patagonia – the Mapuche and Tehuelche. Portuguese explorer Ferdinand Magellan was the first European to discover the region in 1520. Adventurers, merchants, and pirates followed in his wake, although no permanent colony was established until the late 18th century.

After gaining its independence, Argentina made concerted efforts to settle Patagonia. In 1865, Welsh pioneers landed at Puerto Madryn. In the same decade, the Argentinian government launched military campaigns against the Mapuche and Tehuelche, putting an end to all indigenous resistance in the region. Towns such as Junín de los Andes and Bariloche were founded in the Mapuche heartland and populated by European immigrants. Railroads, ports.

and new settlements were built to serve the burgeoning wool industry. Today, oil, gas, and fishing have usurped wool as Patagonia's major source of income and a blossoming tourist industry has added further prosperity to the region.

Visitors can enjoy a wide range of outdoor activities, including horse-riding, trekking, fly-fishing, boating and rafting, and wildlife watching, all the while admiring Patagonia's spectacular scenery. Its cities and towns remain busy centers of culture and entertainment, offering excellent museums and restaurants. Some, like Trelew and Gaiman, are still quintessentially Welsh, complete with chapels, teashops, and Welshstyle houses. In essence, the region has changed little from its pioneer past and remains a beautiful, remote, and sparsely populated wilderness.

A colony of sea lions basking on a gravel beach in Península Valdés

Exploring Patagonia

Dotted with lakes and overlooked by the Andes, the Lake District is Patagonia's most popular destination. Its biggest town, Bariloche, receives many visitors but there are quieter alternatives such as San Martín de los Andes, El Bolsón, and Villa La Angostura. In the deep south of Patagonia is Glaciar Perito Moreno, which is in the same national park as Argentina's trekking capital, El Chaltén, and Mount Fitz Roy. The Atlantic coast has great opportunities for spotting marine fauna, especially at the Peninsula Valdés nature preserve. Inland is the remote Patagonian steppe with Cueva de las Manos and century-old estancias.

Guanacos grazing on a mountain slope

Highway Main road Minor road

Provincial border

Peak

SEE ALSO

- Where to Stay pp283-6
- Where to Eat pp301-2

GETTING AROUND

The best way to get around Patagonia is by air or long-distance bus. Bariloche and El Calafate have international airports and many smaller destinations are served by domestic flights. Bus services linking towns and cities in the region are reliable, though some remote sights can be reached only by car or via organized excursion. Motorists should note that many roads are unpaved and gas stations scarce. This is especially the case on Ruta Nacional 40.

SIGHTS AT A GLANCE

Towns and Cities

Aluminé 2

Bajo Caracoles 33

Bariloche 26

Camarones 8

Carmen de Patagones 1

Comodoro Rivadavia 9

El Bolsón 28
El Calafate 48

El Chaltén 46

El Maitén 29

Esquel 3

Gaiman 6

Gobernador Gregores 41

Hipólito Yrigoyen 40

Junín de los Andes 23

Los Antiguos 33

Neuquén 13

Perito Moreno 🚳

Puerto Deseado 10

Puerto Madryn 3

Puerto San Julián 13

Río Gallegos 65

Río Turbio 49 San Martín de los Andes 49

Trelew 6

Tres Lagos 🚯

Trevelín 32 Viedma 22

Villa El Chocón 20

National and Provincial Parks

Bosque Petrificado José

Ormachea 🐠

Monumento Natural Bosques Petrificados 12

Parque Nacional

Laguna Blanca **②**Parque Nacional Lanín

p237 **3**

Parque Nacional Los

Alerces 33

Parque Nacional Los Glaciares

pp250−55 **⑤**Parque Nacional Monte

León 🚯

Parque Nacional
Nahuel Huapi pp238 – 9 **2**

Parque Nacional

Perito Moreno 39

Reserva Provincial

Cabo Vírgenes **17** Reserva Provincial Península

Valdés pp226–7 4 Reserva Provincial

Punta Tombo 7

Estancias

Estancia Monte Dinero 16
Estancia Telken 36

Sites of Interest

Centro Paleontológico

Lago Barreales

Cueva de las Manos

Lago Cardiel 42

Lago del Desierto 49
Lago San Martín 44

Museo Lelegue 30

Museo Leleque

A view from Viedma across Río Negro of Iglesia Parroquial Nuestra Señora del Carmen

Carmen de Patagones 1

Road Map C4. 569 miles (915 km) S of Buenos Aires. 20,000. 20 Bynon 186, (02920) 461-777. Fiesta de 7 de Marzo (Mar).

Both the northern gateway to Patagonia and a historical jewel, the small town of Carmen de Patagones was founded as a fort settlement in 1779. The first settlers arrived from Spain a year later and were forced to dig caves into the banks of Río Negro for shelter, the remains of which can still be seen.

To explore the town's history, visitors should head to the jumble of streets between Plaza 7 de Marzo and the port area. On the waterfront, housed in a building dating from 1799, is Museo Histórico Regional Emma Nozzi. It has displays on 19th-century Carmen de Patagones; one of the old settlers' caves can be accessed via the museum's patio.

On the plaza is **Iglesia** Parroquial Nuestra Señora del Carmen. Two Brazilian flags hang on either side of its altar, captured in 1827 after the defeat of a Brazilian invasion force. On the same block, although slightly obscured, is the Torre del Fuerte watchtower, the single surviving remnant of the town's original military fort. Several mud-brick abodes from the early 1800s, located south of the tower, are open to visits, including Rancho Rial, while Casa de la

Cultura is one block east of the tower. Most famous, though, is **La Carlota**, an 1820s house accessed via guided tour from the Museo Histórico.

Museo Histórico Regional Emma Nozzi

Ave J.J. Biedma 64. *Tel* (02920) 462-729. varies (call in advance).

Viedma 🛭

Road Map C4. 1 mile (2 km) S of Carmen de Patagones. 60,000.

Aug. 4 Ave Francisco de Viedma 51, (02920) 427-332.

Fiesta de 7 de Marzo (Mar).

Located across Río Negro from Carmen de Patagones, Viedma is a small town that offers good traveler services. It also boasts what is considered to be Patagonia's most aesthetically inspired museum. Museo Salesiano Cardenal Cagliero. It is housed within the Manzana Histórica a historical city block that was once the headquarters of the Salesian mission that was established in 1880. The museum preserves some splendid architectural details and displays various religious artifacts. Also worth visiting is Museo Antropológico Gobernador Eugenio Tello at Plaza San Martín, which has displays on the area's pre-Columbian civilizations

Museo Salesiano Cardenal Cagliero Avenida Rivadavia 34. varies.

Museo Antropológico
 Gobernador Eugenio
 Tello

Avenida San Martín 263. **Tel** (02920) 425-900. varies (call in advance).

THE WELSH IN PATAGONIA

A Welsh farmhouse in Gaiman

The Welsh presence in Patagonia dates from 1865, when 153 pioneers set sail for a land they saw as free of English domination. They made landfall two months later, founding Puerto Madryn on the Argentinian coast, before settling 60 miles

(100 km) to the south in the more fertile Chubut Valley. It is this region that constitutes the heart of Welsh Patagonia. Here, Welsh chapels dot the landscape, teahouses are run by the pioneers' descendents, and, in Gaiman especially, the Welsh language is widely spoken. The year's biggest celebration is the Eisteddfod (see p40), a Welsh music and poetry festival that dates from medieval times.

Puerto Madryn 3

On the shores of Golfo Nuevo, Puerto Madryn has a historical background that dates from 1865, when the first group of Welsh pioneers landed on its shores. It is the gateway to one of the world's greatest marine spectacles at Reserva Provincial Península Valdés, and is known for its sandy beaches, relaxed pace, and good seafood restaurants.

Museo de Ciencias Naturales y Oceanografía provides information on the thriving ocean life nearby, while the outstanding **EcoCentro** aims to promote an understanding of threatened marine species

The town's excellent

Located close by, Playa El Doradillo is a protected beach and breeding area for the Southern Right whale, while Punta Loma is home to a year-round sea lion colony.

ff Museo de Ciencias Naturales y Oceanografía Domecq García & José Menéndez. Tel (02965) 451-139. ☐ varies (call in advance). [73]

ff EcoCentro
Julio Verne 3784. *Tel* (02965) 457-470. ✓ varies (call in advance).

www.ecocentro.org.ar

Reserva Provincial Península Valdés 4

See pp226-7.

Prehistoric plants at Museo Paleontológico Egidio Feruglio

Trelew 6

Road Map B4. 40 miles (65 km) S of Puerto Madryn. 120,000. 1 Pellegrini 780, (02965) 431-519. www.trelewpatagonia.gov.ar

A small, attractive town, Trelew is an ideal base from which to explore the Welsh villages of the Chubut Valley. Its name in Welsh means

its name in Weish r
willage of Lewis."
Much of its
original Welsh
character has
changed, and
most visitors stop
by instead for the
town's Museo
Paleontológico

Egidio Feruglio, Argentina's premier paleontological museum. The museum has extensive fossil

museum has extensive fossil collections that date back 540 million years. The star exhibits, however, are the lifesized dinosaur skeletons and the dinosaur eggs. For an echo of Trelew's pioneer past, visit the historically themed Museo Regional Pueblo de Luis, housed within the city's old railroad station, and the settlers' graves at Capilla Moriah's cemetery, which include that of Lewis Jones, the town's founder.

Museo Paleontológico Egidio Feruglio Avenida Fontana 140. *Tel* (02965)

Avenida Fontana 140. *Tel* (02965) 432-100. varies (call in advance).

Avenida 9 de Julio & Fontana. **Tel** (02965) 424-062. 8am-8pm
Mon-Fri, 2-8pm Sat & Sun.

Gaiman 6

ign outside a Welsh

teahouse in Gaiman

Road Map B4. 11 miles (18 km) W of Trelew. 6,000. Belgrano, between Rivadavia & 28 de Julio; (02965) 491-571.

Founded in 1874, Gaiman is the most quintessentially

Welsh of all the villages of the Chubut Valley. Best known for its teahouses, Gaiman is also rich in history. The small **Museo**

Histórico Regional, housed in the old railroad station, has

excellent exhibits on Gaiman's pioneer past. Situated within a few blocks of the town's flower-filled Plaza Roca are Primera Casa, Gaiman's first-built house, and Capilla Vieja, its oldest chapel, both of which date from the pioneer era. The most authentic of Gaiman's teahouses, Ty Gwyn, Ty Nain, and Plas y Coed, are also located close to Plaza Roca.

Also near the plaza is Parque El Desafio, an interestings is the dilled with Joaquín Alonso's works. The "Dalli of recycling," Alonso has molded thousands of cans, bottles, and household appliances into works of art that include re-creations of the Taj Mahal and Picasso's paintings.

Museo Histórico Regional
28 de Julio 705. ☐ 3–7pm
Tue–Sun.

A summer day at the beach in Puerto Madryn

Reserva Provincial Península Valdés o

A UNESCO World Heritage Site, Península Valdés is one of the world's great nature preserves. Its rugged 310mile (500-km) coastline is a haven for an astonishing. and easily observable, array of marine fauna that includes Southern Right whales, killer whales, elephant seals, sea lions. Magellanic penguins, and millions of marine birds. Its interior is an arid wilderness, the eastern extension of the Patagonian steppe, populated by dry-land fauna including guanacos and the ostrich-like rhea. It is marked at its center by two large salt lakes. Day-long safaris depart from Puerto Madryn, though many visitors seek longer stays at one of the peninsula's estancias.

This is where visits to the peninsula begin. The center houses a small museum that provides a useful introduction to the reserve's stunning array of flora and fauna.

> Isla de los Pájaros

Golfo Nuevo

Istmo

Golfo San José

Puerto

Piramides

Ameghino

The peninsula's only village, Puerto Pirámides has a smattering of hotels and restaurants. It is one of the best places in the world to watch whales.

Sea lions and. elephant seals inhabit the peninsula's coast through the year.

KEY

Main road

= Minor road

Visitor information ▼ Domestic airport

Ferry service

STAR SIGHTS

★ Golfo Nuevo

★ Punta Norte

★ Punta Delgada

★ Golfo Nuevo

The Southern Right whales visit the Golfo Nuevo between June and December each year to breed and bear young. Whale-watching excursions start from Puerto Pirámides and visitors can get extremely close to the whales.

Orca attacking a sea lion pup in shallow surf

FEEDING FRENZY

Península Valdés is believed to be the only place in the world where orca (killer whales) engage in the spectacle of intentional beach stranding. The orca uses the tide and storms the beach head on, deliberately running itself aground to catch its

prev. usually a sea lion pup or an adult penguin. When subsequent waves lift the orca back into the ocean it shares its prev with the rest of its pod. This phenomenon takes place at Caleta Valdés and, more often, at Punta Norte.

VISITORS' CHECKLIST

Road Man C4 35 miles (56 km) NE of Puerto Madryn Puerto Madryn. Im from Puerto Madrvn. I from Puerto Pirámides (Sep-Nov). Puerto Madryn Ave Roca 223. (02965) 453-504: Istmo Ameghino Centro de Interpretación: Puerto Pirámides (02965) 495-048. 🚳 🌠 🧼 Faro Punta Delgada Tel (02965) 458-444. www.puntadelgada.com

* Punta Norte

This is a breeding spot for elephant seals and sea lions and the favorite hunting ground of killer whales. The place also has a marine museum.

Caleta Valdés

Magellanic penguins and elephant seals share the beach at this sheltered lagoon. It is also visited by killer whales that storm the beach and prey on these animals.

Salina Grande is one of two inland salt lakes that lie in a basin, which, at 138 ft (42 m) below sea level, is the fourth deepest depression

0	km	10
_	:1	

on the planet.

★ Punta Delgada An easily observed colony of elephant seals inhabits the beach at the base of this blustery cliff. At the cliff top is luxury estancia Faro Punta Delgada, site of a

century-old lighthouse.

Reserva Provincial

Road Map B4. 66 miles (107 km) S of Trelew. Sep—Apr: 8am—8pm daily. It is true Provincial 1 S of Trelew, (02965) 15 565–222.

A narrow, stony peninsula that juts out abruptly into the Atlantic Ocean, Punta Tombo's claim to fame is that it harbors South America's largest colony of Magellanic penguins. From September to April, over 650,000 of these black and white birds use the peninsula to incubate their eggs and prepare their offspring for migration. They nest in scrapes underneath the bushes and both male and female penguins take turns to guard their nests. protecting eggs from avian predators. These predators include the giant petrel as well as various species of gull, skua, and cormorant

These humble penguins are not as glamorous as their larger cousins, the king and emperor penguins. While they can be observed from extremely close quarters, visitors need to be careful not to touch them. An ideal time to visit is between November and January when there are plenty of chicks. Apart from these penguins, several marine birds can also be spotted.

The nearby countryside is a great place to see land fauna, including Patagonian hares,

guanacos, and greater rheas. Easy day trips run daily from Trelew and Puerto Madryn to the preserve.

Camarones 3

Road Map B5. 156 miles (252 km) S of Trelew. 1,100. 11 Thomas Espora y San Martín, (0297) 496-3040. 12 Fiesta Nacional del Salmón (Feb).

Literally translating into "shrimps," Camarones is a small, picturesque fishing village of one-story buildings and dusty streets. Located on the shores of an eponymous bay, this village is the main point of access to Reserva

Provincial Cabo dos Bahías. Museo Histórico de

Camarones, with historical displays on the village's pioneer past, is its one cultural point of reference. A second museum is being planned to honor former Argentinian president Juan Domingo Perón (see pp52–3), who spent much of his childhood here

About 19 miles (30 km) southeast of the town is Reserva Provincial Cabo dos Bahías, which protects a 12,000-strong colony of Magellanic penguins. Visitors can also observe the sea lion colony on Isla Moreno.

Museo Histórico de Camarones

Estrada & Belgrano. 4–8pm daily. 6 Fanish only.

Guanacos in the Reserva Provincial Punta Tombo

Comodoro Rivadavia along the majestic Golfo San Jorge

Comodoro Rivadavia **o**

Road Map B5. 229 miles (370 km) S of Trelew. ★ 250,000. ★ □ Rivadavia 430, (0297) 446-2376. www.velcomeargentina.com

Argentina's oil capital and one of the biggest cities on its Atlantic coast, Comodoro Rivadavia is located on the shores of the majestic **Golfo San Jorge** and is overlooked by **Cerro Chenque**. Also the leader in renewable energy, the city is home to Latin America's biggest wind farm.

Drilling rigs and storage tanks can still be seen in the city, where oil was first struck in 1907. The site can be visited at Museo Nacional del Petróleo, where exhibits trace the evolution of Argentina's oil industry. The city's railroad history is traced at Museo Ferroportuario. The short taxi ride to Cerro Chenque ends with breathtaking vistas of Golfo San Jorge, the city, and the beaches at the upscale resort of Rada Tilly.

Environs

The eerily silent wind farm, **El Parque Eólico Antonio Morán**, is 7 miles (12 km) outside Rada Tilly.

Museo Nacional del Petróleo

Carlos Calvo & San Lorenzo, Barrio General Moscón, Km3. **Tel** (0297) 455-9558. varies (call in advance). Spanish only.

Bosque Petrificado José Ormachea •

Road Map B5. 109 miles (175 km) W of Comodoro Rivadavia. ☐ Oct—Mar: 8am–9pm daily; Apr–Sep: 9am–6:30pm daily. to Sarmiento, then taxi. ☑ ☐ Ave San Martin, Sarmiento, (0297) 489-8282.

An otherworldly spectacle, this petrified forest has its origins in the Cretaceous period, 65 million years ago. Although far smaller and more recently formed than the Monumento Natural Bosques Petrificados, it is more easily accessible. Many tour operators in Comodoro Rivadavia run daily excursions to the forest.

Southern elephant seals on Isla Pingüino near Puerto Deseado

Puerto Deseado @

Road Map B5. 177 miles (286 km) S of Comodoro Rivadavia.

15,000.

■ 1 San Martín 1225, (0297)

487-0220.
Fista del Marinero (Jan). www.welcomeargentina.com

Located on the sheltered estuary of Río Deseado, the little port town of Puerto Deseado is one of Patagonia's best-kept secrets. It owes its name to English privateer Thomas Cavendish, who sailed into the estuary in 1586, naming its natural harbor after his flagship, the *Desire*.

Reserva Natural Ría del Deseado protects the estuary's marine fauna. Boat excursions head into the preserve, which is a breeding ground for the graceful Commerson's dolphin and haven to many marine-bird species. Trips include visits to the cliffside nesting sites of red-legged and rock cormorants, and to Isla de los Pájaros, home to a colony of Magellanic penguins. On the way to the preserve, boats

Fossilized remains at the Monumento Natural Bosques Petrificados

pass the spot where the British warship HMS *Swift* was shipwrecked in 1770. The wreck was only discovered in 1982. Rescued items, including bells and Wedgewood china, are displayed at **Museo Municipal Mario Brozoski**.

The town is Patagonia's busiest fishing port today, but in the past it depended on the shipping of wool and meat transported via rail from the interior. The former railroad station now houses **Museo de la Estación Ferrocarril**. At the center of the town stands a passenger wagon built in 1898, which was used to transport federal police during the Santa Cruz rebellion in 1921.

Environs

Around 16 miles (25 km) south of town, Isla Pingüino protects a small breeding colony of southern elephant seals and Patagonia's only nesting colony of the rockhopper penguin.

Museo Municipal Mario Brozoski

Belgrano y Colón. **Tel** (0297) 487-1358. varies (call in advance).

Monumento Natural Bosques Petrificados @

Road Map B5. 159 miles (256 km) W of Puerto Deseado. to Puerto Deseado, then taxi. 8am-6pm daily. from Puerto Deseado.

Covering an area of 58 sq. miles (150 sq km), the haunting Monumento Natural Bosques Petrificados is Patagonia's largest petrified forest. The park has its origins in the Jurassic period, 150 million years ago, when the Andes did not exist and humid winds blew in nonston from the Pacific Ocean, causing incessant rain and encouraging the growth of tropical forests. When the Andes formed, volcanic activity buried these forests under volcanic ash. Fossilized trees are scattered across the landscape. rooted to the spot where they were petrified. Colossal in size, the biggest measure up to 115 ft (35 m) in height and 10 ft (3 m) in diameter. Tour operators run excursions from Puerto Deseado.

The fishing fleet on the Río Deseado in Puerto Deseado

Commerson's dolphins can be spotted easily in the bay of San Julián

Puerto San Julián ®

Road Map B5. 238 miles (383 km) S of Puerto Deseado. 10,000. 11 Ave San Martin, between Rivadavia & Moreno, (02962) 452-009. www.saniulian.gov.ar

Claiming to be the birthplace of Patagonia, Puerto San Iulian was the site of the first European settlement in Argentina founded by Portuguese explorer Ferdinand Magellan in 1520. Francis Drake soon followed suit, dropping anchor in its shinglebanked bay in 1578. Despite numerous attempts at colonization. a permanent settlement was not established until the early 1880s, with the arrival of British Monte León cliffs sheep farmers from the Falkland Islands (Islas Malvinas).

The highlights in the city include Museo Rosa Novak. which has displays on early sheep-farming pioneers, and Monumento Primera Misa. where the country's first mass was held the day after Magellan's landfall. Located nearby, Museo Muestra Arqueología has exhibits on the region's indigenous cultures. However, the star attraction are the lively pods of Commerson's dolphins in San Julián's bay. Also in the bay are Isla Cormorán and Isla Justicia, whose shores are home to large colonies of Magellanic penguins.

Environs

Unspoilt beaches and some historical sites dot the beautiful coastal Avenida Hernán de Magallanes, which stretches north from San Julián. The

stretch is a 34-mile (55-km) drive on the coastal circuit along the San Julián bay offering spectacular views.

Museo Muestra Arqueología Ave Costanera 900. varies.

mid-Mar-mid-Dec: Sat-Sun.

Parque Nacional Monte León @

Road Map B6. 28 miles (45 km) SE of Puerto Santa Cruz. to Luis Piedra Buena, then taxi. 9 de Julio and Belgrano, Puerto Santa Cruz. Nov-Apr: daily.

Apart from being
Argentina's newest
national park, this is also
Cormorants on the only one situated
Apart Februsiffs
along the country's

Atlantic coast.
Parque Nacional Monte León
was created in 2004 to protect
25 miles (40 km) of coastline
and 183 sq miles (474 sq
kms) of Patagonian steppe. Its

virgin coastline, dotted with

La Olla in Parque Nacional Monte León

islands, reefs, coves, cliffs, and caverns, is its biggest attraction. The park provides refuge to marine fauna that includes sea lion and penguin colonies, pods of the graceful black and white Commerson's dolphin, over 130 species of birds, and three types of cormorant. The park's coast is also a station for cetaceans such as the Austral Frank whale. Highlights within the park include Monte León Island, a marine bird nesting site, and La Olla, a natural rock formation consisting of a circular cavity supported by a 98-ft (30-m) high natural arch.

A short distance inside the park entrance, Hosteria Monte León, part of the estancia of the same name, offers grand upscale lodging.

₩ Hosteria Monte León Ruta Nacional 3, Km 2385. Tel (011) 4621-4780.

Río Gallegos 6

Road Map B6. 215 miles (347 km) S of PuertoSan Julián. 88,000. See 1. Ave San Martin & Roca, (02966) 438-725. www.riogallegos. gov.ar

An important port city, Río Gallegos is also the capital of Santa Cruz province. The first people to settle here were British sheep farmers from the Falkland Islands (Islas Malvinas) in the 1880s. In 1885, Río Gallegos

became the port from which local wool produce was exported. Nicknamed "white gold," wool sustained the local economy until the 20th century, when the shipping of coal from Río Turbio (see p247) brought about new prosperity. Today, it is this "black gold" and gas that provide Río Gallegos with most of its income.

Much of the city's architecture dates from the 1930s, especially along its main street, Avenida San Martín. However, some outstanding examples of pioneer-era construction

Pioneer-era building from the 1890s, now housing Museo de los Pioneros. Río Gallegos

can still be seen. Built by Salesian missionaries in 1899 the corrugated-tin and wood structure of Catedral Nuestra Señora de Luián is characteristic of that period, as is the 1890s building that houses Museo de los Pioneros. This museum narrates the story of the early sheep settlers. The nearby Museo Ferroviario Roberto Gailán is housed in an old railroad depot and run by workers laid off after the closure of the old Río Turbio-Río Gallegos train line, Restored 50-vear-old steam engines that once worked the line are on display in the forecourt.

Catedral Nuestra Señora de Luján Ave San Martín 739. 9am–6pm

Mon-Fri.

Museo de los Pioneros

Elcano & Juan Bautista Alberdi.

Tel (02966) 437-763. 10am-7:30pm daily. Spanish only.

Mendoza 75. **Tel** (02966) 426-766. 10am–7pm daily.
Spanish only.

Estancia Monte Dinero 6

Road Map B6. 75 miles (120 km) S of Rio Gallegos. *Tel* (02966) 426-900. Oct–Apr.

Founded in 1880 by a pioneering Patagonian family, the Fentons, this beautiful ranch is a working sheep farm. Guests stay in the main house, while activities include sheep-shearing and herding demonstrations as well as trekking, bird-watching, and horse-riding.

One trail leads to Monte Dinero, a hill with breathtaking vistas of the Magellan Strait and Tierra del Fuego. Excursions from the estancia run into Reserva Provincial Cabo Virgenes, which is only 9 miles (15 km) away.

Reserva Provincial Cabo Vírgenes **©**

Road Map B6. 82 miles (133 km) S of Río Gallegos. Garago G

Located at the far southern tip of the Argentinian mainland, at the entrance to the Strait of Magellan, Reserva Provincial Cabo Vírgenes protects the second biggest colony of Magellanic penguins in South America after Reserva Provincial Punta Tombo (see p228). Over 100,000 penguins use the cape as a nesting ground from September to April. Visitors can observe these charismatic birds from close quarters along a 1-mile (2-km) long nature trail.

In the northeastern corner of the preserve is the Faro de Cabo Vírgenes lighthouse. built by the Argentinian Navy in 1904. Its 400-watt bulb throws a beam at least 25 miles (40 km) into the sea. Visitors can climb the 91 steps to the top for splendid vistas of the strait. A short stroll away is the lovely Al Fin y al Cabo teahouse, owned by the Estancia Monte Dinero. Daily excursions to the preserve are arranged by tour operators from Río Gallegos.

The lighthouse built by the Argentinian Navy at Cabo Vírgenes

The Paleontology of Patagonia

Spectacular fossil finds in Patagonia since the 1980s have led scientists to hail the region as the paleontological promised land. Discoveries include some of the biggest dinosaurs to have roamed the planet, and other prehistoric beasts such as huge terror birds and ocean-dwelling crocodiles. These finds, viewed alongside Patagonia's petrified forests, have enabled experts to depict what prehistoric Patagonia looked like: a tropical jungle roamed by gargantuan beasts. The finds also provide an exciting dimension to traveling in Patagonia. With paleontological tourism taking off, most fossil parks, fossilized forest areas, and dig sites now welcome visitors.

in Patagonia's petrified forests

Argentinosaurus huinculensis is the biggest dinosaur discovered to date. This colossal herbivore lived 90 million years ago, measured 125 ft (38 m) in length, and weighed a massive 112 tons (102 tonnes).

Rodolfo Coria led the field study of both the Argentinosaurus and Giganotosaurus...

The biggest finds are unearthed from rock dating from the Cretaceous period 65 to 144 million years ago.

THE BIG FINDS

Big fossil finds in Patagonia in the last two decades have included the discovery of several new prehistoric species and the world's biggest dinosaur nesting ground. These great finds have forced scientists to rewrite theory on the size, behavior, and evolution of prehistoric life.

Giganotosaurus carolinii was one of the world's biggest carnivores, 45 ft (14 m) long and weighing 10 tons (9 tonnes). Its skull was a frightening 6 ft (1.8 m) long, easily the size of a bathtub. The creature hunted Argentinosaurus in packs.

Dakosaurus andiniensis was nicknamed Godzilla for its dinosaur-like snout. This marine crocodile ruled the oceans 140 million years ago. Its discovery site in Patagonia was once a deep bay in the Pacific Ocean.

THE FOSSIL FINDERS

Patagonia's biggest finds were first spotted by laypersons. Rancher Guillermo Heredia found *Argentinosaurus* on his farm in northwest Patagonia; car mechanic Ruben Carolini unearthed *Giganotosaurus*; and the bones of *Dakosaurus* were found by visitors in northwest Patagonia in 2005.

The first dinosaur eggs were excavated from the world's largest dinosaur nesting ground in 1997 by scientists in Patagonia. Another discovery was by a family in Lamarque in Patagonia.

Raúl Vacca of Museo Paleontógico Egidio Feruglio (MEF) in Trelew is a world expert in the preparing and mounting of fossilized skeletons.

Digging tools and excavation brushes are used to separate the fossil from its entombing sediments, and then to clean it

HOW THEY LOOKED

Argentinosaurus had massive limbs and a very long neck and tail. Giganotosaurus was an agile predator with short arms and powerful legs. Dakosaurus andiniensis had fins and a fish-like tail.

The ocean-dwelling Dakosaurus andiniensis

The herbivore
Argentinosaurus huinculensis

The carnivore Giganotosaurus carolinii

PATAGONIA'S FOSSIL SITES

- 1 Auca Mahuevo
- 2 Bosque Petrificado José Ormachea (see p229)
- 3 Brvn Gwvn
- 4 Lago Barreales (see p234)
- Monumento Natural Bosques Petrificados (see p229)
- 6 Plaza Huincul
- 7 Villa El Chocón (see p237)

IMPORTANT EVENTS

1989: Argentinosaurus, the world's biggest dinosaur, discovered near Plaza Huincul.

1995: The huge carnivore *Giganotosaurus* unearthed in Villa El Chocón.

1997: Dinosaur embryos with skin tissue intact discovered at Auca Mahuevo.

1999: MEF museum opens in Trelew, showcasing major fossil finds (see *p225*).

2000: Field work begins at Lago Barreales, Argentina's largest fossil site.

2005: Discovery of *Dakosaurus*, giant marine crocodile.

2006: World's largest-known terror bird, *Phorusrhacid*, uncovered in Patagonia.

A *Titanosaurus* embryo seen with the surrounding rock

Contemporary Argentinian paintings at Museo Nacional de Bellas Artes

Bigatti, MNBA

Road Map B4, 345 miles (557 km) NW of Viedma. 300,000. 🚃 from Viedma. 🚹 Félix San Martín 182, (0299) 442-4089. A Sat & Sun. Aniversario de la Ciudad Neuguén (Sep). Feria Artesanos (Nov).

www.neuguentur.gov.ar

Patagonia's commercial hub. Neuguén is the capital of the province of the same name. It was a center for the region's wool and leather industry, and its location at the confluence of Ríos Limav and Neuguén made it an important agricultural center in the otherwise arid Sculpture by Alfredo province. The arrival of the railroad in the

early 1900s further benefitted the town and the discovery of oil in the region in the 1960s and the development of a hydroelectric industry in the 1990s led to rapid growth.

A popular stopover for those visiting the dinosaur destinations Villa El Chocón and Plaza Huincul, Neuguén is a conurbation of low-rise buildings that can be divided into two distinct sectors: el alto (uptown) and el bajo (downtown). The tree-shaded Parque Central divides these two areas and is where most of Neuquén's cultural sights are found.

North of the park is Museo Nacional de Bellas Artes (MNBA), housed in a minimalist-style building and inaugurated in 2004. Its permanent collection features European art from the Renaissance to the 19th century, along with works from all over Argentina. Running along the length of the park,

but now largely in disuse. is the city's railroad line. Housed in the line's old accommodation building is Museo Paraje Confluencia, with displays on the history of Neuguén. In the renovated cargo warehouse nearby is

the Sala de Arte Emilio Saraco, with temporary exhibitions by Argentinian artists.

Environs

About 31 miles (50 km) north of the town, in San Patricio del Chañar, are several vinevards that have raised the profile of Patagonian wine-making Bodega del Fin del Mundo runs guided tours daily.

Ⅲ Museo Nacional de Bellas Artes (MNBA)

Mitre & Santa Cruz, Parque Central. Tel (0299) 443-6268. Dec-Mar: 9am-9pm Tue-Fri, 6-10pm Sat-Sun; Apr-Nov: 9am-8pm Tue-Fri, 4-8pm Sat-Sun. 🌠 6pm Tue-Sun (Spanish only).

Museo Paraie Confluencia Independencia & Córdoba. Tel (0299) 155-553-082. Dec-Mar: 8am-9pm daily; Apr-Nov:

8am-8pm daily.

Centro Paleontológico Lago Barreales @

Road Map B3, 40 miles (65 km) N of Neuguén. at to Añelo, then taxi. Mon-Sun. If prior arrangement only. www. provectoding.com.ar

Situated on the northern shore of Lago Barreales. Centro Paleontológico Lago Barreales is the largest paleontological excavation site in Argentina. It is also the only one of its kind in South America open to visitors all vear round. Born out of an initial excavation in 2001, the site has a remote location which makes it difficult to get to, but those that make the effort are well rewarded.

The activities at the site range from a short vet informative guided tour to a twoday stay at the center during which visitors work alongside helpful site technicians and paleontologists in the extraction, preparation, and restoration of dinosaur fossils.

The accommodation offered is rustic, but personalized service is emphasized with only four visitors permitted to stay at any one time.

Archaeological discoveries at the site, which so far number over a staggering 1,000 vertebral fossils and more than 300 plant fossils, have been the subject of worldwide attention since the dig began in 2001. Previously undiscovered dinosaurs include Futalognkosaurus dukei, a colossal 118-ft (36-m) long herbivore, and Unenlagia paynemili, thought

Replica dinosaur skeletons on display at Museo Municipal Cármen Funes

to be an important link in the evolution of dinosaurs to birds. The fossilized remains of these and other finds are on display at the center.

Environs

Around 62 miles (100 km) southwest of Centro Paleontológico is Plaza Huincul, excavation site of Argentinosaurus buinculensis (see pp232–3), the largest dinosaur to have ever been discovered in the world. Visitors can see its huge fossilized skeleton at the town's Museo Municipal Cármen Funes.

Museo Municipal Cármen Funes

Avenida Córdoba 55. **Tel** (0299) 496-5486. varies (call in advance).

A dramatic roadside sign outside the small town of Villa El Chocón

Villa El Chocón @

Road Map B4. 50 miles (80 km) SW of Neuquén. 1,500. from from Neuquén. (0299) 4901-242.

The small settlement of Villa El Chocón was purpose-built in 1967 to provide housing to the workers of the nearby hydroelectric dam. It remained entirely anonymous until 1993 when local car mechanic and amateur paleontologist Ruben Carolini unearthed the virtually complete skeleton of the largest carnivorous dinosaur ever known to have walked the planet. The 100million-year-old fossilized skeleton of the enormous 10.5 ton (9.5 tonne), 46-ft (14m) long Giganotosaurus carolinii (see pp232-3) is the star display at the town's Museo Municipal Ernesto Bachmann, along with myriad other fossils unearthed in the

area. Museo de Sitio is

A dinosaur skeleton at Museo Municipal Ernesto Bachmann

situated 2 miles (3 km) south of the town's center, where on the shore of an artificial lake the large footprints of the herbivorous dinosaur Iguanodon lay preserved. More such footprints can be observed 4 miles (7 km) north of Villa El Chocón at Cañadon Escondido

Museo Municipal Ernesto Bachmann

Accesso Centro Commercial. **Tel** (0299) 4901-230. Dec-Mar:
8am-9pm daily; Apr-Nov: 9am-7pm
Mon-Fri, 9am-8pm Sat & Sun. Mary
under 6 free. Spanish only.

Museo de Sitio

Ruta Nacional 237. 9am-6:30pm daily.

Parque Nacional Laguna Blanca 20

Road Map B4. 93 miles (150 km) W of Neuquén. Es Éjército
Argentino 217, Zapala, Neuquén; (02942) 431-982.

Covering 44 sq miles (113 sq km), this national park is a haven for keen ornithologists.

It was created in 1940 to provide a protective habitat for the area's large population of black-necked swans, which today number over 2.000 Located in the western reaches of Neuguén province and surrounded by volcanic desert, this scenically stunning park also provides refuge to over 200 other bird species. including large colonies of wading and aquatic birds such as grebes, sandpipers. coots, ducks, and flamingos. These can be sighted in their thousands along the nature trail that hugs the western shore of the park's largest body of water, the Laguna Blanca. They can be observed at close quarters particularly during the southern hemisphere's spring season, when the elaborate courtship rituals take place. The best time to visit the lagoon is in the morning as it is far less windy.

Linked by the same trail, Laguna Verde, another large lake within the national park, is also populated by large colonies of colorful flamingos and is an important stopover site for migrating shorebirds. Swans are present all year round but birdlife is best observed between November and March.

Activities within the park include trout fishing but only by permit, which can be bought at the visitors' center. Camping is possible on the western shore of Laguna Blanca, although daily buses run to and from the park from the nearby town of Zapala.

A flock of flamingos at Parque Nacional Laguna Blanca

Sculpture of Jesus and his Disciples along Via Christi, Junín de los Andes

Aluminé 2

Road Map B4. 176 miles (284 km) W of Neuquén. 1,300. from Neuquén. 1,300 centro de Informes, Cristian Joubert 321, (02942) 496-001. www. welcomeargentina.com/alumine

Situated within the Mapuche heartland the pleasant settlement of Aluminé was founded as a military fortification in 1884. This was during the Conquista del Desierto (see p50), the bloody campaign against the indigenous tribes. The fort no longer exists and Aluminé is today a sleepy Andean town, a rafting and fishing destination ringed by rugged hills. Rafting enthusiasts are drawn by the rapids of Río Aluminé: anglers by the trout- and perch-rich waters of Ríos Ouillén and Pulmarí. The town is an ideal base for trips into the northern section of Parque Nacional Lanín.

Junín de los Andes 3

Road Map B4. 242 miles (390 km) SW of Neuquén. \$\int_{\text{1}} 5,000. \text{ from} Neuquén. \$\int_{\text{1}} Padre Milanesio 590, (02972) 491-160. \$\text{ Semana de} \text{ Ja Artesania (Jul) National Trout Festival (Dec). www.junindelos andes.gov.ar

The region's oldest settlement, Junín de los Andes was founded in 1883 as an army outpost during the offensive against the Mapuche. Several expressions of this tribal culture are still found on the streets around the *araucaria*-shaded Plaza San Martín.

Museo Mapuche is a good starting point, with Mapuche

artifacts dating as far back as 12.000 years ago. The nearby Iglesia Nuestra Señora de las Nieves is an aesthetic blend of indigenous and Roman Catholic symbolism. Its stained-glass windows and main crucifix portraving a resurrected Christ in Manuche dress are standout features. On a hillside overlooking the town there is the Via Christi, a 1-mile (2-km) walk comprising statues depicting the life of Christ, each handcrafted in the image of the Mapuche. The town is one of the gateways to Parque Nacional Lanín and visitors heading there should go first to Delegación Parque Nacional Lanín. Junín de los Andes is also Patagonia's fishing mecca. skirted by rivers rich in trout.

Delegación Parque Nacional Lanín

Padre Milanesio 550. **Tel** (02972) 492-748. varies (call in advance).

San Martín de

Idyllically situated on the eastern lip of Lago Lácar, San Martín de los Andes is arguably Patagonia's loveliest town. Despite increased tourist interest and a construction boom, strict planning laws have ensured that it retains much of its original charm. At the center of town, **Museo Primeros Pobladores** has ethnographic

exhibits on the region's colonization by Europeans. Several short treks lead into Parque Nacional Lanín nearby. Visitors wanting longer excursions into the park should head first to the Intendencia Parque Nacional Lanín for information

Fly-fishing sign near Junín

Environs

Just 12 miles (19 km) from town is the Chapelco Ski Resort (see p311), with 20 slopes of varying difficulty and a world-class snowboarding park. The maximum drop is 2,394 ft (730 m).

Museo Primeros Pobladores
Juan Manuel de Rosas 700.
 Tel (02972) 428-676. 10am−7pm
Mon−Fri. 2−7pm Sat & Sun.

Intendencia Parque Nacional Lanín

Perito Moreno & Elordi. *Tel* (02972) 427-233. 8am-3pm Mon-Fri.

Boats for hire along the shore of Lago Lácar, San Martín de los Andes

Lago Tromen is fringed with beaches of

Parque Nacional Lanín &

Covering an area of 1.465 sq miles (3.795 sq km), this iewel of a national park was formed in 1937 and protects glacial lakes, volcanic summits, and lush forests. It is divided into north, central, and southern sections, each with its own gateway town, and each accessible by gravel road. Both roads and hiking trails traverse the park, skirting beautiful lakes and crossing various species of native forest. Over 200 animal species find refuge here, from the introduced wild boar to the native pudú, the world's smallest deer. Excellent campsites abound in the area as well.

VISITORS' CHECKLIST

Road Map 84 14 miles (22 km) SW of Aluminé. Im from Junin and San Martin de los Andes Intendencia Perito Moreno & Flordi. San Martín de los Andes: (02972) 427-233. 68 www.patagonia-argentina.com

Araucaria forests flourish here. The tree is sacred to the Mapuche, who eat its fruit and use its resin for medicine.

A star attraction, Volcán Lanín is the park's highest peak at 12,385 ft (3,776 m). The 3-day trek that leads to its crater is physically extremely demanding.

Fly-fishing

The fly-fishing season runs from November to April. Angling hotspots include Lagos Huechulafquen and Tromen and Ríos Malleo, Quillén, and Chimehuin

> Lago Lácar is the most accessible. of Lanín's lakes. It is worth exploring its southern shore, especially the beaches Quila Quina and Catritre, and the trek to Lago Escondido.

KFY

 Main road Minor road - Park boundary International boundary Peak Visitor information

Lago Huechulafquen The park's biggest lake offers boat trips across

0 km

0 miles

its sparkling waters with spectacular views of Volcán Lanín's southern face.

Bariloche @

Road Map B4. 124 miles (200 km) S of San Martin de los Andes. 120,000. 11 centro Civico, (02944) 423-022. 12 La Fiesta de la Nieve (mid-Aug).

Situated on the southeastern shore of Lago Nahuel Huapi, Bariloche attracts visitors all year due to its location within Parque Nacional Nahuel Huapi and its proximity to Villa Cerro Catedral. Founded in 1902, Bariloche was first populated by colonies of Swiss, Italians, and Germans. These communities left their imprint on the city's cultural landscape, not least by giving rise to Bariloche's reputation as Argentina's chocolate capital.

At the heart of the city, facing the lake, is the Centro Cívico, housing Museo de la Patagonia Francisco P. Moreno This museum features exhibits on the region's flora, fauna, and indigenous cultures. Also located in the Centro Cívico is the tourist information office which offers advice on traveling to nearby spots within the national park. The easiest hiking route from town is the Circuito Chico which skirts the beaches Playa Bonita and Serena. Those planning longer trips into the park should begin their trip at the park's Intendencia, a block away.

Museo de la Patagonia Francisco P. Moreno T. (2004) (2002)

Centro Cívico. **Tel** (02944) 422-309. varies. under 10 free.

Municipal building and clocktower in Centro Cívico, Bariloche

Parque Nacional Nahuel Huapi @

Created in 1934 from land donated by naturalist and explorer Francisco P. Moreno, Parque Nacional Nahuel Huapi is Argentina's oldest national park. It is also its most visited, with over half a million people per year drawn by pristine landscapes and a range of outdoor activities that include trekking, skiing, fly-fishing, and rafting. At the heart of the park lies the huge and beautiful Lago Nahuel Huapi. Bariloche, on its southeastern shore, is Patagonia's largest tourist center; Villa La Angostura and Villa Traful, farther north, are quieter, less-visited alternatives.

0 miles

KEV VISITORS' CHECKLIST Highway Road Man R4 95 miles (153 Minor road km) SW of Bariloche Bariloche from Bariloche Park boundary San Martin 24 Bariloche International border (02944) 423-111. Mww.parquesnacionales. Provincial boundary gov ar **Note:** the best time to go A Peak is from December to March: skiing is late June to August: trek-International airport Isla Victoria king is from December to March. A Campsite This is a forested island Snow is common between May famous for its 2.000-yearand Sentember Visitor information old rock paintings. Caleufú Neuguén Villa Traful Valle Encantado ★ Llao Llao Hotel and Resort EUOU Open since 1938, this hotel (see p310) features a golf course, private beach, and fantastic views of three lakes. Its restaurant is open to non-guests. Villa Cerro Victoria Catedral Nahuel Patagonia's premier ski desti-Lago Nahu nation, this resort

ivities are hiking and paragliding. Bariloche

owes its name to the peak of Cerro Catedral, Other act-

CRUCE DE LAGOS

Isla

Llao

Cerro Lopez

Catedra

ÍO

Villa Cerro Catedral

Villa

Mascardi

|El |Bolsón

GRO

Of all the routes that cross the Andes between Patagonian Argentina and Chile, the Cruce de Lagos is the most spectacular. The crossing is by land and boat, begins in Bariloche and finishes in Puerto Varas in

Picturesque cruise between Patagonian Argentina and Chile

Chile, traversing two national parks along the way. Passengers travel through forests thick with alerce, lenga, and cypress trees, and cross four separate lakes, including the emerald-green Lago Todos los Santos in Chile. Four volcanoes, including Chile's Volcán Osorno and the mighty 11,400-ft (3,478-m) Cerro Tronador in Argentina, can be seen at close range. Both oneand two-day tickets are available for the crossings; the latter allows time to soak in the scenery.

Landscape just south of the sleepy town of El Bolsón, Patagonia

El Bolsón @

Road Map B4. 75 miles (120 km) S of Bariloche. 20,000. 20 Avenida San Martin y Gral, (02944) 492-604. 21 Tue, Thu, & Sat. 21 Le Fiesta Nacional del Lúpulo (Feb). www.elbolson.com

Gaining its reputation as a hippy retreat in the 1970s, El

Bolsón is a laid-back town, where a relaxed atmosphere lingers to this day. Buskers, backpackers, and street vendors all converge in this town during the summer, joined by an increasing number of families seeking a quieter alternative to Bariloche in the north.

Although tourism is growing in El Bolsón, the local economy has traditionally relied on forestry and hops grown on small farms called chacras. These chacras also produce excellent organic honey and soft fruits and can be visited through the year. Good beers made from local harvests can be sampled at the well-known brewery nearby, Cervecería El Bolsón. The town's popular market place. Feria Artesanal, sells an assortment of woolen and leather products, jewelry, and ceramics, all made by local craftspeople.

Offering great walks and views is the nearby **Cerro Piltriquitrón**. Towering over El Bolsón, this summit, at a

height of 7,415 ft (2,260 m), is the highest in the area. It offers great opportunities for adventure sport. Mirador Plataforma is a lookout point offering vistas of the Andean mountains and Lago Puelo. A further 40-minute walk away is the Bosque Tallado, a carved forest comprising sculptures worked from the trunks of

trees burned by a forest fire in the early 1980s. A 3-hour trek leads hikers to the mountain's summit.

Environs

Spinning tops at

Feria Artesanal

Around 10 miles (16 km) from El Bolsón, Parque Nacional Lago Puelo was created to protect trees such as

the hazel and the *ulmo*, native to Chile. The short **Bosque de las Sombras** nature trail is popular, while rafting, horse-riding, and fly-fishing are also possible in the park.

Parque Nacional Lago
Puelo
Oficina de Informes, (02944)

499-232. ******

El Maitén @

Road Map B4. 43 miles (70 km) N of El Bolson. ∰ 5,000. ∰ Ave Rivadavia & Ave San Martin, (02945) 495-016. ∰ Fiesta Nacional del Tren a Vapor (Feb). www.elmaiten.com.ar

An old railroad town, El Maitén is where the workshops for the **La Trochita** (Little Gauge) steam trains are located. First built in the early 1940s and still operable today, these workshops can be visited on the old station grounds where a small efficient workforce hand-manufactures locomotive parts from old machinery to rebuild coaches. La Trochita is believed to be the world's oldest functioning steam train. It was built in 1922 to transport local wool and timber production. Also on the station grounds is Museo Ferroviario, a small museum dedicated to the town's railroad heritage. La Trochita departs from El Maitén six times a week in summer

Museo Ferroviario

Estación El Maitén. *Tel* (02945) 495-190. Dec-Mar: 8am-8pm daily; Apr-Nov: 9am-5pm daily.

La Trochita steam train halted at El Maitén station

Museo Leleque 10

Road Map B4. 25 miles (40 km) S of El Maitén. *Tel* (02945) 455-151. _____ Thu—Tue. ____ May, Jun, & Sep

A rustic estancia converted into a museum. Museo Lelegue holds a 14.000-strong collection of artifacts narrating Patagonia's history. Displays are divided between four rooms and follow a historical itinerary beginning with the arrival of the first indigenous populations in Patagonia 13.000 years ago and continuing up to the present day. Among the fascinating exhibits is a contract for the acquisition of horses signed by Santiago Ryan, a pseudonym used by outlaw Butch Cassidy.

A partially woven Tehuelche rug exhibit at Museo Lelegue

Esquel @

Road Map B4. 112 miles (180 km) S
of El Bolsón. M 35,000.

↑ Ave Alvear & Sarmiento, (029)
4545-1927. La Fiesta del Esqui
(Sep). www.esquel.gov.ar

With its beautiful valley setting and snowcapped Andean backdrop, Esquel is a welcome change from the surrounding arid steppe. A laid-back town with a handful of tourist sites, it is the ideal base from which to visit nearby attractions such as Parque Nacional Los Alerces and the popular La Hova ski resort. With 24 pistes of varying difficulty, this familyoriented ski resort keeps Esquel open to tourism in the winter months. The town's biggest draw, La Trochita, departs from Esquel's well preserved railroad station.

BUTCH CASSIDY AND THE SUNDANCE KID

In 1901 the SS Soldier Prince set sail from New York for Argentina. On board were James Ryan and Harry Place – better known as Butch Cassidy and the Sundance Kid – America's most notorious bank robbers and members of the feared Wild Bunch. Fleeing the law, the two Americans, together with Sundance's girlfriend, Etta Place, had decided to head to remote Patagonia. In the village of Cholila, near Esquel, where Butch and Sundance eventually settled, locals still talk of the gringo

The cabin built by Butch Cassidy & the Sundance Kid

gunslingers, while the house they built and lived in for six years can be visited on the edge of town.

Trevelin 2

Road Map B4. 14 miles (24 km) S of Esquel. 10,000. Plaza, (02945) 480-091. www.patagonia-argentina.com

A short drive from Esquel is the Welsh village of Trevelin. Though officially founded in 1918, it had been a settlement since the 1880s, when pioneers made the journey from their settlements near the Atlantic Coast Here they built the mills that gave the town its name. Housed within one of the flourmills is Museo Regional Trevelin, displaying Welsh artifacts, Capilla Bethel is the town's small Welsh chapel. A short trip from Trevelin are the Nant y Fall waterfalls – seven separate falls that drop majestically from heights of up to 197 ft (60 m).

Museo Regional Trevelin
 Calle Viejo Molino. varies.
 ✓ on request.

Parque Nacional

Road Map B4. 28 miles (45 km) W of Esquel. Willa Futalaufquen, Ruta Provincial 71; (02945) 471-015. daily.

Covering 1,015 sq miles (2,630 sq km) and considered to be the most pristine of northern Patagonia's parks, Parque Nacional Los Alerces was created to protect the *alerce* tree, a beautiful, towering species that can exceed 197 ft (60 m) in height and live for 4,000 years.

Though numerous hiking trails crisscross the park, the only way to access its *alerce* woods is via the **Circuito** Lacustre, a boat and trekking excursion that traverses majestic lake and glacier scenery. The excursion's highlight is its end point, the striking Millennium tree, a 2.600-year-old *alerce*.

A beautiful lake located in Parque Nacional Los Alerces

One of the quiet streets running through Perito Moreno

Perito Moreno 3

Road Map B5. 334 miles (538km) S of Esquel. M. 4,500. Martin & Gendarmeria Nacional, (02963) 432-732. Festival Cueva de las Manos (Feb).

Named for the Argentinian naturalist and explorer. Francisco Moreno and not to be confused with Glacian Perito Moreno (see p254) or Parque Nacional Perito Moreno (see p244), this town is a popular stopover for those traveling along Ruta Nacional 40. The most populous town in this area of the Santa Cruz province, it is an ideal base from which to explore the World Heritage Site of Cueva de las Manos as well as Parque Nacional Perito Moreno to the south, Most will find this town a sprawling and somewhat nondescript settlement, where little goes on. Life revolves around the main avenue. Avenida San

Martín, which is ideal for evening walks. The avenue is given dashes of color by the politically motivated graffiti.

Los Antiguos 39

Road Map B5. 35 miles (56km) W of Perito Moreno. 4,000.

4,000.
400.
400.
400.
400.
401.
400.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.
401.

With its benign microclimate and idyllic location on the shore of **Lago Buenos Aires**, this little town derives its name from the Tehuelche *I Keu Kenk*, meaning "place of my ancestors."

Los Antiguos was built on a site used millennia ago by the Tehuelche as a place of retirement. The archaeological richness of the area is such that ancient burial mounds are still being discovered. The town is now known as Argentina's cherry capital, although its

chacras also produce other high-quality jams and liqueurs. Family-run Chacra Don Neno, at the center of town, is among the best of these farms. The town's other highlight is Lago Buenos Aires, the second biggest freshwater lake in South America, on the border between Argentina and Chile. Its pristine trout- and salmonrich waters attract anglers.

Estancia Telken 30

Road Map B5. 16 miles (25 km) S of Perito Moreno. *Tel* (02963) 432-079, (011) 4325-3098 (reservations).

An authentic sheep-rearing farm, Estancia Telken has been in the hands of the same landowning family, of Scottish descent, since 1915. The estancia's sprawling tree-lined grounds cover 80 sq miles (207 sq km) and spread majestically across the Patagonian steppe towards the Lago Buenos Aires plateau.

Treks and horse-riding are arranged at the estancia. The trails around the area include sights such as millennia-old rock carvings, while for the nature enthusiasts, guanaco, lesser rhea, and numerous species of birds can be observed. It also provides an excellent base from which to explore Cueva de las Manos and Lago Buenos Aires.

A view of the majestic Andes across a sparkling river and a shelter belt of poplar trees, Los Antiguos

The ancient stencilled handprints at Cueva de las Manos

Cueva de las Manos @

Road Map B5. Ruta Provincial 97, 100 miles (161 km) S of Perito Moreno. 9am–7pm daily. 🚱 🌠

Hidden deep within the Río Pinturas Canyon, inside the borders of breathtaking Parque Nacional Perito Moreno, Cueva de las Manos (Cave of Hands) is Argentina's finest example of prehistoric cave art. Declared a UNESCO World Heritage Site in 1999, it has dumbfounded experts since its discovery in 1881 and still hosts ongoing archaeological work.

The main cave measures 79 ft (24 m) in depth, with an entrance 49 ft (15 m) wide and an initial height of 33 ft (10 m). The ground inside the cave, however, has an upward slope and soon the height is reduced to no more than 7 ft (2 m).

A visit to the cave, where the rock paintings date from as far back as 9,500 years ago, is a moving experience. Vivid, kaleidoscopic, stencilled hand negatives, left by children and adults, are spread throughout the 1,968-ft (600m) long trail. Numbering more than 2.000, they are thought to be evidence of the artists' belief in the permanent contact between man and mother earth. The paint used in the negatives would have been mixed orally, using mineral pigments found at the site combined with anything

from water to saliva and even urine. Once in liquid form the paint would be spat out over the hand on the wall.

The hunters' intimate relationship with nature is depicted in the early paintings; the hunting scenes are of great anecdotal value, showing guanacos being chased across the canyon, surrounded, and then killed with long spears and stones. The sense of movement is striking, with both the energetic hunter and prey depicted in dynamic form. Other paintings illustrate

the link between the hunters' earthly world and its spirit equivalent. Paintings from 7,000 years ago show hundreds of heavily pregnant guanacos standing still. These are interpreted to be some kind of painted prayer, beseeching the return of the animals during a period of drought, which had seen them migrate to better pastures.

Stylized forms mark the cave's most recent art, dating from 1,500 to 4,000 years ago. Biomorphic motifs of frogs, lizards, hawks, and pumas, and geometrical shapes such as concentric circles, zigzag lines, and combined triangles adorn the cave walls. These abstract forms continue to confound experts.

Archaeological work at Cueva de las Manos is ongoing, so visitors get a chance to marvel at the rock art by guided tour only. Tour groups leave the visitor center several times daily. Tour agencies in Perito Moreno run excursions to the cave; visitors can also seek lodging with Estancia Telken or Estancia Los Toldos (see pp314–15), both of which are conveniently located nearby.

ARGENTINA'S LONELIEST ROAD

No road in Argentina inspires solitude and introspection quite like Ruta Nacional 40. Never winding and seemingly never ending, Ruta Nacional 40 runs the entire length of Argentina, but finds its true heart in the wilderness of Patagonia; and nowhere more so than in the 390-mile (628-km) stretch of nothingness that lies between Perito Moreno and El Calafate. Here, Ruta Nacional 40 becomes a rocky, gravel artery, surrounded by a featureless landscape of scrub grass and broad horizons. A howling wind is the traveler's only accompaniment; encounters are few and far between, this being a region of isolated, century-old sheep estancias and forgotten villages. Left behind by time, they evoke the spirit of a Patagonia of old.

An empty, lonely stretch along Ruta Nacional 40

The only hotel in the village, Hotel Bajo Caracoles

Bajo Caracoles 39

Road Map B5. 80 miles (130 km) S of Perito Moreno. 100.

For motorists driving south on Ruta Nacional 40 from Perito Moreno, Bajo Caracoles is the first stopover point. Surrounded by the vast Patagonian steppe, it is a remote settlement of about 15 families. The town has the only gas station on the national highway between Perito Moreno and Tres Lagos, a stretch of over 310 miles (500 km). The village is home to a small hotel that contains its sole restaurant and phone booth.

Parque Nacional Perito Moreno 39

Road Map B5. 102 miles (165 km) SW of Bajo Caracoles. ☐ ↑ Ave San Martín 882, Gobernador Gregores; (02962) 491-477. △

Due to its remote location and extreme climactic conditions, Parque Nacional Perito Moreno remains Patagonia's wildest and best-preserved national park. Visitors able to traverse its borders will find landscapes of pristine beauty abundant in wildlife.

Covering 490 sq miles (1,268 sq km), the park encompasses two separate ecological regions. The Patagonian steppe covers its eastern section, forming an elevated plain of scrub and grassland at 2,950 ft (900 m) above sea level. In the park's western section this scrub is replaced by thick swathes of *lenga* forest, which rise to an

altitude of 3,936 ft (1,200 m), and have as their backdrop the snowy peaks of the beautiful Andean cordillera.

The opportunities for nature-spotting are varied and many. Well-marked trails cross breathtaking scenery that features eight beautiful lakes. Elegant fine-boned guanaco abound along their shores, and some 160 bird species are found in the park.

Visitors should expect extreme weather conditions. In winter temperatures drop to a chilling -25° C (-13° F), and it can snow even in summer. The best times to visit are in the southern hemisphere's late spring and early autumn. Luxury

accommodation in and around the park are Estancia La Oriental and Estancia Menelik (*See th* 314–15).

Hipólito Yrigoyen @

Road Map B5. 122 miles (197 km) S of Perito Moreno. 250.

Off Patagonia's more beaten track but beautifully situated, Hipólito Yrigoyen is a small settlement on the shore of Lago Posadas, at the foot of the southern Andes. It is still usually known by its old name, Posadas, taken from the lake. People who visit the town do so for three main reasons – fishing, hiking, and mountain climbing. The lake is a popular spot among anglers and the catch includes smelt, perch. and salmon.

Environs

Around 2 miles (3 km) south of Hipólito Yrigoyen is the **Cerro de Los Indios** archaeological site with 3,000-year-old rock paintings. The area's star attraction is **Cerro San Lorenzo**. At 12,155 ft (3,702 m), it is one of the highest peaks in southern Patagonia.

Breathtaking view of Lago Posadas with the Andes in the distance

A herd of guanaco wandering on the vast Patagonian steppe near Tres Lagos

Gobernador Gregores **4**

Road Map B5. 218 miles (352km) S of Perito Moreno. 3,500. 4

Ave San Martin & Ruperto Barrenchea. (02962) 491-192.

Situated in the middle of the windy Patagonian steppe. deep in sheep territory, Gobernador Gregores is characteristic of the many isolated settlements that dot the southern stretch of Ruta Nacional 40. A farming town that was once an important stopover for landowners transporting wool from the Andes to the ports on the Atlantic coast, its chief attractions today are the working estancias that dot the surrounding landscape.

As well as farming sheep, these beautiful ranches provide visitors isolation and relaxation, together with activities such as horse riding, birdwatching, and fishing. Estancia La Angostura, in the same family since 1878, and Estancia Río Capitán (see pp314-5) are two of the most recommended. Motorists driving along Ruta Nacional 40 should note that the town, situated 45 miles (72 km) off the national highway, provides basic accommodations and also has the only gas station between Bajo Caracoles to the north and Tres Lagos to the south, a stretch of over 248 miles (400 km).

Lago Cardiel @

Road Map B5. 43 miles (70 km) W of Gobernador Gregores.

↑ Ave San Martin & Ruperto Barrenchea, Gobernador Gregores; (02962) 491-192

The clear turquoise waters of Lago Cardiel are easy to spot for those traveling along Ruta Nacional 40. The lake is overlooked by the dramatic neak of Mount Fl Puntudo and stands out from the surrounding steppe, providing welcome relief for eves grown accustomed to scrub grass and flat plains. The colorful colonies of black-necked swans and pink flamingos that inhabit the lake's shores can also be seen from the roadside.

Brimming with rainbow trout and salmon, the lake's principal recreational activity is angling. The nearby estancias can make arrangements for excursions.

Tres Lagos 49

Road Map B6. 108 miles (174km) S of Gobernador Gregores. 200.

The tiny settlement of Tres Lagos owes its name to its proximity to the lakes Viedma. San Martín. and Tar. The town was originally founded to serve the sheep ranches that could be found around the three lakes Wool from the estancias would be brought to Tres Lagos where it was loaded onto wagons for the two-month long journey to the port at Puerto Santa Cruz on the Atlantic coast. More prosaically, this remote settlement today serves mainly the motorists traveling along Ruta Nacional 40, its gas station being the only one on the long, empty stretch of highway between Bajo Caracoles and El Calafate (see p247). It also has a free municipal campsite.

Flamingos over the turquoise waters of Lago Cardiel

Lago San Martín @

Road Map B5. 138 miles (222 km) N of Tres Lagos. 500. from El Chaltén: 24 Ave Güemes 21, El Chaltén: (02962) 493-270.

Straddling the border between Argentina and Chile, where it is known as Lago O'Higgins, this lake derives its two names from the popular Independence heroes of the two countries, who united forces in the early 19th century to defeat Spain. Lago San Martín marks the starting point of the Austral, Argentina's Deep South, and its surrounding landscape is one of dramatic Andean peaks and glacial lakes.

Though remote, the lake has two lovely estancias located on its shores, Estancia La Mainú and Estancia El Cóndor (see pp314-15). Both offer treks, horse rides, and bird-watching tours into the surrounding forests. Trails. along which Andean condors are seen, lead to a number of lookout points that offer breathtaking views of the lake and the Andes. Excursions to the lake are run by tour agencies in El Chaltén. However, the lake is rendered inaccessible at times due to unpredictable weather that makes navigation difficult.

Hikers on their way to Mount Fitz Roy, El Chaltén

Parque Nacional Los Glaciares 6

See pp250-55.

El Chaltén @

Road Map A5. 81 miles (130 km) W of Tres Lagos. 500. 493-011. Firsta Nacional del Trekking.

With its wind-pummeled gravel streets and rugged Andean setting, El Chaltén gives every impression of being an old frontier settlement rather than the country's newest town. It was created in 1985 as a geopolitical

maneuvre in a long-running border dispute between Argentina and Chile.

First populated by border guards and government employees. El Chaltén has since blossomed into Argentina's foremost trekking destination. Situated within Parque Nacional Los Glaciares, it is an ideal base from which to explore the northern section of the park. In summer, its 500 permanent residents are joined by almost 60 000 hikers and climbers drawn by the trails that lead to the base of the highest summit, Mount Fitz Roy, in the Fitz Rov massif. The base offers an opportunity to go ice-trekking on the Viedma and Torre glaciers.

The best time to visit is autumn as well as October and November when the town is less crowded.

Lago del Desierto @

Road Map A5. 23 miles (37 km) N of El Chaltén. Dec–Mar daily. (02962) 493–011.

A long-hidden jewel, Lago del Desierto (Lake of the Desert) was unveiled to tourists in 1995, when Argentina's border dispute with Chile came to an end and sovereignty over the lake's shores was finally ruled in its favor.

Tours lasting a full day pass through the forests of the Río de las Vueltas valley before arriving at the lake's southern shore. From there a number

View of Río de las Vueltas making its way through forests

of treks are possible, the low-difficulty hike to **Glaciar Huemul** being highly recommended. The trail passes through dense forests of *lenga* and *ñire* before reaching the glacier and the emerald-green lagoon that sits at its base. From the lake's southern bank, visitors can also go to **Punta Norte** on its northern bank, which offers fabulous views of the lake and the north face of aweinspiring Mount Fitz Roy.

From Punta Norte, tourists can trek to the Chilean border post on the coast of Lago San Martín. Boats depart from the border post, crossing the lake to the Chilean town of Villa O'Higgins.

El Calafate @

Road Map B6. 137 miles (220 km) S of El Chaltén. 17,000. 5 5 from El Chaltén. 1 Terminal de Omnibus, Ave Julio A Roca 1004; (02902) 491-090. Fiesta de Bautismo del Lago Argentino.

Located on the shore of Lago Argentino, El Calafate is the area's biggest tourist center. The town is the perfect base from which to explore the southern section of Parque Nacional Los Glaciares, including its biggest attraction, the magnificent Glaciar Perito Moreno.

A bustling tourist center with smart shops, restaurants, and a relatively benign microclimate. El Calafate comes as a welcome relief to visitors arriving from the barren Patagonian steppe to the north. The city's main cultural point of reference is the interesting Museo Regional Municipal El Calafate, which recounts the area's history from the point of arrival of its first indigenous groups. Centro de Interpretación Histórica Calafate, a private museum run by a group of local academics, also traces local history. Its photographic and pictorial displays explain the region's human and environmental past. A short walk away is Reserva Municipal

Laguna Nimez, a nature

Brightly colored shops at the main shopping center, El Calafate

preserve on the shore of Lago Argentino that protects about 100 species of birds.

Environs

Several ranches near town offer comfortable accommodation. Guests can take part in ranch activities at Estancia Alice (see pp314–15). Hostería Alta Vista, a ranch built in the late 19th century, is located on the grounds of Estancia La Anita. Excursions across the estancia include views of Glaciar Perito Moreno.

Ave del Libertador 575. **Tel** (02902) 491-924. 8am-7pm Mon-Fri.

Almirante G. Brown & Guido Bonarelli. *Tel* (02902) 492-799. Dec–Mar: 10am–8pm daily; Apr–Nov: 11am–6pm daily.

Estancia Alice, a working sheep ranch, near the town of El Calafate

Río Turbio @

Road Map B6. 160 miles (257km) S of El Calafate. From El Calafate, Río Gallegos. Plazoleta Augustín del Castillo. (02902) 421-950.

Situated in a remote corner of Patagonia, 4 miles (6 km) from the border with Chile. the gritty mining town of Río Turbio was known mainly for one thing - coal. Due to Argentina's ongoing mining industry depression, the coal mines lie abandoned at the edge of town, a short distance from the Villa Dorotea border patrol. A small section, where miners give demonstrations of their work, can be visited by guided tour, arranged at the tourist information office in town. The town's other highlight is its narrow-gauge railroad line, laid in the early 1950s to transport Río Turbio's coal to Río Gallegos on the Atlantic coast. The

> ageing locomotives that work the line are a throwback in time. Once the most southerly line in the world the railroad ceded this distinction after the construction of the new railroad line in Ushuaia in 1994. Turbio's other draw is its attractive wooded hillsides 2.5 miles (4 km) south of the town. This is where the Valdelén winter-sports complex is located. This ski center has gentle slopes which are ideal for beginners.

Parque Nacional Los Glaciares 6

A UNESCO World Heritage Site, Parque Nacional Los Glaciares derives its name from the 47 major glaciers and numerous smaller ones that lie within its boundaries. In its northern sector is Argentina's trekking capital, El Chaltén, gateway to the magnificent Mount Fitz Roy; in its southern zone lies the aweinspiring Glaciar Perito Moreno. Trips combining both sections of the park are increasingly popular, although the southern zone remains more accessible; its dazzling glaciers and lakes are just a day trip away from the town of El Calafate.

Sucia A

Glaciar Or

Hosteria

Cerro Grande To 9,200 ft Viedma Lago

LOCATOR MAP

Area illustrated

★ Mount Fitz Roy

The towering granite needles of Mount Fitz Roy dominate the park's northern region. Trails run from El Chaltén to the foot of Mount Fitz Roy and Cerro Torre, the two highest peaks in the massif.

★ Glaciar Upsala

The giant Upsala descends into the northern arm of Lago Argentino. Boat excursions cruise past its front wall after winding their way across the iceberg-studded lake, all the while under the gaze of snowy mountains.

STAR SIGHTS

- ★ Mount Fitz Rov
- ★ Glaciar Upsala
- ★ Glaciar Perito Moreno

Glaciar Agassiz, with few tourists and no walkways, is the antithesis of Glaciar Perito Moreno. Glacier Onelli is one of three glaciers that

converge on iceberg-

choked Laguna Onelli.

Glaciar Spegazzini

Visited on excursions to Glaciar Upsala, Glaciar Spegazzini boasts the biggest snout in the national park, rising to a beight of 443 ft (135 m) in parts.

ICE CALVING

The periodic rupture and collapse of Glaciar Perito Moreno's 197-ft (60-m) front wall provides a great spectacle. This extraordinary phenomenon is caused when the glacier advances close to Península Magellanes damming the Brazo Rico (Rico Arm) of Lago

The spectacular ice calving on the Glaciar Perito Moreno

Argentino, With no outflow, the lake's water rises until the pressure of its weight forces the dam to burst and, in a cataclysmic explosion of ice and water, causes the glacier's front wall to come crashing down. Visitors in 2007 were the last lucky witnesses of this event.

> Main road - Minor road

KFY

- Trail

VISITORS' CHECKLIST

Road Man A6 50 miles (80 km) W of El Calafate I FI Calafate from El Calafate El Chaltén FI Calafate Ave del Libertador 1302. (02902) 491-005: Fl Chaltén Ruta Provincial 23. (02962) 493-004. 66 11 www.losglaciares. com. Fitz Roy Expediciones El Chaltén, (02962) 493-017. Serac Ski and Andinismo Fl Chaltén (02962) 493-066

to see Glaciar Perito Moreno. In the park's northern section, several trails of varying office at El Chaltén, and organized excur-

witness the astonishing spectacle of the collapse of

the glacier's front wall.

Exploring the Northern Sector

The northern sector of Parque Nacional Los Glaciares is dominated by the awe-inspiring peaks of Mount Fitz Roy. Since the 1930s, climbers have attempted to conquer the 11,168-ft (3,402-m) Mount Fitz Roy and the 10,280-ft (3,133-m) Cerro Torre. They are considered two of the world's most technically challenging mountains as their summits are formed by "mushrooms" of snow and ice that are in constant danger of collapse. More recently, avid hikers have also flocked to the area, converting the tiny settlement of El Chaltén into Argentina's trekking mecca.

Campsite on a sunny hillside

Centro de Visitantes Guardaparque Pedro Fonzo

Ave San Martin. Tel (02962) 493-004. Dec-Mar: 9am-6pm daily; Mar-Dec: 9am-4pm Mon-Fri. Visitors planning to go for treks in the national park should first register at this office. It is conveniently located at the entrance to El Chaltén. The staff are friendly, helpful, and able to give advice on difficult trails and expected weather conditions. Climbing permits can also be purchased here.

🞇 Sendero Laguna Torre

This low-difficulty, 6-mile (10-km) hike can be done in one day from El Chaltén. Hikers should note that the return journey takes about 7 hours. The trail follows the Río Fitz Roy valley and climbs through lush lenga and nitre forests, finally ending at Laguna Torre, a hidden emerald lake that sits at the foot of the magnificent Cerro Torre. Breathtaking

views from the lake encompass the mountain, its sister peaks, Egger at 9,514 ft (2,897 m) and Standhart at 9,186 ft (2,798 m), and the sweeping Glaciar Torre.

Ice-trekking excursions on Glaciar Torre can be arranged in El Chaltén. Hikers can choose between the single-and two-day options; the latter involves a night's stay at the basic yet comfortable Thorwood base camp, with basic facilities, close to the beautiful Laguna Torre.

Sendero Laguna de

Laguna de los Tres is a glacial tarn that sits at the base of Mount Fitz Roy. The trail to its shores is arguably the most scenic in the park. The outward trek from El Chaltén takes around 5 hours, making a return hike just about possible in a day. Otherwise, it is best to plan for two days and set up camp.

The trail's first section, an easy 3.5-hour hike to Río Blanco, traverses a landscape of ancient woodland, marshy wetlands, and crystal-clear lagoons. Visitors must note that camping here is permitted only for climbers who have made arrangements at the park office. Midway to Río Blanco, and a 10-minute detour from the main trail, is Laguna Capri a secluded lake with fantastic vistas of the Fitz Roy range. Basic campsites for visitors are located here and at Campo Poincenot. 2 miles (3 km) away.

Río Blanco marks the trail's final section to Laguna de los Tres, named in honor of the trio of French climbers, René Ferlet, Guido Magnone, and Lionel Terray, who became the first to scale Mount Fitz Roy in 1952. A medium-level trek, it ascends an incline that gets progressively steeper, rising 1.312 ft (400 m) in a mile (2 km). Views from the lake are magnificent, with towering Mount Fitz Roy rising above the lake and the Glaciar de los Tres spilling downwards towards its far shore.

The spectacular Laguna de los Tres at the foot of Mount Fitz Roy

Sendero Piedra del Fraile

Hikers wishing to further explore the national park should make the trek to Piedra del Fraile, a base camp located at the northern edge of the massif. A 4-hour trail to the camp starts at Campo Poincenot and follows the Río Blanco and Río Fléctrico valleys. The trail skirts Glaciar Piedras Blancas and passes through quiet lenga forests. The latter half of the trail offers great views of Mount Fitz Roy's north face. On reaching Piedra del Fraile there is a private camping ground with hot water and cabins Trails from Piedra del Fraile lead up to the Southern Patagonian Ice Field. Weeklong expeditions to the ice fields, suitable only for experienced snow- and ice-trekkers, can be organized with tour operators in El Chaltén.

View of Glaciar Viedma rising from the waters of Lago Viedma

K Glaciar Viedma

Covering a vast area of 378 sq miles (978 sq km), this immense river of ice is the biggest glacier in South America. Boat excursions to its 131-ft (40-m) high face leave from Puerto Bahía Túnel on Lago Viedma's northern shore. Most trips range from 2 to 6 hours in length. The longer excursions are the most spectacular, allowing visitors to disembark and see the magnificent glacier closeup. There are also undemanding hikes that can be arranged to the beautiful glacial caves or a 1.5-hour trek across the

glacier's icy surface. Professional guides provide equipment, including crampons. The guides are all knowledgeable and speak both Spanish and English. Many tour operators run excursions to the glacier from El Chaltén.

Minor road Trail Boat service Visitor information Campsite

THE CERRO TORRE CONTROVERSY

It was hailed as the greatest mountaineering feat of all time but many doubt that it actually happened. On January 28, 1959, Italian climber Cesare Maestri, together with Austrian Toni Egger, set out to scale the unconquered Cerro Torre, then considered the world's toughest peak. Six days later, Maestri alone reached the base. He said that both Egger and he had made it to the summit but the Austrian had been killed by an avalanche on their descent. The pair's camera was also lost in the accident. One of the greatest climbers of his day, Maestri demanded to be taken on his word. Investigations found no trace of the pair's equipment

beyond the lower reaches. Embittered, Maestri's response to his critics was to make two more attempts to climb the summit, but in vain. Now in his seventies, he still holds that he and Egger were the first to

conquer Cerro Torre. The Italian mountaineer Cesare Maestri

Exploring the Southern Sector

The southern sector of Parque Nacional Los Glaciares is characterized by the magnificent glaciers that spill downward from the Southern Patagonian Ice Field, the great frozen plateau of ice that sits atop the southern Andes. These glaciers are remnants of the Ice Age, when they stretched far beyond their current boundaries, reaching the Patagonian steppe and gouging deep U-shaped valleys as they advanced. On the glaciers' retreat at the end of the Pleistocene era 10,000 years ago, these huge troughs were filled with meltwater, forming the region's great lakes.

Glaciar Perito Moreno

53 miles (85 km) W of El Calafate.

from El Calafate. from
Peninsula Magellanes. Ave
Libertador 1302, (02902) 491-005.
Glaciar Perito Moreno is a
spectacular sight at 19 miles
(31 km) in length and 2.5
miles (4 km) in width. Its ice
flows down from the cordillera into the milky, mineralrich waters of Lago Argentino,
Argentina's largest lake.

The most popular way to observe the glacier is from the catwalks on **Península Magellanes**, 492 ft (150 m) across Lago Argentino from the glacier's face. Descending the catwalks is an auditory and visual experience heightened each time a huge chunk of ice breaks off the glacier's face and tumbles into the **Canal de los Témpanos** (Iceberg Channel) in a process known as calving.

Boat excursions start from docks Muelle Bajo de las Sombras and Muelle Perito Moreno, ferrying visitors to the glacier's front wall.

🌠 Glaciar Upsala

75 miles (120 km) NW of El Calafate. from Puerto Punta Bandera. Fernandez Campbell, Avenida Libertador 867. (02902) 491-155. www.patagonia-argentina.com Although less accessible than Glaciar Perito Moreno, this glacier is far bigger, stretching to a mammoth 31 miles (50 km) in length and covering a surface area of 230 sq miles (595 sq km). Once the biggest glacier in South America, it is now fast disappearing at a rate of 656 ft (200 m) per year and has lost its title to Glaciar Viedma. Scientists attribute this to global warming.

Full-day catamaran excursions to Glaciar Upsala depart daily from Puerto Punta Bandera. The outward journey sails the Brazo Upsala (Upsala Arm) of Lago Argentino, threading its way through a mass of huge blue icebergs towards the glacier's face. Tour operators also take visitors to Glaciars Onelli, Agassiz, and Spegazzini before returning to dock.

🔏 Lago Roca

34 miles (55 km) SW of El Calafate.

from El Calafate. Estancia

Nibepo Aike www.nibepoaike.

A hidden gem, Lago Roca is a turquoise lake fringed with forests and overlooked by snowy peaks. It offers excellent camping and trekking opportunities. For hikers, the highlight is the 3-hour, medium-level trail to the 4,220-ft (1,286-m) summit of Cerro Cristal; from the top there are tremendous views of Glaciar Perito Moreno, Lago Argentino, and the Torres del Paine mountain range in Chile.

Near Lago Roca is **Estancia Nibepo Aike**, which was founded by Croatian pioneers at the beginning of the 20th century. It is a working farm with plenty of ranch activities.

112 miles (180 km) N of El Calafate. Tel (011) 4315-1222. ☐ Nov-Mar. www.helsingfors.com.ar Located on the beautiful southwestern shore of Lago Viedma is Hostería Helsingfors. Founded in 1917 by Finnish pioneer Alfred Ranstrom, the ranch was named for his country's capital Helsingfors (Helsinki in Swedish).

At the estancia, guests can choose from eight beautifully fitted rooms and enjoy a range of excursions that include boat trips across the lake to Glaciar Viedma and treks into the surrounding spectacular mountains.

The turquoise Lago Roca overlooked by forests and snowy peaks

Flora of Parque Nacional Los Glaciares

Although over half its surface area is cloaked in ice Parque Nacional Los Glaciares with three distinct habitats within its borders, also shelters a rich diversity of flora. In its eastern section, the Patagonian steppe is given dashes of color by the flowers of calafate and mata guanaco shrubs. Heading west

Perito Moreno

the steppe gives way to a transi-

this transition zone meets the great Magellanic forest a humid area that is home to the region's greatest concentration of plant life. Receiving an annual rainfall of 31-79 inches (80-200 cm) this forest is thick with lenga trees and during the southern hemisphere's spring season, dappled with flowers, including five species

tion forest of *ñire* trees and colorful of orchid. Different species of flora species such as the Zapatito de la can be sighted along trails that flank Virgen flower. In the park's far west glaciers and Mount Fitz Rov.

THE MAGELLANIC FOREST

This forest of southern beech grows upwards from the edges of glaciers and lakes, ascending the slopes of surrounding mountains to an altitude of 3,280 ft (1,000 m). Dominant lenga and smaller coibue trees are its signature species.

Calafates dot the steppe, with yellow flowers and sweet blueberries. According to myth. whoever eats a calafate berry will return to Patagonia.

Chilcos are delicate, intensely-colored flowers that flourish in the shady, damp undergrowth of the Magellanic forest.

White dog orchids are one of the five species of orchid that adorn the forest floor during springtime.

TIERRA DEL FUEGO AND ANTARCTICA

he remote archipelago of Tierra del Fuego really does feel like el fin del mundo – the end of the world – where the great Andean mountain range finally meets the sea. Only the continent of Antarctica lies beyond, and the area serves as the main jumping-off point for intrepid travelers eager to glimpse this sparkling, shifting mass of blue and white ice, the world's last great wilderness.

Tierra del Fuego is separated from the rest of South America by the Strait of Magellan. The archipelago consists of a main island, Isla Grande, and a group of smaller islands. Its land mass is divided equally between Argentina and Chile, the border between the two countries running from the Strait in the north to Canal Beagle in the south.

The Strait is named for Portuguese explorer Ferdinand Magellan, who became the first European to discover the archipelago in 1520. He called it Tierra del Fuego (Land of Fire) for the numerous fires he witnessed along its coastline, warning signals from one indigenous tribe to another that something unusual had arrived.

The Selknam, Kaweskar, Manekenk, and Yámana tribes would later draw the attention of English naturalist

Charles Darwin, before Anglican missionaries became the first outsiders to settle the region in 1871, near the present-day city of Ushuaia. Sheep farmers followed, together with further missionaries in the form of the Salesians of Don Bosco, who established their mission near what is now Río Grande, the region's biggest city.

Antarctica, the world's coldest and driest continent, sits 620 miles (1,000 km) across the Drake Passage from Ushuaia. For centuries a source of mystery – the ancient Greeks thought it a populated and fertile land, only blocked by monsters – the continent was not discovered until the 1820s. Today, Antarctica is experiencing a tourist boom with up to 30,000 visitors drawn each year to its silent world of icebergs and glaciers, a haven for an astonishing array of marine fauna.

Cormorants crowding the rocks on an island in Canal Beagle, near Ushuaia

Santo

Estancia

Culler

Cerro Páramo 400 ft

Rahía

Estancia Sara

Pto. La Cumbre

Estancia

Cerro Ora 728 ft

Lagos de la Pascua

Exploring Tierra del Fuego and Antarctica

Ushuaia is the region's biggest tourist draw. home to some outstanding museums and a gateway to the natural spectacles of Canal Beagle and Parque Nacional Tierra del Fuego, and the ski resort of Cerro Castor. North of Ushuaia, Río Grande is a popular angling destination and site of an historic Salesian mission. In the summer, Ushuaia is

the departure point for 10- to 21-day Antarctic cruises to the South Shetland Islands and the Antarctic Peninsula, Longer routes take in the Falkland Islands and South Georgia.

SEE ALSO

- Where to Stay p287
- Where to Eat p303

KEY

- Highway
- Minor road
- Track
- International border
- A Posk

CHILE

Punta Arenas

Tourists in a Zodiac landing craft view an iceberg in waters off Antarctica

Estancia Estancia Salvador Violeta 0 Estancia Misión Salesiana de la Candelaria San Julio Estancia María Behety Pro Moneta RÍO GRANDE Cabo Peñas Río Grande Estancia Aurelia OTTERRA José Menéndez Estancia DEL FUEGO Estancia Viamonte Estancia (73) La Rosita Estancia El Rodeo Estancia La Porteña Marina Pto Río Apen Estancia Estancia

Cabo Domingo

Lago Estancia Ushuaia Tolhuin Yebuin Lago Fagnano Estancia O CERRO CASTOR La Porfiada Cerro Quintana 3,772 ft

Los Cerros La Criolla

Lago

Chepelmuth

Cerro Cornu erro Cornu 4,888 ft Sierra ESTANCIA Sierra Lucas Bridges USHUAIA Monte Olivia 4,356 ft Faro Les Eclaireurs Faro Les Eclaireurs Las Islas de los Lobos Puerto HARBERTON 4 要 山血

Isla CANAL Moan Martilo CANAL BEAGLE

Santa Inés

O Inés

Estancia María Cristina

Estancia

- Estancia Rolito

Modern residences fringing the shoreline of the sheltered bay of Ushuaia

SIGHTS AT A GLANCE

Towns and Cities

Río Grande 6

Ushuaia 🐽

National Parks and Areas of Natural Beauty

Canal Beagle 2

Cruising Antarctica pp264-7 7 Parque Nacional Tierra del

Fuego 6

Historic Site

Estancia Harberton 4

Ski Resort

Cerro Castor 3

GETTING AROUND

The best way to get around Tierra del Fuego is by air or long-distance bus. Both Ushuaia and Río Grande have international airports; regular bus services run between the two cities (journey time 8 hours) and link both cities to the Argentinian mainland. Journeys to the mainland from the archipelago cross the Argentina-Chile border and foreign passports will be stamped at the border control. Mediumsized icebreakers and ice-proof cruise ships depart from Ushuaia for Antarctica, each with Zodiac landing craft for onshore excursions. Icebreakers also carry on-board helicopters.

0 km	30	
0 miles		2

5	Estancia María Luisa			
	IVIGITIC	Luisc		

Cabo San Vicente

Caho San Diego

Isla de los Estados

Monte Babía

Lago Luz

de le Maire

Blossom Canepa

Cabo San Juan Babía

Península Mitre Estancia

Monte Atocha

Bahía 3,366 ft Cabo Buen Aguirre

Suceso

Bahía Aguirre Babía Sloggett

Ushuaia 🛭

Road Map B6. 6 60,000. 5 from Río Grande or El Calafate. 6 Avenida San Martín 674, (02901) 424-550. 6 Festival Música Clásica de Ushuaia (Apr). www.e-ushuaia. com

Situated at the bottom tip of Isla Grande, Ushuaia is best reached by air. Coming in to land over the icy peaks of Cerro Martial and Monte Olivia, and the frigid waters of Canal Beagle, only heightens one's sense of arrival at the end of the world.

The city began as a penal colony in 1884, part of an Argentinian government plan to populate their half of the archipelago as a means of reaffirming sovereignty. The colony foundered but the convicts remained, transferred to the infamous Ushuaia prison, which, from 1902 to 1947, housed the country's most notorious criminals.

Visitors can explore the old prison at the fascinating Museo Marítimo de Ushuaia. Guided tours take in the prison's cramped cells and recount the crimes of its most notorious convicts. A separate section is devoted to Ushuaia's maritime history, with displays covering 500 years of navigation. Also good are Museo del Fin del Mundo and Museo Yámana: the former houses

historical and zoological displays, its star exhibit the rescued figurehead of the *Duchess of Albany*, an English vessel shipwrecked off the coast in 1883; the latter traces the history of the region's indigenous people.

High above Ushuaia, the beautiful Glaciar Martial offers panoramic views of the city and Canal Beagle. To reach it, take the chairlift from Centro Recreativo Glaciar Martial, before trekking the final stretch to its base.

Yaganes & Gobernador Paz.

Tel (02901) 437-481.

mid-Dec-mid-Mar: 9am-8pm
daily, mid-Mar-mid-Dec: 10am-8pm
daily, [a] mid-Dec-mid-Mar:
10am daily. [a] mid-Dec-mid-Mar:

Avenida Maipú 175. **Tel** (02901) 421-863.

mid-Dec-mid-Mar: 9am-8pm daily; mid-Mar-mid-Dec: noon-7pm

Mon—Sat. 🍪 🌠 in Spanish only. 👃 📋

Museo Yámana

Rivadavia 56. **Tel** (02901) 422-874. mid-Dec-mid-Mar: 10am-8pm daily; mid-Mar-mid-Dec: noon-7pm daily.

Centro Recreativo Glaciar Martial

Avenida Luis Fernando Martial.

10:30am–5:30pm daily.

Note: no buses to the chairlift, best to hire a taxi and walk back down.

Jagged peaks near Ushuaia, seen from across Canal Beagle

Canal Beagle 2

Road Map B6. *Muelle Turístico, Ushuaia; (02901) 437-666.*

Several agencies run tours by catamaran along the icv waters of Canal Beagle (Beagle Channel) Tickets can be bought at Ushuaia's Tourist Pier from where excursions depart. The shortest of these head for the Faro Les Eclaireurs lighthouse. before returning via Las Islas de los Lobos, home to a sealion colony, and Las Islas de los Pájaros with its bird colony. Longer excursions head out to the 19th-century Estancia Harberton, still man-

Estancia Harberton, still managed by the descendants of an Anglican missionary who named the estancia for his wife's birthplace in England.

Cerro Castor 3

Road Map B6. Ruta Nacional 3, Km 26.5, 16 miles (26 km) E of Ushuaia. Tel (02901) 499-302. from Ushuaia. mid-June-mid Oct.

The world's southernmost ski resort, Cerro Castor boasts 19 slopes with a maximum drop of 2,532 ft (772 m), the majority appropriate for beginner and intermediate skiers. There is good off-piste skiing, plus a snowboarding park and, at the resort's base, a cross-country skiing circuit that has a good claim to being the most scenic in Argentina, passing through forests thick with *lenga* beech trees.

The former Government House, Ushuaia

Estancia Harberton **4**

Road Map B6. 53 miles (85 km) E of Ushuaia. *Tel* (02901) 422-742. mid-Oct-mid-Apr: 10am-7pm daily.

The oldest estancia in Tierra del Fuego, Estancia Harberton was built in 1886 for Anglican missionary Thomas Bridges in return for his pioneering work among the region's native people, which included compiling the first English-Yámana dictionary. His son Lucas continued the literary tradition, writing *The Uttermost Part of the Earth*, an account of a young boy growing up amongst the Yámana.

The family estancia is now run by their descendants and can be reached by road or boat excursion along Canal Beagle. Guided tours take in its extensive gardens, wool shed, boathouse, carpenter shops, and family cemetery. Visitors can also make the boat trip to Isla Martillo (or Yecapasela), a nature preserve with colonies of Magellanic and gentoo penguins.

Parque Nacional Tierra del Fuego **5**

Road Map B6. from Ushuaia. from Ushuaia. from Ushuaia. from Ushuaia, Avenida San Martin 1395, Ushuaia, (02901) 421-315. from del Fin del Mundo station off Ruta Nacional 3, 5 miles (8 km) W of Ushuaia. Tel (02901) 431-600. www.trendelfindelmundo.com.ar

Stretching north from Canal Beagle and across Lago Fagnano, this beautiful park was founded to protect 266 sq miles (689 sq km) of lenga, ñire, and coibue woods. The park encompasses lakes, mountains, glaciated valleys, and a pristine sea coast, which form a protective haven for more than 100 bird and mammal species. Numerous trails run through the park; short treks include forest and shoreline walks. Of the more demanding hikes, the trek to Pampa Alta offers outstanding

A view along the Río Oyando, Parque Nacional Tierra del Fuego

vistas of the channel. Access to the national park is via road or the **Tren del Fin del Mundo**, a narrow-gauge tourist train that follows the line of the old "Convict Train" used to ferry prisoners into the forest for hard labor.

Río Grande 6

Road Map B6. 137 miles (220 km)
NE of Ushuaia. 80,000. form Ushuaia or Río Gallegos.
Rosales 350, (02964) 431-324.
www.interpatagonia.com/
riogrande

The largest settlement on Tierra del Fuego, Río Grande is known mainly as a fishing destination due to its proximity to the trout-rich waters of Río Menéndez. Its history dates back to 1893 when the first Salesian missionaries, led by a Monseñor Fagnano. arrived to evangelize the Selknam. Now an agricultural college, the Misión Salesiana can still be visited, where the excellent Museo Regional Monseñor Fagnano traces its history and that of the

people it aimed to convert.

In town, **Museo de la Ciudad Virginia Choquintel** has displays on the city's past.

Environs

Along the coast from Río Grande is Estancia Viamonte. a jewel of a sheep estancia founded in 1902 by the sons of Thomas Bridges, and today run by their descendants. Visitors are sometimes even allowed to stav in Lucas Bridges's bedroom, Named for the founder of the Misión Salesiana, Lago Fagnano is the largest lake on Tierra del Fuego and an excellent spot for trout fishing. The tiny village of Tolhuin sits on the lakeshore and is a tranquil base for exploring the area.

Misión Salesiana, Ruta Nacional 3, Km 2800. Tel (02964) 421-642. mid-Dec-mid-Mar: 10am-7pm Tue-Sun; mid-Mar-mid-Dec: 9am-12:30pm & 3-7pm Mon-Fri (8pm Sat-Sun). [5] [5] on request. www.misionrg.com.ar

Ⅲ Museo de la Ciudad Virginia Choquintel

Alberdi 555. **Tel** (02964) 430-647.

9am–5pm Mon–Fri, 3–7pm Sat.
on request.

Cruising Antarctica • The Subantarctic Islands

Ice-strengthened cruise ships depart from Ushuaia for the vast, white expanse of the Antarctic continent. There are myriad routes to choose from but popular ports of call include the Antarctic Peninsula and the South Shetland Islands and, on longer cruises, the rugged island chains of Subantarctica. Trips explore a breathtaking, silent world of gigantic icebergs, tumbling glaciers, dazzling ice shelves, and marine wildlife that includes numerous species of whales and dolphins, seals and penguins, and millions of marine birds. A human history is palpable too, in the haunting form of abandoned whaling stations and gravesites bearing the names of Heroic Age explorers.

Brightly painted houses around Christ Church cathedral, Stanley

The Falkland Islands (Islas Malvinas)

in controversy throughout their modern history, the Falkland Islands (Islas Malvinas) are a popular stop-off on longer Antarctic cruises. An archipelago consisting of two main islands East and West Falkland and several hundred smaller ones, the Falklands attract thousands of visitors each vear with marine wildlife that is as prolific as it is spectacular, with over 60 breeding bird species and numerous marine mammals Easily approached, this fauna is observed in its greatest numbers on small offshore islands such as West Point Island, New Island, and Carcass Island, all essential stops on Subantarctic itineraries. Star attractions include five kinds of penguin.

PLANNING A CRUISE

Cruises (11–13 days) to the Antarctic Peninsula always include the South Shetland Islands. Longer trips (18–20 days) include South Georgia and the Falkland Islands

Ship types vary, but all are icestrengthened. Remote Weddell Sea and Ross Sea areas are accessed by icebreaker ships. Best time to travel is in summer from November to March: days are longer and warmer, and the wildlife more abundant. See also pn312–13.

the rare rockhopper penguin included, and the world's largest breeding populations of black-browed albatross. Offshore, elephant seals, sea lions, fur seals, dolphins, and killer whales roam the waters.

All cruises to the Falklands include a stop at the capital. Stanley. Built on a northfacing slope to catch the sun throughout the year and lined with rows of colorful cottages and well-kept gardens, Stanley, with a population of some 2.000, is much more reminiscent of an English village than a capital city. Tours should start at the letty Visitor Center by the passenger dock before taking in the main sights, which include the Falkland Islands Museum. with displays on the islands' natural and human history: the cathedral and 1982 War Memorial: and Government House, which dates from 1845. The Maritime History Trail tours Stanley Harbor, once an important port of call for vessels crossing Cape Horn and today dotted with hulking shipwrecks. At low tide visitors can explore a number of ships and dive to see others

Outside Stanley, short excursions include visits to Gypsy Cove and Volunteer Point, home to large penguin colonies, and to Goose Green, site of fierce fighting in the 1982 Falklands War.

THE FALKLAND ISLANDS (ISLAS MALVINAS) SOUTH ATLANTIC OCEAN Carcass Gladstone Bav West Point Salvador Volunteer Port Louis San Carlos Roy Cove San Carlos Gypsy Cove Port Howard STANLEY Chartres West East Island Falkland Falkland Goose Mount Fox Bay East Green Livel North Arm Speedwell Island 0 km 50 0 miles

KEY

— Main road

___ Track

Key to Symbols see back flap

A blue-colored pinnacle iceberg near Coronation Island, South Orkneys

South Georgia

860 miles (1,385 km) E of the Falkland Islands. www.sgisland.org

http://samuseum.as A dramatic island of soaring. ice-clad mountains and huge glaciers, South Georgia is a haven for an astonishing concentration of marine fauna The best and most visited wildlife sites are on its more hospitable northern coast where Salisbury Plain and the Bay of Isles are home to large rookeries of king penguins. and Albatross Islet, a nesting colony of the rare, semimythical wandering albatross. Cruise stops also explore the human history of South Georgia, which was a magnet to thousands of seal hunters and whalers in the late 19th and early 20th centuries, though today the island has no permanent population. At Grytviken visitors can explore the eerie remnants of an abandoned whaling station, complete with the rusting hulks of several ships slowly sinking into the harbor. Within its grounds are the South

Georgia Museum, which houses displays on the island's human and natural history, a small restored church, and an old whalers' cemetery. The cemetery includes the gravesite of British explorer Ernest Shackleton, who made the first crossing of South Georgia on the final leg of his rescue of the crew of the stricken Endurance (see p267).

South Orkney Islands

574 miles (924 km) SW of South Georgia.

En route from South Georgia to the Antarctic, but much less visited than the other Subantarctic Islands, are the remote South Orkney Islands. Linked to the Antarctic Peninsula by a massive range of submarine mountains, the South Orkneys comprise two large and several smaller islands, each covered in snow

and ice and punctuated by barren mountains. Zodiac landings take place on the biggest island in the chain, **Coronation Island**, where Shingle Cove is refuge to a rookery of Adelie penguins and a breeding colony of Weddell seals. Conditions permitting, visits also explore **Laurie Island**, site of an Argentinian meteorological station that has been in operation since 1904.

Macaroni penguins congregating on the shoreline, South Georgia

ANTARCTIC WILDLIFE

The wildlife of the Subantarctic Islands and Antarctica is every bit as breathtaking as the region's stunning landscapes. Biggest of all is the blue whale, the world's largest animal, which visits Antarctica during the summer to feed on abundant krill. Humpback, minke, sei, fin, and orca whales can also be sighted together with several species of dolphin. Onshore, penguins are the greatest attraction: eight different species form breeding colonies, from smaller chinstrap and punk-like macaroni penguins to colorful king and emperor penguins. Seals, including huge elephant seals, crabeater, Weddell, leopard, and fur seals, slumber on ice floes and beaches. On cliff sides, an incredible array of marine birds, from petrels, shags, terns, and skuas to rare species of albatross, gather in nesting colonies. Like most Antarctic fauna, they are best observed in summer, February especially.

Cruising Antarctica The Antarctic Peninsula

The biggest thrill of any Antarctic cruise is setting foot on the frozen continent itself. The simplest and most popular way of doing so is on routes that explore the Antarctic Peninsula, the northern tip of the Antarctic continent, and the South Shetland Islands, an archipelago of over twenty islands that lies to its north. Onshore excursions to both peninsula and islands enter a magical, blue-white world of hypnotic scale and beauty, in which glaciers, peaks, and abundant marine wildlife vie for attention with gigantic icebergs and haunting historical sites.

LOCATOR

Area of main map

DRAKE

GRAHA

Paradise Bay is one of the peninsula's most magical spots, with a backdrop of ice-blue water, glacier-covered islands, and buge floating icebergs. Its waters are visited by humphack and minke whales. Elephant, crabeater, and Weddell seals doze on ice floes.

*

Port Lockroy is home to an historic research station and the world's most southerly post office, complete with souvenir shop and museum.

is Antarctica's most picturesque channel, earning it the nick-name "Kodak Gap". Its immense scenery includes sheer-sided, precipitous peaks that rise over 3,000 ft (1,000 m) from the water's edge, banging glaciers, and deepblue icebergs of all shapes and sizes.

The Lemaire Channel

Neko Harbor faces a magnificent glacier that calves regularly: the loud erack and boom of tumbling ice can be heard from the beach.

The Ross Sea region can be accessed on extended icebreaker cruises. Helicopter excursions fly over Mount Erebus volcano and the Dry Valleys, one of the world's most extreme deserts.

To Ross Sea

Whale spotting is best in the Antarctic summer, February especially. Easily observed species include humpback and minke whales. Endangered sei and fin whales can also be sighted.

WHERE TO STAY

ourism is booming across Argentina and there is an abundance of accommodation options to satisfy every taste and budget. At the top end of the range are five-star deluxe hotels, which provide exclusive service and first-class amenities A quintessentially Argentinian questhouse, Gaiman experience, luxury estancias in

the country's rural interiors combine bucolic relaxation and breathtaking vistas. International and domestic chain hotels are well represented in urban and tourist destina-

tions, together with a burgeoning boutique hotel scene that offers a more personable and aesthetically-driven alternative. Visitors traveling to national parks can stay at well-equipped campsites, while economical

hotel options include modern hostels. cabin complexes, and budget hotels.

The peaceful Hotel El Manantial del Silencio, Purmamarca

GRADINGS

Hotels are graded from one to five stars, although Argentina's classification system differs from the international star system and is often not the best guide to quality, with the exception of five-star hotels. A common anomaly involves a hotel receiving a lower rating than it deserves. often because the local tourist office has not yet upgraded it, or because hotels themselves have opted to stay in a lower category in order to avoid higher taxes. Cabin complexes and hosterías (small hotels) are awarded a separate grading of between one and three stars.

PRICING AND BOOKING

Pricing depends greatly on location - hotel rates in Buenos Aires and popular tourist destinations such as

Patagonia's Lake District are higher than those in other parts of the country. At the top end are five-star deluxe hotels, which typically charge US\$300 or more per night. These are followed in order of cost by five-star and boutique hotels, four- and three-star hotels, and cabin complexes. At the low end of the price range, hostels and campsites are often better value alternatives to budget hotels.

Sign outside a

Exclusive fishing and hunting lodges charge up to US\$750 per night. Facilities and services provided include access to the best game areas and helicopter or light aeroplane transport. Outside of this category, most estancias, including working ones in Patagonia and guest ranches in the Buenos Aires province, charge between US\$100 and US\$200 per night.

Rates vary greatly between low (April to November) and peak season (December to March), when prices rise

considerably, especially at Atlantic beach resorts and in Patagonia's Lake District Conversely, they tend to drop in Buenos Aires as business travel slows and porteños leave the city for their summer vacations

Some hotels, since the devaluation of the Argentinian peso in 2002, have operated a dual pricing policy for Argentinian residents and foreign tourists. Foreigners pay more and are charged in US dollars. This is particularly common in Patagonia.

TAXES

Hotels in Argentina charge 21 percent in Impuesto de Valor Agregado or IVA (Value-Added Tax or VAT). This tax should be included in the quoted rate, but it is worth checking when booking in order to avoid any unwelcome surprises when checking out. All hotel rates quoted on pages 274-287 include IVA.

The stylish tango-themed Mansión Dandi Royal, San Telmo (see p275)

The lobby of the luxurious Alvear Palace Hotel, Recoleta (see p276)

LUXURY HOTELS

Ranging from the palatial and regal to the chic and postmodern. Argentina's luxury hotels are comparable to the best and the most exclusive anywhere in the world. Besides prime locations, they offer spacious, beautifully furnished suites and rooms. first-rate services, and a wide range of amenities. These usually include state-of-theart conference facilities, spas. swimming pools, modern fitness centers, spacious, wellmaintained gardens, boutique shops, and excellent multicuisine restaurants.

Depending on location. luxury hotels may also provide access to a marina, golf course or a private beach. It is advisable to make reservations well in advance, especially during Argentina's peak season.

CHAIN HOTELS

There are various Argentinian chain hotels at the mid- and upper ranges of the market, as well as the usual big international names. Local operator Dazzler Hoteles has several hotels in the capital and one in Bariloche. Design Suites, emphasizing stylish and comtemporary designs, has hotels in El Calafate, Salta, and Ushuaia, as well as Buenos Aires and Bariloche. International chains such as Starwood, Hilton, Hyatt, and Sofitel are also well represented in the country.

BOUTIOUE HOTELS

Boutique hotels are becoming increasingly common in design-conscious Argentina Buenos Aires leads this trend. especially its fashionable Palermo Vieio district, where numerous boutique establishments have opened since 2002. mostly in converted belle-époque houses. These include the lovely 1555 Malabia House (see p277). Krista Hotel, and BoBo (see p277). Historical San Telmo. in the city's south, has followed suit: choices here include a 15-room, tangothemed renovated mansion Mansión Dandi Roval (see p275). Boutique hotels can now also be found in several destinations across Argentina. including major tourist centers such as Salta, Mendoza, and Patagonia's Lake District where innovative design concepts often fit seamlessly with their surroundings.

'Chain" boutique hotels have also entered the market The **Esplendor** chain, run by Argentina's Fen Group, has exclusive boutique hotels in Buenos Aires and El Calafate and is among the most upscale in the country.

HOSTERÍAS

Hosterías are sometimes known as posadas and usually house between three and 15 rooms, Room rates vary. depending on the degree of comfort and style provided. At the top end, deluxe hosterías offer exclusive luxury and charge accordingly;

lower down the scale, oneto three-star hosterias often provide much more welcoming, comfortable alternatives to equivalently priced hotels

Double room at Che Lulu Trendy Hotel, Palermo (see p277)

BUDGET ACCOMMODATION

One- and two-star hotels are usually centrally located within towns and cities Most include breakfast in their rate and access is either to a haño. compartido (shared bathroom) or baño privado (private bathroom). Many have rooms with ceiling fans and cable TV. Bed linen is provided but guests may have to use their own towels.

Hospedajes and pensiones also provide cheap accommodation. The former is a large family home with a few extra bedrooms to spare, while the latter is also a family house offering short-term stavs shared between visitors and permanent lodgers.

The Hosteria Ave Maria at Tandil in the Pampas region

FSTANCIAS

Estancias can be found all across the Argentinian interior. An increasing number have opened their doors to tourism since the peso's devaluation in 2002. Visitors now have the luxury of choosing from a wide and varied range of options, with architectural styles that include everything from Italianate mansions to adobe haciendas and century-old prefabricated buildings.

There are primarily two types of accommodations available – working and guest estancias. Working estancias remain primarily dedicated to cattle or sheep farming and offer a more authentic ranch experience. Guests take part in farm activities and evening meals are enjoyed together with the owners Patagonia and Tierra del Fuego have the largest numbers of such ranches. Guest estancias, on the other hand, are dedicated solely to tourism. There are several of these in the Buenos Aires province as well as in the Andean Northwest and Argentinian Mesopotamia. At both types of ranches visitors can enjoy a host of activities that range from horse-riding and fishing to bird-watching, trekking, and biking (see pp314-15).

The spa at Cavas Wine Lodge, Mendoza (see p282)

Many estancias have offices in Buenos Aires, where Englishspeaking staff take bookings and answer queries. The NGO Estancias de Santa Cruz handles reservations and enquiries on behalf of many ranches in the Patagonia and Tierra del Fuego regions. Red Argentina de Turismo Rural works with estancias in the Buenos Aires province, the Andean Northwest, and Argentinian Mesopotamia. Estancias Argentinas also represents estancias in the Buenos Aires province and has a few affiliates in Córdoba and Argentinian Mesopotamia. Specialist travel agencies can also organize estancia stavs: Lan & Kramer Travel Services is one of the most reputable. Alternatively, visitors can also contact the ranches directly.

BODEGAS

Catering to the luxury travel market, several *bodegas* (wineries) in Argentina's wine-growing regions offer exclusive lodging. Most are located in Mendoza, although some *bodegas* in Salta also feature wine lodges. All boast extraordinary settings and stunning mountain views, and offer insights into the world of viticulture (see pp208–11).

Guests can take part in many activities from wine tastings and vineyard visits to the annual harvest. A growing trend is the incorporation of a wine spa, where treatments are based on grapes and other wine products.

SELF-CATERING AND CABIN COMPLEXES

There are several options for self-catering accommodation. Most cities have apart-hotels, which have standard hotel features, but also larger rooms with a kitchenette and small eating area. In the south of Argentina, cabañas (cabin complexes) are extremely common, especially in the Patagonian Lake District. The cabins typically consist of a master bedroom, kitchen, lounge, and spare bedrooms. Most are designed in the style of Alpine log cabins, idvllically situated within shaded woods or on river-banks, and well-equipped with phone and cable television. The cabin complexes are ideal for families and anyone wishing to avoid more nondescript, but equivalently priced, three-star hotels.

Living room at Estancia La Bamba in San Antonio de Areco (see p145)

RENTED APARTMENTS

For longer stays in Buenos Aires, several agencies specialize in short- and long-term rented apartments for foreign visitors. These apartments are fully furnished with modern appliances. Rents are relatively high, often three times that of an unfurnished apartment but easily facilitated and with none of the red tape that often precludes renting the latter. Buenos Aires Travel Rent and Buenos Aires Stav are two well-established rental agencies with over 100 apartments to offer.

VOLITH HOSTELS

Argentina is served by an extensive network of youth hostels such as Che Lagarto. Most cities have at least one establishment recognized by Hostelling International (HI), where both rooms and single-sex dorm accommodations are available. Student travel agency, Asatej, is the representative of HI in Argentina and makes hostel reservations throughout the country. Enquiries can be made at tourist information offices.

NATIONAL PARKS AND CAMPSITES

There are three types of campsites within Argentina's national parks. The best-

Campsite in Parque Nacional Los Glaciares, Patagonia (see pp250-55)

equipped are cambing organizados, usually located near park entrances. These have hot showers, cooking facilities, laundry services, and supply stores. Camping agrestes, located deeper within the parks, are limited to cooking facilities, water supplies and toilets. The basic acampe libre are for hikers exploring remote areas. All three are marked on park maps and on hiking trails. Refugios are basic wooden cabins situated on mountain trails within national parks and are used by trekkers or climbers on overnight ascents.

DISABLED TRAVELERS

Few hotels in Argentina have special facilities for disabled travelers. Those that do are mostly in the five-star category and are indicated with the appropriate symbol in the hotels listings (see pp274–87). In many cases, however, hotels without special facilities will do all they can to accommodate people in wheelchairs by giving them easily accessible, ground-floor rooms (when available), and help with stairs and entering and leaving lifts.

TIPPING

Tipping in Argentina is in proportion with most other parts of the world. Hotel porters who help with bags on arrival are usually given a *propina* (tip) of between US\$1 and US\$2. For waiting staff in hotels it is customary to leave about 10 to 15 percent of the total value of the bill. On checking out it is a good idea to leave a small tip for the cleaning help.

DIRECTORY

CHAIN HOTELS

Dazzler Hoteles

Tel (011) 5217-5700. www.fenhoteles.com

Design Suites

Tel (011) 5199-7465. **www**.designsuites.com

Hilton

Tel (011) 4891-0000. www.hilton.com

Hvatt

Tel (011) 5171-1234. www.hyatt.com

Sofitel

Tel (011) 4131-0000. www.sofitel.com

Starwood

www.starwoodhotels.

BOUTIQUE HOTELS

Esplendor

www.esplendorhoteles.

Krista Hotel

Bonpland 1665, Palermo. **City Map** 4 C3. **www**.kristahotel.com.ar

ESTANCIAS

Estancias Argentinas

Ave Diagonal Pte 616. **Tel** (011) 4343-2366.

Estancias de Santa Cruz

cruz com

Maipú 864 3°, Buenos Aires. **Tel** (011) 5237-4043 (reservations). www.estanciasdesanta

Lan & Kramer Travel Services

Florida 868 14°, Capital Federal, Buenos Aires. *Tel* (011) 4312-2355.

Red Argentina de Turismo Rural

Florida 460, Sede de la Sociedad Rural, Buenos Aires. *Tel* (011) 4328-0499. www.ratur estancias.com.ar

RENTED APARTMENTS

Buenos Aires Stay

Tel (011) 4803-5184. www.bastay.com

Buenos Aires Travel Rent

www.buenosaires-

YOUTH HOSTELS

Asatej

Tel (011) 4114-7611. **www**.asatej.com

Che Lagarto

Tel (011) 4343-4845. www.chelagarto.com

Choosing a Hotel

The hotels in this guide have been chosen for their excellent facilities and locations. The list covers a range of price categories from budget to exclusive accommodations. Visitors must note that hotel rates vary, being at a premium during the high tourist season in January and February. For map references, see pp126-31.

PRICE CATEGORIES

The price ranges are for a standard double room per night, including taxes, service charges, and breakfast.

(\$) under \$50 \$ \$51-\$100 (\$\(\mathbb{G}\)(\$\\mathbb{G}\)(\$\(\mathbb{G}\)(\$\(\mathbb{G}\)(\$\\mathbb{G}\)(\$\(\mathbb{G}\)(\$\\mathbb{G}\)(\$\(\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\(\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\\mathbb{G}\)(\$\mathbb{G}\)(\$\mathbb{G}\)(\$\\mathbb

BUFNOS AIRES

PLAZA DE MAYO AND MICROCENTRO Gran Hotel Hispano

'∀' ■ W

Map 3 F5

Avenida de Mayo 861 Tel (011) 4345-2020 Fax (011) 4331-5266 Rooms 60

Ave Roque Saenz Peña 725 Tel (011) 4131-8000 Fax (011) 4131-8028 Rooms 192

Stepping inside the old wood-and-glass door of the Gran Hispano takes visitors back to the way hotels were in the capital city 50 years ago. Service is personal and rooms are clean and comfortable. Visitors must ask for a room off the street if they want peace and quiet. There is a bar and a coffee shop, www.hhispano.com.ar

PLAZA DE MAYO AND MICROCENTRO 725 Buenos Aires

PHAVELLW

(5)(5) Map 3 F5

Designed by Aleiandro Bustillo, this French-influenced neoclassical building has been revamped to appeal to the corporate traveler. It boasts a central location and high-speed Wi-Fi access throughout. The Centrino restaurant serves good Argentinian food and the breakfast buffet is excellent. www.725buenosaireshotel.com

PLAZA DE MAYO AND MICROCENTRO Hostería Posta Carretas

Esmeralda 726 Tel (011) 4322-8567 Fax (011) 4394-8372 Rooms 90

Map 3 D4

(\$)(\$)

The hotel's name alludes to the old wagon stops that once crisscrossed the country, and the rustic theme wooden doors, fireplace, lodge-style decor – is rare and refreshing in this urban-obsessed city. The beamed-ceiling restaurant serves Argentinian and Continental dishes, and there is also a cozy bar, www.postacarretas.com.ar

PLAZA DE MAYO AND MICROCENTRO La Cayetana Historic House

(5)(5)

Mexico 1330 Tel (011) 4383-2230 Rooms 11

Man 3 D5

In a setting of soulless high-rises, this hotel is a refuge from modern Buenos Aires. Set in a beautifully restored 1820s house, the hotel offers rooms that are all designed differently, with names such as federal, caudillo, and patriota, evoking the turbulent days of the civil wars in the 19th century. Buffet breakfast. www.lacayetanahotel.com.ar

PLAZA DE MAYO AND MICROCENTRO V&S

(\$)(\$)

Viamonte 887 Tel (011) 4322-0994 Fax (011) 4327-5131 Rooms 13

Brightly decorated rooms and all the services backpackers need – laundry, Internet, library, kitchen, communal terrace – make this a popular budget choice with young explorers. Accommodation options range from shared dorms to single and double rooms with en suite bathrooms. www.hostelclub.com

PLAZA DE MAYO AND MICROCENTRO Broadway Hotel & Suites 🖸 🗓 🗟 🕅 🗏 🗟 🗹 Avenida Corrientes 1173 Tel (011) 4378-9300 Fax (011) 4378-9259 Rooms 110

\$(\$)\$ **Map** 3 D4

Located in the heart of the financial district, this hotel has comfortable rooms and spacious suites which have adopted American film icons as their theme. The suites have sitting rooms, kitchenettes, compact bedrooms, and baths with whirlpool tubs. Facilities include a gym, sauna, and meeting space. www.broadway-suites.com.ar

PLAZA DE MAYO AND MICROCENTRO Castelar Hotel & Spa

11 ∀ ≣ & W

(\$)(\$)(\$)

Avenida de Mayo 1152 Tel (011) 4383-5000 Fax (011) 4383-8388 Rooms 151

Map 3 D5

A classic in the city's political hub, the Castelar is a good-value, traditional, mid-range hotel with lovely views of the bustling Avenida de Mayo from many of its rooms. It has an excellent martini bar and an elegant Turkish spa, along with attentive staff. www.castelarhotel.com.ar

PLAZA DE MAYO AND MICROCENTRO Claridge Hotel

P 11 ∰ ♥ ≣ & W

Tucumán 535 Tel (011) 4314-7700 Fax (011) 4314-8022 Rooms 152

Map 3 E4

The white portico, high-backed chairs, and mashed potatoes on the menu remind visitors that this is an outpost of Old England. The Claridge Hotel is still a place where foreigners as well as locals like to enjoy afternoon tea or an early gin. Rooms are bright and inviting. www.claridge.com.ar

PLAZA DE MAYO AND MICROCENTRO Esplendor de Buenos Aires

11 ≣ & W

\$\$\$

San Martín 780 Tel (011) 5217-5710 Fax (011) 4526-8800 Rooms 49

Map 3 F4

Opened as the Phoenix Hotel in the 1900s, this hotel would have been one of the first sights that immigrants saw when getting off the boats at the end of the street. It is much improved after extensive renovation. Rooms are stylishly designed, with abstract paintings and large, comfortable beds. www.esplendorbuenosaires.com

PLAZA DE MAYO AND MICROCENTRO NH Jousten

P TI W ■ & W

000

Avenida Corrientes 280, Tel (011) 4321-6750, Fax (011) 4321-6775, Rooms 84

Man 3 D4

The best boutique hotel in the downtown area, the Jousten combines cool, minimalist furnishings with attentive service and an excellent in-house Spanish restaurant. The buffet breakfast is huge, and while the clientele is mainly here on business, the place is casual enough for a drink or a social meeting, www.nh-hoteles.com

PLAZA DE MAYO AND MICROCENTRO Dazzler Tower

SSS

San Martin 920 Tel (011) 5217-5799 Rooms 88

Man 3 F4

Coolly understated decor and helpful staff have made this hotel a popular choice with tourists as well as business visitors. Broadband access is available in all the bedrooms, and holistic massages are offered to help visitors relax after corporate meetings or sightseeing, www.dazzlertower.com

PLAZA DE MAYO AND MICROCENTRO Intercontinental

PHAVELO

SSS

Moreno 809 Tel (011) 4340-7100 Fax (011) 4340-7199 Rooms 309

Map 3 D5

This 17-story tower has top-notch rooms with high-speed Internet access, minibars, safes, coffeemakers, desks, and king or double beds. Luxurious marble baths are fitted in the en suite bathrooms. Service here is another strength and the staff have good local knowledge www.intercontinental.com

PLAZA DE MAYO AND MICROCENTRO Faena Hotel + Universe P III 🕮 🕅 🗏 🕅

(\$(\$)(\$)(\$)

Martha Salotti 445, Dique 2, Madero Este Tel (011) 4010-9000 Rooms 110

Map 1 F1

Rooms are simply yet tastefully furnished Art Deco-style, with mirror-paneled cupboards and velvety carpets. Faena offers access to a luxury spa, a small concert venue, an elegant bistro, and a lovely outdoor pool. The library lounge has a roaring fire going in the winter and live music in the evenings, www.faenahotelanduniverse.com

PLAZA DE MAYO AND MICROCENTRO Hilton Buenos Aires

P 11 A V E & W **SSSS**

Map 3 F5

Even when it is buzzing with corporate quests the huge glass and chrome lobby of the Hilton feels spacious. The amenities are deluxe, bedrooms are large, and the pool is possibly the best in town. An unbeatable location to explore Reserva Ecológica Costenera Sur and the Puerto Madero area (see p.75). www.hilton.com

PLAZA DE MAYO AND MICROCENTRO Hotel Madero

P 11 ∰ ♥ ≣ & W

(\$(\$)(\$)(\$)

Rosario Vera Peñalosa 360, Digue 2, Madero Este Tel (011) 5776-7777 Rooms 193

Avenida Macacha Guemes 351, Dique 3 Tel (011) 4891-0000 Fax (011) 4891-0001 Rooms 417

Map 1 E1

Hotel Madero is chic and understated, with a spacious and serene terrace and a fantastic cocktail bar. This is one of the city's quietest corners, which is ideal for discerning business travelers or families looking for a relaxing stay. www.hotelmadero.com

PLAZA DE MAYO AND MICROCENTRO Panamericano

P 11 2 7 3 5 W (\$(\$)\$(\$)\$

Carlos Pellegrini 551 Tel (011) 4348-5000 Fax (011) 4348-5250 Rooms 376

Man 3 D4

This twin-tower establishment has a gym, squash court, massage rooms, juice bar, beauty salon, and a 1,000-seater conference center. There is an English-style pub, a Japanese restaurant that offers good sushi and stunning views, and Tomo I (see p292), which serves excellent international cuisine. www.panamericanobuenosaires.com

PLAZA DE MAYO AND MICROCENTRO Sheraton Buenos Hotel DI A W SSSSS

San Martín 1225 Tel (011) 4318-9000 Fax (011) 4322-9703 Rooms 742

Located in the heart of the city, the Sheraton is a luxury hotel with two pools, tennis courts, and a well-equipped gym. The guest rooms are spacious and tastefully decorated in relaxing pastel colors. The views of the city and Río de la Plata from the top floor are spectacular. www.sheraton.com

PLAZA DE MAYO AND MICROCENTRO Sofitel Buenos Aires

TI AN TO ELV

(\$(\$)(\$)(\$)

Arroyo 841 Tel (011) 4131-0000 Fax (011) 4131-0001 Rooms 144

Housed in a landmark 1930s building, the Sofitel has grand and luxurious rooms. The bar off the main lounge is crammed with books and dark little corners for lounging. The French and Mediterranean restaurant, Le Sud, has won many followers around town. www.sofitelbuenosaires.com.ar

SAN TELMO AND LA BOCA Posada Historica Gotan

T W

(\$)

Sanchez de Loria 1618, Boedo Tel (011) 4912-3807 Rooms 9

A lovely tango-themed hotel, the Posada Historica Gotan is located on a street famed for its associations with the dance. All the rooms are clean and well-decorated along contemporary lines, with views across a pretty shaded passageway to the hotel's Italianate patio. www.posadagotan.com

SAN TELMO AND LA BOCA Cocker Hotel

(\$(\$)

Avenida Juan de Garay Tel (011) 4362-8451 Rooms 5

Map 1 F2

A beautifully converted San Telmo townhouse, this hotel is named after its owners' pet spaniel. Elegantly decorated with antiques bought at local stores, the rooms are an ideal balance of old-school grandeur and new boutique style. This hotel is a popular choice with San Telmo's gay tourist crowd. www.thecocker.com

SAN TELMO AND LA BOCA Mansión Dandi Royal

Piedras 922 Tel (011) 4361-3537 Fax (011) 4307-7623 Rooms 30

Map 1 D1

(\$(\$)

Murals, paintings, and the soundtrack in the lobby are all in line with this self-styled "tango hotel." It offers classes in the adjoining salon and special dance packages for tangophiles. In keeping with the golden age theme, rooms are lavishly appointed with elaborate bedspreads and grand wooden furniture. www.dandiroyal.com.ar

PLAZA SAN MARTÍN AND RETIRO Aspen Towers

(8)(8)

Paraguay 857 Tel (011) 4313-1919 Fax (011) 4313-2662 Rooms 75

Map 3 D4

After a major refurbishment in 2006, the services and guest rooms in this long-established hotel have vastly improved. Marble floors, cool sofas, and mirrored walls are the new look in the luxurious lobby. The in-house restaurant specializes in Japanese food and serves a superior breakfast www.aspentowers.com.ar

PLAZA SAN MARTÍN AND RETIRO Lancaster

71 17 1 1 E W

(8)(8)

Avenida Córdoba 405 Tel (011) 4311-3021 Fax (011) 4311-3021 Rooms 105

Man 3 F4

A 1940s hotel which boasts inviting public areas and friendly staff. The lobby lounge has velour sofas, a reading area, and an English-style wood-paneled drawing room. A pub-style restaurant offers traditional food while another in-house dining area. Catalina, serves tasty regional dishes, www.lancasterhotel-page.com.ar

PLAZA SAN MARTÍN AND RETIRO Milhouse

(\$(\$)

Hipólito Yrigoven 959 Tel (011) 4345-9604 Fax (011) 4343-5038

Man 3 05

One of the liveliest, friendliest hostels in town, the Milhouse was constructed at the end of the 19th century using the best building materials from Europe. With a well-equipped laundry room, an in-bound travel agency, and inexpensive dorm rooms, this hotel is ideal for long-term visitors, www.milhousehostel.com

PLAZA SAN MARTÍN AND RETIRO Marriott Plaza

P H & V I & W

(\$)(\$)(\$)(\$)

Florida 1005 Tel (011) 4318-3069 Fax (011) 4318-3000 Rooms 320

Map 3 F4

A stunning beaux-arts building on Plaza San Martín, this is one of the capital's few grand old hotels. Built in 1909, the Plaza, as it is commonly known, has long been a favorite bedsit of presidents and celebrities. European antiques, leather chairs, and Francophile fittings are backed up with hi-tech amenities, www.marriottplaza.com.ar

RECOLETA Art Hotel

Azcuenaga 1268 Tel (011) 4821-4744 Rooms 36

Map 2 B3

An art gallery, whose exhibits change every month, occupies the entire ground floor of this chic hotel. The rooms all have comfortable beds and the service is efficient and personalized. Although there is no restaurant, a well-stocked bar remains open every afternoon through to late evening. Tango lessons and Jacuzzi available. www.arthotel.com.ar

RECOLETA Design Suites & Towers

P 11 2 ♥ ■ 6 W

(5)(5)

(5)(5)

Marcelo T. de Alvear 1683 Tel (011) 4814-8700 Fax (011) 4814-8700 Rooms 58

although the public areas may be regarded by some as gaudy. www.kempinski.com

Map 2 C3

The etched-glass doors of this hotel open onto a chrome lobby with glazed concrete floors and halogen lighting Public areas and quest rooms are decked out with open closets, white walls, and the latest fixtures from France, Italy, and Tribeca. The room price includes a pass to one of the city's finest health centers, www.designsuites.com

RECOLETA Park Châteaux Kempinski

P H W W

(\$(\$(\$)

Talcahuano 1253 Tel (011) 6777-0400 Fax (011) 6777-0430 Rooms 66

Man 3 D5

A highly desirable residence for anyone who wants to be around the Recoleta area, the Park Châteaux Kempinski is tasteful and an unusual blend of baroque and boutique. The service, dining, and guest rooms are faultless,

RECOLETA Melia Recoleta Plaza

P TI W ■ & W

(S)(S)(S)(S)

Posadas 1557-59 Tel (011) 5353-4000 Fax (011) 4891-3812 Rooms 57

Map 3 D2

A stylish property in Recoleta, the Melia offers excellent personalized service. The quest rooms are well-appointed and attractive. Added-value services include Internet access in the rooms, public areas with speedy Wi-Fi, an excellent buffet breakfast, and access to the gym and spa. www.meliabuenosaires.solmelia.com

RECOLETA Alvear Palace Hotel

PHAVELOW

Avenida Alvear 1891 Tel (011) 4808-2100 Fax (011) 4804-0034 Rooms 210

\$\$\$\$\$ **Map** 3 D2

The Alvear Palace (see p99) is widely regarded as the best hotel in Buenos Aires. The rooms are opulent and the suites are decorated with antique French furniture and original oil paintings. Food at the L'Orangerie breakfast room or in the French bistro, La Bourgogne, is top-notch. www.alvearpalace.com

RECOLETA Caesar Park

P H ∰ ♥ ■ & W

(\$)(\$)(\$)(\$)

Posadas 1232 Tel (011) 4819-1100 Fax (0800) 0022-3727 Rooms 173 Map 3 D3 Slightly cheaper than upmarket competitors, this 18-story hotel located opposite the chic Patio Bullrich mall is ideal

P #1 ﷺ ♥ ■ ₺ W

for both business and pleasure. Rooms are fitted with expensive pastel fabrics and the decor is subtle and traditional. The in-house Argentinian restaurant, Agraz, is one of the city's best. www.caesar-park.com

RECOLETA Four Seasons Hotel

\$\$\$\$\$

Posadas 1086 Tel (011) 4321-1200 Fax (011) 4321-1201 Rooms 165

Map 3 D3

Opulent and exclusive, the Four Seasons draws rock stars and visiting actors. The lobby bar is well-stocked with champagne, the outdoor pool is Roma-themed, the spa is decorated with Inca motifs, and the in-house restaurant, Galani, serves some of the best Italian food in town. www.fourseasons.com

RECOLETA Loi Suites

PHAWEW \$\$\$\$\$

Vicente Lopez 1955 Tel (011) 5777-8950 Fax (011) 5777-8999 Rooms 112

Map 2 C3

A sophisticated hotel with rooms offering views of the Recoleta cemetery (see pp100-101). The low-ceilinged lobby has recessed lighting, potted plants, and subtle marble and floral accents. Rooms are crisply contemporary, with gray or buff carpeting, ebony appointments, and sleek Japanese-inspired platform beds. www.loisuites.com.ar

RECOLETA Palacio Duhau Park Hyatt

Avenida Alvear 1661 Tel (011) 5171-1234 Fax (011) 5171-1235 Rooms 165

Man 3 D3

This luxury hotel is located in the fashionable Recoleta shopping and residential district. Interiors in the public areas are fresh and modern, the spa and gym are among the best in town, and the rooms have high ceilings and polished hardwood floors. An extensive art collection is used to decorate the long corridors. www.hvatt.com

PALERMO AND BELGRANO Che Lulu Trendy Hotel

(\$)

Pasaje Emilio Zola 5185 Tel (011) 4772-0289 Rooms 8

Man 5 D4

Plants and paintings by local artists make this guest house a bright, fun place and its location is both tranguil and ideal for accessing tourist sites in Palermo, Guests can meet in the lounge and relax watching television after a long day of sightseeing. Apartment rentals also available, www.luluguesthouse.com

PALERMO AND RELGRANO Posada Palermo

MI LW

Salguero 1655 Tel (011) 4826-8792 Rooms 4

(8) Map 5 F4

Set in a casa chorizo, a sausage-shaped house that is Buenos Aires's only original architectural style (see pp34-5). Posada Palermo has warmly decorated rooms done up in rustic orange, red, and purple. All have en suite bathrooms with Wi-Fi access. The common areas are scattered with sofas and bric-a-brac www.posadapalermo.com ar

PALERMO AND BELGRANO 248 Finisterra

(S)(S)(S)

Baez 248 Tel (011) 4773-0901 Rooms 11

Map 4 (2)

Located in the heart of fashionable Las Cañitas, this stylish boutique hotel is a converted two-story family home built in the 1950s. It has communal areas soaked in natural light, ideal for enjoying a glass of wine or champagne. Decorated in warm pastel colors, quest rooms are simple without being minimalist, www.248finisterra.com

PALERMO AND BELGRANO 5 Cool Rooms

■ & W (\$)(\$)(\$)

Honduras 4742 Tel (011) 5235-5555 Rooms 17

Map 5 D4

Bare pine floors, stainless steel furnishings, and gravel and bamboo give this minimalist hotel a guiet. Zen-like quality. Three of the rooms have balconies, and all quests have access to 24-hour Wi-Fi. The place has a serene atmosphere and the staff are warm and friendly. www.fivebuenosaires.com

PALERMO AND BELGRANO BoBo

P 11 ■ & W (\$)(\$)(\$)

Guatemala 4882 Tel (011) 4774-0505 Rooms 7

Map 5 D4

A sophisticated hotel aiming at the young urban traveler, BoBo is very much a part of the hip Palermo bar and dining scene. Each of its rooms is designed with a theme in mind: pop, classic, techno, minimalist, rationalistic, Art Deco. and traditional Argentinian. www.bobohotel.com

PALERMO AND BELGRANO Home Hotel Buenos Aires

H & E & W

(\$(\$)\$

Honduras 5860 Tel (011) 4778-1008 Fax (011) 4779-1006 Rooms 17

Man 4 C3

Since opening in 2005, this boutique property has won a number of accolades in designer magazines and become a favorite with both local celebrities and visiting rock stars. All the rooms overlook either the garden, the tree-lined street, or the interior patio. www.homebuenosaires.com

PALERMO AND BELGRANO Soho All Suites

■ & W

(S)(S)(S)

Honduras 4762 Tel (011) 4832-3000 Fax (011) 4832-3000 Rooms 21

The accent here is on tasteful boutique and the comfortable suites are painted in a combination of calming pastels and dramatic reds. Along with the well-trained and friendly staff come a range of first-class services such as laptop and mobile phone rental. The hotel's location is excellent for exploring Palermo. www.sohoallsuites.com

PALERMO AND BELGRANO 1555 Malabia House

■ Ł W

(\$(\$)(\$)(\$)

Malabia 1555 Tel (011) 4833-2410 Fax (011) 4832-3345 Rooms 15

Map 4 C4

Owned by an interior designer, this former convent has been turned into a stylish boutique hotel. All rooms have queen-size beds and guests have access to small courtyard gardens illuminated by natural light. Note that there is no restaurant, although great eating options are available at nearby Palermo Viejo. www.malabiahouse.com.ar

PALERMO AND RELGRANO Costa Petit Hotel

(\$)(\$)(\$)

Costa Rica 5141 Tel (011) 4776-8296 Fax (011) 4776-8294 Rooms 4 The Costa attempts to recreate the luxurious atmosphere of an old-fashioned family house. It has a tasteful array of

FARTHER AFIELD Casona la Ruchi

廖 P ∰

bookcases, lush sofas, and handmade furniture. Guest rooms boast circular wall mirrors, large beds, marble baths, and balconies looking out onto the attractive courtvard. www.costapetithotel.com (\$)(\$)

Lavalle 557, Tigre Tel (011) 4749-2499 Rooms 5

Road Map C3

An 1891 mock-Tudor mansion built right by the river, Casona la Ruchi offers traditional and comfortable rooms, although visitors have to share the bathrooms. Staying here is rather like living in an old country estancia with rustic Argentinian furnishings – wrought-iron beds and big wooden chairs. www.casonalaruchi.com.ar

FARTHER AFIELD Plaza Mayor

 $P \equiv W$

(5)(5)

Calle del Comercio 111, Colonia del Sacramento, Uruguay Tel (0598) 5227-524 Rooms 15

Road Map (3)

Located a boat trip across Río de la Plata in Uruguay, the friendly Plaza Mayor is set in a cozy, colonial-style stone mansion. The rooms are all clean and comfortable and some of the nicest feature crisp all-white linen, comfortable furniture, and smart fittings with exposed stone walls. www.colonianet.com/plazamayor

THE PAMPAS

BAHIA BI ANCA Hotel Austral

P II 🔻 🗏 W

Road Map C3

One of the smartest properties in town, this modern hotel is popular mostly with conference organizers and corporate travelers. The spacious lobby, however, doesn't feel officious and the staff are extremely helpful and

LA PLATA San Marco Hotel

P ♥ ≣ ₺ W

Calle 54 n° 523 Tel (0221) 422-9322 Rooms 50

Avenida Colon 159 Tel (0291) 456-1700 Rooms 88

Road Map €3

90

(8)(8)

Although this nondescript tower does not look anything special, the lobby service is polite and efficient and the rooms are clean and well-lit, with en suite bathrooms. Some have sweeping views of the city. The hotel also offers qwn facilities, www.sanmarcohotel.com.ar

MAR DEL PLATA Hotel Amsterdam

Alem 4221 Tel (011) 414-0000 Rooms 191

Boulevard Maritimo Patricio Peralta Ramos 4799 Tel (0223) 451-5137 Rooms 29

efficient. The quest rooms are airy and comfortable. www.hoteles-austral.com.ar

Road Map C3

Built as a family home in the 1920s, the Amsterdam is one of Mar del Plata's more intimate hotels. The luxury suites are spacious and clean, and there is a sea view from almost every room. Conveniently located for Playa Chica, the landmark Torreón del Monje, and the city golf club. www.hotelamsterdam.com.a.

MAR DEL PLATA Sheraton

P 11 A V E & W

Road Man C3

A modern, mid-rise tower which enjoys great views over the golf club and the beaches of Playa Grande. The rooms are decorated in muted tones, with white bedding and comfortable chairs and sofas. Ten conference rooms means the place draws a substantial number of business visitors. www.sheratonmardelplata.com.ar

MIRAMAR Refugio de Mar

P S V & W SS

Avenida 9 n° 749 **Tel** (02291) 434-115 **Rooms** 22

Road Map C3

Perfect to get into Argentina's Atlantic coast beach vibe, these smart, clean cabins are just five blocks from the town center and come with Wi-Fi, maid service, and fridges. Up to six people can sleep in a single cabin, so the deal also works out to be quite economical. www.refuglodemarmiramar.com.ar

NECOCHEA Hostería del Bosque

PHEW

Calle 89, 350 Tel (02262) 420-002 Rooms 12

Road Map C3

(\$)

A pretty French-Basque mansion which has been cleverly reimagined as a comfortable guesthouse. Hostería del Bosque is located in a quiet residential area and has a small garden filled with tumbling bougainvillea and potted plants. Rooms are old-fashioned and romantic, with lots of natural light. Room service available 24 hours. www.hosteria-delbosque.com.ar

PINAMAR Hotel Las Calas

P 11 7 W SSS

Bunge 560 Tel (02254) 405-999 Rooms 16

Road Map D3

This lodge-style boutique hotel has simply decorated, spacious rooms with gleaming wooden floors. Dining is in a small bar, which serves an excellent breakfast with bread made on site every morning. The restaurant offers cured meats, wines, freshly baked pizzas, and also special seasonal meals. www.lascalashotel.com.ar

SANTA ROSA Hotel Calfucura

P II AM E W

(\$)

San Martín 695 **Tel** (02954) 433-303 **Fax** (02954) 423-612 **Rooms** 96

Road Map C3

Although more than 40 years old, this high-rise hotel still looks smart and gleaming. The rooms are spacious and done up in interesting contemporary designs that make use of traditional Argentinian motifs. There is a decent restaurant and the higher floors afford panoramic views of the city and beyond. www.hotelcalfucura.com

TANDIL Lo de Olga Gandolfi

Chacabuco 977 Tel (02293) 440-258 Rooms 10

Road Map C3

This lovely town house, built in 1918, has been fully refurbished and given a bright, vibrant paint job without sacrificing any of its character. Rooms are a little on the small side but they are spotlessly clean and there is an airy common living room with views over the garden. An outdoor barbecue is available for guest use. www.lodeolgagandolfi.com.ar

VILLA GESELL Hotel Bahia

P 11 ﷺ ♥ ≣ ₺ ₩

(8)(8)

(\$)

Avenida 1, n° 855 **Tel** (02255) 462-960 **Fax** (02255) 462-838 **Rooms** 32

Road Map D3

Although the hotel is housed in a rather unattractive concrete tower, the rooms, painted in lovely pastel shades, offer spectacular views of the sea. They are also equipped with a fridge, television, hair dryer, and all other amenities. There is a small but pleasant spa, a gym, and a highly rated restaurant. http://hotelbahiavg.com.ar

VILLA VENTANA Hotel Atero

P #1 ■

(\$)

Cnr Avenida San Martín and Guemes Tel (0291) 491-5002 Rooms 12

Road Map C3

A small, peaceful three-star hotel that probably offers the most comfortable beds in town. The rooms are simply furnished and have basic amenities that include cable television. Service is friendly, attentive, and courteous. The restaurant serves excellent food and is a huge draw for non-residents as well.

ARGENTINIAN MESOPOTAMIA

COLÓN Hotel Costarenas

TI & VI I & W

\$\$

Avenida Ouirós & 12 de Abril Tel (03447) 425-050 Rooms 77

Road Map C2

A modern spa-hotel, Costarenas is located on the coastal avenue overlooking Río Uruguay. Rooms come with king- or queen-sized beds, and amenities include a state-of-the-art spa and two lounge areas, one with great views of the river and its islands. Rooms with a beach view are worth the extra dollars. www.hotelcostarenas.com.ar

CORRIENTES Hotel Turismo

P H 🕾 🗏 W

(5)

Entre Ríos 650 Tel (03783) 433-174 Rooms 43

Road Map C1

Built in the Spanish hacienda style, fronting Río Paraná, the Turismo is a delightful retreat. Its cool interior consists of polished wood, chandeliers, spiral staircases, and wide corridors. There is a huge outdoor pool and the atmospheric restaurant is among Corrientes's best. Rooms are great value for money.

ESTEROS DEL IBERÁ Irupé Lodge

P 11 🙈 🗏 W

SS

Calle 1 & Ruta Provincial 40, Colonia Carlos Pellegrini Tel (03752) 438-312 Rooms 7

Road Map D2

Located in Colonia Carlos Pellegrini and constructed on wooden poles on the shores of Laguna Iberá, this lovely lodge has rooms in pastel colors and a large garden with tropical birds. The owners, a Swiss-Argentinian couple, arrange transfers from Mercedes as well as Cessna flights from Iquazú, www.irupeldae.com.ar

GUALEGUAYCHÚ Hotel Aquay

P H A V E & W

\$\$

Avenida Costanera 130 Tel (03446) 422-099 Rooms 30

Road Map C2

Gualeguaychú's top-rated hotel, the friendly Aguay emphasizes river views – 20 of its rooms and the rooftop pool, breakfast bar, and terrace all overlook the adjacent river. Artwork abounds as the owner's mother is a painter; other touches include motion-sensitive lighting on corridors. **www.hotelaguay.com.ar**

PARANÁ Gran Hotel Paraná

P II ♥ ■ & W

\$\$

Urquiza 976 **Tel** (0343) 422-3900 **Fax** (0343) 422-3979 **Rooms** 120

Road Map C2

The Gran Hotel Paraná is ideally located – fronting Paraná's main square and within easy reach of its museums. Rooms come in three price categories, guaranteeing options for both the budget and business traveler. Service is excellent and there is a small spa and gym to relax and work out in. www.hotelepsparana.com.ar

PUERTO IGUAZÚ Hostería Los Helechos

P #1 ∰ ≣ & W

\$\$

Paulino Amarante 76 Tel (03757) 420-338 Rooms 60

Road Map D1

This charming hideaway has plenty to offer the budget tourist, from a central location and lovely flower-filled garden with a pool to a restaurant that dishes up homemade regional specialities. The decor may be a little dated for some, but all rooms are clean and generously proportioned. www.hosterialoshelechos.com.ar

PUERTO IGUAZÚ Hotel Esturión

P II 🟯 🗏 W

SSS

Avenida Tres Fronteras 650 Tel (03757) 421-468 Fax (03757) 420-100 Rooms 128

Road Map D:

The Esturión's best feature is its fabulous river and rainforest vistas, seen from both the spacious suites and lounge areas. There is also a sloping garden with tropical flora, a large pool, and lovely interior design touches, such as native-bamboo mirror frames and Guarani-inspired paintings in each of the rooms. www.hotelesturion.com

PUERTO IGUAZÚ Hotel Saint George

P H & V I & W

(\$)(\$)(\$)

Avenida Córdoba 148 Tel (03757) 420-633 Fax (03757) 420-633 Rooms 100

Road Map D1

Located at the center of town, the Saint George's signature feature is its outdoor pool, set within a colorful tropical garden and flanked by an outdoor gym and sauna as well as a bar. Spread over five floors, the rooms are simply furnished but comfortable, and overlook either the street or garden. www.hotelsaintgeorge.com

ROSARIO Hotel Maiestic

11 ∀ ≣ & W

(\$)(\$)

San Lorenzo 980 Tel (0341) 440-5872 Fax (0341) 448-2922 Rooms 50

Road Map C2

Aptly named, the Majestic is a grand French-style building that dates from 1908. Occupying half a city block, it boasts a delightful façade, lined with lacy iron balconies and topped by an elegant cupola. The renovated, re-equipped interior is very modern and has good-sized, well-priced rooms. www.hotelmajestic.com.ar

ROSARIO Ros Tower Hotel

P 11 2 ♥ ■ 6 W

\$\$\$\$

Mitre 299 Tel (0341) 529-9000 Rooms 139

Road Map C2

The Ros Tower is Rosario's first five-star hotel. Rooms are contemporary, stylish, and excellently equipped. Amenities are fantastic and best of all is the 16th-floor spa, with deck and outdoor heated pool, both of which offer panoramic views of the city, the river, and the Paraná Delta. www.rostowerhotel.com.ar

SAN IGNACIO MINÍ Hotel Portal del Sol

P 11 ﷺ ■ W

(\$)

Rivadavia 1105 Tel (03752) 470-005 Rooms 13

Road Map D1

This hotel is a short stroll to the Jesuit ruins. There are ten private rooms, all with television, powerful showers, and firm mattresses, and three dormitories, each sleeping up to six persons. Staff are very helpful and can advise on bus times to Puerto Iguazú. www.lacarpaazul.com

CÓRDOBA AND THE ANDEAN NORTHWEST

CAFAYATE Vieia Posada

Diego de Almagro 87 Tel (03868) 422-251 Rooms 6

Road Man R1

Beautiful, airy Italianate neocolonial posada with leafy public areas and elegantly furnished bedrooms. The hotel is just two blocks away from Cafavate's main plaza, and the staff are very heloful when it comes to organizing wine tours or other more active excursions, www.vieianosada.com.ar

CÓRDOBA Tango Hostel

H W

Fructuosa Rivera 70 Tel (54351) 425-6023 Rooms 6

Road Map (2)

(8)(8)

Simple but spotless hostel with young, enthusiastic managers and a range of rooms, some en suite and others with shared bathrooms. There is also a one-bedroom apartment available for short- and long-term stays. Spanish lessons are on offer and the restaurant has an "any time" breakfast menu, as well as vegetarian food. www.latitudsurtrek.com.ar

CÓRDOBA Estancia La Paz

P ﷺ ■ & W

Road Map (2)

Once President Julio A. Roca's grand estate, this luxurious estancia-hotel is ideally located for exploring the sierras and Jesuit estancias. Apart from having a pool and solarium on site, the estancia also organizes treks, horse-riding, bird-watching, and fishing trips. There are also a polo and golf course, www.estancialapaz.com

CÓRDOBA Dos Lunas

H W

Alto Ongamira Todos Los Santos Tel (011) 156-219-5390 Rooms 5

Ruta F66, Km 14, Ascochinga Tel (03525) 492-073 Fax (03525) 492-073 Rooms 21

9999 Road Man (2

A beautiful, remote country estate high up in the hills, this house is designer rustic, full of gorgeous old furniture, ponchos hanging on the wall, and exquisite antiques. The owners cook wonderful country dishes and give tips on a range of walks in the surrounding region, www.doslunas.com.ar

HUMAHUACA Hostal Azúl

PH&

Road Map B1

(8)

(5)(5)

Barrio milagrosa s/n Tel (03887) 421-596 Rooms 8 Located slightly out of town, Hostal Azúl is set against an awe-inspiring backdrop of rocky mountains. Brightly colored rugs give a splash of colour to this simple and friendly little hotel which has wooden furniture and an array

MOLINOS Hostal de Molinos

H 🚑

Ossa de Montiel Tel (03868) 494-002

Road Map B1

A sprawling 18th-century estate, Molinos keeps intact the old Spanish tradition of austere interiors and little decoration. The rooms feature wrought-iron beds handsomely dressed with handwoven blankets. The service is personal and efficient. Molinos is the perfect base for organizing horseback treks. www.hostalelmolino.net

PURMAMARCA El Manantial del Silencio

of interesting bric-a-brac, hostalazul@arnet.com.ar

P H 🙈 W

Ruta Nacional nº 52. Km 3.5 **Tel** (0388) 490-8080 **Fax** (0388) 490-8081 **Rooms** 19

A former monastery, this hotel has rooms that are minimally yet tastefully decorated. A well-trained chef cooks Andean dishes in the smart restaurant. This place is a favorite with business people from Jujuy, celebrities from Buenos Aires and the US, and even some European royals, www.hotelmanantial.com.ar

SALTA Solar de la Plaza

P II A V E & W

(S)(S)(S)

JM Leguizamon 669 Tel (0387) 431-5111 Fax (0387) 431-5111 Rooms 30 Road Map B1 The Solar de la Plaza prides itself on combining personalized, boutique service with an old-style setting. The rooms are decorated with regional handicrafts made from iron, alpaca, and wood, while the restaurant is one of the best

TAFI DEL VALLE Hostería Lunahuana

P H W

(\$)

in town, offering new takes on Andean recipes. www.solardelaplaza.com.ar Gobernador Critto 540 Tel (03867) 421-330 Fax (03867) 421-360 Rooms 32

Road Map B1

A low-slung colonial-style hotel with well-decorated rooms that are all spacious and painted a simple white. They also have lovely textiles on the walls and antique furnishings. The hotel's restaurant specializes in regional food, such as empanadas, humitas, and tamales. www.lunahuana.com.ar

TILCARA Posada de Luz

P ﷺ ≣ ७ W

(\$)(\$)

Amrosetti, cnr Alverro Tel (0388) 495-5017 Rooms 6

Ambrosetti 445 Tel (0388) 495-5130 Rooms 6

Road Man R1

A genius for color and design is evident in all the rooms of this delightful hotel – warm, natural pastel hues make the bedrooms and spacious public areas restful. There are large gardens, and cane matting provides shady walkways on the patios. The staff can organize musical evenings and llama rides for quests. www.posadadeluz.com.ar

TILCARA Rincon de Fuego

P #1 ≣ & W

Road Map B1

A stunning boutique hotel that pays homage to life in Quebrada de Humahuaca (see pp196-200). It takes the best from pre-Columbian house designs and Hispanic architecture, and has cane ornaments and rough stone walls.

The exceptional restaurant serves vegetables grown in its own organic patch. www.rincondefuego.com

Key to Price Guide see p274 Key to Symbols see back cover flap

CUYO AND THE WINE COUNTRY

LOS PENITENTES Hotel Avelen

P H W

\$\$

Ruta Nacional 7, Km 165 Tel (0261) 427-1283 Fax (0261) 427-1123 Rooms 48

Road Map B2

A rugged mountain hotel, Ayelen is located near the Penitentes ski area a short distance east of Parque Provincial Aconcagua. Rooms are spacious but plain; the windows are small to conserve heart in winter and hence the views and natural light are limited. In summer, the hotel offers a shuttle service to the park entance. www.ayelen.net

MALARGÜE Hostel Internacional Malargüe

P il W

(\$)

Finca 65, Colonia Pehuenche Tel (02627) 470-391 Rooms 9

Road Map B3

A semi-rural hostel with extensive grounds, it has easy access to the elite ski resort of Las Leñas (see p.219). The dormitories are basic yet comfortable and have private baths and floor heating. The place offers home-made meals, a bar, kitchen access, and rental bikes. The service is friendly and informal. **www.hostelmalargue.net**

MENDOZA Hostel Independencia

■ w

S

Mitre 1237 Tel (0261) 423-1806 Rooms 8

Road Map B2

Just steps from the central Plaza Independencia, this immaculately renovated century-old house has crowded dormitory accommodations but more comfortable private rooms. Amenities include a wine bar, barbecue area, and kitchen privileges. Operators arrange vineyard visits and other excursions. **www.hostelindependencia.com.ar**

MENDOZA Hotel Milena

Pasaje Babilonia 17 Tel (0261) 420-2490 Fax (0261) 420-2490 Rooms 20

Road Map B2

Modern and central, this cozy hotel's cul-de-sac location ensures quiet despite its proximity to a number of busy roads. The tidy utilitarian rooms are on the small side but are well maintained. Although it lacks a restaurant, the place has a cafeteria and bar, with 24-hour room service. www.milenahotel.com.a.

MENDOZA Hotel Puerta del Sol

≣ હ ₩

\$

Garibaldi 82 **Tel** (0261) 420-4820 **Fax** (0261) 420-4820 **Rooms** 75

Road Map B2

A modest but modern downtown hotel, this is just minutes from the Sarmiento pedestrian mall and Plaza Independencia. The rooms have standard amenities and are bright, cheerful, and immaculate. Although the hotel is located near two busy avenues, the huge trees outside it dilute the noise. www.hotelpuertadelsol.com.ar

MENDOZA Hotel Balbi

P ﷺ 🎖 🖹 ₺ 🖾

\$\$

Avenida Las Heras 340 Tel (0261) 423-3500 Fax (0261) 438-0626 Rooms 108

Road Man B2

A classic high-rise hotel, this place originally opened for the busy wine harvest festival. Rooms and common areas both eschew contemporary design, and furnishings fall short of contemporary style, but everything is well maintained. It has its own gallery, focusing on regional artists, and a chamber music salon. **www.hotelbalbi.com.ar**

MENDOZA Hotel Carollo

P≋≣₺W

(\$)(\$)

25 de Mayo 1184 Tel (0261) 423-5666 Fax (0261) 423-5666 Rooms 50

Pond Man P

A well-managed business-oriented hotel on a tree-lined street, Carollo is close to restaurants and bars. The carpeted rooms are above average in size, with standard furniture for its price range, while common areas are equally conventional. Centrally controlled air-conditioning requires a call to the front desk. www.hotelcarollo.com

MENDOZA Parador del Angel

P ﷺ ■ Ł W

\$\$

Newbery 5418 Tel (0261) 496-2201 Rooms 8

Road Map B2

Set in a century-old adobe building, this bed-and-breakfast place has lush, spacious gardens, and is located in the heart of Mendoza's "gourmet ghetto." The rooms are decorated in rustic style with local artworks and crafts items collected from the owners' travels in northwestern Argentina, Europe, and Asia. www.paradordelangel.com.ar

MENDOZA Plaza Italia

\$\$

Montevideo 685 Tel (0261) 423-4219 Rooms 4

Road Map B2

Cozy and quiet but relatively formal, this family-run place has four upstairs bedrooms with antique furniture and contemporary baths. Common areas include the breakfast room and patio. It is centrally located across from Plaza Italia and has easy access to quality restaurants and entertainment. www.plazaitalia.net

MENDOZA Hotel Huentala

P TI 🙈 🔻 🗏 & W

\$\$\$

Primitivo de la Reta 1007 Tel (0261) 420-0766 Fax (0261) 420-0766 Rooms 81

Road Map B2

Centrally located, this hotel has been renovated as a boutique affiliate of the Sheraton chain. The rates are reasonable, but the upgrade has not completely overshadowed its conventional Francophile pretensions in the furnishings and common areas. The subterranean wine bar, however, shows some originality. www.huentala.com

MENDOZA Finca Adalgisa

P TI ﷺ ■ & W

\$\$\$\$

Pueyrredón 2222 Tel (0261) 496-0713 Fax (0261) 496-0713 Rooms 11

Road Map B2

A comfortable semi-suburban hotel, with its own small vineyard, winery, and an excellent tapas restaurant. The renovated adobe house has three rooms, while a newer building in a similar style has larger rooms and suites, some with terraces and views of the pool, vineyard, and surrounding landscape. www.fincaadalgisa.com.ar

MENDOZA Cavas Wine Lodge

Costaflores s/n Tel (0261) 410-6927 Rooms 14

Road Map B2

Surrounded by vineyards and views of the Andes, this luxurious new spa hotel is close to Mendoza city. Rooms are free-standing adobes with plunge pools and rooftop terraces, scattered among the vines for maximum privacy. The restaurant (see p.299), spa, and other common areas occupy a separate structure, www.cayaswinelodge.com

MENDOZA Hotel Termas Cacheuta

PII M W SSSS

Ruta Provincial 82 Km 38 Tel (02624) 490-152 Rooms 16

Road Map 82

A traditional spa hotel set among the foothills northwest of Mendoza city, this replaces earlier hotels destroyed by floods. A hydroelectric dam protects the current place, which has modern conveniences on sprawling, finely landscaped grounds, with palms and pepper trees. The rates include full board, www.termascacheuta.com

MENDOZA Park Hyatt Hotel

PHAWELW SSSS

Chile 1124 Tel (0261) 441-1234 Fax (0261) 441-1235 Rooms 186

Road Man 82

Only the neocolonial facade of the original Plaza Hotel remains and this modern luxury hotel, built in its place, makes a modest imprint on the cityscape. Sizeable rooms are contemporary in design; some have lovely city and Andean views. A sparing atrium lobby makes brilliant use of natural light, www.mendoza.park.hvatt.com

SAN AGUSTÍN DEL VALLE FÉRTIL Hostería Valle Fértil

P 11 € ■ & (5)(5)

Rivadavia 1510 Tel (02646) 420-015 Rooms 38

Road Map B2

A modest hilltop resort hotel set in extensive grounds within a scenic village with access to the wild backcountry of Sierras Pampeanas. The plain rooms have kitchen and barbecue facilities. The hotel makes a good base for excursions to Ischiqualasto (see p217) and Talampaya (see p185), www.alkazarhotel.com/vallefertil

SAN JUAN Hostel Argentina

Ø II ■ Ł W

Avenida Cordoba 317 Tel (0264) 420-1835 Rooms 7

Road Map B2

(5)

Along with dorm accommodation and attractive common areas, this spacious old hotel also has private rooms and secluded garden apartments. Although the meals are unremarkable, the restaurant has a good stock of underrated local wines. The friendly staff helps arrange excursions. www.sanjuanhostel.com

SAN JUAN Hotel Alkázar

(\$)(\$)

Laprida 82 Este Tel (0264) 421-4965 Fax (0264) 421-4977 Rooms 104

Road Map B2

Popular with business travelers, this modern high-rise hotel is located in downtown San Juan, Except for the spacious suites, the rooms are smaller than one might expect in a place with a four- or five-star rating. The efficient staff is experienced in dealing with international clientele. www.alkazarhotel.com.ar

SAN ILIAN Hotel Termas de Pismanta

P H A E A (5)

Ruta Nacional 150 Tel (02647) 497-091 Fax (02647) 497-092 Rooms 34

Road Man 82

Although well past its prime, this hot springs hotel, primarily visited by retired Argentinians, retains a certain 1950s charm. Inexpensive thermal baths are complemented by diverse spa services, and a moderately priced decent restaurant. The staff are efficient and friendly. www.hotelpismanta.com.ar

SAN LUIS Hotel Aiello

P III 🕮 🗏

(\$(\$)

Avenida Presidente Illia 431 Tel (02652) 425-609 Fax (02652) 425-694 Rooms 61

Road Map B2

An architecturally undistinguished mid-range hotel. Aiello has ample rooms and comfortable, conventional furniture. The relatively small windows, however, allow limited natural light. The busy yet quiet location is an easy walk from San Luis's restaurant and pub district. Computer room available for quest use. www.hotelaiello.com.ar

SAN RAFAEL Hotel Jardín

ØP H ■ & W

(\$)

Avenida Hipólito Yrigoyen 283 Tel (02627) 434-621 Fax (02627) 434-621 Rooms 27

Road Map 83

Despite the kitschy pseudo-colonial exterior, this is a well-managed and comfortable hotel. The downstairs rooms, however, are fairly dark. Although it faces a busy avenue, the hotel has a large peaceful patio to relax in. The breakfast is forgettable, but low rates make it an excellent value meal. www.hoteljardinhotel.com.ar

SAN RAFAEL Tower Inn & Suites

P H ∰ ♥ ■ & W

(\$(\$)

Avenida Hipólito Yrigoyen 774 Tel (02627) 427-190 Fax (02627) 436-947 Rooms 96 Road Map B3

The tallest hotel in Mendoza province, this provides the city's only full-service accommodations. Frequented by business travelers, this modern building took 35 years to complete after construction commenced in 1966. In addition to standard amenities, it has a casino and a spa with sauna. www.towersanrafael.com

TUNUYÁN Bodega Salentein

Emilio Civit 778 Tel (0261) 441-1000 Fax (0261) 423-8565 Rooms 8

Road Map B3

A secluded guesthouse located on the grounds of its namesake winery (see pp210-11), Salentein offers spectacular Andean views, hiking, horse-riding, and its own trout-stocked pond. Guests can tour and taste at the subterranean winery, which has its own ground-level art gallery and restaurant (see p300). www.salenteintourism.com

USPALLATA Gran Hotel Uspallata

■ & W

(\$(\$)

Ruta Nacional 7, Km 1149 Tel (0261) 420-4820 Fax (0261) 420-4820 Rooms 74

Road Map B2

A handsome renovated structure. Hotel Uspallata has comfortable no-frills rooms, but the sprawling grounds, with rows of towering poplars, are the star in a scenic area where Seven Years in Tibet was filmed. The hotel's most unusual feature is a four-lane bowling alley. www.granhoteluspallata.com.ar

PATAGONIA

ALUMINÉ Hotel Pehuenia

Ø P H & W

(

Ruta Provincial 23 & Capitán Crouzeilles Tel (02942) 496-340 Rooms 42

Road Man R4

All rooms at the charming and rustic Pehuenia have Andean vistas, though a few extra dollars means river views too Amenities and services include a large communal lounge, quiet reading room, and, for anglers, fly shop and fishing guides. The staff also arrange rafting, horse-riding, and trekking trips, www.hotelpehuenia.com.ar

RARILOCHE Hotel Quillén

Avenida San Martin 415 Tel (02944) 422-669 Fax (02944) 422-669 Rooms 28

Road Map B4

Located in the city center, the Ouillén (Strawberry Fields) is the pick of Bariloche's budget hotels. On its fourth floor there is a small spa, with staff at hand to give therapeutic massages, while a third of the rooms have uninterrupted lake views. The hotel has English-speaking staff. www.hotelguillen.com.ar

BARILOCHE Hostería Costas del Nahuel

P & W

(\$(\$)

Avenida Rustillo 937 Tel (02944) 439-919 Rooms 15

Road Map B4

An excellent value inn, this hosteria is located on the shore of the lake, and a brief walk from Centro Cívico. All rooms are en suite; there is a communal lounge and an outdoor pool close to the lake. The poolside terrace is perfect for breakfasts and barbecues. The helpful staff can arrange excursions and car rental, www.costasdelnahuel.com.ar

BARILOCHE Hotel Tres Reves

Avenida 12 de Octubre 135 Tel (02944) 426-121 Fax (02944) 424-230 Rooms 53

Avenida Bustillo, Km 2.5 Tel (02944) 457-000 Fax (02944) 457-000 Rooms 54

Road Map 84

On Bariloche's coastal avenue, one block from the main drag, this pleasant mid-range choice has light, large, and comfortable rooms, some with beautiful lake views. Furnishings and decor are somewhat dated, but there is a guiet private garden at the back of the hotel as well as an inviting lounge area. www.hoteltresreyes.com

BARILOCHE Design Suites Bariloche

P TI A W & W

(S)(S)(S) Road Map B4

Built in a strikingly contemporary design, Design Suites faces the lake and has spacious, stylish standard rooms with mountain views and suites with lounge Jacuzzis and extraordinary lake vistas. Facilities include indoor and outdoor pools. A shuttle service runs downtown and to ski slopes in the winter, www.designsuites.com

BARILOCHE Kenton Palace

P 11 7 3 8 W (\$(\$(\$(\$)\$)\$)

Morales 338 Tel (02944) 456-654 Rooms 72

Road Man R4

Well located one block from Bariloche's Centro Cívico and about two from Lago Nahuel Haupi, this glossy hotel has bright, spacious double rooms. Most of them have great lake views and all are decorated in relaxing creamy tones. The excellent amenities include a spa and a restaurant serving regional cuisine. www.kentonpalace.com.ar

BARILOCHE Villa Huinid Resort & Spa

P # # W \$\$\$\$\$

Avenida Bustillo, Km 2.6 Tel (02944) 523-523 Fax (02944) 523-523 Rooms 73

Road Map B5

A few minutes from downtown Bariloche, Villa Huinid is idyllically located overlooking Lago Nahuel Huapi. Each of its rooms is light, modern, and tastefully decorated. Facilities include an indoor pool, children's playroom, and spa. Guests can also rent one of 12 mountain-style cottages. www.villahuinid.com.ar

COMODORO RIVADAVIA Austral Plaza Hotel

Moreno 725 Tel (0297) 447-2200 Rooms 164

P TI AN W E & W

(\$)(\$)

Popular with business travelers and tourists, the Austral has generously sized, thickly carpeted, and excellently equipped double rooms. Elegant suites come with sea views, Jacuzzi, and superior hardwood furnishings. There is also a first-rate restaurant and a brand new pool and spa. www.australhotel.com.ar

COMODORO RIVADAVIA Comodoro Hotel

■ w

(\$(\$)

9 de Julio 770 Tel (0297) 447-2300 Fax (0297) 447-3363 Rooms 105

Road Map B5

The Comodoro was the hotel of choice for visiting oil executives when it first opened in 1976. Today, it is a little frayed around the edges but is still a good medium-budget choice, with simply furnished but spacious and clean rooms spread over eight floors. It also has a convenient downtown location. www.comodoro-hotel.com.ar

EL BOLSÓN La Posada de Hamelín

Int. Granollers 2179 Tel (02944) 492-030 Rooms 4

Road Map B4

For a fairytale trip to El Bolsón, book a stay at this enchanting posada. Everything is warm and welcoming, from the ivy-clad exterior to the wooden furnishings and charming rooms, each distinct in decor, each with its own private bathroom. Home-made breakfasts are delicious; the owners are very hospitable. www.posadadehamelin.com.ar

EL BOLSÓN Hotel Amancay

P H &

\$(\$)

Avenida San Martín 3207 Tel (02944) 492-222 Rooms 16

Road Map B4

This rustic hotel is located two blocks from the town center and boasts a spectacular backdrop formed by the Andes mountain range. The atmosphere is tranquil and the hotel cozy and inviting. There is a full restaurant and bar, and breakfast is prepared with home-baked goods. Room service available. www.hotelamancaybolson.com.ar

FLICAL AFATE Hosteria Los Nires

9 de Julio 281 Tel (02902) 493-642 Rooms 7

Road Map 86

(\$)

PW

Three blocks from the main avenue, the quiet, cabin-like Los Nires has simple, warm rooms, five of which are doubles. All are carpeted – important in the winter months – and come with tasteful wood furnishings. Perhaps the best feature is the lounge area with a roaring open fireplace and spug sofas.

EL CALAFATE Hostería Schilling

Gob. Paradelo 141 Tel (02902) 491-453 Fax (02902) 491-453 Rooms 21

M 00 Road Man R6

A little jewel of an innithis hostería has stacks of character. Standard doubles are a throwback to the 1970s with faded, flowery wallpaper: superior rooms cost more but are modern. Communal spaces include a garden and patio shaded by tall pine trees, and a comfortable lounge and television area, www.hosteriaschilling.com.ar

FL CALAFATE Los Canelos

Ø P H & W

999

Pto San Julián 149 Tel (02902) 493-890 Rooms 10

Road Man 86

One of several hotels to open on the picturesque Altos de Calafate hillside at the edge of town, this stands out for its attractive Aloine design and warm, rustic interior. Visitors can choose from ten small but snug rooms, six with vistas of Lago Argentino, and also enjoy the flower-filled landscaped garden www.loscapelos.com

EL CALAFATE Design Suites

P 11 2 7 1 6 W (\$(\$(\$(\$)\$)\$)

Calle 94 No 190, Playa Lago Argentino Tel (02902) 494-525 Rooms 60

Road Map 86

Located on a peninsula fronting Lago Argentino, Design Suites combines fabulous location with striking design. Rooms come with steppe view or, for a few dollars more, stunning floor-to-ceiling lake vistas. Amenities include a heated pool, a spa, and art gallery. Shuttles make the 10-minute trip to town. www.designsuites.com

FL CALAFATE Posada Los Alamos

PHM V & W SSSSS

Ing. Hector Mario Guatti 1350 Tel (02902) 491-144 Rooms 144

Road Map 86

This exclusive hideaway at the heart of El Calafate is just two blocks from the town's main avenue. It has tennis courts, a spa, and even a three-hole golf course with a lake challenge. Very family friendly with baby-sitting service and children's pool. Rooms are light, airy, and supremely comfortable. www.posadalosalamos.com

EL CHALTÉN Nothofagus B&B

Hensen esg Riquelme Tel (02962) 493-087 Rooms 7

11 E Road Map A5

(\$(\$)

A small place with a warm, homely feel, Nothofagus has blue clapboard walls and timber roofing. Of the seven rooms, six are doubles, three with private bathrooms. The staff provides a laundry service and can prepare tasty. filling lunchboxes for day treks into Parque Nacional Los Glaciares

EL CHALTÉN Hostería El Puma

PHA

(S)(S)(S)

Lionel Terray 212 Tel (02962) 493-095 Fax (02962) 493-017 Rooms 12

Road Man A5

Owned by a local mountaineer, this charming, upscale inn has tastefully decorated rooms, all rustically calming with bare-brick walls, wooden beams, stripped floorboards, and valley views. Communal areas include an atmospheric lounge with open fireplace and a first-rate restaurant. www.hosteriaelpuma.com.ar

EL CHALTÉN Posada Lunaiuim

P 11 &

(\$)(\$)(\$)

Trevisán 45 Tel (02962) 493-047 Fax (02962) 493-047 Rooms 20

Road Map A5

An attractive mountain inn, this has a boutique feel, with distinct and well-designed rooms. Visitors should ask for one of four rooms with views of Mount Fitz Roy, or for a more spacious room in the hotel's newer wing. Other features include a lounge area with a well-stocked library and a decent restaurant. www.posadalunajuim.com.ar

EL CHALTÉN Los Cerros

P 11 W

San Martin s/n Tel (02962) 493-182 Rooms 44

Standard doubles at this impressive, and very exclusive, mountain lodge come with king-sized beds, hydromassage baths, and wide views of the Río de las Vueltas valley. The service is excellent and there is a gourmet restaurant with yet more fantastic vistas, as well as a spa and a full outdoor excursion program. www.loscerrosdelchalten.com

ESQUEL Hotel Sol del Sur

9 de Julio 1094 Tel (02945) 452-189 Fax (02945) 452-427 Rooms 53

Road Map B4

Central and modern, the Sol del Sur makes up in amenities what it lacks in character. Its in-house agency arranges fishing and skiing trips and there is a well-stocked ski shop. Rooms are good value but the best feature is the breakfast bar with panoramic views of the city and mountains. www.hsoldelsur.com.ar

ESQUEL Cumbres Blancas

P #1 7 & W

(\$(\$)(\$)

(\$(\$)

Avenida Ameghino 1683 Tel (02945) 455-100 Rooms 20

Road Map B4

With hillside views, Cumbres Blancas (Snowy Summits) is a lovely hostería with warmly decorated, elegantly furnished rooms. Amenities include a restaurant specializing in regional cuisine and a large private garden with a small lake, putting green, and its own colony of wild rabbits. www.cumbresblancas.com.ar

GAIMAN Hostería Gwesty Tywi

P & W

(8)

M D Jones 342 Tel (02965) 491-292 Rooms 6

Road Map B4

A block and a half from Gaiman's main street, this warm, family-run inn has comfortable rooms and lots of communal space that includes a lounge area, a pleasant, flower-filled garden, and a sun terrace with tables for alfresco drinks. The friendly staff can arrange excursions and transfers. gwestywi@yahoo.com.ar

GAIMAN Hostería Tv Gwyn

P # ■

(\$)

9 de Julio 111 Tel (02965) 491-009 Rooms 4

Road Map 84

Housed within the teahouse of the same name, this lovely little place is owned by Welsh-speaking descendants of Gaiman's first settlers. There are two double and two single rooms; all open onto a balcony with views of Río Chubut Delicious home-made breakfasts are served in the teahouse, www.tvgwvn.com.ar

ILINÍN DE LOS ANDES Hostería Chimehuin

PA

(3)

Coronel Suarez & 25 de Mayo Tel (02972) 491-132 Fax (02972) 492-503 Rooms 23

Road Man R4

The Chimehuin consists of four separate whitewashed buildings, the oldest of which is 60 years old. Amazingly, given its economical rates, the inn overlooks a running stream and private islet, accessible only to quests. A small number of balconied rooms have views of both features. www.interpatagonia.com/hosteriachimehuin

LOS ANTIGUOS Hostería Antiqua Patagonia

Ruta Provincial 43 Acceso Este Tel (02963) 491-038 Rooms 16

Road Man 85

Located close to the center of Los Antiquos, this hotel fronts the shore of Lago Buenos Aires. Rooms come with views of both lake and snowcapped cordillera and include standard facilities such as central heating, television, and private bathrooms. The staff can arrange fishing, horse-riding, and trekking trips, www.antiquanatagonia.com.ar

NEUOUÉN Hotel Suizo

P ■ & W

(8)

Carlos H. Rodriguez 167 Tel (0299) 442-2602 Rooms 50

Road Map B4

Warm, family-run, and centrally located, the Suizo is really two hotels in one, with rooms spread over old and new sections of the same house. The latter are marginally more expensive although they are all bright, spacious, and well-appointed, and come with broadband and Wi-Fi facilities, www.hotelsuizo.com.ar

NEUQUÉN Hotel del Comahue

P H & W II W

Avenida Argentina 377 Tel (0299) 443-2040 Fax (0299) 447-3331 Rooms 99

Road Map B4

Used mostly by visiting business executives, the Comahue is Neuguén's premier hotel and boasts an outdoor pool. gourmet restaurant, stylish wine bar, and well-equipped gym. Modern rooms and suites receive lots of natural light and are spotlessly clean. The service is consummately professional, www.hoteldelcomahue.com

PENINSULA VALDÉS Hostería The Paradise

P 11 ■ & W 2º bajada al mar, Puerto Pirámides Tel (02965) 495-003 Fax (02965) 495-030 Rooms 12

\$\$\$\$ Road Map C4

Located in the peninsula's only village, this romantic little hideaway sits just yards from rugged beach, sandy cliffs, and stunning marine fauna. Rooms are rustically cool with bare-brick walls, tiled floors, and lovely views. The staff can arrange marine safaris, horse-riding, diving, and sand-boarding excursions, www.hosteriaparadise.com.ar

PERITO MORENO Hotel Belgrano

P 11

(\$)

Avenida San Martín 1001 Tel (02963) 432-019 Rooms 25

Road Man 85

Popular with backpackers, Hotel Belgrano has basic but comfortable single and double rooms as well as dormitories. The owners can advise on bus timetables and visits to Cueva de las Manos. Bruce Chatwin, the British author who wrote In Patagonia, stayed here while journeying across the region. www.hotelbelgrano.com

PUERTO DESEADO Hotel Los Acantilados

P N ≣ & W

(\$)

España 1611 Tel (0297) 487-2167 Rooms 40

Road Man R5

Perched on a cliff above the port area, Los Ancantilados offers Puerto Deseado's best accommodation. More than half the rooms come with wide vistas of Río Deseado. The spacious suites have nice touches such as power showers and full-length dress mirrors. www.pdeseado.com.ar/acantour

PUERTO MADRYN Hostería Hipocampo

Ø P

(\$) Road Map 84

Vesta 33 & Boulevard Alte, Guillermo Brown, Tel (02965) 473-605, Rooms 10 A small gem of an inn, Hipocampo is situated on a corner of the coastal avenue, a short walk from downtown Puerto Madryn. The reception area has a lovely, pebbled marine garden; three rooms have vistas of Golfo Nuevo in

which whales can be seen between June and October. www.hosteriahipocampo.com PUFRTO MADRYN Hotel Bahía Nueva P & W (\$)(\$)

Avenida Roca 67 Tel (02965) 451-677 Rooms 40

Road Map B4

A traditionally styled lobby, with tall bookcases, open fireplace, and big sofas sets an inviting tone for this mid-range hotel. Standard doubles are well-equipped and presentable, if a little small; for a little extra visitors can choose one of four spacious suites with ocean views. Tasty home-made breakfasts are a plus, www.bahianueva.com.ar

PUERTO MADRYN Yene Hue Hotel & Spa

P TI 🚓 😈 🗏 & W

(\$(\$)(\$)(\$)

Avenida Roca 33 Tel (02965) 471-496 Rooms 64

Road Map B4

The Yene Hue is a superbly equipped hotel with heated outdoor pool, modern gym, and a spa with masseurs on hand to remove the knots that traveling has put in. Spacious, thickly carpeted rooms come with ocean or city views, plus a balcony depending on the price category. www.australiset.com.ar

PUERTO MADRYN Hotel Territorio

P 11 7 8 & W (\$(\$)\$(\$)\$

Boulevard Alte. Guillermo Brown 3251 Tel (02965) 470-050 Fax (02965) 471-524 Rooms 36 Road Map B4

The Territorio has raised the standard of hotel design in Patagonia. Stylishly modern, it pays homage to the town's past with a stone and aluminium façade that is symbolic of the city's pioneer-era homes. Inside, beautifully appointed rooms boast ocean vistas, as do the lounge and dining areas. www.hotelterritorio.com.ar

PUERTO SAN JULIÁN Hotel Ocean

₽ P

(\$)

Avenida San Martín 959 Tel (02962) 452-350 Rooms 13

Road Map 85

On San Julián's main avenue, Hotel Ocean is a good budget to mid-range option. Rooms are brightly painted and come with private bathrooms, television, and firm beds. The staff are helpful and very friendly, although the building itself may seem somewhat unattractive as it was originally home to a hospital clinic. hocean959@wahoo.com.ar

RÍO GALLEGOS Hotel Comercio

P & W

\$\$

Avenida Roca 1302 Tel (02966) 420-209 Rooms 53

Road Map B6

The paint may be peeling from its façade but the Comercio is still an excellent hotel. Grand columns and concertinadoored lifts remain from its glorious past, but extensive refurbishment of its interior has added more modern flourishes, and the rooms are some of the best in town. www.hotelcomercio.informacionrql.com.ar

SAN MARTÍN DE LOS ANDES Le Village

P ≣ & W

\$\$

SSS

General Roca 816 Tel (02972) 427-698 Fax (02972) 427-020 Rooms 23

Road Map B4

Located in the center of town, this Swiss-inspired building impresses with its warm lobby and open fireplace, timber beams, and *lenga* wood furnishings. This rustic decor is repeated throughout the hotel. Along with rooms, guests can rent one of five well-equipped six-person cabins. www.hotellevillage.com.ar

SAN MARTÍN DE LOS ANDES Cerro Abanico

Ø P H ∰

Ruta 7 Lagos, Km 4.5 Tel (02792) 423-723 Rooms 8

Road Map B4

A boutique hotel, this place has a privileged location within Parque Nacional Lanín (see p.237). Rooms are stylishly minimalist, with distinctive color schemes. The ones on the second floor offer better views of Lago Lácar. The terrace and large, sloping garden also enjoy great vistas. There is also an apartment available for up to five people.

SAN MARTÍN DE LOS ANDES Le Chatelet

P H & W & W

General Villegas 650 Tel (02972) 428-294 Rooms 31

Road Map B4

(S)(S)(S)(S)

Perhaps the most impressive of San Martin's many Alpine-inspired hotels, Le Chatelet has light, airy rooms ornamented with Mapuche weavings and lenga-wood carvings. Amenities include a spa, with beauty and massage treatments, kids' playroom, and outdoor pool. The staff can arrange excursions. www.hotellechatelet.com.ar

SAN MARTÍN DE LOS ANDES Ten Rivers & Ten Lakes Lodge

Circuito Arrayan, Km 4 Tel (011) 5917-7710 Fax (011) 4962-8995 Rooms 4

Road Map B4

A beautiful, secluded mountain lodge, this place sits halfway up Cerro Arrayán, a short drive from town. There are four suites, each of which opens onto a private veranda with incredible vistas of Lago Lácar and the snow-topped Andes. Adjacent to the lodge is the century-old Arrayán teahouse. www.tenriverstenlakes.com

TRELEW Hotel Touring Club

PW

(\$)

Avenida Fontana 240 Tel (02965) 425-790 Fax (02965) 425-790 Rooms 30

Road Map B4

Butch Cassidy and the Sundance Kid, several Argentinian presidents, and author Antoine de Saint-Exupéry all stayed at the Touring Club in its early 20th-century heyday. Now a little faded, it is nonetheless a splendid budget choice, with a grand staircase, atmospheric bar, and bright double rooms. **www.touringpatagonia.com.ar**

TRELEW Hotel Rayentray

H W

\$\$

San Martín 101 Tel (02965) 434-702 Fax (02965) 435-559 Rooms 110

Road Map B4

Trelew's best-equipped hotel, the centrally located Rayentray has spacious, well-appointed rooms as well as a heated pool, spa, and restaurant that serves international cuisine. Staff can arrange excursions to Punta Tombo (see p228) and Península Valdés (see pp226–7), as well as free airport transfers. www.cadenarayentray.com.ar

VIEDMA Hotel Austral

P #1 ≣ & W

(\$)

25 de Mayo & Avenida Villarino **Tel** (02920) 422-615 **Rooms** 100

Road Map C4

The choice of former President Raul Alfonsin when he visited, the Austral is the most modern of Viedma's hotels and is the only one that overlooks the city's best feature, Rio Negro. Generously sized rooms come with views of the river, as do the comfortable lounge and dining areas. www.hotele-a-austral.com.ar

VILLA EL CHOCÓN La Posada del Dinosaurio

P H B W

(\$)

Costa del Lago, Barrio 1 Tel (0299) 490-1200 Fax (0299) 490-1201 Rooms 8

Road Map 84

The most outstanding feature of this guest house is its stunning location on the shores of the Ezequiel Ramos Mexía lake. Modern rooms come with balconies overlooking the jade-colored water, as does the spacious lounge area. Its restaurant is the best in town, serving trout and pasta specialities. **www.posadadinosaurio.com.ar**

VILLA LA ANGOSTURA Hostería Posta de los Colonos

PW

99

Los Notros 19 Tel (02944) 494-390 Rooms 20

Road Map B4

A rustically styled lobby sets the tone for this friendly, family-run hotel, situated at the heart of Villa La Angostura's small town center. Rooms are a little on the small side, but nonetheless snug, homely, and cabin-like, with low timber-beamed ceilings. Visitors should ask for one with vistas of Cerro Bayo. www.postaloscolonos.com.ar

VILLA LA ANGOSTURA Hostería La Escondida

P 11 🙈 🗑 🗆

SSSS

Avenida Arrayanes 7014 Tel (02944) 475-313 Rooms 14

Road Map B4

A lovely boutique hotel with a secluded location on the shores of Lago Nahuel Huapi, La Escondida has beautifully appointed rooms with stunning lake views. Amenities include a small spa, an outdoor heated pool close to the lake, and a gourmet restaurant, splendidly housed in a century-old cottage. www.hosterialaescondida.com.ar

TIERRA DEL FLIEGO AND ANTARTICA

LAGO FAGNANO Hostería Kaikén

P TI ■ & W

00

Ruta Nacional 3 Km 2942 Tel (02901) 492-372 Fax (02901) 492-372 Rooms 20

Road Man R6

Sitting on the forested shores of Lago Fagnano, this appealing inn is located close to Tolhuin village. The rooms are modestly furnished and come with lake views. The staff can arrange transfers to and from airports in Ushuaia and Río Grande, as well as boat, horse-riding, and bird-watching excursions, www.hosteriakaiken.com.ar

RÍO GRANDE Hotel Federico Ibarra

PHEW

(\$)

Rosales 357 Tel (02964) 430-071 Rooms 35

Road Man 86

Ideally situated on the main plaza, the Ibarra is Río Grande's single three-star hotel. Rooms are fairly modern, if a little bare, and all have cable television and private bathrooms. Visitors should choose one with a view of the square or a quieter room towards the back of the hotel www.federicoibarrahotel.com.ar

RÍO GRANDE Hotel Villa

P H B W

(3)

Avenida José de San Martín 281 Tel (02964) 424-998 Rooms 10

Road Map 86

A good budget choice, this downtown hotel is centrally located, if slightly frayed at the edges. Rooms come reasonably sized, with cable television and private bathrooms, and there is broadband Internet access in the lobby. There is also a well-equipped apartment for quests willing to pay extra. hotelvilla@live.com

RÍO GRANDE Hostería Posada de los Sauces

P 11 ■ & W

(8)(8)

Ficano 839 Tel (02964) 430-868 Rooms 23

Road Map 86

A charming posada, this place is a more pleasant alternative to Río Grande's many nondescript hotels. One block from the ocean and three from the city center, it has homely rooms, a recommendable restaurant, and a snuc. atmospheric bar that comes with timber ceilings and an open fireplace. www.posadadelossauces.com.ar

USHUAIA Hostería Pioneros del Sur

Avenida Maipú 1453 Tel (02901) 433-911 Rooms 6

(\$(\$) Road Map B6

Located on the coastal avenue opposite the bay, the good-value Pioneros del Sur has brightly painted double rooms, each with hydromassage baths to unwind in after a hard day's trekking within Parque Nacional Tierra del Fuego (see p261). The communal jounge has cable television and views of Ushuaia Bay, www.pionerosdelsur.com.ar

USHUAIA Hotel Cap Polonio

H W

(8)

Avenida San Martin 746 Tel (02901) 422-140 Fax (02901) 422-131 Rooms 30

Road Man 86

Named for the first tourist boat to arrive in the bay in 1923, the Cap Polonio is a family-orientated hotel in the city's main area. Rooms are functional but lacking in charm and intimacy: more welcoming is the friendly staff, who help organize excursions. Amenities include a children's playroom. www.hotelcappolonio.com.ar

USHUAIA Hotel Tierra del Fuego

'b' & W

(\$)(\$)

Gobernador Deloqui 198 Tel (02901) 424-901 Fax (02901) 424-902 Rooms 43

Road Map B6

This downtown hotel emphasizes tranquillity with salmon-pink and being tones predominating along with lots of native wood – a soothing combination after a long day outdoors. Around half of the rooms have bay views and all are very spacious and well equipped. www.tierradelfuegohotel.com

USHUAIA Hotel Los Naranios

†1 '∀' & W

(\$)(\$)(\$)

Avenida San Martín 1446 Tel (02901) 435-862 Fax (02901) 435-873 Rooms 27

Road Map B6

It's difficult to miss the honeycomb façade of this smart hotel on Ushuaia's main avenue. It's just as difficult to deny the hotel's attractiveness: from the mustard and orange hues of its interior to its generously proportioned rooms. Most have vistas of Canal Beagle and the rest offer views of the Andes. www.losnaranjosushuaia.com

USHUAIA Hotel del Glaciar

P TI & W

(\$)(\$)(\$)

Avenida Luis Fernando Martial 2355 Tel (02901) 430-640 Fax (02901) 430-636 Rooms 124

Located close to the city center, this elegant option overlooks Glaciar Martial. Rooms come with vistas of the bay or glacier and are well-designed and have comfortable king-sized double beds. The hotel has lounge areas decorated in Patagonian-ranch style and a gourmet restaurant. www.hoteldelglaciar.com

USHUAIA Los Acebos Ushuaia Hotel

P 11 ≣ & W

\$\$\$\$

Avenida Luis Fernando Martial 1911 Tel (02901) 424-234 Rooms 62

Road Map B6

Perched on a forested hilltop, adjacent to sister hotel Las Hayas, the more modern, and economical, Los Acebos boasts comparable views of the bay and Canal Beagle. Warm, comfortable rooms come in muted tones and are thickly carpeted and generously sized. The staff are pleasant and professional. www.losacebos.com.ar

USHUAIA Las Hayas Resort Hotel

P 11 5 7 2 W \$\$\$\$\$

Avenida Luis Fernando Martial 1650 Tel (02901) 430-710 Fax (02901) 430-719 Rooms 90

Road Map 86

Built in the style of a French château, overlooking Ushuaia from a hilltop location, the sumptuous Las Hayas has regally decorated, beautifully equipped rooms, and first-class facilities. Rooms come with bay or mountain views, while amenities include a spa, squash court, and an excellent restaurant (see p303). www.lashayashotel.com

WHERE TO EAT

he people of Argentina are as passionate about good food and drink as they are about life, music, and tango. Their culinary tastes have evolved over the years and now incorporate a variety of world cuisines. The definitive dining experience, however, is still to be found at a neighborhood parrilla (steakhouse). Roadside parrillas are

Bar sign at a

located all across Argentina, offering a country-style family barbecue experience. Here, meat is propped up on stakes, roasted around a fire, and served alfresco. In this diverse country, it is possible to catch a quick bite at a chain burger or pizza outlet and still find places to enjoy the wide variety of ethnic cuisines of the Old World

PAKKILLA L CARBO

An established and popular parrilla serving grilled meats

PARRILLAS

Sprinkled throughout the country, parrillas (steakhouses) are the most popular eating places in Argentina. Typically, a visit starts off with a plate of bites, often tasty mini empandas (stuffed pastry) and a glass of red wine, before moving on to chorizo (flavorful sausage), a portion of provolone cheese, and assorted offal. The main meal follows, almost always a grilled steak, accompanied by a side order of salad.

Parrillas often do grilled salmon, and some offer vegetarian alternatives. Desserts are fruit, ice cream, or perhaps a crème caramel. The main point of eating at a parrilla is to stretch out the eating experience and chat a lot between courses. If a parrilla is packed, it probably means it is really good, and the bustle and the banter is all part of the general bonhomie that makes this Argentinian institution so special.

BARS AND CONFITERÍAS

After the *parrilla*, the other institution that every barrio must have is a bar. In Argentina, this means a "cafébar" and it is a good place for meeting friends and chatting with family members. As well as coffee and juices, most café-bars serve toasted sandwiches, *medialunas* (sweet croissants), and liquor.

For a more substantial salad or steak sandwich, visitors should go to a *confiteria* – a larger café with more tables, longer menus, and sadly, often less atmosphere. During the last decade, these classic ancient bars and *confiterias* have been joined by a wave of dimly lit cocktail and wine bars, and although ideal for a night out, they tend to target a younger crowd of drinkers.

CHAIN RESTAURANTS

During the 1990s. American and European trends began to wear away at Argentina's rather grand old dining traditions. Although failing to completely win over the Argentinian vouth, chain burger outlets and pizzerias grew in popularity. There was a boom in what is known as the tenedor libre (free fork). These "all-youcan-eat" restaurants offer a fixed price menu and tend to be locally owned chains that follow a basic

formula. Most of the dishes are spread out in a self-service buffet. Some of the smarter local chains also offer grilled meat, pastas, and even Chinese food. Like the global franchises, these local chain restaurants lack atmosphere, but they are cheap and offer great vegetarian options as the food is on show and can be checked for meat.

FATING HOURS

In Argentina, eating between 9 and 10pm is normal and between 10pm and midnight is completely acceptable. Most restaurants close very late while *confiterías* and cafés are open from dawn to dusk, often for 24 hours.

Lunch and breakfast are served at the usual times. Many people grab breakfast en route to work, while lunch in the office areas brings out thousands of staff between 1 and 3pm.

A bustling local restaurant, Buenos Aires

A cluster of busy payement cafés on a pedestrianized street in Sarmiento, Mendoza

PRICES AND PAYING

At tenedor libre (all-vou-can eat buffet) restaurants and at many small eateries serving fixed menus, prices are generally lower than in smarter eating places. Prices on menus do not usually show the obligatory 21 percent IVA (Impuesto al Valor Agregado, the Argentinian equivalent of VAT or Value-Added Tax) In addition, some of the more unscale restaurants in Buenos Aires and other tourist areas charge a cubierto (cover charge) of \$2-\$3 per person. Service charge is almost never included in the bill, and a typical tip would be 10 to 12 percent of the bill, left on the table or handed to the waiter.

Credit cards can be used in most restaurants, with Visa and MasterCard being the most popular, but in far-flung provinces or villages off the beaten track, it is important to have some cash on hand. Traveler's checks may be accepted in big hotels or restaurants.

WHEELCHAIR ACCESS

In big cities, upmarket restaurants will have ramps or designed access to suit all diners. Elsewhere, however, hardly any eateries make special provision for wheel-chair users. That said, Argentinian waiting staff are generally helpful and will do everything short of knocking down a wall to open a door and make a diner feel wel-

come. In the capital, restaurants in newly developed areas such as Puerto Madero (see p75) are adapted for wheelchair users.

CHILDREN

Argentinians, as a rule, adore children and, much to the chagrin of couples and peace-loving singles, restaurants will happily accommodate families with two or three noisy infants. Big parrillas and upscale restaurants will have high chairs, but there is rarely room for maneuvering prams. Child portions are usually available, but visitors can ask for a spare plate and dish out a portion from their meal.

FOOD HYGIENE

In well-visited areas of Argentina, food hygiene and health standards are generally good. Visitors should drink

A chef cooking fresh paella at a street fair. Buenos Aires

purified water, bottled carbonated water, or *gaseosas* (soft drinks) if they are wary of the water. Bottled water is available in *kioskos*, hotels, bars, and service stations. Avoid salads and uncooked vegetables in the smaller towns and villages in the subtropical regions and in villages that are less visited. Shellfish and seafood on the coast are generally fresh and well-washed, but treat open-air markets and roadside vendors with caution.

VEGETARIANS

Vegetarian restaurants are not common in Argentina and it is important to insist *No como carne* (I do not eat meat). Vegetables are grown across the country, so most restaurants will have fresh squash, salad, potatoes, and other roots. Fruit is abundant and cheap. *Tenedor libre* restaurants often offer a range of salads and vegetarian dishes in their buffets, which means diners can see clearly what they are getting.

SMOKING

A non-smoking law for all restaurants and bars in the country came into place in 2006. However, in 2008, the law was amended to allow restaurants in Buenos Aires to establish smoking sections. All other provinces continue to operate a blanket non-smoking rule in all public bars and eateries.

wood fire and often served

on a brasero (coal-heated

platter). Provoleta (grilled

provolone cheese) is also

include a *criolla* salad of lettuce, onions, tomato, and

served, and accompaniments

piquant chimichurri (sauce

of red peppers, herbs, and

garlic). In winter, the favorite

traditional dish is a warming

The Flavors of Argentina

Argentinians really do eat the best and biggest steaks on the planet, and the *asado* (open-air barbecue) is an important community ritual as well as a delicious meal. Other meats, especially lamb and pork, are also integral to the national diet, sometimes described as *cocina criolla* (Creole cuisine). Fish is less popular, despite the extensive coastline and large hake and squid reserves of the south Atlantic. A few vestiges of the pre-Columbian kitchen have survived, and corn (maize) remains an important ingredient in the kitchens of the Andean Northwest.

Rounding up a herd of cattle on

CENTRAL ARGENTINA AND THE PAMPAS

The cattle-grazing heartland is around Buenos Aires, and some of the best beef is sold to smart *parrillas* in the capital. As well as prime cuts of beef, most *parrillas* offer spicy pork and blood sausages and a range of *achuras* (offal) such as sweetbreads, kidneys, and

The cuisine of the Andean Northwest often features grilled goat's meat and, in specialty restaurants, the meat of the llama. There is superb trout in the rivers of the Córdoba sierras, and the German colonists brought a taste for cured meats with them – often washed down with beer from a local microbrewery. Traveling

Some of the elements of a typical Argentinian asado

EVERYDAY EATING IN ARGENTINA

Str

Oregano, basil and garlic

Street food and finger food are very popular in Argentina – two iconic snacks are *choripán* (pork sausage sandwich) and empanadas, which can be baked or fried and stuffed with anything from ground beef to corn to plums and Roquefort. Café society is important in the cities, with coffee accompanied by delicate sandwiches *de miga* (slices of ham and cheese on ultra-thin bread), and sweet pastries. All towns have cooks of Italian descent, and pizzas (often served with a slice

of *fainā*) are excellent. Almost everywhere visitors will see locals tucking in to basic pasta dishes, *milanesas* (veal and chicken cutlet), grilled hake, *criolla* salads, empanadas, and barbecued meat. These are the staples of everyday Argentinian eating, and they are usually delicious.

Pizza con fainá is a cheeseladen pizza accompanied by slices of garbanzo (chickpea) pancake called fainá.

Preparing an asado for hardworking and hungry gauchos

farther north, visitors are more likely to be offered pre-Columbian staples such as tamales (corn wraps. stuffed with ground meat and onion) and humitas (steamed corn wraps sometimes containing cheese) Ouinoa is starting to appear on menus promoting regional cuisine. Desserts often feature local conserves. made from cavote (sweet pumpkin) and tuna (prickly pear), perhaps served with goat's cheese or a mild cow's milk cheese

THE NORTHEAST

This is the region for grilled fish such as *pejerrey*, dorado, and *suruhi*. The meat of the caiman and capybara, the latter considered an acquired taste, are served in some rural eateries. The subtropical

climate promotes an abundance of fruits, and fruitbased sauces accompany meat and fish dishes. Mandioca (cassava) is used instead of wheat for empanadas, and rice, grown across the wetlands, is often served in place of potatoes.

Fresh trout caught in the clear waters of the Córdoba sierras

PATAGONIA AND

Many specialties of the south, such as fine lamb, were introduced by colonists. Cured meats are popular and, in most Andean regions, platters of venison and wild boar are typical appetizers. The huge coast is the source of culinary riches such as *centolla* (spider crab), hake and shrimp dishes, and paellas. In Chubut, the Welsh community serves scones and *torta galesa* (fruit cake) in colorful teabouses

ON THE MENU

Alfajor Cookie sandwich filled with *dulce de leche*, a toffee-flavored milk jelly.

Empanadas Semi-circular stuffed pastries.

Matambre Pork flank or skirt steak, usually grilled.

Medialuna Sweet croissant served in many cafés.

Milanesa con papas fritas Veal or chicken schnitzel with French fried potatoes.

Ñoquis Potato dumplings traditionally eaten on the 29th of the month.

Pulpo a la Gallega Octopus in oil with hot red pepper and coarse salt, usually served with potatoes in the Galician style.

Ubre Cow's udder – only to be found on the most gauchofriendly menus.

Cazuela de Mariscos, a dish of Spanish origin, is made with mussels and clams, baked in herb tomato sauce.

Locro, a stew of beans, pork, potato, corn, and squash, is traditionally eaten on May 25 – Independence Day.

Flan is a light crème caramel dessert to which Argentinians often add whipped cream or dulce de leche.

Choosing a Restaurant

The restaurants in this guide have been selected for their atmosphere, location, facilities, and value, Reservations are advisable, especially in the cities. All restaurants are non-smoking, apart from in Buenos Aires where smoking is allowed within a specified area. Entries are arranged alphabetically within price categories by area.

PRICE CATEGORIES

The price ranges are for a meal for one. including tax and service charges and a half bottle of house wine

(\$) under \$7 \$\mathbb{G}\\$\\$\\$8-\$15

\$\\$\\$\\$\\$16-\\$25 \$\\$\\$\\$\\$\\$\\$\\$26-\\$35 **(\$\\$\\$\\$\\$\\$**) over \$35

BUFNOS AIRES

PLAZA DE MAYO AND MICROCENTRO Status

も月V

96

Virrey Cebellos 178, Congresso Tel (011) 4382-8531

Man 2 C5

A simple dining room, this restaurant is one of the best in town for authentic Peruvian cuisine. The food is tasty and reasonably priced. The specialties here include ceviche (marinated seafood salad), papa a la huancaína (potatoes in cheesy sauce), and sancochos (stews),

PLAZA DE MAYO AND MICROCENTRO Cantina Pierino

対とまVT

555

Lavalle 3499 Tel (011) 4864-5715

Map 2 A4

Run by the original owner's grandson, this restaurant was once a favorite of tango legends such as Astor Piazzolla and Anibal Troilo. Serving authentic Italian food that is good value for money, Cantina Pierino offers homemade pastas, *milanesas* (veal cutlets), baked aubergine, and other popular dishes.

PLAZA DE MAYO AND MICROCENTRO Restó

國 と 『

(S)(S)(S)(S)(S)Map 2 C4

Montevideo 838 Tel (011) 4816-6711

Argentinian chef Guido Dassi cooks delicious fish, beef, and chicken dishes. The menu changes seasonally and diners must remember to make reservations on Thursday and Friday nights. The wine list is carefully selected and customers also have the option to bring their own drinks (\$13 corkage). Closed Sat & Sun.

PLAZA DE MAYO AND MICROCENTRO Tomo I

& V 7 SSSSS

Hotel Panamericano, Carlos Pellegrini 521 Tel (011) 4326-6695

Man 3 D4

One of Buenos Aires's best restaurants, this sophisticated temple of haute cuisine is located in the Panamericano

(see p275) and owned by the Concaro sisters. All dishes are lovingly prepared and the pastas come particularly recommended. Their wine list is high-end and exclusive. Although rather expensive, Tomo I is definitely worth a try.

SAN TELMO AND LA BOCA El Desnivel

國東 P

Defensa 855 Tel (011) 4300-9081

Map 1 E1

One of San Telmo's best parrillas and extremely popular with visitors. El Desnivel is a classic neighborhood steakhouse. Most of the dishes on the menu are inexpensive, service is friendly, and waiters are quick with the orders. As it is usually crowded at the weekend, it is advisable to go early or book in advance.

SAN TELMO AND LA BOCA Il Matterello

(\$(\$)

Martin Rodriguez 517 Tel (011) 4307-0529

Map 1 F3

One of the few classic Italian eateries, this restaurant is located near La Boca's warehouses and port offices. Pastas are perfectly al dente and sauces are simple but tasty. The menu includes lasagna, ravioli, tagliatelle, and pasta dishes, and desserts such as tiramisu and postre de la nonna (grandma's sweet).

SAN TELMO AND LA ROCA Miramar Avenida San Juan 1999 Tel (011) 4304-4261

frog legs Provençal is fabulous.

ė. T

(\$)(\$) Map 1 E1

Spanish omelet, rabo de buey (oxtail dish), and other Spanish standards are the trademarks of the Miramar restaurant. Their wine store has a good selection. A light lunch option of Spanish tortilla, shrimps, or their

SAN TELMO AND LA BOCA Comedor Nikkai

Ł V

SSS

Avenida Independencia 732, cnr Piedras Tel (011) 4300-5848

Map 1 D1

Official eatery of the local Japanese community, Comedor Nikkai serves some of the best sushi in Buenos Aires. Apart from sushi, the place is well known for its fish, seaweed, and Japanese tempura and yakitori dishes, and quality is always assured. Located in a vibrant area, Nikkai is an atmospheric place to dine.

SAN TELMO AND LA BOCA La Brigada

Ł Ţ

SSS

Estados Unidos 465 Tel (011) 4361-4685

Map 1 F1

A cut above San Telmo's other steakhouses. La Brigada prides itself on old-fashioned, formal service and excellent achuras (offal) such as chorizo (spicy sausages), morcilla (blood sausage), and crispy chinchulines de chivito (knots of intestine) as well as big steaks. The Don Pedro (ice cream, walnuts, and whiskey) is a must for dessert.

SAN TELMO AND LA ROCA L'Embruix

Ł V 🔻

000

Chile 812 esa Piedras Tel (011) 4342-5687

Map 1 D1

Chef Karina Navarro and her husband brought their successful restaurant, L'Embruix, from Barcelona to Buenos Aires. Dishes inspired by the flavors of Catalonia and the Mediterranean, including fideuà (noodle paella) and canalones Catalanes (ground beef or chicken cannelloni in a creamy sauce), are served in their sleek dining room. Closed Sun.

PLAZA SAN MARTÍN AND RETIRO EL Establo

00

Paraguay 489, Retiro Tel (011) 4311-1639

Man 3 F4

This well-decorated restaurant is tourist-friendly and very popular with airline staff. The waiters can speak some English. It is a classic parrilla and serves huge, inexpensive steaks. There are some classic dishes on the menu such as Serrano ham, tortilla, and a wide range of pizzas, salads, and pastas,

PLAZA SAN MARTÍN AND RETIRO EILO

VP

(8)

San Martin 975 Retiro Tel (011) 4311-0312

Man 3 F4

An authentic Italian joint, Filo serves over 100 delectable flat-base pizzas. The place also has a fabulous selection of meat dishes and Italian gnocchi, risottos, as well as fresh pasta dishes. It is also a great place to just go for a cocktail, although it can be crowded from Thursday through Saturday. There is a DI Mon–Sat

PLAZA SAN MARTÍN AND RETIRO Empire Thai

VI

(\$(\$)(\$)

Tres Sargentos 427 Tel (011) 4312-5706

Map 3 E4

With well-designed interiors, Empire Thai serves delicious Thai food. They can do a perfect green curry on demand, although most of the dishes on the menu are either chilli-free or less spicy to suit diners. Coconut and fruits are used to keep dishes sweet, and the satavs are delicious.

RECOLETA El Cuartito

國人

Talcahuano 937 Tel (011) 4816-1758

Map 3 D4

(\$)

An old-fashioned restaurant, this pizzeria is an ideal place for a great night out. Its pizza toppings are standard from the usual ham and tomato to tomato and garlic, provolone, or onion-based fugazettas - but El Cuartito uses good mozzarella. The restaurant offers hearty portions at a reasonable price.

RECOLETA Bi Won

₽V

(\$(\$)

Junin 548, Once Tel (011) 4372-1146

Map 2 C4

In the heart of Koreanovich – as former Jewish barrio Once is often called – Bi Won serves red hot kimchi (the Korean national dish of marinated, fermented vegetables), spinach, and other Korean standards. Meat dishes are prepared on the table and meals come as ten-plate buffets with eight tasty side dishes.

RECOLETA Cumaná

ØV.

(8)

Rodriguez Peña 1149 Tel (011) 4813-9207

Man 2 C3

A country-kitchen, Cumaná is a great place to try locro, the national stew made with beans, pork, chicken, vegetables, and red peopers. A mud oven is used to prepare individually for the dishes and the mouth-watering aromas come rushing into the restaurant every time the kitchen door is opened.

RECOLETA Piola

と月まV T

Libertad 1078 Tel (011) 4812-0690

Map 3 D3

This swanky pizzeria attracts the hip crowd in the capital. Opened in the early 1990s. Piola is part of a chain started in Italy. The Napolitana (cheese, beef, tomatoes, garlic) is a specialty but there are also 50 other toppings to choose from. They also serve pasta and a variety of salads.

RECOLETA Rodi Bar

Vicente Lopez 1900 Tel (011) 4801-5230

Map 2 C4

(\$)(\$)

Just a brief walk away from Cementerio Recoleta (see pp100-1), Rodi Bar is a relaxed venue serving breakfast, lunch, and dinner. Sample Argentinian provincial masterpieces such as lentil stew, mondongo (tripe), or hake in seafood sauce. The waiters also recommend exploring Spanish imports such as pulpo a la gallega (octopus in tomato and pepper sauce).

RECOLETA Gran Bar Danzon Libertad 1161 Tel (011) 4811-1108

F P

(\$)(\$)(\$) Map 3 D3

A great bar with a wine list of over 400 vintages, Danzon has a soothing ambience for a perfect evening. The restaurant pioneered good wines in the late 1990s and serves whites by the glass. The food is mainly Latin American with Patagonian lamb and a variety of duck dishes as highlights.

RECOLETA Lola

∄ V Ţ

\$\$\$\$

Roberto M Ortiz 1805 Tel (011) 4804-5959

Map 2 C2

Elegantly decorated with beautiful art on the walls, including cartoons by well-known Uruguayan cartoonist Hermengildo Sabat, Lola is a classic for a great night out. It has a European-style menu, one of the best in town. The milanesas, steaks, salmon served in champagne sauce, and braised duck are good, as is the ravioli de centolla (king crab ravioli).

RECOLETA Oviedo

E T

(\$)(\$)(\$) Map 2 B3

Beruti 2602 Tel (011) 4822-5415

One of the city's top Spanish restaurants. Oviedo offers all the great Atlantic fish – sole, hake, bass – as well as beef, pork, and lamb dishes. They also serve excellent imported hams and cheese. Their wine list is considered one of the best in Buenos Aires

PALERMO AND RELGRANO BIO

weekends with lengthy gueues outside the restaurant. It is advisable to arrive early.

(\$(\$) Man 4 C3

Humboldt 2199 Palermo Tel (011) 4774-3880

A vegetarian restaurant, this place serves excellent dishes to tempt even non-vegetarians. The menu offers seasonally available vegetable dishes and organic, locally-sourced stews, gazpacho (a chilled soup made with chopped tomatoes, cucumber, onion, red pepper, and herbs), smoothies, and great salads.

PALERMO AND BELGRANO Cielito Lindo El Salvador 4999 Palermo Tel (011) 4832-8054

₩ V

(5)(5) Man 4 C4

A cantina-style Mexican restaurant. Cielito Lindo serves refreshing margaritas as well as scrumptious enchiladas. The outdoor seating area is a good place to enjoy dinner on a pleasant evening. The place is usually crowded at

PALERMO AND RELGRANO EL Preferido de Palermo

* & V

(\$(\$)

Guatemala 4801 Tel (011) 4774-6585

Man 4 (3

One of the few old-style saloons left in Buenos Aires, this corner restaurant seems to be straight out of a story by Jorge Luis Borges. In operation since 1952, El Preferido de Palermo is located in the same block where the famous writer grew up. The food is decent Spanish cuisine – try especially the paella and noodle-based fiedeua.

PALERMO AND BELGRANO Kansas

& O V T

99

Avenida del Libertador 4625, Tel (011) 4776-4100

Map 5 D2

With neon lighting and modern architecture, American-style Kansas is the place to have a quality burger, a rack of beef and pork ribs, or a vast Texan-sized steak. The restaurant is big and always busy, and it is advisable to arrive early as they do not take reservations.

PALERMO AND BELGRANO Krishna Veggie Lunch

πŧ₽V

(5)(5)

Malahia 1833 Tel (011) 4833-4618

Map 5 D4

Offering Indian food. Krishna Veggie Lunch is the perfect place for those who are tired of eating meat. Choose the spicy pakoras (batter-fried mix of onions and other vegetables), bhajis, vegetable thalis and masala raita (yoghurt mix) for an authentic meal. The rooms are aptly decorated with idols and posters of Indian gods and goddesses.

PALERMO AND BELGRANO La Cupertina

(5)(5)

Cabrera 5296 Tel (011) 4777-3711

Map 4 C4

La Cupertina's decor is fairly standard for a corner restaurant, but their cheese and onion or meat empanadas (stuffed turnovers), lentil stew with chocolate, and sandwiches are well worth trying. Meals are best digested with red wine spiked with a shot of soda. The flan is recommended for dessert.

PALERMO AND BELGRANO Me Leva Brasil

(8)

Costa Rica 4488 Tel (011) 4832-4290

Map 5 D4

A place to relax and enjoy a caipirinha (rum and lime cocktail), this restaurant serves authentic Brazilian rice-andbean-based dishes. The delicious empadinhas (shrimp pies) and rissoles (croquettes) are tempting and the seafood banquets are delicious. On some nights, visitors might be lucky enough to see or participate in a samba show.

PALERMO AND BELGRANO Miranda

(8)

Costa Rica 5602 Tel (011) 4771-4255

Uriarte 1572 Tel (011) 4834-6004

Over the last few years parrillas have become quite trendy and Miranda is where many porteños come to feast on Jomo (pork tenderloin), chorizo (spicy sausage), and other classics. The steaks are tender and well-prepared. although the prices are slightly on the steeper side for a neighborhood grill.

PALERMO AND BELGRANO Bar Uriarte

9

(\$(\$)(\$)

Map 4 C4

Bar Uriarte is a beautifully designed restaurant with an open kitchen. Most of the cuisine on offer is inspired by fresh Mediterranean cooking. A good option is to start with the polenta blanca dorado con espinacas (grilled polenta with spinach) or the parmesan-crusted baked scallops, and continue with the home-made pastas, or crisp wood-fired pizzas.

PALERMO AND BELGRANO Dominga # V T (\$)(\$)(\$) Honduras 5618 Tel (011) 4771-4443 Man 4 C4

A quiet retreat with its own sunlit patio, Dominga is part sushi bar and part bistro. The main menu includes risotto cakes, fresh fish dishes, and an occasional Thai curry. They also serve delicious semolina gnocchi, and tasty starters such as couscous salad and tabbouleh. Closed on Sundays.

PALERMO AND BELGRANO La Cabrera

SER Y

(\$)(\$)(\$)

Cabrera 5099 Tel (011) 4831-7002

Map 4 C4

Housed in a building that used to be a general store, La Cabrera is now the area's trendiest steakhouse. The friendly waiters serve large portions of beef, and the morcilla (blood sausage) accompanied with roasted almonds is recommended. The restaurant also has another branch, La Cabrera Norte, located a block away.

PALERMO AND BELGRANO La Casa Polaca

よほ

SSS

Jorge Luis Borges 2076, Palermo Viejo Tel (011) 4899-0514

Map 5 D4

Almost all Buenos Aires's immigrant communities have a place to meet and soak up Old World stories. La Casa Polaca is for the Polish social scene, where diners can feast on goulash, rollmops (rolled pickled herring fillet), steak and chips from the Pampas, and the standard Argentinian locro (stew). They also stock authentic vodkas.

PALERMO AND RELGRANO María Mandalena Restó

SSS

Humboldt 1551 Palermo Tel (011) 4772-2008

Map 5 D2

This former butcher's shop in Palermo Hollywood has found new life as the María Magdalena Restó. Inventive dishes such as ciervo envuelto en crepine de cordero (venison cooked in savory juices), and various versions of bondiola de cerdo (port shoulder), duck, salmon, and trout are on the menu. The atmosphere is warm and service attentive. Closed Sun.

PALERMO AND BELGRANO Novecento

000

Ráez 199 Las Cañitas Tel (011) 4778-1900 Man 4 (2 With branches in New York, Punta del Este, and Miami, this modern Argentinian cuisine franchise has won over expatriates and tourists as well as Las Canitas regulars. The peppered steak is delicious and the *provoleta ahumada*

PALERMO AND BELGRANO Romeo y Julieta RestoBar

(grilled smoked provolone) comes with just the right kind of crunchy edges.

A TO V

Gorriti 5675, Palermo Tel (011) 4771-3213

(S)(S)(S) Map 5 D5

Situated in the trendy Palermo Hollywood district, this restaurant serves good Mediterranean cuisine. Dishes include bondiola braseada en cerveza negra (stout-braised pork shoulder) and ravioles de cordero (lamb-stuffed ravioli). The dining room is black and white with artwork displayed throughout for a touch of color. Closed Sun.

PALERMO AND BELGRANO Social Paraiso

WY

(\$)(\$)(\$)

Handuras 5182 Tal (011) 4831-4556

Map 4 C4

Chef-owner Feerico Simoes was raised on Syrian-Lebanese cuisine, and now serves scintillating eastern Mediterranean delights that are unique in Buenos Aires. Brazilian passion fruit mousse and Szechuan pepper ice cream suggest that there are no bounds to his multinational menu or his creative zeal.

PALERMO AND BELGRANO Green Bamboo

SSS

Costa Rica 5802 Tel (011) 4775-7050

Man 4 C3

Conveniently located on a street corner in the heart of Palermo, Green Bamboo is a tastefully decorated Vietnamese restaurant. One of the pioneers of ethnic food at the end of the 1990s, they offer a range of light Southeast Asian dishes. Their long cocktail list offers some of the best drinks in Palermo.

PALERMO AND BELGRANO Guido Blvd. Cervino 3943 Tel (011) 4802-1262

F S V P

(\$(\$)(\$)(\$) Map 5 E3

A bustling neighborhood restaurant, colorfully decorated Lucky Luciano is owned by two Italian brothers. The restaurant offers pastas with buffalo, lamb, pork, or fresh fish, doused in rich tomato- or cream-based sauces. Their excellent wine list complements the tasty meals.

PALERMO AND BELGRANO Mykonos

月長★V▼

SSSS

Olleros 1752 Belgrano Tel (011) 4779-9000

Map 4 C1

Mykonos transports you from the streets of Buenos Aires to the Greek Islands with its classic Greek cuisine that includes favorites such as spanakopita (spinach pie), moussaka, and baklava. Festive patrons order a shot of ouzo and join in with the traditional dancing - some even breaking a plate or two - that takes place nightly during dinner. Closed Sun.

PALERMO AND BELGRANO Olsen

V T

(\$)(\$)(\$)

Gorriti 5870 Tel (011) 4776-7677

Swiss-managed, Scandinavian-themed, and with an Argentinian chef, Olsen is very much a potpourri of the porteño variety. Visitors should try long-forgotten vet timeless dishes such as bondiola de cerdo con conseva de frutos rojos (pork shoulder with berry sauce). The vodka menu is the longest in town, and the cocktail waiters can rustle up great smoothies.

PALERMO AND BELGRANO Maat Club Privado Gourmet

Sucre 2168, Belgrano Tel (011) 4896-1818

& F = V T (\$(\$(\$)\$(\$)\$

Map 4 A1

With its stately British decor in one of the grand old homes of Belgrano, the Maat Club is an elegant choice for sophisticated diners. The menu changes seasonally and includes culinary delights featuring variations on shellfish, pasta, red meat, and wild game. Highly recommended but formal dress and advance reservation required. Closed Sun.

PALERMO AND BELGRANO Pura Tierra

V T

\$(\$)(\$)(\$)(\$)

3 de Febrero 1167, Belgrano Tel (011) 4899-2007

The cuisine in this upscale Belgrano restaurant is classic Argentinian with a contemporary twist. Traditional dishes, such as rabbit coated with mustard and almonds, are beautifully presented. The mollejas dorades en miel de caña y limón conserva (sautéed sweetbreads with sugar cane honey and preserved lemons) is a house specialty. Closed Sun.

PALERMO AND BELGRANO Sucre

VI

(\$)(\$)(\$)(\$)

Sucre 676 Tel (011) 4782-9082

Map 4 C4

A temple of modern Argentinian cuisine, Sucre is the place to come to explore everything that the provinces produce, from Andean maize wraps to Patagonian lamb to rib-eye steak to spider crab, though all presented and prepared with a modern twist.

FARTHER AFIELD Il Novo María de Luján

& Æ V Ţ

\$\$\$

Paseo Victorica 611, Tigre Tel (011) 4731-9613

Road Map (3)

This warm eatery in Tigre is a friendly country-style restaurant. Apart from serving large portions of salad and meat, the place experiments with spider crab, a specialty from Ushuaia. The minuta (short-order) menu has a delicious range of milanesas (veal cutlets). All the meat served is tender and sinew-free.

THE PAMPAS

BAHIA BLANCA Bizkaia

國文V

00

Soler 769 Tel (0291) 452-0191

Road Man C3

Colorfully decorated and well located, Bizkaia has strong Basque connections. A wide variety of exquisite fish dishes are on offer for the main course. The place is also well known for its tapas and starters. All the desserts are worth a try

LA PLATA Don Ouijote

& V P

SSS

Plaza Paso 146 Tel (0221) 483-3653

Road Map C3

Delicious food and welcoming staff make this classic neighborhood restaurant well known and loved. Great pastas and excellent grilled meats are served and the place is also known for its seafood. Most of the dishes on the menu are reasonably priced

MAR DEL PLATA Chichillo

πĖV

999 Road Map (3

Avenida Martinez de Hoz, corner 12 de Octubre Tel (0223) 489-6317

A casual seafood place in the old port, Chichillo is very popular among Argentinian holidaymakers. The main highlights are the fried squid rings and the baby squid and hake dishes. There are two floors in Chichillo – downstairs offers canteen-style self-service, while the seating upstairs is attended by waiters.

MAR DEL PLATA Viento en Popa

図V

(S)(S)(S)

Avenida Martinez de Hoz 257 Tel (0223) 489-220

Road Map C3

This popular restaurant offers outstanding seafood dishes, which include mussels, shrimps, and octopus served in simple preparations – a hint of garlic, a touch of mayonnaise – so the freshness of the original flavors are retained. For richer flavors, try the paellas or cazuelas (seafood casseroles). They are also well known for their salads.

NECOCHEA Taberna Española

河 大 康 丁

(\$)(\$)

Calle 89 360 Tel (02262) 525-126

Road Map C3

A restaurant with a lovely family atmosphere, the Taberna is a cozy place to eat. It serves delicious seafood dishes. The paella comes with heaps of mussels and not too much saffron, allowing the fish flavors to come through. They also have a good selection of both red and white wines.

PINAMAR El Vieio Lobo

A S V T

(S)(S)(S)

Avenida del Mar corner Runge Tel (02254) 483-218

Road Man D3

Acclaimed for its seafood dishes, this spacious restaurant offers a stylish, contemporary dining experience. The main highlights are its gambas al ajillo (prawns in garlic) or pez lenguado con alcaparras (flatfish in browned butter with caper sauce). There are excellent sea views from the terrace. Note that only Visa cards are accepted.

SAN ANTONIO DE ARECO Almacen de Ramos Generales

(\$(\$)

Zapiola 143 Tel (02326) 456-376

Road Map C3

The asado (open air barbecue) is popular here and diners should ask for beef cuts such as bife de chorizo (sirloin steak). which can be tastier than the fillet and rump. Try the coneio al verdeo (rabbit in spring onions), txangurro (Basque seafood stew), or milanesas (cutlet of yeal or chicken). Desserts include pastelitos (deep-fried pastries with guince) and figs in syrup.

SAN ANTONIO DE ARECO Puesto la Lechuza

月!

(\$(\$)

Calle Arellano & Pasaje de la Riestra 423 Tel (02326) 1540-5745

Road Map C3

Formerly a pulpería (gaucho saloon and grocery store), this lovely old place serves wonderful picadas (large platters of cheese, salami, olives, and peppers in oil) and barbecued meats that are grilled to perfection. The morcilla (blood sausage) and the excellent chorizos (spicy sausages) are recommended.

SANTA ROSA Club Espanol

(\$)(\$)

Hilario Lagos 237

Road Map C3

It is worth coming here just to soak up the atmosphere of the old colonial days when criollos of Spanish descent and newly-arrived immigrants met to drink and chat over a dry manzanilla sherry. The sherry is still available and the food is great, especially the milanesas, the roast chicken dishes, and the flan.

TANDIL Época de Quesos

★も月無V冐

San Martin, cnr 14 de Julio 704 Tel (02293) 448-750

Road Map C3

Built in 1860, this restaurant is often visited by people who just want to see the beautiful building. There is an impressive range of salamis on offer as well as delicious local cheeses. They can be sampled on site or taken away. Ask for a picada (pre-meal platter served in small proportions) if you want to try a morsel of everything

VILLA GESELL El Estribo

÷ Ы ∰ Т

(8)(8)

Avenida 3, cnr Paseo 109 Tel (02255) 460-234

Road Map D3

A much-loved parrilla, this place specializes in steak, chicken, and the best kind of offal – salted and grilled until crunchy – but there is plenty to choose from the varied menu, which includes bondiola (pork shoulder) in a brown ale sauce and ensaladas (salads) in abundance; the Don Pedro dessert must be tried.

Key to Price Guide see p292 Key to Symbols see back cover flap

ARGENTINIAN MESOPOTAMIA

COLÓN La Estancia

A TO V

000

Urquiza 158 Tel (03447) 423-312

Road Man C2

Warm and atmospheric. La Estancia has brick archways, creaking wooden floorboards, and walls decorated with ranch tools and wild boar and deer trophies collected from hunts in the nearby Parque Nacional El Palmar (see p.165). The traditional meat-dominated cuisine is first-rate and the staff are welcoming and friendly.

CORRIENTES La Morocha

ØV ₽

Salta esg F I de la Quintana Tel (03783) 438-699

Road Map (1

Located in the heart of Corrientes's historical barrio, this lovely lime-painted bistro sits on a corner of Plaza 25 de Mayo and is housed within a colonial residence that once belonged to a city governor. The short menu includes homemade nastas fresh fish, and red meat dishes

GUALEGUAYCHÚ La Cascada

* K & V P

000

Avenida Costanera 370 Tel (03446) 432-451

Road Map C2

Located on the coastal avenue near the town center, this family-oriented parrilla has great atmosphere. Diners can see their beefsteaks being barbecued on the huge open grill. Crisp pizzas are also served, some with daring river fish toppings. Parents can relax in the wine-tasting salon while the kids keep busy in the play area.

MERCEDES Sabor Único Restobar

(8)(8)

Avenida San Martín 1240 Tel (03773) 420-314

Road Man (2)

A beautiful historic home is the setting for this restaurant that serves typical Argentinian cuisine. Options include milanesas (breaded veal cutlets), steaks, and burgers as well as homemade pastas. Warm family atmosphere complete with a small play area for children in the outside garden and a patio for outdoor dining. Pets are welcome.

PARANÁ Ristorante Giovanni

(\$)(\$)(\$)

Urquiza 1047 Tel (0343) 423-0527

Road Map C2

One block from Paraná's central plaza, Giovanni offers decent food at a prime location. The menu is extensive and includes pastas, and beef staples, although the wild fish is the chef's specialty and there are almost a dozen surubí (a type of river fish) dishes to choose from. Waiters are friendly, but not very quick.

PUERTO IGUAZÚ El Gallo Negro

πERVT

999

Avenida Victoria Aquirre 773 Tel (03757) 422-165

Road Man D1

A good spot for a long, lazy lunch, El Gallo Negro's best feature is its garden terrace, dotted with rustic wooden benches dressed in crisp white tablecloths and formally arranged tableware. On the menu, the mains are fairly standard, but the tropical desserts are divine

PUERTO IGUAZÚ La Rueda

k e P

000

Avenida Córdoba 28 Tel (03757) 422-531

A favorite with Iquazú's well-heeled residents, La Rueda combines upscale dining with a bustling atmosphere and a subtropical-inspired menu and decor. Native wood furniture abounds and the roof is thatched with tacuara bamboo. The main menu includes mouth-watering river fish options as well as standard parrilla fare. Only American Express accepted.

PUERTO IGUAZÚ Agva

E T

(\$(\$)(\$)(\$)

Avenida Córdoba, esq Carlos Thays Tel (03757) 422-064

Road Map D1

Quiet and softly lit, Aqva is ideal for romantic evenings. The decor features native woods and stone, and the menu includes caviar starters and exquisite pastas. There is an impressive wine list, and welcome extras include freshly baked bread. It has excellent service with attentive waiters regularly topping up diners' glasses.

ROSARIO Deck del Náutico

Ė ∰a

(\$)(\$)(\$)

Club Náutico de Rosario, Comunidad Floral de Navarra & 104 Tel (0341) 426-3352

Road Map C2

Housed within Rosario's yacht club. Deck del Náutico is a romantic dining spot with stylish decor and an intimate. candlelit terrace that overlooks Río Paraná. Its menu prioritizes river fish options including the surubí and dorado. It serves seafood and parrilla staples as well.

ROSARIO Ristorante Da Vinci

i de fi V T

(\$)(\$)(\$)

España 777 Tel (0341) 447-7447

Road Map C2 Simple pasta dishes, prepared using fresh ingredients and based on regional recipes from Italy, are the house

specialty at this city-center eatery. The place also offers some of the best desserts in town. Representations of the namesake maestro's work ornament the walls. The service is quick and the atmosphere relaxed.

SANTA FE Resto España

★ & 月 亷 V Ţ

(\$)(\$)(\$)

Calle San Martín 2644 Tel (0342) 400-8834

Road Map C2

This traditional eatery has belonged to the same family of Spanish descent for over 30 years. Housed in a century-old building, its interior is one of high ceilings, colonnades, stained-glass windows, and wall paintings. A varied menu features regional specialties, and Spanish paella and seafood platters.

CÓRDOBA AND THE ANDEAN NORTHWEST

CACHI Comedor El Auiero

VI

\$\$

Ruis de los Hanos s/n Tel (03868) 1563-8036

Road Map B1

A basic, canteen-like restaurant with blacksmiths' tools on the walls, Comedor El Aujero is the archetypal local eatery. Gauchos from the surrounding area visit this restaurant for barbecued beef and pork and stuffed red peopers. Which they wash down with classes of house wine.

CAFAYATE El Rancho

河 大 月 東 V P

(5)(5)

Toscano 4 Tel (03868) 421-256

Road Map B1

Despite the abundance of vineyards, Cafayate is short on good restaurants. El Rancho, however, is consistently good for local corn-based dishes such as *humitas* (steamed corn wraps) and tamales (corn wraps stuffed with meat) and does wonderful grilled goat. Desserts include regional specialities such as white cheese with fruit conserves.

CÓRDOBA La Yaya

\$\$\$

Independencia 468

Road Map C2

This popular neighborhood eatery specializes in comida de campo (country cooking). Its range of tasty dishes includes locro criollo (pork and bean stew), humita en cazuela (corn wrap in a stew), and bondiola de cerdo dorada al romero con puré de manzanas (pork with rosemary and applesauce).

COSOUIN Parrilla Saint Jean

A

San Martín 200 **Tel** (03541) 451-059

Road Map B2

Undoubtedly the best steakhouse in town, Parrilla Saint Jean is popular with the locals. The restaurant is mainly known for its exceptionally good grilled meats and hearty wines. The *chorizo* (spicy sausage) especially is tender and full of flavor. The place is always busy so it is best to reserve a table.

LA CUMBRE La Casona del Toboso

& ∰ V Ţ

\$\$

Belgrano 349 Tel (03548) 451-436

Road Map B2

Housed in a little cottage, La Casona del Toboso is La Cumbre's best known restaurant. Popular with the locals, it is famous for its trout, fresh from the region's rivers and served with mushroom sauce, and excellent goat. They also serve good grills and pastas with ingredients sourced from nearby cooperatives.

MOLINOS Estancia Colomé

V
 T

\$\$\$

Ruta Provincial 53, Km 20 Tel (03868) 494-044

Road Map B1

Delicate red meat and fish dishes are on offer at this beautiful and refined restaurant, which gets most of its vegetables from the estate's own organic kitchen gardens. The wine list is excellent and it is worth trying the bodega's own top vintages. There are delightful views of the vineyards and across to the Nevada de Cachi.

SALTA El Solar del Convento

& T

(\$)

Caseros 444 Tel (0387) 421-5124

Road Map B1

Salta is generally excellent for Andean food and empanadas (stuffed turnovers), but this restaurant is the best place to come for a huge steak. They also offer a complimentary glass of champagne. The restaurant is spacious and the walls are decorated with local artworks, including handwoven saddle blankets and animal masks.

SALTA José Balcarce

\$(\$)\$

Mitre, corner Necochea Tel (0387) 421-1628

Road Map B1

An absolute must-visit for anyone coming to Salta, José Balcarce has chefs who take the best ingredients out of the Andean larder and turn them into innovative and delicious conocctions. Stand-out meals include llama carpaccio (thinly sliced raw meat). Ilama with turn (prickly pear) sauce, and trout with butter and ginger.

SAN MIGUEL DE TUCUMÁN El Fondo

と月 乗 !

(\$)(\$)

San Martín 846 Tel (0381) 422-2161

Road Map B1

One of the best parrillas in town, famous for their empanadas, which in this region are often slightly spicy as well as sweet, and steaming bowls of locro (stew). There is a salad bar and an excellent wine list which includes the Cabernet-Malbec-Merlot blend. There is also live music during the weekends.

SAN SALVADOR DE JUJUY Manos Jujeñas

题 月

SS

Senador Pérez 379 Tel (0388) 424-3270

Road Map B1

A small eatery decorated with local crafts and costumes, Manos Jujenas has soft Andean music playing in the background. The restaurant is divided over two levels and serves excellent tamales, humitas, and empanadas. There is also live music offered occasionally.

VILLA GENERAL BELGRANO Viejo Munich

月 童 V I

\$\$

Avenida San Martín 362 Tel (03546) 463-122

Road Map B2

An Alpine-looking restaurant, this used to be the tavern of choice for survivors of the German battleship *Graf Spee* which sank off the coast of Uruguay in 1939 (see p183). It now keeps up the Teutonic theme with nine types of beer, brewed on site, as well as sauerkraut, German wurst, and cheeses.

Key to Price Guide see p292 Key to Symbols see back cover flap

CUYO AND THE WINE COUNTRY

GODOY CRUZ 1884

5555

Relarano 1188 Tel (0261) 424-3336

Road Map 82

Argentina's famous chef. Francis Mallman, created this prestigious restaurant in the beautiful surroundings of Bodegas Escorihuela (see p211). Focusing on fresh regional ingredients such as baby goat and lamb. 1884 offers an excellent Patagonian-style menu. It also has a premium regional wine list.

ILLIÁN DE CLIVO Ruca Malén

未 A O V P

000

Ruta Nacional 7, Km 1059 Tel (0261) 410-6214

Road Map B2

Ruca Malén is known for fine five-course meals, usually beef-based but with alternative entrées such as chicken or fish, paired with generous samples of premium red and white. Reservations are necessary for lunch, served either in the dining room or on a shaded terrace normally as part of tours and tastings at its namesake hodega

LUJÁN DE CUYO Cavas Wine Lodge

6 F V 7 (\$(\$)(\$)(\$)

Costaflores s/n Alto Agrelo Tel (0261) 410-6927

Road Map B2

A romantic candlelit restaurant in a luxury vineyard spa-hotel (see p.282), Cavas Wine Lodge offers panoramic views of the Andes. The menu offers beef, trout, and the occasional seafood item, complemented by grilled fresh vegetables. It has a wide selection of regional wines. Open to non-quests by reservation only. Children under 10 not permitted.

MALARGÜE El Bodegón de María

(\$)(\$)

Rufino Ortega and Villegas Tel (02627) 471-655

Road Map B3

Malarque is no gourmet mecca, but this unpretentious restaurant delivers quality home-style Italo-Argentinian cooking. The pasta, pizza, beef, and trout are all worthwhile, but the light-crusted *caprese* empanadas are the best items on the menu. It has low-key but engaging rural decor, with pleasant service.

MENDOZA El Gato Oue Pesca

Ł ⊕ V T

(\$)(\$)

Mitre 1538, Chacras de Coria Tel (0261) 496-0320

Road Map B2

A family-run restaurant, El Gato Que Pesca is easily comparable to the more pricey and sophisticated eateries in Chacras, Mendoza's "gourmet ghetto" area. Specialties include varied crêpes and appetizers, but the menu changes frequently. The inviting decor includes antique household items and the owner's startlingly original paintings

MENDOZA Facundo

A B V

(8)

Sarmiento 641 Tel (0261) 420-2866

Road Man 82

A well-established grill, the bright and cheerful Facundo has an elaborate salad bar which also offers international dishes such as stuffed chicken breast with mustard sauce. A mixed appetizer plate includes varied cheeses and cold cuts. A restaurant more for friends than romantic diners.

MENDOZA Karma

Ł ⊕ V T

(\$)(\$)

Peru 1192 Tel (0261) 423-2387

A novelty for Mendoza which has few Indian restaurants, Karma in part owes its origins to Brad Pitt and Indian-born Tibetan, Karma Apo Tsang, who came to Cuyo for the filming of Seven Years in Tibet. Dishes such as samosas (deepfried stuffed pastry) and mutton masala are delicious but the spice level has been calibrated to Argentinian palates.

MENDOZA La Albahaca

⊕ V T

(\$)(\$)

Espejo 659 Tel (0261) 425-9511

Road Map B2

La Albahaca has an excellent mid-range Italo-Argentinian menu, which includes antipasti, risotto, trout, and seafood ravioli. The visual presentation is outstanding and the service assiduous, but the dining room, in a converted private residence, seems a little cramped. Unfortunately, the desserts are not as delicious as the main dishes.

MENDOZA La Marchigiana

& V T

(\$(\$)

Patricias Mendocinas 1550 Tel (0261) 423-0751

Road Map B2

Known to everybody in town, this traditional elite Italian restaurant offers great home-made pastas, particularly lasagna, which is the definite star on the menu. They also serve rice, baked fish, and grilled meat, and the wine list is good as well. Despite the imposing design, it is unpretentious with gracious service.

MENDOZA La Sal

あり乗∨!

Belgrano 1069 Tel (0261) 420-4322

Road Map B2

Possibly Mendoza's most sophisticated fusion restaurant, La Sal offers an exclusive dining experience. The decor follows a wicker theme. Their seasonally changing menu includes items such as beef ravioli with mussel butter, herb-marinated chicken breast with pumpkin, and spinach lasagna.

MENDOZA La Tasca de Plaza España

Ø V Ţ

(\$)(\$)

Montevideo 117

Road Map B2

An informal Spanish restaurant. La Tasca's bright decor is complemented by frequently changing art exhibitions. Along with tapas, the place also serves traditional dishes such as Spanish omelet, seafood items including scallops and razor clams, and a casserole of zucchini, onions, and peppers in cheese sauce.

MENDOZA Naturata Restaurant Vegetariano

Ø ∰ V

\$\$

Don Bosco 73 Tel (0261) 15543-0450

Road Man B2

Located in the city center, Naturata is a welcome sight in a country where vegetarian restaurants are rare. A variety of dishes, including savory tarts, empanadas (stuffed turnovers), and pastas feature in the daily tenedor libre (all-vou-can-eat buffet). Food can also be taken away. Open for lunch only.

MENDOZA Azafrán

χ & a V T

(S)(S)(S)

Sarmiento 765 Tel (0261) 429-4200

Road Map B2

With casual decor consisting of simple wooden tables and chairs, Azafrán is a pleasant place to dine. It has a pan-Argentinian menu that places more of an emphasis on game dishes, such as wild boar, and uses more herbs and spices in its cooking than most Argentinian restaurants.

MENDOZA Mar y Monte

F

\$(\$)\$

Darraqueira 648, Chacras de Coria **Tel** (0261) 496-5164

Road Map B2

Literally "Sea and Sierra," Mar y Monte merges traditions of Chile's diverse Pacific fish and seafood selection with regional versions of Argentinian standards, including wild game dishes such as vizcacha (type of rodent). It has a spacious patio ideal for outdoor dining. It also has a downtown Mendoza branch.

MENDOZA Praga

Ł ∰ V Ţ

\$\$\$

Leonidas Aguirre 413 Tel (0261) 425-9585

Road Map B2

This restaurant has attractive dining rooms with high ceilings and open-air seating facing a small park. The menu includes quality seafood, especially salmon and trout, plus appetizers such as octopus cooked in a Spanish-Mediterranean style. They have a large wine list consisting mainly of white wines.

MENDOZA Francesco

& A V T

\$\$\$\$

Chile 1268 Tel (0261) 425-3912

Road Man B2

An upmarket, formal Italian restaurant with an extensive menu, Francesco is under the same ownership as La Marchigiana (see p.299). Specialties include pastas and risotto, as well as fish and red meat dishes. The restaurant also has a huge wine selection. It is advisable to make reservations.

SAN AGUSTÍN DEL VALLE FÉRTIL Rinco's Restó

∅ & **V** T

(\$(\$)

Rivadavia s/n

Road Map B2

In an area where the dining experience lags well behind the spectacular scenery, Rinco's Resto has raised the standard of Italo-Argentinian food and also created a warm, inviting ambience in which to dine. The menu's highlights are pastas and meats, It also stocks some good wines.

SAN JUAN Club Sirio Libanés

VI

\$\$

Entre Ríos 33 Sur Tel (0264) 422-3841

Road Map B2

In a city with a strong Middle Eastern presence, Club Sirio Libanés is a traditional eastern Mediterranean restaurant with Moorish architecture. The highlights of the diverse buffet and à la carte menu include savory lamb empanadas (stuffed turnovers) with a touch of lemon, falafel, and stuffed grape leaves. The service is efficient and formal.

SAN JUAN De Sánchez

χV

\$\$

Rivadavia 61 Oeste **Tel** (0264) 420-3670

Road Map B

A casual restaurant, De Sánchez offers more than just regional cuisines. Light dishes with visual flair include pincho de pulpo y langostinos en olío de uva y paprika (octopus and prawn brochettes brushed with grapeseed oil and paprika). The place also sells magazines, books, and CDs, and Argentinian images decorate the walls.

SAN JUAN Maloca

大も月

\$\$

Del Bono 321 **Tel** (0264) 435-2503

Road Map B2

Located in the outskirts of the city in a residential neighborhood, Maloca showcases Latin American food from around the continent, including Mexican tacos and Colombian arepas (corn bread) rarely found in Argentinian provincial cities. The place has a casual atmosphere but with separate dining areas that give reasonable privacy.

SAN LUIS Serafina

VI

\$\$

San Martín 510 Tel (02652) 424-977

Road Map B2

Serafina is the most diverse and sophisticated restaurant in this small provincial capital. Specializing in grilled meats, most notably mutton, and pastas, they have a long menu and wine list. The dining room, however, is rather cluttered with too many tables placed close together.

SAN RAFAEL El Restauro

żVŢ

SS

Comandante Salas and Day Tel (02627) 445-482

Road Map B3

A well-located restaurant, El Restauro is a step above the others in town for its regional menu of pasta, lamb, pork, and poultry cooked in a gaucho wok. In addition to an ample wine list, it offers local brews of pale ale, amber, and stout. The restaurant is housed in a handsome historic building with high ceilings and other period features.

TUNUYÁN Killka

ጵ ይ ጨ V ፻

features.

Finca La Pampa, Los Árboles Tel (02622) 429-570

Road Map B3

Part of the stunning Bodega Salentein (see p.282), Killika is mainly patronized before or after tours and wine tasting. This ultramodern place serves a series of fixed-price lunches with trout and lamb as the specialties. The seating offers views of the vineyards and looming Andes. A la carte dishes can be adapted for vegetarians.

PATAGONIA

BARILOCHE El Mundo

æ V

00

Mitre 759 Tel (02944) 423-461

Road Man R4

When pro-skier Hugo Francioni guit the slopes in 1992, he converted his house into this upbeat pizzeria. Celebrities, including Jane Fonda and footballer Carlos Tévez, have dropped by since — signed portraits hang as proof from the walls – tempted by over 100 varieties of pizza. Toppings include salmon and wild boar.

RARILOCHE El Roliche de Alberto

BV P

SSS

Villegas 347 Tel (02944) 431-433

Road Map 84

Sizzling, juicy steaks are the order of the day at this classic, family-owned parrilla. Owner Alberto's sons, daughters, and their cousins barbecue the beef on the huge flame grill or wait at the tables. The menus come cloaked in cowhide, and the food is authentic and reasonably priced

BARILOCHE Jau-Ja

& V P

(S)(S)(S)

Elflein 1/18 Tol (020/1) /22-052

Road Map B4

This delightful, popular eatery excels in Lake District specialties, from trout and salmon to Patagonian lamb and venison. The decor is modern/minimalist, the service quick and genuinely cheerful, and the background resounds with the laughter and chatter of fellow diners.

BARILOCHE Kandahar

國月甲

000

20 de Febrero 698 Tel (02944) 424-702

Road Man 84

It is well worth visiting Kandahar, where the delightfully edectic decor is a mixture of lime-green walls, velvet drapes, chaises longues, and hanging mannequins. The largely organic menu is limited to eight items, each a traditional Patagonian specialty served with a modern and creative twist.

COMODORO RIVADAVIA Puerto Cangrejo

Avenida Costanera 1051 Tel (0297) 444-4590

& V T

(S)(S)(S)(S)Road Map B5

Located in Comodoro Rivadavia's port area, Puerto Cangrejo is the city's most traditional restaurant serving some reputable seafood and offering spectacular ocean views. The king-crab cocktail starters are good, as are the shellfish. It is a very popular place and diners should arrive early on weekends or reserve in advance.

EL BOLSÓN Patio Venzano

90

Sarmiento & Hube

Road Man 84

Owner Osvaldo built the cypress-wood cabin that houses this romantic little restaurant. The family prepares and serves the meals, dishing up delicious house specialties including fresh trout, smoked or grilled, homemade pastas, and pancakes - the latter big enough to share between two.

EL CALAFATE El Puesto

& A V T

(S)(S)(S)

Gobernador Movano & 9 de Julio **Tel** (02902) 491-620

This historical gem was built by an estancia owner in 1940 as an inn for his gaucho workers. Today a bijou family-run restaurant, it serves salmon and wild trout with other regional specialities, each prepared in the original clay oven. It is advisable to arrive early on weekends or to reserve a table in advance.

EL CALAFATE La Tablita

& V T

(\$)(\$)(\$)

Coronel Rosales 28 Tel (02902) 491-065

Road Map 86

In business for over 30 years, this no-frills parrilla is a big favorite with local non-vegetarians. Located a short hike away from the town center, and reached by crossing a small bridge over Arroyo Calafate, it serves tender spitroasted lamb, huge beefsteaks, and generous salads, all at great prices.

FL CALAFATE Pura Vida

VII

(\$)(\$)(\$)

Avenida del Libertador General San Martín 1876 Tel (02902) 493-356

Road Map B6

Pura Vida is all about relaxed dining, with lakeside views and stylish, homely decor that includes pastel-colored walls and abstract art. The menu offers home-made pasts, stews, and excellent vegetarian dishes, all exquisitely prepared and presented. Pura Vida is just a ten-minute walk from the town center.

EL CALAFATE Casimiro Biquá

& Æ V T

(\$)(\$)(\$)

Avenida del Libertador General San Martín 963 Tel (02902) 492-590

Road Map B6

This upmarket parrilla and wine bar on El Calafate's main street hums with the chatter of satisfied diners Delectable menu items include king crab, wild boar, and other red meats, prepared according to traditional recipes. Cuban cigars are a post-meal option, to be enjoyed with a quality Italian coffee.

EL CHALTÉN El Bodegón (La Cervecería)

& V T

(S)(S)(S)Road Map A5

Avenida San Martín s/n Tel (02962) 493-109

This microbrewery is the ideal spot to relax after a hard day's trekking. The ample menu features pizzas, pastas, soups, and the house specialty is a deliciously spicy beef locro (stew), ideally washed down with a high quality draught pilsner or a malty Bock beer. It is a great place to meet other travelers.

FL CHALTÉN Estena

& F V ▼

SSS

Cerro Solo, esa Antonio Rojo, Tel (02962) 493-069

Road Man A5

A little jewel of a restaurant, Estepa is known for its Patagonian lamb but serves freshwater fish, beef, pizza, and pasta options as well. The atmosphere is snug and cabin-like, and the service is charming. The extras include a varied vegetarian menu and live hossa nova every other Saturday

ESOUEL Casa Grande

Roca 441 Tel (02945) 15-469-712

Ø λ L V

000 Road Man R4

Cozy and stylish. Casa Grande is a great choice for dining couples and small groups. Set within a family house that dates from 1946, it has some lovely design touches, including light fittings carved from lenga wood. The chef's specialty is succulent, slow-roasted Patagonian lamb.

ESOUEL Don Chiquino

★ 月 V P

SSS

Avenida Ameghino 1641 Tel (02945) 450-035

Road Map 84

The star attraction at this pasta-house is owner. Tito Frede, Storyteller, comedian, and magician. Tito works the floor performing impromptu magic tricks for diners – the "salt trick" is a favorite – while regaling them with stories from his family's history. The pasta is also first-rate.

GAIMAN Gwalia Lan

ØV ₹

(\$)(\$)(\$)

M D Jones & Eugenio Tello Tel (02965) 15-682-352

Road Map B4

Homely and inviting, Gwalia Lan is the perfect place to relax after a day braving the Patagonian elements. It has a dimly lit, cavern-like interior characterized by bare-brick archways and walls painted in soft hues. The food is excellent, especially the home-made pastas, which are the chef's specialty.

PUERTO MADRYN Mariscos del Atlántico

(S)(S)(S)

Club Náutico, Avenida Rawson 288 Tel (02965) 15-552-500

Road Man R4

Conjure up an image of an ideal fisherman's restaurant and it would be exactly like the family-run Mariscos del Atlantico where the staff are friendly and the food first-rate. It has ocean views, clapboard walls, and nets hung from the rafters. Try the fresh clams, hand-picked by the male family members on dawn dives in Golfo Nuevo.

PUERTO MADRYN Plácido

大も月命V!

Avenida Roca 506 Tel (02965) 455-991

Road Map B4

To eat at Plácido is to dine in style, with romantic ocean views, super-smooth service, and jazz or bossa nova playing in the background. The extensive menu has everything from seafood to Patagonian lamb and pastas. The outstanding wine list features various vintages, and the very pricey Dom Perignon champagne.

PUERTO MADRYN Vernardino Club del Mar

* # V T

(S)(S)(S)

Boulevard Brown 860 Tel (02965) 474-289

Road Man 84

On the beach and close to the sea, Vernardino is an ideal lunch or dinner spot. Young, amiable staff ferry regional platters to and from the dining area, which includes an outside terrace with uninterrupted ocean views. There is a kids' play area too, making this a great spot for families.

SAN MARTÍN DE LOS ANDES KU

χVT

(\$)(\$)(\$)

Avenida San Martín 1053 Tel (02972) 427-039

Road Man R4

Snug, rustic, and cabin-like, Ku first opened three decades ago and is now a mainstay of San Martín's culinary scene. The place serves the most delicious desserts in town. Both the warm woody decor and the hearty cuisine. mainly consisting of wild meats, make this an ideal eatery during the ski season.

SAN MARTÍN DE LOS ANDES La Reserva

& A V T

(S)(S)(S)(S)

Belgrano 940 Tel (02972) 428-734

Road Map B4

Stylish and elegant, La Reserva's philosophy is "slow food." Prepared in a leisurely fashion, elaborate dishes are sourced from local ingredients and specialties include wild boar and trout. The place is dimly lit and perfect for a romantic evening. There is also an outside terrace for alfresco meals.

SAN MARTÍN DE LOS ANDES La Tasca

VI

(\$)(\$)(\$)

M Moreno 866 Tel (02972) 428-663

Road Map B4

Family-run La Tasca is part-restaurant and part-treasure trove. Century-old wine casks sit atop the main bar, antique iron stoves provide heating, and one of the cash tills dates from 1916. There is also delicious food on offer, including trout, venison, and tasty home-made pastas, which are also the house specialties.

VIEDMA Capriasca

& V T

(\$)(\$)(\$)

Alvaro Barros 685 Tel (02920) 426-754

Road Map C4

A beautifully renovated, century-old corner house in Viedma's city center, Capriasca boasts exquisite architectural detail and highly recommendable regional cuisine, including freshwater fish and shellfish specialities. Friendly service complements an excellent dining experience

VILLA LA ANGOSTURA Tinto Bistro Boulevard Nahuel Huapi 34 Tel (02944) 494-924 Road Map B4

Located in the center of town, Tinto Bistro attracts a chic crowd with a menu that leans towards Eastern and Middle Eastern cuisines and includes curries, fish dishes, and salads. The wine list has over 150 wines, with an array of international labels. On Thursdays, after 1am, the restaurant is transformed into a bar with a DJ.

Key to Price Guide see p292 Key to Symbols see back cover flap

TIERRA DEL ELIEGO AND ANTARCTICA

RÍO GRANDE Sonora

* V •

00

Perito Moreno 705 Tel (02964) 423-102

Road Man R6

Contained within a charming little corner house, this family-run pizzeria serves over 30 different varieties of pizzas. Cheaply priced burgers and tapas options – best shared between a few people – are also on the menu, as is Mexican food. There is bottled Guinness offered alongside the usual Argentinian beers.

RÍO GRANDE Los Troncos

VP

999

Islas Maluinas 998 Tel (02964) 433-982

Road Map B6

This traditional parrilla (steakhouse) serves classic Argentinian fare. There is a good selection of grilled meats. including bondiola de cerdo (pork shoulder) and other cuts on offer. Regional specialties such as fresh trout are also served in addition to a variety of pasta dishes. Closed Mon.

RÍO GRANDE Posada de los Sauces

Ł P

(\$(\$)(\$)

Flcano 839 Tel (02964) 430-868

Road Map B6

Río Grande's best dining option, Posada de los Sauces is housed in a namesake inn and offers meat, fish, and pasta mains. The service is prompt and polite, but the best thing about dining here is the opportunity to retire afterwards to the comfortable upstairs bar for post-prandial drinks and chatter.

USHUAIA Tía Elvira

& V T

555

Avenida Mainú 349 Tel (02901) 424-725

Road Map 86

Housed within a pretty seafront building opposite the port area and run by a family of German descent. Tía Elvira has uncomplicated seafood specialties and some tasty German-inspired desserts, including a very good home-made apple strudel. For better ocean views, ask for a table upstairs. Note that wheelchair access is to downstairs only.

USHUAIA La Cantina Fueguina de Freddy

(S)(S)(S)

Avenida San Martín 326 Tel (02901) 421-887

Road Map B6

The live king crabs in the fish tank at the entrance to this friendly, family-run cantina give a good indication of what is on the menu – a seafood bonanza of crab, sea bass, and shellfish specialties. Visitors can wash down their meal with a Patagonian wine or locally brewed beer.

USHUAIA Moustacchio

& V P

SSSS

Avenida San Martín 298 Tel (02901) 423-308

Road Man R6

For nearly 40 years, this family-run parrilla has served traditional Argentinian meats, including barbecued beefsteak and Patagonian lamb, which diners can watch being spit-roasted over an open fire on the restaurant's main floor. Moustacchio has a long wine list and food prices are reasonable.

USHUAIA Tante Nina

VIT

(S)(S)(S)(S)

Gobernador Godoy 15 Tel (02901) 432-444

Road Map B6

Housed in a smart second-floor location off Ushuaia's coastal avenue. Tante Nina is an upscale seafood restaurant run by a family of chefs. The house specialties include black sea bass and mussels. Broad windows offer fantastic views of Canal Beagle and the service is friendly and professional.

USHUAIA Volver

ė T

\$\$\$\$

Avenida Maipú 37 Tel (02901) 423-977

Road Map B6

Atmospheric Volver is a throwback to Ushuaia's pioneer past, with wooden floorboards, a roaring open fireplace, fishing nets that hang from the ceiling, and old pots and pans on the walls. The lauded food is just as traditional, with delicious king crab and lamb specialties. It is better to arrive early at this popular eatery.

USHUAIA Gustino

* & F V P (\$(\$)\$(\$)\$

Maipú 505, 1er Piso, esq Laserre Tel (02901) 430-003

Road Map B6

This light-filled restaurant, café, and wine bar has an array of dining tables to choose from. The menu focuses on regional seafood and meats and includes dishes such as marinated trout with shaved Parmesan, pappardelle with lamb ragoût, and risotto with king crab, shrimp, and mussels. Extensive wine list.

USHUAIA Kaupé

& V 7 (S(S(S(S)S)

Roca 470 Tel (02901) 422-704

Road Map B6

A short walk up an incline from the city center, Kaupé is a sophisticated restaurant and wine bar. Its gourmet cuisine emphasizes regional ingredients, including centolla (king crab), sea bass, and scallops. The wine list is impressive and views across the colorful rooftops to the bay and Canal Beagle are delightful.

USHUAIA Le Martial

telve ssss

Las Hayas Resort Hotel, Avenida Luis Fernando Martial 1650 Tel (02901) 430-710

Road Map 86

Housed in the luxurious Las Havas Resort Hotel (see p.287). Le Martial is Ushuaia's most elegant eatery, with wine-red walls, superior furnishings, and beautifully executed cuisine, including mouth-watering delicacies such as baby sea bass. Views of the bay and Canal Beagle are stunning and the wine list is the best in town.

SHOPPING IN ARGENTINA

hopping is tremendous fun in Argentina and reason enough in itself to visit the country. Foreign visitors will find that prices for locally-produced goods, including luxury buys such as leather items and jewelry, are very reasonable. Added to this is a great variety of shopping centers: in the major cities there are swanky, modern malls, department stores, and

in in e. gh in the reign bir

A colorful

exclusive high-fashion boutiques that stock imported goods and brand names. In the country's interior, several small towns are renowned for their colorful and atmospheric artisans' markets that usually take place over the weekends. They sell locally made products that include crafted gaucho paraphernalia and high-quality weavings and ceramics.

The glittering interiors of Galerías Pacífico, Buenos Aires (see p91)

OPENING HOURS

In cities, malls usually open from 10am to 10pm daily. Food courts and cinemas within malls stay open later. Street shops usually open from 9am to 8pm on weekdays; most close at 1pm on Saturdays, and remain shut on Sunday. In the small towns of Argentina, store owners usually close for a siesta between 1 and 4:30pm.

HOW TO PAY

Cash is universally accepted, preferably the Argentinian peso. Many places also accept US dollars. Credit cards are widely accepted in cities, unlike small towns in Argentina's interior. Preferred cards are MasterCard and Visa, and to a lesser extent American Express.

TAXES AND REFUNDS

Argentina's local sales tax is called *Impuesto al Valor Agregado* (IVA). The current rate is 21 percent and is included in the advertised

price for goods. Visitors are able to reclaim IVA on their purchase when buying products made in Argentina worth AR\$70 or more from shops displaying a **Global Refund** logo. Ask for a *factura* (receipt) and a Global Refund cheque when making a purchase. These should be stamped at customs prior to departure, who will then send you to a *puesto de pago* for the refund. These desks are located at several Argentinian airports.

Handicrafts shop in Quilmes, Tucumán (see p189)

BARGAINING

Bargaining is much less common in Argentina than in other Latin American countries. Asking the question *Cuanto vale?* (How much is it worth?) usually elicits an accurate response. Only at crafts' markets and antiques shops do vendors sometimes start at a higher price than the one they accept. Visitors may feel confident enough to make a lower offer here, particularly when purchasing a combination of items.

SHOPPING MALLS AND BOUTIOUES

Shopping malls, ranging from modest buildings to plush, air-conditioned establishments, are ubiquitous in Argentinian towns and cities. Some, such as the Galerías Pacífico (see p91) mall in Buenos Aires and El Palacio in Salta, are housed in lovely, century-old landmark buildings. Many of these malls have multiplex cinemas, food courts, and also play areas for kids.

High-end international brands of clothing, perfume, and jewelry can be found in boutiques on the main avenues in big cities. In Buenos Aires, the trendy neighborhood of Palermo Vieio is known for its chic boutiques run by independent Argentinian designers. Some designers such as Ricky Sarkany, Laura Driz, and Bensimon have shops in Buenos Aires and branches across the other major cities of Argentina.

SPECIALIST STORES

Specialist stores that sell high-quality merchandise produced or manufactured in Argentina's interiors can be found in most cities. Vinotecas sell wines from Cuyo and other wine-growing regions, as well as imported spirits and cigars Talaharterias stock products of the Pampas. including gaucho gear, leatherwear, polo shirts, mate gourds. and hombillas (metal straws) One of the best-known chains is Cardon which has outlets in most cities. For leather specifically, there are casas de cuero. Similarly, casas de lana sell luxury woolen products. made from both sheep and guanaco wool. In the theater district of Buenos Aires, there are casas de tango, which specialize in showy outfits worn by tango performers.

Argentinian antiques are increasingly popular with collectors and dealers from abroad. The major concentrations of antiques shops are in Buenos Aires (see ph 118–21).

ARTISANS' MARKETS

On weekends, main squares in almost every town in Argentina are taken over by ferias artesanales (artisans' markets). These fairs sell good souvenirs and gifts, such as ceramics, mate gourds, native weavings, and gaucho ware. The most authentic markets are held in the interior, particularly El Bolsón in Patagonia (see p240) and the villages of Quebrada de Humahuaca in the high Andean Northwest (see pp196–200).

The wine cellar of Bodega Salentein in Mendoza (see pp.210–11)

BODEGAS AND CHACRAS

Argentinian wines have a deservedly burgeoning reputation. The best vintages can be acquired at *hodegas*, most of which are concentrated in the Cuvo region. In Mendoza. Bodega La Rural, Bodega v Cavas de Weinert, Bodega Salentein, and O. Fournier are some of the best-stocked bodegas (see bb210-11). In San Juan. Graffigna Wines have the best merchandizing facilities. Larger wineries in Mendoza provide a courier service for sending home bulk acquisitions. The charge is US\$12 per bottle, at a maximum of 12 bottles per day. Chacras (small farms) cluster on the outskirts of several towns in the interior, particularly in Patagonia. Here, visitors can buy organic foods including fruits, honey. cheeses, and beers, all at low prices. In Patagonia, the chacras of El Bolsón, Viedma, and Los Antiguos are well known for their produce.

Purmamarca's crafts market, Quebrada de Humahuaca (see pp196-200)

DIRECTORY

TAXES AND REFUNDS

Global Refund

Paraguay 755, 8° Piso, C1057AAI Capital Federal, Buenos Aires. City Map 3 E4. *Tel* (011) 5238-1970. www.globalrefund.com

SHOPPING MALLS AND BOUTIOUES

Bensimon

www.bensimon.com.ar

El Palacio

Mitre 37/ Caseros 660, Salta. *Tel* (0387) 422-8008.

Laura Driz

Patio Olmos, Local 220, ler Nivel, Avenida Boulevard San Juan, Córdoba.

Tel (0351) 5704-220.

Ricky Sarkany

www.rickysarkany.com

SPECIALIST STORES

Cardon

www.cardon.com.ar

BODEGAS AND

Bodega La Rural

Monte Caseros 2625, Coquimbito, Maipú, Mendoza. *Tel* (0800) 666-5999.

Bodega Salentein

Ruta 89 s/n, Los Arboles, Tunuyán, Mendoza. *Tel (02622)* 429-000. **www**.bodegasalentein.

Bodega y Cavas de Weinert

Ave San Martín 5923 (M5505), Luján de Cuyo, Mendoza. *Tel* (0261) 4960-409. www.bodegaweinert.com

Graffigna Wines

Colon 1342 norte, Desamparados, San Juan. *Tel* (0264) 421-4227. www.graffignawines.com

O. Fournier

Calle de los Indios s/n, La Consulta, Mendoza. *Tel* (02622) 451-579. www.ofournier.com

What to Buy in Argentina

Shopping is tremendous fun in Argentina given the wide range of beautiful and unique items available. Major cities have modern shopping malls and high-fashion boutiques, while in provincial towns artisans' markets sell everything from beautifully-crafted gaucho gear to high-quality weavings. Prices, including the cost of luxury items, are low compared to those in Europe and the US.

A ceramic item at MALBA

Some of the bigger stores will ship purchases home and, if requested, shop attendants will gift wrap the item.

INDIGENOUS HANDICRAFTS

Visitors will find artisans selling regional handicrafts across the country – woolens made of guanaco and llama wool in Patagonia, the Andean Northwest, and Cuyo and excellent ceramics in the Andean Northwest. Jewelry is another quality Argentinian product and is available in a variety of designs and metals.

Warm woolen gloves

Woven carpet from Purmamarca, Córdoba

Indigenous pattern woven

on woolen polo bands

Woolens and weavings

Bright handwoven rugs, ponchos, and shawls are on offer, made from a variety of wools, including the rare alpaca and vicuña wools. Indigenous symbolism pervades many of the designs.

Iewelrv

Artisanal fairs across Argentina offer exquisite jewelry that is handmade from nickel, silver, or gold with semi-precious stones and indigenous motifs.

Inexpensive silver pendants found all across Argentina

Gold earrings with semi-precious stones

Necklace with gold beads

Metal straw and scoop for herbal tea

Two mate gourds

Ceramic item made by indigenous people

Handmade earthen pot

Mate

Mate drinking is an age-old Argentinian ritual and mate gourds range from highly-wrought silver to those crafted from calabash (pumpkin). The bombilla (drinking straw) is the main accessory.

Earthenware

Sold at crafts markets across the Andean Northwest and Argentinian Mesopotamia, ceramics are often embellished with indigenous motifs and patterns dating back millennia.

TRADITIONAL PRODUCTS

Many shops in Buenos Aires sell authentic gaucho ware and items decorated with brightly-colored fileteado. Quality and prices can vary from shop to shop, so it is best to look around before buying anything. Traditional gaucho ware may also be found at estancias all across the country, especially in Patagonia.

Fileteado art

Filete is a flamboyant folk art that has adorned shop fronts, buses, and tango halls in Buenos Aires since the 19th century. It typically sets elaborately designed calligraphy within a stylized border of climbing plants, flowers, or even dragons.

Wall-hanging embellished with elaborate fileteado design

Gaucho ware

Coltskin boots, sombreros, and bombachas (cotton trousers) are typically worn by the cowboys. Facones (knives) and espuelas (spurs) are their accessories.

Traditional belt worn by cowboys

A typical gaucho hat

A pair of leather boots

SOUVENIRS

Fine wines and authentic leather goods make interesting souvenirs. Wines are available at any shopping mall in Buenos Aires. However, the best option is to visit a vineyard in the Cuyo region or less well-known vineyards in Salta to buy directly from the *bodegas*. Exotic leather goods are available, mainly in Argentinian Mesopotamia, but visitors have to be careful about fakes.

Wines

spurs

Wines are labeled according to region and grape. The signature red grape is Malbec from Mendoza and the Cuyo region. The pick of Argentina's white varieties is Torrontés, particularly the variety grown in Salta.

White wine from José L. Mounier

Red wine made with Malbec grapes

Leather handbag made from cow and capybara leathers

Belt with pampa pattern

Leather accessories

Most leather goods are hand made from cowhide. Exotic leathers from Argentinian Mesopotamia, used to make luxury gifts, include caiman and lizard leathers.

Leather dog collars sold commonly in street stores in Buenos Aires

ENTERTAINMENT IN ARGENTINA

he variety of entertainment in Argentina is a reflection both of its rich cultural heritage and the passion of the Argentinians. Tango, the dance that grew out of the immigrant slums of Buenos Aires, is undergoing a vigorous revival, and folkloric music, inextricably linked to the Pampas and native Northwest, is enjoyed across the country. Towns and cities stage classical music recitals, avant-garde plays, and

dance productions at festivals or grand, century-old theater venues. Cinema is also extremely popular, and ranges from Argentinian and foreign art house films to the latest Hollywood block-busters. Nightlife buzzes beyond sunrise in cities and beach resorts. Popular sports are followed fanatically and the atmosphere within stadiums can be electric. For annual events throughout Argentina, see pages 40–43.

PRACTICAL INFORMATION

Local newspapers and magazines carry regular listings and advertisements of events. Often, hotels have in-house publications highlighting programs in the city. Tourist information offices also publish annual calendars of events. **Ticketek** offices in Buenos Aires, Rosario, and Mar del Plata list upcoming events for those cities.

SPECTATOR SPORTS

Argentina's sports stadiums are not to be missed. Apart from the famous ones in Buenos Aires, there are several outside the capital that are worth visiting, especially when a *clásico* match of *fútbol* (soccer) is being played between two First Division rivals. The popular matches worth watching are ones between Newell's Old Boys and Rosario Central. Tickets

for games can be bought from ticket agencies or directly from stadiums. Standard ticket prices are AR\$10-40 but can cost as much as AR\$100 especially when it is a clash between top soccer teams. Argentinians are very passionate about equestrian sports, especially el turf (horse racing) and polo. Car racing is also popular and the Argentinian round of the World Rally Championship takes place in Córdoba province every May.

BARS AND NIGHTCLUBS

Argentinian cities are famous for their nightlife and visitors can enjoy nights out until sunrise. In most cities there are happy hours from 5 to 9pm although bars and pubs get busy after 10pm, while clubs fill up from around 2am onwards and stay open until dawn. Buenos Aires has the liveliest nightlife (see p123), closely followed by Rosario.

Club Del Vino, a popular nightclub in Palermo

In the summer, bars and clubs in coastal resorts such as Mar del Plata and Pinamar are filled with young vacationers.

CLASSICAL MUSIC AND DANCE

Lovers of classical music eniov an extensive calendar with Buenos Aires boasting the most concert venues, including Teatro Colón (see pp72-3). There are venues in other cities as well including Teatro El Círculo and Teatro Lavarden in Rosario, and Teatro Municipal Colón in Mar del Plata. Music festivals take place through the year, led by the Festival Internacional de Música Clásica in Ushuaia. Other recommended festivals are the Conciertos en el Bosque in Buenos Aires province, Música Clásica por los Caminos del Vino in Mendoza, where recitals are given in the atmospheric bodegas and churches of Mendoza's wine regions.

A polo match at the Polo Argentine Open Championship, Buenos Aires

Poster advertising bands at a music festival, Buenos Aires

Another major attraction is Argentina's most practiced classical dance form, ballet. Julio Bocca, a star performer, has made Argentinian ballet popular with the masses through his company, Ballet Argentino. The company tours the country frequently and is known for staging stunning performances.

FOLKLORIC MUSIC

Mainly found in Argentina's interiors, folkloric music is most popular in the province of Salta In its namesake capital city, there are several restaurants that offer dinnerand-show packages. A more authentic experience is offered in peñas, small clubs that host informal folk-music gatherings where visitors can bring their own instruments. These clubs can be found in towns across the country. especially in Salta. The Festival Nacional de Folklore Cosquín, the biggest folkloric festival in Argentina, is held in Córdoba province and attracts the cream of folkloric talented performers.

THEATER AND FILM

The biggest concentration of theaters in the country is found in Buenos Aires, but other cities such as Rosario, Mendoza, and Córdoba also have important venues with regular performances. During summer, large companies in Buenos Aires switch location to Mar del Plata, where the **Teatro Auditorium** stages grand productions.

Argentina has its own thriving film industry (see bb32-3). There are cinema halls in most towns and modern multiplexes in cities, the biggest chain being Cinemark Art house cinemas such as Cosmos survive in Buenos Aires and Rosario's screenings include Hollywood and Argentinian movies, with a smattering of world cinema. Mar del Plata's Festival Internacional de Cine de Mar del Plata and the Festival Internacional de Cine Independiente in the capital are two of the most important film festivals in Argentina.

CONTEMPORARY MUSIC

Argentina's rock music scene is vibrant and soloists such as Charly García and other local bands enjoy large followings. International groups stage their concerts mainly in football stadiums. Festivals, including Cosquín Rock in Córdoba, and Epecuén Rock and Gesell Rock in Buenos Aires, attract big names. Festival Jazz en Miramar takes place in Buenos Aires province. Smaller concert venues in cities host Argentinian and international jazz and blues musicians.

Musicians performing at Casa Blanca, Buenos Aires

DIRECTORY

PRACTICAL INFORMATION

Ticketek

Abasto, Ave Corrientes 3247 2°, Capital Federal, Buenos Aires. **City Map** 2 A4. *Tel* (011) 5237-7200. www.ticketek.com.ar San Luis 1752, Teatro Roxy – Radio City, Mar del Plata; *Tel* (011) 432-7200. Ave Santa Fe 1043. Rosario:

SPECTATOR SPORTS

Newell's Old Boys

Tel (011) 527-7200.

Estadio Parque Independencia, Avenida Las Palmeras s/n, Rosario. *Tel* (0341) 421-1180.

Rosario Central

Estadio Club Atléico Rosario Central, Boulevard Avellaneda & Avenida Génova, Rosario. **Tel** (0341) 438-9595.

CLASSICAL MUSIC AND

Teatro El Círculo

Laprida 1223, Rosario. *Tel (0341)* 424-5349. **www**.teatro-elcirculo. com.ar

Teatro Lavarden

Mendoza & Sarmiento, Rosario. *Tel* (0341) 472-1462.

www.lavarden.com.ar

Teatro Municipal Colón

Yrigoyen 1665, Mar del Plata. **Tel** (0223) 494-8571. **www**.mardelplata.gov.ar

THEATER AND FILM

Cinemark

Beruti 3399, Palermo, Buenos Aires. **City Map** 5 D3. *Tel (0800)* 222–2463. **www**.cinemark. com.ar

Cosmos

Avenida Corrientes 2046, Buenos Aires. **City Map** 2 C5. **Tel** (011) 4953 5405.

Teatro Auditorium

Blvd Maritimo 2280, Mar del Plata. *Tel (0223) 493-7786*. www.mardelplatafilmfest.com

OUTDOOR ACTIVITIES AND SPECIALIZED HOLIDAYS

Argentina's dazzling range of landscapes and good tourist facilities make the country ideal for almost every kind of adventure holiday, from mountaineering and trekking to polo and paragliding. Thanks to the extensive coastline, beautiful

lakes, and complex network of rivers and wetlands, visitors have many waterbased outdoor options. Come winter, skiing, snowboarding, and ice climbing

Trekker trail sign

are offered by tour companies along the Andes from Mendoza to Ushuaia. The country's open landscapes across its interior are ideal for sprawling golf courses. Driving, whether down the lonely roads or through well-developed resorts, can also be

fun. For a relaxed holiday, spas, wine tours, and estancias are extremely inviting. The best organizers are local operators who offer subsidized deals.

Cycling along a trail through Parque Nacional Los Arrayanes

CYCLING AND MOUNTAIN BIKING

Argentina's terrain in the Andean regions, ranging from gravel tracks and rocky inclines to undulating foothills and shady copses, has made mountain biking popular. However, only cyclists who can handle gusty winds should cross the Patagonian steppe by bike. Popular with road and mountain bikers are the Lake District and sierras of Córdoba, de la Ventana. and Tandil. Northwest hubs such as Tucumán and Salta have tour agencies that hire out bikes. Local firms such as adventure specialist Andestrack in San Martín de

los Andes and **Montañas Tucumanas** in San Miguel de
Tucumán offer guided and
self-guided mountain biking
tours. Not many opt to bike

down Buenos Aires avenues, but there are highways and long-distance roads for those using racing bicycles.

GOLE

There are more than 240 golf courses in Argentina recognized by **Asociación Argentina** de **Golf**, ranging from **Lagos** de **Palermo Municipal Club** in Buenos Aires to the most southerly golf course in the world, the 9-hole **Ushuaia Golf Club** close to Parque Nacional Tierra del Fuego.

The provinces of Neuquén and Río Negro, with their well-forested lakelands at the foot of the Andes, have proved popular with golfers. Just south of Bariloche, the Llao Llao Hotel and Resort boasts undulating fairways and challenging holes, while the Arelauquen Lodge, also near Bariloche at Lago Gutierrez, organizes golf and polo excursions. The hotel has its own 18-hole course. The Jack Nicklaus-designed

Chapelco Golf and Resort is a first-class par-72 course near San Martín de los Andes. Argentinian tour companies Covitour and Secontur create golfing itineraries across the country. In the southern provinces, Patagonia Golf can add on fly-fishing trips.

DRIVING HOLIDAYS

Ruta Nacional 40 is legendary (see p243) but there are many paved highways and other trunk roads that are also fun to explore.

Off-road driving experiences can be exciting, from bumpy excursions in the Andean high plains to rough drives across salt lakes and down gravel and mud roads.

Movitrak in Salta offers adventurous off-road driving experiences. Patagonia has also boomed as a driving destination. The Seven Lakes drive between Villa La Angostura and San Martín de los Andes is a great excursion on excellent roads. Argentina

A lonely road heading westwards across Patagonia to Perito Moreno

Hikers at Parque Provincial Aconcagua

Vision, in Puerto Madryn, can arrange vehicles for tours. In Córdoba, the Caravana Club offers a wide range of 4WD tours across the roads of Traslasierra, while fans of quad biking can also try Kumbre in Tandil. Another Argentina-based specialist to contact is Canal Fun and Nature in Lishuaia

WALKING AND CLIMBING

With several beautiful sierras and challenging summits, Argentina is a walker's and climber's heaven.

The Chaltén and Fitz Rov area, Córdoba province, and the sierras of Tandil and de la Ventana offer all levels of challenges. Huilén Viajes y Turismo in Villa La Angostura offers a wide range of services for walkers, riders, climbers, and rafters in the lake region. Mendoza has long attracted serious rock climbers and experienced walkers and Aymará Adventures and **Expeditions** offers a package tour for climbers who want to ascend Aconcagua. Centro Andino Buenos Aires, a team that plans mountaineering trips, has branches in the capital and in major climbing centers such as Mendoza, Bariloche, and El Chaltén.

SPAS AND LUXURY

Famous for its spa. the Park Hyatt (see ti 282) in Mendoza uses wine-based oils for massages. Llao Llao Hotel and Resort near Bariloche also offers health treatments In Buenos Aires, many hotels such as Faena Hotel & Universe (see p275) have spas that offer a range of treatments. Porteños in the Palermo area use the Evian Agua Club and Spa. Argentina's largest spa town is Termas de Río Honda (see p188), said to have "healing" waters.

SKIING AND WINTER SPORTS

The winter sports season starts in early July and lasts until early October. Luxury ski resorts include Las Leñas (see p219) in Mendoza province. Villa Cerro Catedral near Bariloche and Chapelco Ski Resort near San Martín de los Andes, Managed by local Mapuches is Batea Mahuida near Villa Pehuenia in Neuguén. An operator that can arrange ski trips is Ripio in the capital. Glacier tours are available through local operators such as MIL Outdoor Adventure in Calafate and Camino Abierto in Patagonia. For ice climbing, Compañia de Guias de la Patagonia in Ushuaia is recommended.

Paraglider at Cerro Otto in Bariloche, Patagonia

IN THE AIR

The wide blue skies in Argentina can be explored by balloon, helicopter, glider, or paraglider. These activities are ideal even for beginners. Bariloche and Córdoba are established centers for all airborne activities, and it is possible to arrange gentle balloon flights across the rolling Pampas. Operators such as Lan & Kramer (see p273) in Buenos Aires plan all kinds of flights for learners and more experienced pilots.

TANGO

The tourist industry has attracted dozens of tango operators, from cowboys to expert historians, who can enrich a trip through the lesser known barrios in the capital where tango was born and evolved. Tango-themed hotels such as Lina's Tango Guest House and Mansión Dandi Royal (see p275), as well as major service providers such as Kallpatour, can organize tango shows and lessons to be combined with sightseeing trips in Buenos Aires.

WINE AND FOOD

Many vineyards now have organized tours and tasting sessions (see pp210-11). Those in the Mendoza region with an international reputation include Salentein (see p300), Club Tapiz, and Cavas Wine Lodge (see p299). The Grapevine in Mendoza is good for tours led by knowledgeable, locally-based experts. Other regions are less developed, but Terra Riojana is opening doors to fascinating cellars in San Juan and La Rioja. Arblaster and Clarke, based in the UK, are highly respected. They plan detailed tours to explore bodegas and their exclusive vintages, and can combine tours with trips to Chile and Uruguay. Food trails have just started to become popular. Buenos Aires-based Alejandro Frango organizes meals out for individuals and small groups, during which local food delicacies are explained.

WHAIF-WATCHING

Península Valdés is one of the world's most famous whale-watching locations. Operators such as Jorge Schmid, Whales Argentina, and Tito Botazzi arrange transport and expert guides to help visitors spot dolphins, killer whales, and porpoises. Southern Right whales, however, are the star attraction. All major international tour operators that feature Argentina in their itineraries offer packages for whale-watching.

Puerto Deseado (see p229) is an excellent location for observing porpoises and many other marine species, and almost all tours include the rockhopper penguin colony on Isla Pingüino (see p229). Darwin Expediciones is the main operator in the town.

FISHING AND HUNTING

Fly-fishing for trout and salmon is growing in popularity, especially in Patagonia and the Lake District. Tiempo de Pesca in San Martín de los Andes arranges river trips. Patagonia Golf offers a variety of fly-fishing tours. Pablo Mazza of Río Seco is a well-known expert: the other good local agent is Skifish. Argentinian river fishing is also popular and Pira Lodge and Estancia San Alonso, both in Esteros del Iberá, can arrange boats and guides. Hunting expeditions to exclusive hunting estates and estancias can be organized by Argentine Adventures.

Fly-fishing in Río Chimehuin, which flows out of Lago Huechulafuquen

Windsurfing off Playa El Doradillo beach in Puerto Madryn

SAILING AND WINDSURFING

In Bariloche Velero Gourmet offers luxury sailing trips to Victoria Island in Lago Nahuel Huani Canal Beagle is popular with sailors and Rumbo Sur SRL can organize boats and combine itineraries with land-based excursions. Windsurfing is gaining in popularity in Argentina, and Lago Traful on the Seven Lakes road is a good choice; Dormis Costa Traful can arrange windsurf gear as well as kavaking and horse-riding excursions. Waterskiing or speedboating across Río Plata. as well as fishing trips combined with visits to Uruguay. can be arranged by luxury tour agent, Fueguito.

RAFTING

There are many grades of white-water rafting in the Andean valleys, with the busy rafting centers located in Bariloche and Mendoza. In the former, Extremo Sur and Aguas Blancas can organize full-day rafting adventures down Río Manso (which has grades II to IV white-water sections) as well as gentle kayaking trips through the chain of lakes that connect Bariloche with Puerto Montt in Chile. In Mendoza, Ríos Andinos based in the main rafting center, Potrerillos - offers a range of river tours, from moonlit rafting and kayaking to hydrospeed trips.

CRUISES

Ruenos Aires and Ushuaia are favorite stopovers for the long-haul luxury cruises that come down from Brazil and the US. For smaller cruises around Canal Beagle and around Cape Horn, try Témpanos Viaies in Ushuaia and Mare Australis which has offices in the US. International adventure tour operators. such as Peregrine Adventures and Explore, hire mediumsized icebreaker and ice-proof ships during the summer to explore the South Atlantic and Antarctica. There are no longer anv regular passenger services up Río Paraná, but cruises and fishing voyages around a stretch of this river in Corrientes can also be organized, US-based luxury operator Exsus arranges a range of tailor-made river and ocean cruises.

DIVING AND

There have been concerns raised by environmentalists over people swimming with whales, and it is important to check the credentials of anyone offering whale-watching off the Puerto Madryn coast.

However, there are many exciting diving opportunities off the Atlantic coast, in Lago Traful, famous for its submerged forest, Lago Nahuel Huapi, and in the Falkland Islands (Islas Malvinas). In Ushuaia, **Ushuaia Divers** arrange snorkeling and shipwreck dives.

Diver approaches a Southern Right whale off Península Valdés

DIRECTORY

CYCLING AND MOUNTAIN BIKING

Andestrack www.andestrack.com.ar

Montañas Tucumanas

www montanas tucumanas com

GOLE

Arelauguen Lodge

Opp Lake Gutiérrez Bariloche Tel (02944) 476-110. www.arelauguen lodge.com

Asociación Argentina de Golf www.aag.org.ar

Chapelco Golf and Resort

www chanelcogolf com

Covitour www covitour com

Lagos de Palermo Municipal Club

Ave Tornauist 6397. Buenos Aires. City Map 2 A3. Tel (011) 4772-7261

Llao Llao Hotel and Recort

Ave Bustillo, Bariloche. Tel (02944) 448-530 www.llaollao.com

Patagonia Golf www.patagoniagolf. com ar

Secontur www.secontur.com

Ushuaia Golf Club Tel (02901) 432-946.

DRIVING HOLIDAYS

Argentina Vision

Puerto Madryn. Tel (02965) 455-888. www.argentinavision.com

Canal Fun and Nature

www.canalfun.com

Caravana Club San Martín 1140, Córdoba.

Tel (03544) 470-261.

www.kumbre.com

Kumbre

Movitrak www.movitrack.com.ar

WAI KING AND CLIMBING

Avmará Adventures and Expeditions

9 de Julio 1023 Mendoza Tel (0261) 420-2064 www avmaramendoza

Centro Andino Ruenos Aires

Rivadavia 1255 Buenos Aires. City Map 5 D5. Tel (011) 4381-1566.

Huilén Viajes y Turismo

Tel (02944) 495-489 www.huilenviaies.com.ar

SPAS AND LUXURY HOLIDAYS Evian Agua Club

and Spa Cerviño 3626, Buenos

Aires, City Map 5 F3. Tel (011) 4807-4688. www.aguaclubspa.com

CKIING VND WINTER SPORTS

Camino Abierto www.caminoabierto.com

Chapelco Ski Resort

www.cerrochapelco.com Compañia de Guias

de la Patagonia Gobernador Campos 795. Ushuia. Tel (02901) 437-

753. www.compania dequias.com.ar

MIL Outdoor Adventure

www.miloutdoor.com

www.ripioturismo.com.ar

Villa Cerro Catedral Ave Ant. Argentina Base,

near Bariloche. Tel (02944) 460-140.

Villa Pehuenia www.villapehuenia.org

TANGO

Ripio

Kallpatour www.kallpatour.com

Lina's Tango Guest House

www.tangoguesthouse. com.ar

WINE AND FOOD

Aleiandro Franco www.gastrosofia.com

Arhlaster and Clarko

www arblasterand clarko com

Club Tapiz

Pedro Molina, Ruta 60 s/n Maínu Mendoza Tel (0261) 496-0131.

The Grapevine

Galería San Marcos, Local 12. Mendoza. **Tel** (0261) 429-7522 **www** the granevine-winetours com

Terra Rioiana www.terrariojana.com.ar

WHALF-WATCHING

Darwin Expediciones www darwin-

expeditions com Jorge Schmid

www.puntaballena.

com ar

Tito Rotazzi Puerto Pirámides.

Tel (02965) 474-110.

Whales Argentina www.whalesargentina.

com ar

FISHING AND HUNTING

Argentine Adventures

www.argentine adventure.com.ar

Estancia San Alonso

Esteros del Iberá. Tel (03782) 497-073.

Pira Lodge

www.piralodge.com

Río Seco

Paraguay 647, Buenos Aires. City Map 3 E4. www.riosecoadventures. com

Skifish

Palacio 130, Bariloche. Tel (02944) 431-257. www.skifish.net

Tiempo de Pesca Ragussi 26, San Martín de

los Andes, www.tiempo depesca.com

SAILING AND WINDSURFING

Dormis Costa Traful

Ruta 65 Lago Traful Tel (02944) 479-005 www.hosteriavillatraful

Fueguito www.fueguito.com

Rumbo Sur SRL www rumhosur.com ar

Velero Gourmet www.sailingpatagonia.

RAFTING

com ar

Aguas Blancas

www.aguas blancas. com ar

Extremo Sur

Morales 765 Bariloche Tel (02944) 427-301. www.extremosur.com

Ríos Andinos

Ruta Internacional 7. Km 55. Potrerillos. Tel (0261) 429-5030.

CRUISES

Explore

55 Victoria Rd. Farnborough, UK. Tel (0044) 870-333-4001. www.explore.co.uk

Fycus

10 Rockefeller Plaza, New York City, 10020, USA. Tel (001) 212-332-4848. www.exsus.com

Mare Australis

www.australis.com

Peregrine Adventures

8 Clerewater Place. Thatcham, Berkshire, UK. www.peregrine-

adventures.com

Témpanos Viaies San Martín 626 PB.

Ushuaia. Tel (02901) 436-020.

DIVING AND SNORKELING

Ushuaia Divers

LN Alem 4509, Ushuaia. www.tierradelfuego. org.ar

On the Open Range

Many estancias once served as the second homes of rich urbanites and today, some of them offer the most luxurious rural accommodation in the country for tourists. Many activities such as bird-watching, trekking, and polo keep visitors occupied. Aspiring gauchos can gallop across the plains or go on horseback treks while skilled riders can try horse-breaking. During walks in the area, it is possible to see abundant birdlife and spot hares, rheas, skunks, and foxes. On some working estancias, visitors can also help with sheep-shearing, watching over the cattle, and preparing a barbecue. In the evenings, local dance performances as well as engaging storytelling sessions around the campfire can be arranged for visitors.

Visitors going on a horse-riding tour with the help of a guide

GAUCHO FOR A DAY

Argentinian gauchos have always been proud of their legacy and are more than pleased to show visitors how to become a gaucho for a day. In the Pampas, Estancia La Bamba and Estancia El Ombú, both located in San Antonio de Areco (see p145), are well known for their traditional rustic accommodation. Here, visitors can participate in sheep-shearing activities or just watch the gauchos in action.

Working sheep estancias include Estancia Alice, otherwise known as El Galpon del Glaciar, near El Calafate, and the isolated Estancia La Angostura in Patagonia. The century-old Estancia Monte Dinero (see p231), near Rio Gallegos in Patagonia, also offers trekking apart from gaucho activities. Estancia Río Capitán, located in southern Patagonia, also organizes wildlife tours.

BIRD-WATCHING, TREKS, AND HORSE-RIDING

Life on an estancia entails being close to nature. Most ranches offer bird-watching as part of their package. Estancia Telken (see p242), near Perito Moreno in Patagonia, is known for birdwatching as is Estancia Rincón del Socorro in Esteros del Iberá (see pp166–7). The

latter also organizes trekking trips and is a good base to explore the World Heritage Site of Cueva de las Manos.

An excellent option for horse-riding is **Estancia Huechahue** in Neuquén, from where there are expeditions into Parque Nacional Lanín (see p237). In Patagonia, visitors who opt for leisurely horse rides are also treated to views of the region's glaciers and awesome peaks. Some of the well known estancias that offer bird-watching, trekking, and horse-riding are **Estancias La Maipú** and **El Cóndor**, both located on Lago San Martín.

LUXURY ESTANCIAS

Some estancias provide the perfect laid-back getaway. These include Estancia Cerro de la Cruz near Tandil in the Pampas Estancias La Oriental Menelik, and Los Toldos in Patagonia. They have in common fine dining, spectacular locations, and personalized service. Estancia Peuma Hue is a luxurious stopover for trips into Parque Nacional Huapi (see pp238-9). Hostería Helsingfors (see the total first the total firs Hostería Alta Vista in El Calafate is another excellent option. There are two beautiful estancias in Córdoba -Estancia El Colibrí, famous for their wines and haute cuisine. and Estancia La Paz (see p280), once the residence of President Roca, Near Esteros del Iberá is Estancia Rincón del Socorro, which is an ideal place to relax before heading into the preserve.

The well-furnished living room of Estancia Cerro de la Cruz

The vast Estancia El Galpón del Glaciar, near Los Glaciares, Patagonia

OTHER ACTIVITIES

Many estancias boast of excellent in-house libraries They usually have a good collection of books on the country's culture and include classy coffee-table books as well as classics on rural life. such as Hernandez's Martin Fierro. Some estancias arrange for evening dance performances where visitors can

watch or participate in lively country dances such as the foot-stamping chacarera, the playful gato, and the sensous zamba. Some estancia owners recount anecdotes around the communal dining table while others organize formal storytelling sessions. More adventurous visitors can opt for hot air balloon rides that provide magnificent views of the Argentinian countryside.

TOURS AND RESERVATIONS

Many firms help visitors plan tours to Argentina's estancias International tailor-made tour operator Last Frontiers has expert knowledge of horse ranches and arranges stays at exclusive polo estancias. Arz and Horse in San Martín de los Andes organizes tours and Trekking Travel in Mendoza provides trekking information. and arranges wine tours in the region. Aves Patagonia is a good option for trips to ranches across Patagonia. where rare bird species can be found. Sol Iquazú and Yacutinga Lodge are useful for trips to the Misiones area. A major Argentinian tour operator for activities related to wildlife is Lihue Expediciones UK-based

Naturetrek offers guidance to estancias and their activities. Some of the grandest ranches can be found in a comprehensive list on the Estancias de Santa Cruz and Estancias Argentinas websites (see p273).

DIRECTORY

GALICHO FOR A DAY

Estancia Alice

Ruta Provincial 11. near El Calafate Tel (011) 4311-8614 www.estanciaalice.

Estancia La Angostura

Ruta Nacional 40, near Tres Lagos Tel (02962) 491-501.

Estancia Río Capitán

Ruta Provincial 35, Patagonia, Province of Santa Cruz. Tel (02286) 420-938.

BIRD-WATCHING, HORSE-RIDING AND TREKS

Estancia El Cóndor

Ruta Nacional 40, Lago San Martin. www.cielospatagonicos.

Estancia Huechahue A F 12 – Junin de los

Andes, (8371) Neuguén. Tel (02972) 491-303.

www.huechahue.com

Estancia La Maipú Maipú 864. Piso 3 Oficina "A". Buenos Aires.

City Map 3 E4. *Tel* (011) 4901-5591. www.

estancialamaipu.com.ar Estancia Rincón del

Socorro Casilla 45, 3470 Mercedes, Corrientes, Tel

(03782) 497-172, www. rincondelsocorro.com

LUXURY **ESTANCIAS**

Estancia Cerro de la Cruz

Ruta Provincial 72, near Sierra de la Ventana. Tel (011) 156-1582-449. www.estanciacerro delacruz.com

Estancia El Colibrí

Camino a Santa Catalina. Km 7 Santa Catalina Córdoba. Tel (03525) 465-888. www.estancia elcolibri.com

Estancia La Oriental

Junin, Province of Buenos Aires. Tel (02362) 15-640-866. www.estancialagriental com

Estancia Los Toldos

Hosteria Cueva de las Manos, Patagonia. Tel (011) 4901-0436.

Estancia Menelik

www.cielospatagonicos. com/english/menelik.html

Estancia Peuma Hue

www.peuma-hue.com

Hostería Alta Vista

Ruta Provincial 15, Km 35. (9405) El Calafate. Santa Cruz. Tel (02902) 499-902. www.hosteria altavista.com.ar

TOURS AND RESERVATIONS

Arz and Horse

Rudecindo Roca 1020, San Martín de los Andes Tel (02972) 422-597

Aves Patagonia

www.avespatagonia. com ar

Last Frontiers

www.lastfrontiers.com/ argentina

Lihue Expediciones

Ave Córdoba 827, Buenos Aires. City Map 2 A3. Tel (011) 5031-0070.

Naturetrek

Cheriton Mill, Hants, UK. Tel (0044) 1962-733-051.

Sol Iguazú

www.soliguazu.com.ar

Trekking Travel

www.trekking-travel. com.ar

Yacutinga Lodge www.yacutinga.com

PRACTICAL INFORMATION

ass tourism is a relatively new phenomenon in Argentina. and the quality of the country's tourist infrastructure and services is gradually improving. It is a relatively easy country to travel around in, although tourist facilities may still be limited in its remote rural interiors. All major cities, towns. and resorts have visitor information. centers that provide maps and

in El Calafate. Patagonia

brochures detailing activities. hotels, restaurants, and attractions Hotel desk staff are usually very helpful and almost everyone on the street will gladly stop to give directions and advice. Contrary to conven-Information sign tional wisdom, visitors are not dogged by bureaucracy and red tape at every step, although it

is advisable to carry relevant documentation at all times.

A bustling summer day at Plaza de Mayo, the capital's major tourist hub

WHEN TO GO

Argentina can be visited all vear round, except for skiing (June-September) and whalewatching (August-December). Most Argentinians holiday in summer (January-Febuary), a period when Buenos Aires can be humid and popular resorts often crowded. The capital is at its best during spring and autumn.

Climatic conditions vary from region to region: the north is hotter than the south: the west is drier than the east; and the wind rarely stops blowing in Patagonia.

VISAS AND PASSPORTS

Citizens of North America, Australasia, South Africa, Great Britain, and all other Western European countries require no visa to enter Argentina for a stay of up to 90 days. Citizens of other countries should check their status and requirements at their Argentinian embassy or consulate. Visits can be

extended either by visitors presenting their passports at the immigration center or by leaving and re-entering the country. This is usually done by taking the short trip to Uruguay from Buenos Aires. Information on long-term stavs for business travelers can be obtained at their local Argentinian embassy. US citizens cannot enter Brazil without a visa, an important consideration when traveling to Iguazú Falls. In case of loss of passport, visitors should inform their embassy.

CUSTOMS INFORMATION

Visitors may enter Argentina from overseas with up to 2 liters of alcoholic beverages. 400 cigarettes, 50 cigars, and 3 fl oz (100 ml) of perfume. For travelers entering from a neighboring country, half these quantities can be brought in, Vegetables, plants. fruits, and other perishable foods are prohibited. Pets must be certified in advance and have all their vaccinations up-to-date. It is important that passengers traveling from tropical countries, where diseases such as cholera or vellow fever are prevalent. carry a vaccination certificate.

TOURIST INFORMATION

The state tourist board in Argentina is the Secretaría de Turismo v Deportes de la Nación. Although it may be difficult to find one in the interiors, all major cities have tourist offices that provide maps and brochures, plus information on where to stav and what to see in their area.

Well-equipped tourist information center providing brochures and maps

Visitors on the foredeck of a tour boat, Parque Nacional Los Glaciares

WHAT TO WEAR

For visits to Buenos Aires and central Argentina, visitors should bring light summer clothes and a raincoat for trips taken between November and March. The rest of the year, cold winds, morning frosts, and even snow can bring the temperature down.

During the summer in Patagonia, travelers must take sunblock and clothes that cut out UV rays. Visitors will also need to carry warm winter clothing and harsh weather gear, especially if visiting the mountain areas. The northeast and northwest are in the subtropical region and have hot, humid days and sudden rainstorms. Nights in the Andean high plains are intensely cold all through the vear and sweaters or llama wool ponchos are required.

SOCIAL CUSTOMS AND ETIQUETTE

Argentinians are generally courteous but friendly and informal, and have a relaxed attitude towards protocol and etiquette. Depending on age and degree of acquaintance, they greet one another with either a kiss on one cheek or a handshake. It is increasingly fashionable for men to do the former on greeting, but is by no means universal. If in doubt, proffer a hand.

Dress is casual but usually smart – it is better to attend a business meeting in a smart shirt than in a rumpled suit and tie. Everything moves at a slower pace outside the major cities in Argentina, and in hotter regions the afternoon siesta still remains a popular custom.

LANGUAGE

The official language of Argentina is Spanish, spoken by almost everyone in the main cities, towns and interior. Outside the universityeducated middle-classes and those who work full-time in the tourism sector. English is not spoken widely. For anyone who is traveling off the beaten track, a smattering of Spanish is a great advantage. Small pockets of native people speak Aimará or Ouechua in the northwest. and Guaraní is still strong in Misiones and along the Paraguavan border.

In Buenos Aires, many people still use elements of *lunfardo*, an argot that arose in prisons in the late 19th century that is a mix of Spanish, Italian, and Genovese.

ADMISSION PRICES

Many of the major museums in Argentina's bigger cities are subsidized by the federal or state government and are therefore cheap, and often free, to enter. The admission charge is likely to be in the order of US\$1. In the free museums, visitors are encouraged to give a voluntary contribution, essential to the survival of these underfunded institutions. To enter private museums, visitors should expect to pay around US\$3 to US\$4. Note, however, that most such museums have days (often Wednesday) when admissions are either halfprice or free. Entrance to MALBA in Buenos Aires (see pp110-11), for example, is free on Wednesdays.

Cinemas are cheaper Monday through Wednesday. The door charge at nightclubs varies substantially, but is not less than US\$4 and can go up to US\$20 in the most modern and fashionable venues

OPENING HOURS

Banks are generally open from 10am to 3pm on weekdays and closed over the weekends. Museums, art galleries, and other cultural venues usually open at 10am and close at 7 or 8pm.

Most supermarkets and shops, including big shopping malls, don't close until 9pm or later. Bars, pubs, and restaurants stay open very late, making nightlife vibrant and lively. In the provinces, many shops and services close in the afternoon for siesta.

Art exhibition space in Museo de Arte Latinoamericano, Buenos Aires

TRAVELERS WITH SPECIAL NEEDS

Although Argentina is vet to develop an efficient tourist infrastructure for disabled travelers, there has been an improvement in recent years Modern museums, art galleries, and upscale hotels now have access facilities although it is advisable for visitors to check in advance An increasing number of buses in the major Argentinian cities have pavement level doors for accompanied wheelchair users

The **Decthird** tour company specializes in accessible tourism, providing adapted hotel accommodation, tours and transfers and 24-hour telephone support. Access-Able Travel Source and the Society for Accessible Travel and Hospitality (SATH) both promote awareness and accessibility for travelers with special needs.

TRAVELING WITH CHII DREN

Argentina is an extremely child-friendly country and voungsters are welcomed everywhere. However, navigating a pushchair over the potholed pavements of Buenos Aires can be stressful. Some cultural differences, should be noted - Argentinian children do not, as a rule. have separate meal times and rarely go to bed before their parents do. Most restaurants and hotels are more childfriendly than their first world

Backpackers trekking through Parque Nacional Los Glaciares, Patagonia

counterparts and will happily bring out a high chair and a child-sized food portion. Many restaurants also have supervised play areas.

SENIOR TRAVELERS

Senior travelers will find no particular problems getting around in Argentina, though the usual common sense precautions regarding safety and medical care apply here as everywhere else. While concession prices are less common here than in first world countries it never harms to enquire at museums and other tourist sites.

50plus Expeditions is a tourist agency that organizes special tours mainly for groups of senior travelers around Patagonia. They also arrange Antarctic cruises. ElderTreks is an adventure travel company that deals exclusively with travelers above the age of 50. They organize a wide variety of

tours around Argentina that focus on wildlife, tango, gaucho experiences, wine tasting, and national parks.

GAY AND LESBIAN TRAVFIERS

Buenos Aires competes with Rio de Ianeiro for the title of gay capital of Latin America. It has a vibrant and eclectic scene encompassing bars, restaurants, and lodgings. Other big cities also have plenty to offer the gay trayeler, and the majority of hotels around the country have no qualms about accommodating gav or lesbian couples. This is still a macho society, however. meaning that gav men have greater visibility than lesbians. The International Gav and Lesbian Travel Association (IGLTA) offers a wealth of information on tour agencies and accommodation options.

BACKPACKERS

Argentina has recently been firmly entrenched on the backpacker trail. The number of vouth hostels in Buenos Aires has increased and other top destinations such as Salta. Bariloche, and El Calafate are also well served by hostels and budget accommodations. Students who belong to youth hosteling associations may get a discount for lodging, but concessions are not available for transport and other services. Hitchhiking is still a good way to get around the country, though all the usual precautions should be taken.

Senior travelers on a winery tour at Bodega Nieto Senetiner

WOMEN TRAVELERS

It is rare that women travelers, whether in groups or pairs, face problems in Argentina. However, it is advisable to take the usual precautions, including not walking alone late in the evening. If there is a need to take a taxi, it is advisable to call for radio taxis (*see p335*) that come to the doorstep. **Radio Taxi Porteño** and **Radio Taxi Porteño** and **Radio Taxi del Plata** in Buenos Aires are some popular ones.

Women traveling alone may attract attention although it is usually of the harmless kind. Argentinian men sometimes pass a stream of *piropos* (unsolicited comments or sexual advances), which range from Oue lindaque sos! (You're lovely!) to De qué juguetería te escapaste?. imuñeca! (From which toyshop did you escape? You doll!). It is best to ignore them. On beaches, keep to minimum exposure to avoid attention. The Young Women's Christian Association (YMCA) has a branch in Buenos Aires. that offers basic and comfortable accommodations

TIME

There is only one time zone in Argentina, though certain provinces, particularly those with large agricultural sectors, occasionally put the clocks back or forwards an hour. Argentina is 3 hours behind

Plugs used across Argentina

GMT during its summer, and 4 hours behind during its winter.

ELECTRICITY

Electricity in Argentina runs on 220 volts and sockets take either two- or three-pronged plugs and these plugs are flatshaped. Adaptors for foreign appliances can be purchased at *ferreterias* (hardware stores) and major supermarkets. Power outages are usually short lived

CONVERSIONS

US to Metric

1 inch = 2.54 centimeters

1 foot = 30 centimeters 1 mile = 1.6 kilometers

1 ounce = 28 grams

1 pound = 454 grams

1 pint = 0.6 liters 1 gallon = 3.79 liters

Metric to US

1 millimeter = 0.04 inch

1 centimeter = 0.4 inch

1 meter = 3 feet 3 inches

1 kilometer = 0.6 mile

1 gram = 0.04 ounces 1 kilogram = 2.2 pounds

1 liter = 2.1 pints

Visitors seated at tables outside a restaurant, Bariloche

DIRECTORY

VISAS AND PASSPORTS

Δustralia

Tel (011) 4779-3500.

www.argentina.embassy.gov.au

Canada

Tel (011) 4808-1000. www.cic.gc.ca

1112

Tel (011) 4808-2200.

www.ukinargentina.fco.gov.uk

USΔ

Tel (011) 5777-4533.

www.argentina.usembassy.gov

TOURIST INFORMATION

Secretaría de Turismo y Deportes de la Nación

www.turismo.gov.ar

TRAVELERS WITH SPECIAL NEEDS

Access-Able Travel Source

Tel (0303) 232-2979.

www.access-able.com

Decthird

Tel (015) 4182-5469.

Society for Accessible Travel and Hospitality (SATH)

Tel (0212) 447-7284. **www**.sath.org

SENIOR TRAVELERS

50plus Expeditions

Tel (0416) 749-5150. **www**.50plusexpeditions.com

FlderTreks

Tel (0416) 588-5000. www.eldertreks.com

GAY AND LESBIAN TRAVELERS

International Gay And Lesbian Travel Association (IGLTA) www.iglta.org

WOMEN TRAVELERS

Radio Taxi del Plata

Tel (011) 4505-1111. **www**.delplata.com.ar

Radio Taxi Porteño

Tel (011) 4566-5777.

Young Women's Christian Association (YWCA)

Tel (011) 4322-1550.

Personal Security and Health

Argentina is relatively safe, however, in popular tourist cities such as Mendoza, Córdoba, Buenos Aires, and other areas, it is experiencing an upsurge of petty theft and assaults. It is therefore best to keep valuables locked away in the hotel safe. There are few health issues. It is advisable to bring prescribed drugs, as well as a first aid kit and water purification tablets when traveling anywhere off the beaten track. If you have a persistent medical condition it may be a good idea to have a doctor's letter translated into Spanish, although most Argentinian doctors will have at least a basic grasp of English.

A Federal policeman in his uniform, Buenos Aires

POLICE

The Federal Police has jurisdiction across Argentina but in reality is active mainly in the capital. Most routine police work in the country is undertaken by the provincial police forces. Visitors may find that local police are not always helpful and the problems afflicting police forces in most developing nations, such as corruption and low salaries, are evident here.

Those who find themselves a victim of, or witness to, a serious crime, must report to their embassy and the relevant law enforcement authority. In Buenos Aires, this is the Comisaría del Turista,

which has English-speaking staff. Under no circumstances should you hand over important documents, such as a passport, to a police officer without a witness being present and a receipt provided.

LOST AND STOLEN PROPERTY

There is little point in reporting lost or stolen property to the police unless there is a need to file a *levantar un acta* (official report) for insurance purposes. Visitors will need to do this at the nearest *comisaria* (police station), usually within 24 hours of the robbery. Lost passports and credit cards should be reported as soon as possible to the embassy (*see p321*) and to the card issuer, respectively.

Petty theft is not a major problem in Argentinian cities but visitors must always be on guard particularly in unsafe neighborhoods and when using ATMs outside banking hours. Hotel thefts are rare but it is wise not to leave valuables in the room.

STREET HAZARDS

Not all Argentinian drivers follow road regulations and as a pedestrian it is best to be alert at all times and look

Traffic jam along a city road, a common sight in Argentina

carefully while crossing a busy junction. Be prepared for uneven road surfaces and pavements, and flying grit while driving on gravel roads.

Noisy street marches and protests are part of the daily routine in Buenos Aires, although their effect is mainly felt by commuters traveling from the province to the city. Hence, it is safer to always allow for a bit of spare time to reach a destination.

NATURAL DISASTERS

Argentina has had very few large-scale natural hazards that present a threat to human life. Heavy rainstorms result in flooding due to a poor drainage system in some parts of the capital. Earthquakes are a theoretical risk in provinces such as Mendoza and San Juan, which border the Andean range. The last tremor of serious note occured in 1993 in San Juan (see p216). In the unlikely event of an earthquake, it is advisable to move away from electricity poles and high structures.

IN AN EMERGENCY

It is best to call an ambulance in case of an emergency and to go to a state hospital emergencia (emergency room) if not covered by medical insurance. Visitors are advised to carry along their medical papers in case the doctor wants to take a look at the prescription.

HOSPITALS AND

Argentina has two types of hospitals: public and private. The former are usually underequipped and underfunded, although the doctors and nurses are highly qualified as many also work in the private sector Some wellmaintained government hospitals are Hospital Zonal General de Agudos San Rogue Manuel B. Gonnet in La Plata and Hospital de Urgencias in Córdoba. Private hospitals are generally of a high standard. offering first-class health services and spotless rooms. These include Buenos Aires's Hospital Alemán and Hospital Británico There is also a medical institute exclusively for children called Hospital de Niños Dr. Ricardo Gutiérrez

Some "prescription only" drugs available in more developed countries, such as antibiotics and birth-control pills, can be bought over the counter in Argentina. Most *farmacias* (pharmacies) are open from 9am to 8pm and major cities have 24-hour outlets such as Farmacity Malabia and Farmacity Santa Fe in the capital and Farmacia 2001 in Tucumán.

One of the many pharmacies found in Argentina's cities

SERIOUS DISEASES

Malaria or cholera may be found in some rural regions. A more common disease is dengue, a viral illness spread by mosquitos. *Chagas* is a chronic condition transmitted through a blood parasite carried by the cone nose or "kissing bug." It is prevalent in rural parts but the risk of contracting it is miniscule.

MINOR HAZARDS

The most common minor ailments to afflict visitors to Argentina are dehydration and sunstroke. Both of these can easily be avoided by carrying a strong sunscreen, a cap, and bottled water on any excursion or trips to the beach. Tap water is also potable all across the country.

Some serious diseases are carried by insect bites but a nasty rash is by far the most likely irritant a visitor can get. It is wise to keep a good brand of repellent always at hand. Altitude sickness can, in extreme cases, be dangerous but is only an issue for visitors traveling to the Andean highlands.

Food poisoning is rarer here than in most Latin American countries, although the usual common sense precautions apply.

PUBLIC TOILETS

Good public bathrooms are scarce in Argentina and the well-maintained ones are mainly in cities. It is best to use the services of public toilets in the nearest fast food chain, shopping mall, or department store.

TRAVEL AND HEALTH

Visitors traveling to Argentina are advised to purchase private travel insurance that includes full medical coverage. This is useful in case of emergencies which require treatment at private clinics where medical care can be very expensive. Argentina shares no reciprocal health insurance scheme with any other country.

VACCINATIONS

Visitors traveling to remote areas of the country should ensure that their regular immunizations, such as tetanus, are up-to-date. They should also consider having a Hepatitis B vaccination. Except for a few rural areas bordering Bolivia and Paraguay, Argentina is mainly malaria-free.

DIRECTORY

EMERGENCY NUMBERS

Ambulance

Tal 107

Comisaría del Turista

Avenida Corrientes 436, Buenos Aires. **City Map** 3 E4. *Tel* (0800)

Fire Service

Tel 100.

Police (Buenos Aires and Mar del Plata)

Tel 911.

Police (Argentina)

Tel 101.

HOSPITALS AND

Farmacia 2001

Monteagudo 501, Tucumán. *Tel* (0800) 555-2001.

Farmacity Malabia

Corrientes 5258, Buenos Aires.

City Map 4 B5. *Tel* (011) 4857-3651. **www**.farmacity.com

Farmacity Santa Fe

Santa Fe 2822, Buenos Aires.

City Map 2 B3. *Tel* (011) 4821-3000. www.farmacity.com

Hospital Alemán

Avenida Pueyrredón 1640, Buenos Aires. **City Map** 2 B3. **Tel** (011) 4827-7000.

www.hospitalaleman.com.ar

Hospital Británico

Pedriel 74, Barracas, Buenos Aires. *Tel* (011) 4309-6400.

www.hospitalbritanico.org.ar

Hospital de Niños Dr. Ricardo Gutiérrez

Sánchez de Bustamante 1330, Buenos Aires. **City Map** 2 A3. **Tel** (011) 4962-9232.

Hospital de Urgencias

Calle Catamarca 441, Córdoba. *Tel* (0351) 4341-201.

Hospital Zonal General de Agudos San Roque Manuel B. Gonnet

Calle 508 btwn 18 & 19, La Plata. *Tel* (0221) 484-029-094.

Banking and Currency

The unit of currency in Argentina is the peso, but US dollars are widely accepted in tourist areas and most supermarket chains. The majority of tourist-oriented hotels, shops, and restaurants accept all major credit cards. Bring cash or traveler's checks in either US dollars or euros; other foreign currencies are not readily exchanged in all banks and will not be accepted as cash. The Argentinian peso slumped in 2002 when it was allowed to float freely on foreign exchanges; before that one peso was pegged to one US dollar. Since then the Argentinian Central Bank's monetary policy is to keep the peso steady at around three pesos to one US dollar.

Visitors changing money at a casa de cambio in Córdoba

BANKS AND CASAS DE

Argentina's banks range from the state-run behemoth, **Banco de la Nacion Argentina**, to local independent banks, as well as international banks such as **Citibank**. Opening hours are normally from 10am to 3pm on weekdays. Avoid lunch hours to escape long queues. Ask hotel staff for opening hours of the nearest branches.

Casas de cambio (bureaux de change) are generally open longer hours than banks and tend to offer quicker service and better exchange rates in comparison to shops and hotels. It is advisable not to exchange money in a hotel unless there is absolutely no other alternative. Ministro Pistarini International Airport in the capital also has several casas de cambio, including the excellent Banco Piano.

AUTOMATIC TELLER MACHINES (ATMS)

Most banks have ATMs – look out for the Banelco and Link machines that display the symbol of the card issuer. Visitors will be charged between US\$1 and US\$5. depending on the bank and the card issuer. Getting change in Argentina is difficult and most vendors blanch at the sight of a 100 peso note, so it is better not to withdraw cash in multiples of 100. Instead, request for 190 pesos rather than 200. For safety reasons, always withdraw money only during business hours, preferably in populated areas such as bank lobbies or shopping malls.

Standard ATM, found across Argentina

TRAVELER'S CHECKS AND CREDIT CARDS

Traveler's checks still remain the safest way of carrying money. However, not all banks exchange them, so it is better to check beforehand instead of joining the long queue. A better option for exchanging money is at a casa de cambio. Their opening hours vary from region to region though they are usually open until at least 6pm In Buenos Aires most are situated in the Microcentro. close to where Reconquista and Calles Sarmiento intersect The commission is around 2 percent, with a minimum service charge of about US\$5. American Express traveler's checks can be changed without commission at their office in Retiro

Credit cards are accepted in most major outlets, but it is wise to ask first, especially in restaurants. The most widely accepted cards are **MasterCard** and **Visa**, followed by American Express. Visitors will have to show a photo ID, if the need arises.

WIRING MONEY

It is advisable to use the facility of wiring money as a last resort. Instead, it is better to go to either Forex Cambio, who, like Banco Piano, can also cash foreign checks, or Western Union. Charges fluctuate and a minimum fee would be about US\$50. It is advisable to call ahead to check for the best rates.

CURRENCY

The Argentinian peso is divided into 100 centavos. In the 2002 economic crisis a number of provinces issued their own paper money bonds. These are no longer legal tender. Do not accept any note that is not marked "pesos" and check the watermark carefully.

The peso's symbol, AR\$, is easily confused with that of the US dollar (US\$). Assume that a product is priced in pesos unless it is stated otherwise. Always carry small amounts of cash in coins and small denomination bills for tips and minor purchases. Buses only accept coins and taxi drivers are unable to give change for larger denomination notes.

Coins

Centavo coins are in denominations of 5¢, 10¢, 15¢, 25¢, and 50¢. The centavo coins were introduced in 1994, followed by 1 peso. 1¢ was also available but it has been withdrawn from circulation.

5 centavos

10 centavos

25 centavos

50 centavos

1 peso

Bank Notes

In 1992, banknotes were introduced in denominations of AR\$2, AR\$5, AR\$10, AR\$20, AR\$50, and AR\$100. The \$1 was replaced by a coin in 1994. The notes usually have images of the country's beroes on one side and, on the other, some of the major events in Argentinian bistory.

DIRECTORY

BANKS AND CASAS DE

Banco de la Nacíon Argentina

www.bna.com.ar

Banco Piano Tel (011) 4321-9200

Citihank

www.citibank.com/argentina

TRAVELER'S CHECKS AND CREDIT CARDS

American Express

www.americanexpress.com/ argentina

MasterCard

Tel (011) 4348-7070.

Visa

Tel (011) 4379-3333.

WIRING MONEY

Forex Cambio

www.forexar.com.ar

www westernunion com ar

2 peso:

10 pesos

50 pesos

Communications and Media

Stamp featuring the Pampas

Public telephones (locutorios) are the cheapest way to make calls in Argentina although cellular phones are now affordable and coverage is excellent Booths in Internet cafés are far more efficient than payphones on the street. Most major cities and even remote

villages have at least one Internet café. The mail service may not be very reliable but it is still cheap and efficient by Latin American standards. Mailboxes are usually the British-style red letter boxes found around street corners. For entertainment, Argentina has five free television channels transmitting numerous programs ranging from documentaries and talk shows to soap operas. The radio is quite popular with Argentinians. featuring breakfast shows and pop music programs

at El Cuyo

TELEPHONE NUMBERS

The country code for calling Argentina is 54 followed by an area code, which can be one, two, three, or four digits: for example Buenos Aires's area code is 11 followed by the telephone number. All landline numbers in Buenos Aires have eight digits. Public telephones are found everywhere. but more rarely in remote areas. Public call centers are assigned a cabin with a meter which displays the charged amount. It is better to check at the counter for discounts on international or domestic calls. Pre-paid Telephone sign phonecards can be bought at these call centers to call abroad.

CELL PHONES

Visitors should ask their phone provider at home about international roaming before going abroad. All Argentinian cell numbers begin with 15 and are followed by eight digits. To call cell phones in Buenos Aires from overseas, dial +54 9 11 and the number, leaving out the 15. Some hotels offer a cell phone renting service, but this can be expensive. Visitor centers have companies that offer a similar service, such as Phonerental in Buenos Aires.

INTERNET AND FAX

Most Argentinian hotels. hostels and guesthouses

> have Internet facilities Even small villages in the interior have a locutorio (Internet café) since most homes do not have personal computers. The hourly rate for broadband access rarely exceeds AR\$3. The only disadvantage is that the speed of the connection is slower in small towns than in the cities. Also. the letters on the keyboard may not be the standard Western letters. Printing pages is also quite cheap at less than

a US dollar per page. Fax machines are available in most

hotels with basic facilities and all locutorios. Faxes are normally charged at AR\$3 to AR\$6 per sheet.

DIALLING CODES

- For operator services. dial 000
- To make a collect call inside Argentina dial 0800-222-1919
- For a long-distance call to the capital from within Argentina, dial 011 followed by the 8-digit number
- For a long-distance call from the capital to other places in Argentina add the code of the region before the 8-digit number

MAIL SERVICES

Sending and receiving parcels through the regular mail service in Argentina is not recommended Registering both letters and parcels improves the odds against pilfering. However, the safest way to send anything abroad is through one of the international courier companies such as FedEx. DHL. and UPS.

The main oficinas de correos (post offices) in large towns and cities are open from 8am to 8pm on weekdays and from 8am to 1pm on Saturdays. Correo Central (see p67) is inexpensive for domestic mail. A poste restante (mail holding service) is available at main post offices in the major cities: letters should be addressed to the recipient's name, followed by the words "Lista de Correos," and then by the name and address of the post office. Collecting the mail will cost the recipient around AR\$6, and they will need to show ID.

A locutorio in the town of El Bolsón, Patagonia

Popular talk show with Argentinian actor Susana Giménez on Telefé

ARGENTINIAN ADDRESSES

Argentinian addresses list the house number after the name of the street. Other useful words to recognize are departamento (apartment), piso (floor), and local (unit). Always include the código postal (zip or postal code).

RADIO AND TELEVISION

The majority of Argentinian households have cable television, giving them access to over 70 channels. Some of these are Argentinian channels such as Crónica, a news channel, and others are foreign channels such as Sony. Most hotels in the country also have cable television in the rooms.

There are five free *canales* abiertos (open channels). The state-run Canal 7 specializes in documentaries, live folk music, and panel shows. There is also América, which airs soap operas and panel shows, and Canal 13, with news programs and sitcoms based on US teleserials. Telefé features one of the most famous talk shows in the country with the popular host Susana Giménez.

Radio is quite popular in Argentina. The most listened to radio station is La 100 on 99.9 FM, which plays Latin pop. Some well-known names in radio are Mario Pergolini, Roberto Pettinato, and Fernando Peña, who host breakfast shows that blend conversation and Englishlanguage pop and rock. Almost every city in the country has a local radio station. These small-time stations help visitors in the case of lost possessions by putting out an appeal to recover the property.

NEWSPAPERS AND MAGAZINES

The Buenos Aires Herald (see p119) is popular for English-language news and listings in the capital. It dates back to 1876 and is an iconic newspaper whose finest hour was during the 1970s military dictatorship, when it was one of the few press organs to openly criticize the government's rule. The International Herald Tribune, Time, and Newsweek are usually available at larger newsstands and airports.

The two biggest local newspapers are the broadsheet *La Nación* and the tabloid *Clarín* (see p122). The

DIRECTORY

CELL PHONES

Phonerental

www.phonerental.com.ar

MAIL SERVICES

Correo Central

Sarmiento 151, Buenos Aires.

City Map 3 E4. *Tel (011) 4891-9191*. www.correoargentino.

com.ar

DHL

Ave Córdoba 783, Buenos Aires. City Map 3 D4. *Tel* (011) 4630-1100. www.dhl.com.ar

FedEx

Maipú 753, Buenos Aires. **City Map** 3 E4. *Tel* (011) 4325-6555. **www**.fedex.com/ar

IDC

Bernardo de Irigoyen 974, Buenos Aires. **City Map** 1 D1. *Tel* (0800) 222-2877. **www**.ups.com/ar

former is the voice of the country's center-right, while the latter is more populist and with higher production values. Although the newspapers are in Spanish, both papers are worth picking up on a Friday for the listings supplements.

Magazines in Argentina are a mix of homegrown titles and Spanish-language versions of international magazines. Popular gossip magazines are *Gente, Caras,* and *Noticias*, which specialize in celebrity news. Fashion magazines include *El Planeta Urbano*, while *D-Mode* is a good guide to clubs and restaurants.

A news kiosko at the pedestrianized Calle Florida in Buenos Aires

TRAVEL INFORMATION

Transport infrastructure in Argentina, although still not highly efficient, is much improved. Politicians and bureaucrats have finally woken up to the numerous problems faced by the country's transport network. Now, tourists can arrive at the sleek and modern terminal at Ministro Pistarini

International Airport or travel the length and breadth of Patagonia in a comfortable, air-conditioned *micro* (coach). Visitors can opt to arrive in Argentina via the other five countries it shares its borders with or even

Roadside marker on Ruta Nacional 3

choose to come across by sea from Uruguay. With a couple of exceptions, cross-country train journeys are, unfortunately, a thing of the past, so visitors should expect to get around the country mainly by air or by road. Major cities and important tourist destinations across Argentina usually have small airports, and

almost all places are accessible by *micro*. The vast majority of rutas nacionales (major highways) are asphalted and operate as turnpikes; rutas provinciales (smaller roads) off the beaten track are often grayeled.

ARRIVING BY AIR

All international flights arrive at Buenos Aires's Ministro Pistarini International Airport, usually known as Ezeiza after the area in which it is located. This is 22 miles (35 km) west of the city center. The only exceptions are flights between Buenos Aires and Uruguay.

Buenos Aires and which depart from Aeroparque Jorge Newberry. Ezeiza has two interlinked terminals, A and B, the latter used

exclusively by Argentina's main airline. **Aerolíneas**

Argentinas. Baggage collection and customs operate smoothly, although baggage handlers at Ezeiza airport are notoriously light fingered, so ensure that suitcases are locked and preferably shrink-wrapped.

Other airlines that fly to Buenos Aires are Air France, American Airlines, Iberia, KLM, British Airways, and Varig.

AIRPORTS

Arribos

Signboard at Ministro

International Airport

After Ezeiza, Argentina's most important airport is Aeroparque Jorge Newberry, more commonly known as

Aeroparque, located a mile (2 km) from downtown Buenos Aires. This is a hub for domestic flights

to provincial airports around the country and to Uruguay.

There are 32 airports in Argentina that receive commercial flights. Apart from these, there are smaller airfields for chartered services. Most airports are located some distance from the

population centers they serve, but are generally well connected to them by bus, taxi or *remise* (licensed cab).

AIR FARES

Air fares to Argentina are generally expensive. Prices are high from mid-December through to March, when the demand for tickets out of and into the country is at its highest. Internal flight prices also peak at these times, at Easter, and in June and July. Expect to pay around US\$800 for a round-trip flight from the United States, and about double that for a flight from Europe. It is possible to find special deals on the Internet which are significantly cheaper, although the flights are unlikely to be direct.

Fixed date returns are always cheaper than open

The bustling check-in hall at Ministro Pistarini International Airport, Buenos Aires

Tourist coaches parked at the Cristo Redentor near the Chilean border

tickets, though there are often some good offers available on round-the-world tickets. For internal flights, Aerolíneas Argentinas has the largest and most reliable network in the country. Unfortunately, it operates a highly controversial "dual pricing" system, where tourists pay almost three times as much as locals for the same journeys.

PACKAGE DEALS AND ORGANIZED TOURS

Packages for resorts around Argentina can be competitive. There is a lively market for holidays in Argentina from neighboring countries Peru and Chile, and even from Spain, where many tour agencies offer weekend breaks or longer-stay deals. These include flight transfers, accommodation at three- or four-star hotels, with a tango show occasionally thrown in. The most popular destinations for package tour operators are Iguazú, Bariloche, Buenos Aires, the Andean Northwest, and the more obvious tourist towns of Patagonia. The allinclusive package-holiday concept is, however, not yet very popular in Argentina.

Adventure tour firms offer everything from whale-watching and rafting trips to specialist bird and wildlife holidays (*see pp310–15*). It is best to contact recommended operators in Europe, North America, and Australasia. They have very high health and safety requirements that are certainly higher than those deemed acceptable

by Argentinian law. It is also useful to visit a local travel agent for detailed and upto-date information.

ARRIVING BY LAND

Argentina shares its borders with five countries: Paraguay. Bolivia, Brazil, Uruguay, and Chile. It is possible to arrive into Argentina via any of these countries, although it is important to check visa requirements beforehand. Travelers arriving by coach will usually be asked to show their passports at the border. Tourists arriving in their own vehicles may be waved through or subjected to a thorough search of their car, depending largely on the whim of the gendarme (border guard) on duty.

ARRIVING BY SEA

Boats from Uruguay arrive at the port terminal Dársena Norte at Avenidas Córdoba and Alicia Moreau de Justo in

DIRECTORY

ARRIVING BY AIR

Aerolíneas Argentinas

Ave L N Alem 1134, Buenos Aires. **City Map** 3 E3. *Tel (0810)* 222-86527. **www**.aerolineas.

Air France

San Martín 344, Buenos Aires. **Tel** (011) 4317-4711. **www** airfrance com ar

American Airlines

Tel (011) 4318-1111.

British Airways

Tel (0800) 666-1459. www.britishairways.com

Iberia

Tel (0810) 999-4237. **www**.iberia.com

KLM

Tel (0800) 122-3014. www.klm.com

Vario

Tel (0810) 266-6874. www.varig.com.ar

ARRIVING BY SEA

Buquebus

Ave Ant Argentina 821, Buenos Aires. **City Map** 3 E3. *Tel* (011) 4316-6500. **www**.buquebus. com

Puerto Madero (see p75). There are regular services from Colonia del Sacramento (see p117) and other towns in Uruguay. **Buquebus** is a popular operator. Cruise ships berth at Terminal Benito Quinquela Martín at Ramon Castillo street, near Avenida de los Immigrantes, Puerto Madero.

Docked passenger boats at Puerto Madero

Domestic Flights

While the idea of crossing Argentina by car holds great appeal, most visitors prefer to travel by air, enabling them to see many of the country's sights during a fortnight's holiday. Most of Argentina's tourist hotspots, such as the Glaciar Perito Moreno and Parque Nacional Iguazú, are well served by flights from and to Buenos Aires, though far less so by flights between one another. Travelers hopping around the country by air, therefore, will become familiar with Buenos Aires's main domestic airport. Aeroparque Jorge Newberry.

People departing for a trip on an

DOMESTIC AIRLINES

The number of domestic airlines is expected to grow in line with the Argentinian economy and the expansion of the tourist sector. Presently, Aerolíneas Argentinas (see p328) is the country's largest domestic carrier, handling about 80 percent of the total traffic.

Its sister airline is known as Austral, and both are owned by Grupo Marsans. They provide a good flight network across Argentina, linking the capital with 33 destinations.

The main competitors of Aerolíneas Argentinas and Austral are Lade and LAN Argentina. The former is a state-owned airline operated by the Argentinian military that runs domestic flights to a number of key destinations. LAN Argentina is an affiliate of the LAN group, which operates services to major cities

Sol Linéas Aéreas in operation since 2006, is the first regional low-cost airline in Argentina. It serves destinations mainly in the center of the country, such as Rosario and Córdoba, as well as popular Atlantic coastal resorts such as Mar del Plata Villa Gesell and Punta del Este in Uruguay, A low-cost airline in Argentina is Andes Líneas Aéreas, which has flights from Buenos Aires to Salta. Baires Fly planes can carry a maximum of 19 passengers, but it has a flight network for both international and national flights.

The control tower at Mendoza's international airport

RESERVATIONS

Reservations can be made via the websites of various domestic airlines or at their branch offices Electronic tickets are valid though paper versions can only be collected by the credit card holder. It is advisable for travelers to carry a print-out of the email sent to them confirming the booking. Visitors who are prepared to spend some time surfing online travel agencies and are flexible about the days on which they travel, will usually be able to secure discounted fares. Aerolíneas Argentinas and Austral offer by far the greatest choice of flights and destinations, but those searching for a bargain should check with their competitors.

A view of the domestic airport in Buenos Aires, Aeroparque Jorge Newberry

CHECKING IN

Checking in is usually very straightforward. Travelers must have their ticket or flight reference number at hand along with their passports. At Aeroparque Iorge Newberry it is advisable to arrive at least an hour before the departure time and about 2 hours in advance at provincial airports. Online check-in is possible for travelers with electronic tickets from 36 hours prior to departure time up to two hours before the flight is scheduled to take off Industrial action by pilots or ground crew is not unknown. so keep an eve on the news.

BAGGAGE RESTRICTIONS

Visitors can carry up to 33 lb (15 kg) on domestic flights with Aerolíneas Argentinas, and up to 44 lb (20 kg) with LAN Argentina. However, both airlines only allow 11 lb (5 kg) as hand luggage. Travelers on hunting trips will have to get a special license to carry firearms.

AIR PASSES AND CONCESSIONARY FARES

Domestic flights in Argentina can, unfortunately, be expensive. Aerolíneas Argentinas offers a discount called Visite Argentina. Those who book a flight from a foreign airport to Ezeiza International Airport and book an onward domestic flight at the same time can secure discounts of between 20 to 30 percent. For example, instead of paying U\$\$272 for a flight from Buenos Aires to Bariloche, the same route will cost only U\$\$189.

LAN's Sudamérica Airpass offers special rates for those who purchase three or more one-way LAN flights within Latin America. The pass must be bought 14 days before the first flight and it is better to check the discount percentage before booking. If arriving in Argentina from another Latin American country or from Spain, it is wise to check the package deals on offer. Up until the age of two, children travel free or with

a 90 percent discount and between 2–11 years old, they are charged only 67 percent of the ticket price for adults. There are no special prices for senior citizens or students. Most airlines also offer concessionary fares to groups of more than nine people traveling together.

Passengers waiting by information screens at Jorge Newberry Airport

SHUTTLE SERVICES

There are regular shuttle services between Ezeiza and Aeroparque Jorge Newberry organized by the company Manuel Tienda León. These provide air-conditioned buses that seat at least 45 passengers. They organize pick-up and delivery, luggage deposit, special services such as guided tours, and even chauffered limousines.

DIRECTORY

DOMESTIC AIRLINES

Andes Líneas Aéreas

Avenida Córdoba 755, Buenos Aires. **City Map** 5 D3. **Te**l (0810) 777-26337. **www.** andesonline.com

Baires Fly

Avenida Córdoba 755, Buenos Aires. **City Map** 5 D3. **Te**l (011) 4776-2800.

Lade

Perú 710, Buenos Aires. **City Map** 5 D3. **Te**l (011) 5129-9000.

www.lade.com.ar

LAN Argentina

Cerrito 866, Buenos Aires. City Map 5 D3. Tel (0810) 9999-526.

Sol Líneas Aéreas

Avenida Córdoba 755, Buenos Aires. **City Map** 5 D3. **Te**l (0810) 4444-765. **www.** sol.com.ar

SHUTTLE SERVICES

Manuel Tienda León

Avenida Santa Fe 790, near Plaza San Martin, Buenos Aires. **City Map** 3 D3. **Tel** (011) 4315-5115 and (0810) 888-5366 (toll free). **www.**tiendaleon.com.ar

1:10	CÓRI	OORA	1:15 = Duration in hours: minutes						
2:15	3:15	(This chart does not include layover time)							
3:40	4:50	5:55	USHUAIA						
0:55	2:10	3:10	4:35	MAR	DEL PLATA				
2:20	3:30	4:35	6:00	3:15	BARII	ILOCHE			
3:13	4:10	3:28	6:53	4:07	5:33	EL CA	ALAFATE		
1:50	3:00	4:05	4:30	2:45	4:10	5:03	MENDOZA		
1:25	2:40	3:40	5:05	2:20	3:45	4:38	3:15	CORRIENTES	

Traveling around Argentina

As most airlines charge tourists in American dollars for domestic flights, flying around Argentina is expensive. There are, however, many other safe and convenient options. *Micros* travel virtually everywhere and are usually air-conditioned and comfortable. Traveling within Argentina's towns and cities is convenient, with plenty of taxis and *colectivos* (city buses). It is easy to journey by train from Buenos Aires to surrounding cities although there is no single national railroad network. Visitors can cross to Uruguay by ferry or opt for boat excursions in national parks and along major rivers.

One of Argentina's sleek modern micros

MICROS

Long-distance coaches are a great way to get around the country: they are far cheaper than flights and go to more destinations, more frequently. Fares vary according to the season, but expect to pay between AR\$120 and AR\$250 for a sleeper service to Bariloche or Mendoza from Buenos Aires. As well as the time of year, the price also depends on the type of seat reserved. Most companies offer three options in ascending price order: semi-cama (reclining seat), cama (seat with a greater reclining angle), and super cama (seat that reclines 120 degrees). Air conditioning is usually very efficient so wear extra lavers. even if it is hot outside.

Established companies such as Via Bariloche and Andesmar have efficient on-line booking services that accept all major credit cards. Tickets can be collected or purchased from Buenos Aires's Retiro bus terminal (see p334) where all the major companies are based, or from provincial stations. While top operators offer regular services between Argentina's major cities, to get from village to village in the interior, visitors have to take a minibus. Luggage limits can

be checked with the operator, and bags are handled by *maleteros* (porters) who expect a tip of around AR\$2.

TRAINS

Only a handful of private and provincial companies operate train services outside of greater Buenos Aires. Among them are Ferrovias and Trenes de Buenos Aires. However, their trains can be occasionally ill-maintained and uncomfortable. Note too that coach class on some trains may not be heated in winter and can be very cold without a blanket.

There are around six main routes that depart from the capital for destinations such as Mar del Plata, Rosario, and Bahía Blanca. Train

DIRECTORY

MICROS

Andesmar

www andesmar.com

Via Bariloche

www.viabariloche.com.ar

TRAINS

El Tren del Fin del Mundo

www.trendelfindelmundo.com.ar

Ferrovías

www.ferrovias.com.ar

Trenes de Ruenos Aires

www.tbanet.com.ar

Tren Patagónico

www.trenpatagonico-sa.com.ar

enthusiasts will enjoy a ride on one of the touristy routes traversed by El Tren del Fin del Mundo, La Trochita (see p240), Tren Patagónico, which links the Atlantic coast with Bariloche, and Salta's amazing Tren de las Nubes (see p195).

FERRIES

Apart from the popular route connecting Buenos Aires with Colonia del Sacramento in Uruguay, there are very few sea-based transport services in Argentina. Buquebus (see b329) sells tickets for this trip. Boat excursions, however, are common, including ones along Canal Beagle in Tierra del Fuego, in the Patagonian lakes around Bariloche and San Martín de los Andes, and. most spectacular of all, cruises to Antarctica out of Ushuaia (see pp264-7).

People on a train going from Buenos Aires to Tigre

Argentina by Road

For the adventurous of spirit looking for a different kind of holiday experience, there is the option of traveling across Argentina by road. An increasingly popular tourist activity, driving around the country has become much safer and more convenient. Argentina's road network is comprehensive – if a place is listed on a map, it can usually be reached by car or motorbike. Driving offers an intimate view of the country. Roads pass spectacular scenery along the Atlantic coast or run across barren Patagonia where wide open spaces encourage a sense of freedom and adventure.

GENERAL SAFETY

Though paved, most of the country's rutas nacionales can be narrow, making overtaking tiring and sometimes dangerous. Windscreen and headlamp guards are essential on the roughly graveled rutas trovinciales as there is a danger of flying stones. By law, drivers must carry warning triangles, a first-aid kit. and an international driving license. Seat belts must be worn and spare tyres, a cariack, car pump, wiper blades. and oil must be carried, along with anti-freeze if driving in the south

It is also important to trust in local knowledge – if someone says that a road is impassable at a particular time of year, it is safer to assume that they know what they are talking about.

RENTING CARS AND MOTORBIKES

Most of the main international hire companies such as Avis and Hertz have offices in Argentina. Expect to pay between US\$40 and US\$60 per day depending on the required mileage. Some smaller, local companies offer the same level of service for a significant discount: visitors should ask for details at their hotel or travel agent. By law a person must be at least 21 to hire a car in Argentina. A driving license, passport and, often, a credit card are required. It is crucial that the renting agency hands over the ownership documents for the vehicle, which must be shown at police checkpoints.

OFF-ROAD DRIVING

Conventional wisdom dictates that travelers need a 4WD (four-wheel drive) vehicle with truck-tyre tread to get around Argentina, but that is not always the case. Roads often look worse than they actually are. For off-road driving, however, a solid 4WD vehicle with strong

suspension is a must. Maintenance gets more expensive farther away from towns and cities, so it is worth installing extra shock-absorbers and carrying plenty of fuel, before starting out on a long journey.

Distance marker along Ruta Nacional 40

DIRECTORY

RENTING CARE AND MOTORBIKES

Avis

Tel (011) 4378-9640, (0810) 9991-2847 **www** avis com ar

Hortz

Tel (0810) 222-43789. www.milletrentacar.com.ar

how enormous, dry, and featureless most of Patagonia is, they can try the fully paved Ruta Nacional 3, which runs down the Atlantic coast. Ruta Nacional 23, on the other hand, running from Ruta Nacional 40 to El Chaltén, is a difficult, high drive with a spectacular backdrop. For the purist road-tripper, Ruta Nacional 25 from Trevelin to Trelew is perfect, with the requisite remote gas stations staffed by friendly local

people. Ruta Provincial 9 runs from Buenos Aires to the Bolivian border, following the old Camino Real to the silver mines. It also passes through Quebrada de Humahuaca (see pb196–200).

The journey across South America taken by Che Guevara and his friend, Alberto Granado, in 1952, is becoming an increasingly popular driving route. The famous 8,700-mile (14,000-km) drive was documented in the 2004 biopic *The Motorcycle Diaries*. It is, however, not advisable to try it on a battered Norton 500, as Che and Granado did.

GREAT DRIVES

The 3,100-mile (5,000-km) long trunk road, Ruta Nacional 40, is easily the country's most famous highway (see p243). However, there are plenty of other routes to satisfy those with a thirst for both adventure and awe-inspiring scenery. If visitors want to get a sense of

Lonely stretch of Ruta Nacional 40 going through Bajo Caracoles, Patagonia

Getting around Buenos Aires

A delightful city for tourists to navigate, Buenos Aires has a good public transport system, one of the cheapest in Latin America, that features an expanding subway and extensive bus routes; taxis and minicabs are also numerous. The city is laid out in the rectangular grid pattern common to most big cities in Latin America, and most areas of interest are concentrated between La Boca in the south and Belgrano in the north, bounded to the east by the river. Porteños are usually very friendly and enjoy helping lost tourists to get back on track.

Passengers on the Subte, South America's oldest subway

THE SUBTE AND OVERLAND TRAINS

The quickest and simplest way to get around the capital is by using the subway, known as the Subte. There are six subway lines (A to E, and H). A one-way ticket to any destination costs AR\$0.70. A good tip in this coin-scarce city is to buy a ten-journey ticket for AR\$7. The downside of the Subte is that coverage is quite limited when compared with the area covered by the city's extensive bus network. Nevertheless, the subway is a convenient way to travel between the city's main sights.

The overland train network is not the most useful form of public transport for tourists and is thus the least used. Commuter trains going to the mainly affluent northern suburbs are tolerably comfortable, while the ones going to the more impoverished southern suburbs are usually overcrowded and poorly maintained, and not suitable for visitors. Some of the major stations in Buenos Aires include Retiro Mitre, Retiro San Martín, and Constitución.

COLECTIVOS

Colectivos (city buses) cover the entire city of Buenos Aires. There are almost 500 lines with some subdivided into additional numbers according to the route they take. Lines 1 and 2 of the No. 39, for example travel from La Boca along Avenida Santa Fe to their terminus in Chacarita: Line 3 has the same starting and finishing point but passes through Palermo Vieio. The Stop sian colored plate at the in Ruenos Aires bottom of the bus windscreen shows its subroute if any and number Other useful lines include the No. 60, which connects Constitución station with the delta town of Tigre; the No. 93. which travels along one of the city's major thoroughfares. Avenida del Libertador: and the No. 152, which connects La Boca in the south with Belgrano in the north.

The Guia "T" booklet, available at every kiosk, is a useful guide to the city's bus services. The main bus station is in **Retiro**. A single *colectivo* journey to anywhere in the

federal capital, or to anywhere in the suburbs provided the journey begins inside the federal capital, costs a flat AR\$0.80. Note that the ticket machines accept only coins.

Open-top tourist buses, run by Buenos Aires Bus, are a good way of seeing the sights of the city. Buses depart hourly from 9am to 5:30pm from the corner of Florida and Avenida Roque Sáenz Peña. Visit www.buenosairesbus. com for more information.

DRIVING

The legal age to drive a car in Buenos Aires is 17. It is compulsory to wear front seat-

belts and children under
10 must sit at the back.
The speed limit is
25 mph (40 kmph) and
overtaking is done on
the left, while right of
way is given to cars
crossing intersections from

crossing intersections from the right. Most of the laws are routinely flouted but the

followed The blood

alcohol content limit is 0.05 percent and penalties for drunken driving include the risk of trial and imprisonment if an accident takes place.

WALKING

Buenos Aires is a huge city, but the main areas of tourist interest are fairly compact and easy to get around on foot. The condition of the pavements in most barrios is tolerable, although drivers rarely pay much attention to pedestrians. Also, it is advisable not to wander alone into uncharted territory after dark.

San Martín, and Constitución. A brightly colored colectivo, Buenos Aires

On no account will a driver change anything over a

Some of the popular remises

include Amistax and Radio

Taxi Premium Taxis are not

the quickest option during

rush hours when traffic jams

AR\$20 peso note, unless

agreed upon in advance.

TAXIS AND REMISES

There are many cabs on the streets of Buenos Aires and it is usually easy to find one at any time. Taxis are painted black and yellow and run on meters; *remises*, which are licensed minicabs, look like any other private car. For

easons, it is recommended that visitors use either a radio taxi or OVERLAND TRAINS

Constitución Station

Gral Hornos 11. **Tel** (011) 4304-

Retiro Mitre

Ramos Mejia 1430. **City Map** 3 F3. **Tel** (011) 4317-4407

Retiro San Martín

Ramos Mejia 1430. **City Map** 3 E3. *Tel* (0800) 666-358-736.

COLECTIVOS

Retiro

Ave Ant. Argentina & Calle 10. **Tel** (011) 4310-0700.

TAXIS AND REMISES

Amistax

Tel (011) 4582-7774.

Radio Taxi Premium Tel (011) 5238-0000.

are common. KFY **BUENOS AIRES SUBTE MAP** Subte lines Interchange Planned Juramento Olleros Railroad station laza Italia José Hernández Congreso de Tucumán Scalabrini Ortiz 9 de Julio 具 Agüero Urquiza Echeverris Santa Fe Puevrredón General San Martín De los Incas Parque Chas Catalinas Córdob: Tribunales derico Lacroze Facultad de Tro Medicina Malabia Medrano Garde Florida Pasteur Callan Ángel Gallardo 見 Central B Río de Castro Janeiro Barros Sáenz Peña Loria Pasco Once Lima Peru Acoyte Avenida de Mayo Congreso Primera Junt Miserere E Moreno Carabobo Venezuela Belgrano Flores Independencia Avenida La Plata Nazca Boedo Independencia Humberto 1 José M. Moreno Juju Pichincha Entre Inclán Emilio Mitre Medalla Milagrosa Parque Patricios Varela Hospitales Plaza de los Virreves

General Index

Page numbers in **bold** refer to main entries

Δ

Ababoru (Tarsila do Amaral) 111 Abra Pampa 44 Accommodations 270–87 apart-hotels 272 Argentinian Mesopotamia 279 bodegas see Bodegas boutique hotels 271, 273 budget accommodation 271 Buenos Aires 274-7 chain hotels 271, 273 Córdoba and the Andean Northwest 280 Cuvo and the Wine Country 281–2 disabled travelers 273 estancias see Estancias gradings 270 hospedajes 271 hosterías see Hosterías luxury hotels 270, 271 national parks and campsites 273 Pampas 278 Patagonia 283-6 pensiones 271 posadas see Hosterias pricing and booking 270 rented apartments 273 self-catering and cabin complexes 272 taxes 270 Tierra del Fuego and Antarctica 287 tipping 273

youth hostels 273 Addresses 327 Aida (Giuseppe Verdi) 72 Air travel 328, 330–31

Albatross Islet, South Georgia (Subantarctic Islands) 265 Almodovar, Pedro 33 Alta Gracia (Córdoba and the Andean

Northwest) 182 Aluminé (Patagonia) 236

accommodations 283
Alvear Palace Hotel (Recoleta) 96.

99, 270 Ambrosetti, Juan B. 66

Andean condors 18, 246
Parque Nacional Ouebrada del

Condorito 183 Parque Nacional Talampaya (Córdoba and the Andean

Northwest) 185 Andean Northwest 8, 14, 17, 47 cuisine 290–91

cuisine 290–91 flora and fauna 18

landscape 18 See also Córdoba and the Andean

Northwest Andes 13, 18, 134, 153, 203, 242,

244, 57 See also Andean Northwest

Angling see Fishing Antarctica 9, 257, 258, **262–7**

cruising the Antarctic Peninsula 9, 258. **266–7**

cruising the Subantarctic Islands

264–5 wildlife **265**

See also Tierra del Fuego and Antarctica

Antiguo Senado de la Confederación (Paraná) 162 Antiques see Art and antiques Antonioni, Michelangelo 31 Blow-ub 31

Archaeology

Museo de Arqueología de Alta Montaña de Salta 192, 194 Museo de La Plata 142–3 Parque Nacional Sierra de las Quijadas 218

Quilmes 189

Architecture 8, 30, **34–5**Argentinian Football Association

(AFA) 38 Argentinian Mesopotamia 8, 14

156–75 accommodations 279 Esteros del Iberá 157, **166–7**

getting around 159 Parque Nacional Iguazú **172–5** region map 158–9

restaurants 297 Argentinian Republic, creation of 50 Arlt. Roberto 31, 68

Art and antiques

Feria de San Pedro Telmo (Plaza Dorrego) 78

shopping 118, 120, 121, 305 Art and literature **30–31**

Artisans markets 305, 306. See also Markets

Asado 22, 290, 291

Microcentro) 62

landscape and wildlife 19

resorts see Beach resorts ATMs 324

Avenida 9 de Julio and Obelisco (Plaza de Mayo and Microcentro) **70** Avenida de Mayo (Plaza de Mayo and

В

Backpackers 320
Bahía Blanca (Pampas) 154
accommodations 278
restaurants 296
Baggage restrictions 331
Bajo Caracoles (Patagonia) 244
Balcarce (Pampas) 151
Banco de la Nación (Plaza de Mayo
and Microcentro) 62, 64–5
Banks
banking and currency 324–5

opening hours 319 Banquina de Pescadores (Mar del

Plata) 149 Barenboim, Daniel 16, 72

Bariloche (Patagonia) 9, 35, 221, 222. **238**

accommodations 283 restaurants 301 Bars and clubs 288, 308

in Buenos Aires 123, 125 Basilíca *see* Cathedrals, chapels,

churches, and convents

Batalla de Monte Caseros (Penuti and

Bernheim) 49 Bath, The (Prilidiano Pueyrredón) 30

Batistuta, Gabriel 16, 39 Battle of Monte Caseros 49, 106 Battle of Tuyutí (Cándido López) 50

Bay of Isles, South Georgia (Subantarctic Islands) 265 Beach resorts 8, 137, 138

Carilo (Pampas) 150

Beach resorts (cont.)

Chapadmalal (Pampas) 150 Mar del Plata (Pampas) 137, 138,

Miramar (Pampas) 138, 151 Necochea (Pampas) 151

Pinamar (Pampas) 138, 150 Villa Gesell (Pampas) 138, 150

Belgrano (Buenos Aires) 77, 105, **114**See also Palermo and Belgrano
Belgrano, General Manuel 98, 105

114, 196, 198 Benoit, Pierre 140

Berni, Antonio 30, 80, 91, 102, 110

Manifestación 110

Biblioteca Nacional (Recoleta) 97, **103** Birdlife 18, 19

Bird-watching 314

Estancia Rincón del Socorro (Esteros del Iberá) 167, 314, 315 Estancia Telken (Patagonia) 242, 314 Parque Nacional Chaco

(Argentinian Mesopotamia) 168–9 Parque Nacional El Rey (Córdoba and the Andean Northwest) 201 Parque Nacional Laguna Blanca

(Patagonia) 235 Senda Pozo Verde (Parque

Nacional El Rey) 201

See also Andean condors; Birdlife;
National Parks; Provincial Parks;

Provincial Reserves; Reserves Blanqui, Andrés 98, 182

Blow-up (Michelangelo Antonioni) 31 Boat excursions Esteros del Iberá 166–7

Parque Nacional Iguazú 173, 175 Parque Nacional Los Glaciares 250, 253, 254 See also Cruises

Boca Juniors 38, 77, 85, 124 See also Soccer Bodegas 134, 190, 210–11, 272

Bodega del Fin del Mundo (Neuquén) 234 Catena Zapata (Mendoza) 210 Cavas de Weinert (Mendoza) 211.

Cavas de Weinert (Mendoza) 211, 305 Cavas Wine Lodge (Mendoza) 210

Chandon (Mendoza) 210 Escorihuela (Mendoza) 211 Familia Zuccardi (Mendoza) 211

Finca la Rosa (Cafayate) 190 La Rosa of Michel Torino (Cafayate) 177 La Rural (Mendoza) 208, 211, 305

López (Mendoza) 211 Nieto Senetiner (Mendoza) 211, 320

O. Fournier (Mendoza) 305 Salentein (Mendoza) 210, 305, 311 Suter (San Rafael) 219

Valentín Bianchi (San Rafael) 219 Zapata Agrelo (Luján de Cuyo) 203 See also Vineyards; Wines

Borges, Jorge Luis 16, 31, 68, 103 El Aleph 31

Ficciones 31

Bosque Petrificado José Ormachea (Patagonia) **229** British immigrants 20

polo 36 soccer 38–9

Buenos Aires 8, 13, 16, 17, 30, 50, 56-131, 134

56–131, 134 accommodations 274–7

Cathedrals, chapels, churches, and

convents (cont.)

Buenos Aires (cont.) architecture 8 Buenos Aires at a Glance 58-9 Cementerio de la Recoleta 100–1 entertainment 122-5 Farther Afield 116-17, 277, 295 founding of 47 getting around 334-5 immigrante 21 Museo de Arte Latinamericano de Buenos Aires (MALBA) 110-11 Palermo and Belgrano see Palermo and Belgrano Plaza de Mayo and Microcentro see Plaza de Mavo and Microcentro Plaza San Martín and Retiro see Plaza San Martín and Retiro Recoleta see Recoleta restaurants 202_5 San Telmo and La Boca see San Telmo and La Boca shopping 118-21 Street Finder maps 126-31 Teatro Colón 72-3 Bustillo, Alejandro 62, 64, 102, 153 Butch Cassidy and the Sundance Kid 241 Cabildo de Buenos Aires (Plaza de Mayo and Microcentro) 59, 63, 65 Cabildo de Salta (Salta) 192 194 Cachi (Córdoba and the Andean Northwest) 178, 191 restaurants 298 Cafavate (Córdoba and the Andean Northwest) 9, 177, 178, 190 accommodations 280 restaurants 298 Cafés 123, 288 Café La Biela (Recoleta) 96, 98-9 Café Tortoni (Plaza de Mavo and Microcentro) 42, 68, 123, 125 Confitería Molino (Plaza del Congreso) 69 Confitería Richmond 88 Caiman 166, 168, 169 Caleta Valdés (Reserva Provincial Península Valdés) 227 Calle Florida (Plaza San Martín and Retiro) 88 Calle Necochea (San Telmo and La Boca) 81 Camarones (Patagonia) 228 Camila (Maria Luisa Bemberg) 145 Cambiaso, Adolfo 36, 109 Campero, Juan Fernández 200-1 Campo Argentino de Polo de Palermo (Palermo) 36, 109 Campos, Florencio Molina 30, 80, 120 Canal Beagle (Tierra del Fuego) 24, 257, 258, **260**, 312 Canto al Trabajo (Rogelio Yrurtia) 79 Capilla see Cathedrals, chapels, churches, and convents Capybara 166, 169 Carcass Island (Falkland Islands) 264 Carilo (Pinamar) 150 Carmen de Patagones (Patagonia) 224 Carnaval 8, 40, 41, 159, 164 Casa Chorizo 35 Casa de Cambio see Banks Casa de Cultura (Mercedes) 165 Casa de Gobierno (Corrientes) 168 Casa de Gobierno (La Plata) 141

Casa de Gobierno (La Rioia) 185 Casa de Gobierno (Salta) 192 Casa de la Cultura (Carmen de Patagones) 224 Casa del Marqués Campero (Yavi) 201 Casa Histórica de la Independencia (San Miguel de Tucumán) 189 Casa Mínima (San Telmo and La Boca) 8 78 Casa Rosada (Plaza de Mayo and Microcentro) 60, 61, 62, 64, 69 Catamarca see San Fernando del Valle de Catamarca Catedral Metropolitana (Plaza de Mayo and Microcentro) 62. 65 Catedral see Cathedrals, chapels, churches, and convents Cathedrals, chapels, churches, and convente Basílica Catedral Santuario Nuestra Señora del Rosario (Rosario) 160 Basílica de San Francisco (Plaza de Mayo, Buenos Aires) 63 Basílica Nuestra Señora de Luián (Luián) 144 Capilla Bethel (Trevelin) 241 Capilla de Santa Barbara (San Salvador de Iuiuv) 198 Capilla Moriah (Trelew) 225 Capilla Vieia (Gaiman) 225 Catedral de la Inmaculada Concepción (La Plata) 135, 138, 1/10_/1 Catedral de Nuestra Señora del Valle (Catamarca) 188 Catedral Metropolitana (Plaza de Mayo, Buenos Aires) 62, 65 Catedral Municipal (Paraná) 162 Catedral Nuestra Señora de Luián (Río Gallegos) 231 Catedral San Nicolas de Bari (La Rioia) 185 Catedral (San Salvador de Jujuy) 198 Catedral (Santiago del Estero) 188 Christ Church, Stanley (Falkland Islands) 264 Church of the Misión Salesiana (Río Grande) 256, 261 Convento de San Bernardo (Salta) 193 Iglesia Catedral (Córdoba) 180 Iglesia Catedral (Salta) 192, 194 Iglesia Catedral (San Luis) 218 Iglesia de la Candelaria y San Antonio (Humahuaca) 197, 200 Iglesia de la Compañía (Córdoba) 181 Iglesia de Nuestra Señora del Pilar (Recoleta) 96. 98 Iglesia de Nuestra Señora del Rosario v San Francisco (Yavi) 201 Iglesia de San Francisco de Paula (Uquia) 197, 199 Iglesia de San Ignacio (Manzana de las Luces, Buenos Aires) 67 Iglesia de Santo Domingo (San Luis) 218 Iglesia del Santisimo Rosario y Convento de Santo Domingo (Plaza de Mayo and Microcentro) 66 Iglesia Matriz (Colonia del Sacramento) 117

Iglesia Nuestra Señora de las

Nieves (Junín de los Andes) 236

Iglesia Nuestra Señora del Carmen (Carmen de Patagones) 224 Iglesia Nuestra Señora de los Milagros (Santa Fe) 162 Iglesia Ortodoxa Rusa (San Telmo and Ia Boca) 80 Iglesia Parroquial Nuestra Señora de la Merced (Alta Gracia) 182 Iglesia San Francisco (San Salvador de Ininy) 198 Iglesia San Iosé (Cachi) 191 Iglesia San Iosé (San Iosé de Jáchal) 216 Iglesia San Pedro Nolasco de Molinos (Molinos) 190 Iglesia Santo Domingo (La Rioja) 185 Iglesia v Convento de San Bernardo (Salta) 193 195 Iglesia y Convento de San Francisco (Santa Fe) 162 Iglesia y Convento San Francisco (Salta) 192, 193, 195 La Inmaculada Concención (Belgrano, Buenos Aires) San Nicolás church (Plaza de Mayo and Microcentro) 70 Templo de la Inmaculada Concepción (Tandil) 152 Templo de San Francisco (Mendoza) 207 Catelin, Próspero 100 Cave art 30 Cueva de Las Manos (Patagonia) 9, 30 243 Parque Provincial Ernesto Tornquist (Pampas) 153 Cell phones 326, 327 Cementerio de la Chacarita (Palermo and Belgrano) 115 Cementerio de la Recoleta (Recoleta) 94. 95. 96. 100-1 Centro Cultural Ciudad de Buenos Aires (Recoleta) 95, 96 Centro Cultural Islámico Rey Fahd (Palermo and Belgrano) 25, 112 Centro Cultural Recoleta (Recoleta) 95. 96. 98 Centro Cultural Torquato Tasso (San Telmo) 79 Centro Cultural Villa Victoria (Mar del Plata) 140 Centro Naval (Plaza San Martín and Retiro) 88 Centro Paleontológico Lago Barreales (Patagonia) 234-5 Centro Recreativo Glaciar Martial (Ushuaia) 260 Cerro Aconcagua (Parque Nacional Provincial Aconcagua) 9, 212, 213 Cerro Blanco (Parque Provincial Ernesto Tornquist) 153 Cerro Castor (Tierra del Fuego) 258, 260 Cerro Catedral (Parque Nacional Nahuel Huapi) 43, 239 Cerro Chenque (Comodoro Rivadavia) 228 Cerro Cristal (Parque Nacional Los Glaciares) 254 Cerro de la Gloria (Parque San Martín) 207

155, 236

Cerro de la Sociedad Científica Convento see Cathedrals, chapels, Dinosaurs (cont.) (Parque Nacional Lihué Calel) 155 churches, and convents Futalognkosaurus dukei 234 Córdoba (Córdoba and the Andean Cerro de la Ventana (Parque Giganotosaurus carolinii 232. Provincial Ernesto Tornquist) 153 Northwest) 9 134 177 180-81 233 235 Cerro de los Indios (Hipólito accommodations 280 Herrerasaurus ischioualastensis 217 Yrigoven) 244 Iesuit missions 13, 24, 180-81 Neuauensaurus 143 Cerro de los Siete Colores map 180 Phorusrhacid 233 (Purmamarca) 178, 196, 198 Pterosaur 218 restaurants 208 Cerro El Centinela (Tandil) 152 Córdoba and the Andean Northwest Titanosaurus 233 Cerro El Matadero (Tafí del Valle) 189 176 201 Unenlagia paynemili 234–5 Cerro El Triunfo (Balcarce) 151 accommodations 280 See also Paleontology getting around 179 Cerro Martial (Tierra del Fuego) 260 Dirty War 33, 54, 55, 64 Cerro Morado (Parque Provincial Quebrada de Humahuaca 196-7 Due Obedience law 55 Ischigualasto) 217 Escuela de Mecánica de la Armada region map 178-9 restaurants 208 Cerro Pabellon (Tafí del Valle) 189 (FSMA) (Palermo) 113 Cerro Piltriquitron (El Bolsón) 240 Santa Catalina 186-7 La Historia Oficial (Luis Puenzo) Cordón del Plata (Mendoza) 210 Cerro San Lorenzo (Hipólito Yrigoven) 244 Coronation Island (South Orkney Madres de la Plaza de Mayo 64 Cerro Torre (Parque Nacional los Islands) 265 Disabled travelers 273 Correo Central (Plaza de Mayo and Glaciares) 220, 221, 250, 252 Diving and snorkeling 312, 313 Maestri, Cesare and Egger, Tony Microcentro) 34, 67 do Amaral. Tarsila 111 Abaporu 111 Corrientes (Argentinian Mesopotamia) Chacra Don Neno (Los Antiguos) 242 17. 19. 158. **168** Don Segundo Sombra (Ricardo Chacarera 23, 28, 29, 188 accommodations 279 Güiraldes) 31 145 Chacras 242, 305 restaurants 297 Drake Passage 257 Chacras de Coria (Mendoza) 207 Cortázar, Julio 16, 31 Drake, Francis 230 Chamame 28, 116 Las Babas del Diablo 31 Driving 224 Chapadmalal (Pampas) 150 Cosquín (Córdoba and the Andean Argentina by road 333 Chapelco Ski Resort (San Martín de Northwest) 183 holidays 310, 313 los Andes) 236 restaurants 298 Duarte. Eva see Perón. Eva Che see Guevara, Ernesto Credit cards 304, 324 Durrell, Gerald 201 Children Cristo Redentor (Córdoba and the Whispering Land, The 201 entertainment 124, 125 Andean Northwest) 184 traveling with 320 Cristo Redentor (Cuyo and the Wine Chinese immigrants 25 Country) 212 Echeverría, Esteban 31 Cruce de Lagos (Patagonia) 239 Cinema 16, 32-3, 308, 309 Facundo 31 Circuito Inferior (Parque Nacional Cruises 9, 312, 313 Economy 14, 15 Iguazú) 172, 173, 174 Edificio Kavanagh (Plaza San Martín Canal Beagle 260 and Retiro) 35, 88, 91 Cruce de Lagos 239 Circuito Superior (Parque Nacional Iguazú) 173, 174 Cruising the Antarctic Peninsula Egger, Tony 253 Círculo Militar (Plaza San Martín and 266-7 El Aleph (Jorge Luis Borges) 31 Retiro) 88, 89, 90 Cruising the Subantarctic Islands El Beso de la Mujer Arana (Manuel Classical music 16, 308-309 264-5 Puig) 31 in Buenos Aires 123, 125 See also Boat excursions El Bolsón (Patagonia) 222, 240 Climate 44-5 Cueva de las Manos (Patagonia) 9. accommodations 283 Climbing see Hiking and trekking 30, 134, 222, 242, **243** restaurants 301 Cloud forests Currency 324 El Calafate (Patagonia) 247, 250 Parque Nacional Baritú 198, 201 crisis 50-51, 67 accommodations 284 Parque Nacional Calilegua Cusco School 30, 197 restaurants 301 (Córdoba and the Andean Customs information 318 El Caminito (San Telmo and La Boca) 8, 12, 17, 82-3, **85** Northwest) 198. 201 Cuyo and the Wine Country 8, 9, Parque Nacional El Rey (Córdoba 202-19 El Chaltén (Patagonia) 222, 246, 250, and the Andean Northwest) 201 accommodations 281-2 252 253 Clubs see Bars and clubs getting around 205 accommodations 284 Colón (Argentinian Mesopotamia) Mendoza Winery Tour 210-11 restaurants 301-2 region map 204-205 El Gaucho Martín Fierro see 158, 164 accommodations 279 restaurants 299-300 Hernández, José restaurants 297 wines of Mendoza 208-209 El Maitén (Patagonia) 240 Colonia Carlos Pellegrini (Esteros del Cycling and mountain biking 310, 313 El Matadero (Domingo F. Sarmiento) Iberá) 167 31 Colonia del Sacramento (Uruguay) El Trueno Entre Las Hojas (Armando Dance 28-9, 308-309 Bo) 32 Communications and media 326-7 El Zanjón (San Telmo and La Boca) tango see Tango Comodoro Rivadavia (Patagonia) 228 venues 122, 125 34, 78 accommodations 283 See also Teatro Colón Elephant Island (Antarctic Peninsula) restaurants 301 Dante 68 Condors see Andean condors de la Vega, Jorge 111 Elephant seals 135, 226, 227 Confiterías see Cafés Rompecabezas 111 Emergencies 322, 323 Congress of Tucumán, declaration of Demarchi, Silvestre 66 Endurance, the 265, 267 Independence 49 Entertainment 308-309 Desert campaign see Conquista del Congress of Tucumán, The Desierto bars and clubs see Bars and clubs Declaration of Independence of Desire, the 229 in Buenos Aires 122-5 Argentina from Spain in 1816 Difunta Correa 25, 216 children 124 (Francisco Fortuny) 49 Dinosaurs 221, 232-3, 234 guides and tickets 122, 308 Argentinosaurus buinculensis 232, Conquest of the Desert campaign see film 309 Conquista del Desierto music and dance 122, 123, 308, 309 Dakosaurus andiniensis 232, 233 Conquista del Desierto 50, 101, 154, sports 36-7, 124, 308

Eoraptor lunensis 217

tango 123

Entertainment (cont.) theater 123, 309 See also Equestrian sports Equestrian sports 8, 36-7, 308 Feria de Mataderos 116 horse racing 109, 124, 308 polo see Polo Escuela de Mecánica de la Armada (ESMA) (Palermo and Belgrano) 112_13 Esquel (Patagonia) 241 accommodations 284 restaurants 302 Estación Retiro (Plaza San Martín and Petiro) 02 Estancias 8, 22, 137, 272, 273, 314-15 activities 138, 314-15 Alice (El Calafate) 247, 314, 315 Alta Vista (El Calafate) 247, 314, 315 architecture 35 Cerro de la Cruz (Pampas) 153. 314, 315 Colomé (Molinos) 191, 314, 315 El Colibrí (Córdoba) 314-315 El Condor (Lago San Martín) 246, 314, 315 El Ombú (San Antonio de Areco) 145, 314 Faro Punta Delgada (Reserva Provincial Península Valdés) 227 Finca la Rosa (Cafavate) 190 gaucho for a day 314, 315 growth of 48 Harberton (Tierra del Fuego) 260, Huechahue (Neuguén) 314, 315 La Angostura (Gobernador Gregores) 245, 314, 315 La Anita (El Calafate) 247 La Bamba (San Antonio de Areco) 145, 272, 314 La Maipú (Lago San Martín) 246, 314, 315 La Oriental (Patagonia) 244, 314, 315 La Paz (Córdoba) 280, 314 Los Talas (Luján) 144 Los Toldos (Patagonia) 243, 314, 315 luxury estancias 314, 315 Menelik (Patagonia) 244, 314, 315 Monte Dinero (Patagonia) 231, 314 Nibepo Aike, Lago Roca (Parque Nacional Los Glaciares) 254 Peuma Hue (Parque Nacional Huapi) 314 Rincón del Socorro (Esteros del Iberá) 167, 314, 315 Río Capitan (Gobernador Gregores) 245, 314, 315 Santa Catalina (Córdoba and the Andean Northwest) 186-7 Santa Isabel, Chapadmalal (Pampas) 150 Telken (Patagonia) 242, 243, 314 tours and reservations 315 Viamonte (Río Grande) 261 Esteros del Iberá (Argentinian Mesopotamia) 8, 18, 157, 166-7 accommodations 279 birdlife 167 restaurants Eva Perón Social Aid Foundation 108 Evita (Alan Parker) 33 Evita see Perón, Eva Facundo (Esteban Echeverría) 31

Falkland Islands (Subantarctic Islands) 9, 264

Falklands War 54 264 Monumento a los Caídos de Malvinas (Plaza San Martín and Retiro) 89 90 Fantasia (show tango) 26 Faro de Cabo Vírgenes (Reserva Provincial Cabo Vírgenes) 231 Farther Afield (Buenos Aires) 116-17 accommodations 277 restaurants 295 Federalists 49, 64, 162, 185 civil war 168 Soo also Unitarists Feria de Mataderos (Buenos Aires) **116** 120 122 Feria see Markets Ferrari León 102 111 Sin título 111 Festivals and fairs 23, 40-43, 309 Ficciones (Jorge Luis Borges) 31 Fileteado 6-7, 8, 67, 76, 307 Film 32-3 Fishing 312, 313 Junín de los Andes (Patagonia) 236 Lago Cardiel (Patagonia) 245 Lago Fagnano (Tierra del Fuego) Lago Posadas (Patagonia) 244 Parque Nacional Laguna Blanca (Patagonia) 235 Parque Nacional Lanín (Patagonia) 237 Río Menendez 261 Río Paraná 8, 163 Río Pulmari 236 Río Quillen 236 Flora and fauna 18-19, 255 See also Wildlife Folklore music 28, 29, 309 instruments 29 Food 120, 121, 288-91 Central Argentina and the Pampas 290 everyday fare 290-91 food tours 311 Northeast 201 Northwest 290 Patagonia and Tierra del Fuego 291 See also Restaurants Football see Soccer Fossils see Paleontology Four Horsemen of the Apocalypse (Rudolph Valentino) 29 Foz do Iguaçu (Brazil) 175 Freud. Sigmund 113 Fundación Proa (San Telmo and La Boca) 84-5 G Gaiman (Patagonia) 221, 224, 225 accommodations 284-5 restaurants 302 Galerías Pacífico (Plaza San Martín and Retiro) 59, 88, 91, 120, 121, 304 Galtieri, President Leopoldo 64 Gambaro, Griselda 31, 32 Gardel, Carlos 16, 29, 32, 68, 96 tomb at Cementerio de la Chacarita 115 Gardens see Parks and gardens

Garganta del Diablo (Parque Nacional Iguazú) 153, 172, 174, 175 Garganta del Diablo (Quebrada de Gaucho culture 8, 22-3, 136, 137,

Cafavate) 190 Gauchito Gil 25, 165

Día de la Tradición 41

146-7

Feria de Mataderos 116 gaucho for a day 314-15 gear 23, 305, 306, 307 Juan Facundo Quiroga 185 Juan Moreira 23 literature 31 sports 37 Gav and lesbian travelers 320, 321 Genoese immigrants 21, 77, 84, 85 German immigrants 17, 20, 21, 84, 150 Glaciar see Glaciers Glaciers 8, 14 Agassiz (Parque Nacional Los Glaciares) 250, 254 de los Tres (Parque Nacional Los Glaciaree) 252 Huemul (Lago del Desierto) 19, 247 Martial (Ushuaia) 260 Moreno (Parque Nacional Los Glaciares) 44, 134 Onelli (Parque Nacional Los Glaciares) 250, 254 Parque Nacional Los Glaciares (Santa Cruz) 134. 250-5 Perito Moreno (Parque Nacional Los Glaciares) 134, 222, 247, 248-9, 250, 251, 254 Piedras Blancas (Parque Nacional Los Glaciares) 253 Polaco (Parque Nacional Provincial Aconcagua) 213 Spegazzini (Parque Nacional Los Glaciares) 134, 250, 254 Torre (Parque Nacional Los Glaciares) 252 Upsala (Parque Nacional Los Glaciares) 134, 250, 254 Viedma (Parque Nacional Los Glaciares) 253, 254 Glory of Don Ramiro, The (Enrique Larreta) 114 Gobernador Gregores (Patagonia) 245 Golf 310, 313 Golfo Nuevo (Reserva Provincial Península Valdés) 226 Goose Green (Falkland Islands) 264 Gualeguaychú (Argentinian Mesopotamia) 8, 158, 164 accommodations 279 restaurants 297 Guanacos 13, 155, 217, 222, 226, 228, 244, 245 Guaraní 20, 25, 47, 157, 169, 172 Guevara, Ernesto 33, 182, 183 Che Guevara Museum (Rosario) 160 Museo del Che Guevara (Alta Gracia) 182 Güiraldes, Ricardo 31, 145 Don Segundo Sombra 31, 145

Gaucho culture (cont.)

Gypsy Cove (Falkland Islands) 264 Hang gliding 184, 311 Health 322-3 Hernández, José 31, 100, 108 Martín Fierro 31, 100, 108, 149 Museo de Arte Popular José Hernández (Palermo and Belgrano) tomb at Cementerio de la Recoleta

Hiking and trekking 134, 311 Cerro Aconcagua (Parque Nacional Provincial Aconcagua) 9, 212, 213 Cerro Cristal (Parque Nacional Los Glaciares) 254

Incas 47, 199

Independence 49 Hiking and trekking (cont.) Jesuits (cont.) Cerro de la Ventana (Parque Casa Histórica de la Independencia Cripta Jesuítica del Noviciado Vieio Provincial Ernesto Tornquist) 153 (Tucumán) 180 (Córdoba) 181 Cerro Torre 250, 252, 253 Congress of Tucumán 49 evangelical missions 24, 48, 157 El Chaltén (Patagonia) 222, 246, 250 Monumento a los Dos Congresos 69 expulsion 48 67 181 182 estancias 314, 315 Wars of Independence 49, 84, 87 Iglesia de la Candelaria v San Mount Fitz Roy (Patagonia) 222. Indigenous art and craft 30 Antonio (Humahuaca) 200 250, 252 Museo de Artesanía Tradicional Iglesia de la Compañía (Córdoba) Parque Nacional Chaco Folklórica (Corrientes) 168 Museo y Mercado Provincial de Iesús María (Córdoba and the (Argentinian Mesopotamia) 168-9 Parque Nacional Los Glaciares Artesanías (Paraná) 162 Andean Northwest) 184 (Patagonia) 9, 250-55 pottery 30 Manzana de las Luces (Córdoba) Potrero de la Aguada (Parque shopping 120, 305, 306 Manzana de las Luces (Plaza de Nacional Sierra de las Quijadas) Indigenous peoples 13, 17, 20-21, 47 Mayo and Microcentro) 24, 63, 66-7 Araucana 66 Sierra de la Ventana (Pampas) 152 Museo de Cultura Jesuítica Avmara 177 Hipódromo Argentino de Palermo Colla 20 Guillermo Furlong (Yapeyú) 165 (Palermo) 37. 109 Comechingones 177 Rectorado de la Universidad Hipódromo de San Isidro 124 Conquista del Desierto 13, 50, 154. Nacional de Córdoba (Córdoba) Hipólito Yrigoven (Patagonia) 244 155, 221, 236 181. 182 History 46-55 Fuegian 66 religious art 30 Guaraní see Guaraní San Ignacio Miní (Argentinian Argentinian Republic, creation of 50 currency crisis 50-51 Huapi 35 Mesopotamia) 158, 169 Falklands War 54 Huarne 47 203 Santa Catalina (Córdoba and the Peróns and Argentina 51, 52-3, 54 Kaweskar 257 Andean Northwest) 186-7 Wars of Independence 49, 84, 87 La Ciénaga 143 Yanevú 165 Horse racing 109, 308 Manekenk 257 Jesús María (Córdoba and the Andean Manzaneros 155 Northwest) 184 Horse-riding 138 at estancias 138, 314, 315 Manuche see Manuche Jewish immigrants 17 20 21 24-5 Sierra de la Ventana 152 Mocovi 168 Museo de la Shoá (Plaza San Tafí del Valle 189 Pampa 47 Martín) 93 Tandil 152 Quechua 177 Museo Iudío de Buenos Aires Hospitals and pharmacies 323 Dr. Salvador Kibrick 70 Ouerandi 137 Hostorias 271 Sanavirones 177 Templo de la Congregación Selknam 257, 261 Alta Vista (El Calafate) 247, 314, Israelita (Buenos Aires) 25, 70 315 Tehuelche see Tehuelche Judaism 24-5 Helsingfors (Parque Nacional Los in Tierra del Fuego 257 Jujuy see San Salvador de Jujuy Toba 168 Glaciares) 254 Junín de los Andes (Patagonia) 221, Monte León (Parque Nacional Wichí 20, 168 226 accommodations 285 Monte León) 230 Yámana 257, 261 Hotels see Accommodations Instituto Nacional Eva Perón 108 Howler monkey 166, 168, 169 Internet and fax 326 Humahuaca (Quebrada de Iruva (Quebrada de Humahuaca) 197. Kavanagh, Corina 91 Humahuaca) 197, 198, 200 Kayaking see Rafting and kayaking 198, 200 accommodations 280 King George Island (Antarctic Isla Cormorán (San Julián) 230 restaurants Isla de los Pajaros (Puerto Deseado) Peninsula) 267 Hunting 312, 313 Kirchner, Cristina Fernandez de 15, Isla Grande (Tierra del Fuego) 257 Isla Justicia (San Julián) 230 Kirchner, Néstor 55 Ice calving 251, 266 Isla Las Mangas (Parque Nacional Kodak Gap (Antarctic Peninsula) Ice trekking (Parque Nacional Los Pre-Delta) 162 266 Glaciares) 252, 253 Isla Martillo (Tierra del Fuego) 261 Kuitca, Guillermo 31, 110 Iguazú Falls (Argentinian Isla Martín García (Buenos Aires) 116, Siete últimas canciones 110 Mesopotamia) 8, 157, 170-71, 117 172-3. 174 Isla Moreo (Camarones) 228 La Boca (Buenos Aires) 6-7, 8, 21, 58 Iguazú River 135, 175 Isla Pingüino (Puerto Deseado) 229 Iglesia y Convento de Santo Domingo Isla San Martín (Parque Nacional See also San Telmo and La Boca (Plaza de Mayo and Microcentro) Iguazú) 173, 174 La Bombonera (San Telmo and La Islas Malvinas see Falkland Islands Boca) 85, 122, 124 Iglesia see Cathedrals, chapels, Isla Victoria (Parque Nacional Nahuel Lacámera, Fortunato 30 churches, and convents Huapi) 239 La City (Plaza de Mayo and Immigrants 13, 17, 21, 48, 221 Italian immigrants 17, 20, 21, 206 Microcentro) 67 architecture 34-5 La Costanera (Rosario) 160 in Córdoba 180 British see British immigrants La Cumbre (Córdoba and the Andean in La Boca 21 Chinese 25 in Mendoza 208 Northwest) 184 Fiesta Nacional del Immigrante restaurants 298 La Dama Boba (Lope de Vega) 71 (Misiones) 40 French 20 Jardín Botánico (Palermo and Lago see Lakes Genoese 21, 77, 84, 85 Belgrano) 105, 107 La Historia Oficial (Luis Puenzo) 33 German 17, 20, 21, 84, 150 Jardín Japonés (Palermo and La Hoya ski resort (Esquel) 241 Italian see Italian immigrants Belgrano) 58, 106-107 La Inmaculada Concepción Jewish see Jewish immigrants Jardín Zoológico (Palermo and (Belgrano) 114 Museo de la Inmigración (Plaza de Belgrano) 107, 124 La Justicia (Rogelio Yrurtia) 71 Lake District (Patagonia) 222 Mayo and Microcentro) 74-5 Jesuits 8, 13, 165, 177 Spanish see Spanish Alta Gracia 182 Lakes 8, 222 Swiss 21 architecture 34 Lago Argentino (Parque Nacional Welsh see Welsh Colegio Nacional de Monserrat Los Glaciares) 247, 250, 251, 254

(Córdoba) 181

Lago Barreales (Patagonia) 234

Lakee (cont.) Livingston Island (Antarctic Maps (cont.) Lago Buenos Aires (Los Antiguos) Peninsula) 267 Plaza San Martín street-by-street 88–9 Llao Llao (Parque Nacional Nahuel Ouebrada de Humahuaca 196-7 Lago Cardiel (Patagonia) 245 Huapi) 239, 311 Recoleta 95 Lago del Desierto (Patagonia) 246-7 López, Cándido 30, 50, 81 Recoleta street-by-street 96_7 Lago Escondido (Parque Nacional Battle of Tuvutí 50 Reserva Provincial Península Valdés Lanín) 237 Lorca, Federico García 68 226-7 Lago Fagnano (Tierra del Fuego) Los Antiguos (Patagonia) 242 Pocario 161 accommodations 285 San Telmo and La Boca 77 261. 287 Los Penitentes (Cuvo and the Wine Lago Huechulafquen (Parque Salta street-by-street 192-3 Nacional Lanín) 237 Country) 212 Tierra del Fuego and Antarctica Lago Lácar (Parque Nacional Lanín) accommodations 281 258-9 236, 237 Luján (Pampas) 138, 144 Mapuche 20, 25, 47, 66, 113, 155, Lago Nahuel Huapi (Parque Luián de Cuyo (Cuyo and the Wine 221 237 Nacional Nahuel Huapi) 238 Country) 214-15 Mapuche music 29 Lago O'Higgins see Lago San Martín Museo Manuche (Junín de los restaurants 299 Lago Posadas (Hipólito Yrigoven) Andes) 236 2/1/1 Mar del Plata (Pampas) 8, 137, 138, Lago Puelo (El Bolsón) 240 Maestri, Cesare 253 148-9 Lago Roca (Parque Nacional Los Magellan, Ferdinand 221, 230, 257 accommodations 278 Glaciares) 254 Magellanic forest 255 restaurants 296 Mail services 326. 327 Lago San Martín (Patagonia) 245, Maradona, Diego 16, 39, 64, 85 246 Maillart, Norbert 67 Marine wildlife Lago Tromen (Parque Nacional Palacio de Justicia (Plaza de Antarctica 264, 265, 267 Lanin) 237 Mayo) 71 Museo de Ciencias Naturales y Lago Verde (Parque Nacional Los Maimará (Ouebrada de Humahuaca) Oceanografía (Puerto Madrvn) 196, 198, 199 Alerces) 241 225 Lago Viedma (Parque Nacional Los Malargüe 204, 219 Parque Nacional Monte León Glaciares) 134, 253 accommodations 281 (Patagonia) 230 Laguna de los Tres (Parque restaurants 299 Reserva Provincial Península Valdés Nacional Los Glaciares) 252 MALBA see Museo de Arte (Patagonia) 226-7 Laguna Iberá (Esteros del Iberá) Latinamericano de Buenos Aires See also Whale-watching Malbec wines 9, 209 Markets 304, 305, 306 Laguna Onelli (Parque Nacional See also Wines crafts fair, Parque Lezama 80 Los Glaciares) 250, 254 Manifestación (Antonio Berni) 110 in Buenos Aires 120, 121 Laguna Torre (Parque Nacional Los Manzana de las Luces (Córdoba) 181 Feria Artesanal (El Bolsón) 240 Glaciares) 252 Manzana de las Luces (Plaza de Mayo Feria de Mataderos (Buenos Aires) and Microcentro) 24, 63, 66-7 116. 120. 122 La Milonga 2 (Diego Manuel Manzana Histórica (Viedma) 224 Feria de San Pedro Telmo (San Rodriguez) 27 La murga 81 Telmo) 59, 78, 118, 120, 121 Land and conservation 14 Antarctic Peninsula cruise 266_7 Feria Plaza Francia 118, 120. 121 Landscape and wildlife 18-19, 134 Argentina at a Glance 134-5 Martín Fierro see Hernández. José Argentina, orientation 10-11 See also Wildlife Martín, Benito Quinquela 30, 68 Museo de Bellas Artes de La Boca Language 319 Argentina Region by Region inside La Niña Santa (Lucrecia Martel) 33 Benito Ouinquela Martín 84 front cover Mate 22, 48, 306 La Plata (Pampas) 13, 138, 140-43 Argentina Road Map inside back accommodations 278 Meano, Vittorio 69 cover Mendoza (Cuyo and the Wine map 141 Argentinian Mesopotamia 158-9 Museo de La Plata 141, 142-3 Buenos Aires at a Glance 58-9 Country) 9, 134, 203, 204, 206restaurants 296 Buenos Aires, Farther Afield 116 207, 214-15 La Rioja (Córdoba and the Andean Buenos Aires Street Finder 126-31 accommodations 281-2 Northwest) 184-5 Buenos Aires Subte 334 map 206 Larreta, Enrique 114 Buenos Aires, Greater 11 Mendoza Winery Tour 210-11 Glory of Don Ramiro, The 114 climate zones 44-5 restaurants 299-300 La Rural (Palermo and Belgrano) 112 Córdoba and the Andean wines of Mendoza 203, 208-209 Las Babas del Diablo (Julio Cortázar) Northwest 178-9 Mendoza, Garcia de 203 31 Córdoba 180 Mendoza, Pedro de 47, 48, 77 Las Cañitas (Palermo and Belgrano) Cuyo and the Wine Country 204-Menem, Carlos 15, 55 Mercedes (Argentinian Mesopotamia) 205 Las Islas de los Pajaros (Canal Esteros del Iberá 166-7 137, 158, **165** Beagle) 260 Falkland Islands 264 restaurants 297 Las Leñas (Cuyo and the Wine La Plata 141 Mestizo 9, 17, 20 Mendoza 206 Country) 9, 219, 311 Microcentro see Plaza de Mayo and La Trochita 240, 241 Mendoza Winery Tour 210-11 Microcentro Laurie Island (South Orkney Islands) Palermo and Belgrano 105 Milonga 22, 26, 123, 125 265 Pampas 138-9 finding a milonga 79 Lavalle, General Juan 71, 101, 198 Paraná River System 163 Ministerio de Economía (Plaza de La Virgen de Luján (Luján) 25, 40, 138, Parque Nacional Iguazú 172-3, 174 Mayo) 62 Parque Nacional Lanín 237 Miramar (Pampas) 151 La Vuelta de Rocha (San Telmo and Parque Nacional Los Glaciares accommodations 278 La Boca) 84, 85 250-51 Misiones 17, 19 Leather goods 305, 307 Mitre, General Bartolomé 67, 144 Parque Nacional Los Glaciares Legislatura de Buenos Aires (Plaza de northern sector 253 tomb at Cementerio de la Recoleta Mayo) 63 Parque Nacional Nahuel Huapi 238-9 Lemaire Channel (Antarctic Molinos (Córdoba and the Andean Patagonia 223 Peninsula) 266 Northwest) 190-91 Plaza de Mayo and Microcentro 61 Lezama, José Gregorio 80 accommodations 280 Plaza de Mayo street-by-street 62-3 Literature 16, 30-31 Plaza San Martín and Retiro 87 restaurants 298

Monumento Natural Bosques Petrificados (Patagonia) 229 Monumento Natural Laguna de los Pozuelos (Córdoba and the Andean Northwest) 200 Monuments and statues Canto al Trabajo (San Telmo) 79 Monument of José de San Martín (Plaza San Martín) 87 Monumento al Fiercito Libertador (Parque San Martín) 207 Monumento a los Caídos de Malyinas (Plaza San Martín and Retiro) 89. 90 Monumento a los Dos Congresos (Plaza del Congreso) 69 Monumento a los Españoles (Parque 3 de Febrero) 106 Monumento Nacional a la Bandera (Rosario) 160 Monumento Primera Misa (Puerto San Iulián) 230 Moreira, Juan 23 Moreno, Francisco P. 142, 238, 242 Motorcycle Diaries, The 33, 160 Mount El Puntudo (Lago Cardiel) 245 Mount Erebus (Antarctic Peninsula) 266 Mount Fitz Roy (Parque Nacional Los Glaciares) 18, 222, 246, 247, 250, Museo see Museums and galleries Museums and galleries admission charges 319 Azotea de Lapalma (Gualeguaychú) Buque Museo Fragata Presidente Sarmiento (Puerto Madero) 75 Casa de Cultura (Mercedes) 165 Casa del Marqués Campero (Yavi) Casa Histórica de la Independencia (San Miguel de Tucumán) 189 Centro de Interpretación Histórica Calafate (El Calafate) 247 Complejo Museográfico Enrique Udaondo (Luián) 144 El Caminito (San Telmo and La Boca) 85 El Fogón de los Arrieros (Resistencia) 168 Fundación Proa (La Boca) 84-5 Galería de Honor a las Banderas (Rosario) 160 Gesell Museum, Villa Gesell (Pampas) 150 Manzana Histórica (Viedma) 224 Museo Antropológico Gobernador Eugenio Tello (Viedma) 224 Museo Argentino de Ciencias Naturales Bernardino Rivadavia (Palermo and Belgrano) 115 Museo Arqueológico Doctor Eduardo Casanova (Tilcara) 199 Museo Arqueológico Pio Pablo Díaz (Cachi) 191 Museo Camín Cosquín (Cosquín) 183 Museo Casa de Ricardo Rojas (Recoleta) 103 Museo Casa de Yrurtia (Belgrano) Museo Casa Uriburu (Salta) 193 Museo de Armas de la Nación (Círculo Militar) 90 Museo de Arqueología Calchaquí (Cafavate) 190

Museo de Arqueología de Alta

Montaña de Salta (Salta) 192, 194

Museums and galleries (cont.) Museo de Arte Contemporáneo Pocario (Pocario) 160 Museo de Arte Decorativo Firma v Odilo Estévez (Rosario) 160 Museo de Arte Español Enrique Larreta (Belgrano) 114 Museo de Arte Latinamericano de Buenos Aires (Palermo and Belgrano) 35, 105, 110-11, 319 Museo de Arte Moderno (San Telmo and La Boca) 79 Museo de Arte Popular José Hernández (Palermo and Belgrano) Museo de Artes Plásticas Eduardo Sívori (Palermo and Belgrano) 106 Museo de Artesanía Tradicional Folklórica (Corrientes) 168 Museo de Bellas Artes (Tandil) 152 Museo de Bellas Artes de La Boca Benito Quinquela Martín (San Telmo and La Boca) 84 Museo de Ciencias Naturales y Oceanografía (Puerto Madryn) 225 Museo de Cultura Jesuítica Guillermo Furlong (Yapeyú) 165 Museo de Historia Natural (Parque Provincial Ischigualasto) 217 Museo de la Casa Rosada (Casa Rosada) 64 Museo de la Ciudad (Plaza de Mayo and Microcentro) 66 Museo de la Ciudad Virginia Choquintel (Río Grande) 261 Museo de la Estación Ferrocarril (Puerto Deseado) 229 Museo de la Inmigración (Plaza de Mayo and Microcentro) 74-5 Museo de la Pasion Boquense (La Bombonera) 85 Museo de La Plata (La Plata) 142-3 Museo de la Patagonia Francisco P. Moreno (Bariloche) 238 Museo de la Policia (La City) 67 Museo de la Shoá (Plaza San Martín and Retiro) 93 Museo de la Vid y del Vino (Cafavate) 190 Museo de los Niños (Buenos Aires) 124 Museo de los Pioneros (Río Gallegos) 231 Museo de Sitio (Villa El Chocón) 235 Museo del Área Fundacional (Mendoza) 207 Museo del Automovilismo Juan Manuel Fangio (Balcarce) 151 Museo del Che Guevara (Alta Gracia) 182 Museo del Cine Pablo Cristian Ducrós Hicken (San Telmo and La Boca) 79 Museo del Fin del Mundo (Hshuaia) 260 Museo del Hombre Chaqueño Ertivio Acosta (Resistencia) 168 Museo del Instituto Nacional de Estudios de Teatro (Teatro Nacional Cervantes) 70, 71 Museo del Mar (Mar del Plata) 148 Museo del Patrimonio (Palacio de las Aguas Corrientes) 74 Museo del Puerto (Bahía Blanca) 154 Museo Ernesto Soto Avendaño (Tilcara) 199 Museo Etnográfico (Plaza de Mayo

Belgrano) 108 Rivadavia) 228 (Río Gallegos) 231 Museo Folklórico (San Miguel de Tucumán) 189 (San Antonio de Areco) 145 10/ Museo Histórico Casa del Virrey Liniers (Alta Gracia) 182 Museo Histórico de Camarones (Camarones) 228 Museo Histórico Nacional (San Telmo and La Boca) 80 Museo Histórico Nacional (San Telmo and La Boca) 81 Museo Histórico Nacional del Cabildo y de la Revolución de Mayo 65 Museo Histórico Provincial (Santa Fe) 162 Museo Histórico Provincial Juan Museo Histórico Provincial Julio Marc (Rosario) 161 de Sobremonte (Córdoba) 181 Museo Histórico Regional Emma 225 Museo Histórico y Numismático del Banco de la Nación (Cabildo de Buenos Aires) 65 Museo Irureta de Bellas Artes (Tilcara) 199 María (Jesús María) 184 Museo Iudío de Buenos Aires Dr. Salvador Kibrick 70 Museo Leleque (Patagonia) 241 Museo Manuel de Fella (Alta Gracia) 182 Museo Mapuche (Junín de los Andes) 236 Museo Marítimo de Ushuaia (Ushuaia) 260 Museo Mitre (La City) 67 Museo Muestra Arqueología (Puerto San Iulián) 230 Museo Municipal Cármen Funes (Plaza Huincul) 235 Museo Municipal de Arte Blanco (Plaza San Martín and Retiro) 92-3 Museo Municipal de Arte Juan 149 (Mendoza) 206 Museo Municipal de Bellas Artes Dr. Genaro Pérez (Córdoba) 181 Museo Municipal de Bellas Artes and Microcentro) 66 Juan B. Castagnino (Rosario) 161

Museums and galleries (cont.) Museo Evita (Palermo and Museo Ferroportuario (Comodoro Museo Ferroviario (El Maitén) 240 Museo Ferroviario Roberto Gailán Museo Folklórico (La Rioia) 184, 185 Museo Gauchesco Ricardo Güiraldes Museo Gregorio Funes (Córdoba) Museo Histórico del Norte (Salta) Brigadier General Estanislao López Lavalle (San Salvador de Jujuy) 198 Museo Histórico Provincial Marqués Nozzi (Carmen de Patagones) 224 Museo Histórico Regional (Gaiman) Museo Iesuítico Nacional de Iesús Museo José Antonio Terry (Tilcara) Hispanoamericano Isaac Fernández Carlos Castagnino (Mar del Plata) Museo Municipal de Arte Moderno

Music (cont.)

Museums and galleries (cont.) Museo Municipal de Ciencias Naturales Lorenzo Scaglia (Mar del Dlata) 1/8 Museo Municipal de la Ciudad (Rosario) 161 Museo Municipal Ernesto Bachmann (Villa El Chocón) 235 Museo Municipal Mario Brozoski (Puerto Deseado) 229 Museo Municipal (Colonia del Sacramento) 117 Museo Nacional de Arte Decorativo (Palermo and Belgrano) 108-109 Museo Nacional de Bellas Artes (Neuguén) 234 Museo Nacional de Bellas Artes (Recoleta) 30, 95, 97, 102 Museo Nacional del Hombre (Palermo and Belgrano) 113 Museo Nacional del Petróleo (Comodoro Rivadavia) 228 Museo Paleontológico Egidio Feruglio (Trelew) 225 Museo Paraje Confluencia (Neuguén) 234 Museo Portugués (Colonia del Sacramento) 117 Museo Primeros Pobladores (San Martín de los Andes) 236 Museo Provincial de Bellas Artes Emiliano Guiñazú (Mendoza) 207 Museo Provincial de Historia Natural (Santa Rosa) 154-5 Museo Regional Malargüe (Malargüe) 219 Museo Regional Monseñor Fagnano (Río Grande) 261 Museo Regional Municipal El Calafate (El Calafate) 247 Museo Regional Pueblo de Luis (Trelew) 225 Museo Regional Trevelin (Trevelin) Museo Rosa Novak (Puerto San Julián) 230 Museo Salesiano Cardenal Cagliero (Viedma) 224 Museo Sanmartiano (Yapeyú) 165 Museo Tradicionalista (Tandil) 152 Museo Xul Solar (Recoleta) 25. 103 Museo y Mercado Provincial de Artesanías (Paraná) 162 Museo Yámana (Ushuaia) 260 opening hours 319 Posta de Hornillos (Quebrada de Humahuaca) 196, 198 Provincial History Museum (Santiago del Estero) 188 Pucará de Tilcara (Tilcara) 199 Sarmiento Historical Museum (Belgrano) 114 Solar de los Haedo (Gualeguaychú) Taller y Museo de Platería Criolla y Civil (San Antonio de Areco) 145 World Tango Museum (Café Tortoni) 68 Mountains and puna 18 Music 16, **28–9**, 308–309 Andean 28 chacarera 23, 28, 29, 188 chamame 28, 116 classical 308-309 contemporary 309 cumbia 28, 123

festivals 308

folklore 28

Mapuche 29 pop music 16, 28, 29 rock nacional 16, 28, 29 shopping in Buenos Aires 119, 121 urban rhythms 28 venues 122, 125 zamba 28 188 See also Folblore music Namuncurá, Ceferino 25, 212 Ñandú 155 165 200 See also Rhea Nant v Fall (Trevelin) 241 National Palace of the Arts see Palais de Glace (Recoleta) National Parks (Parque Nacional) 14. 18. 273 Asociación de Parques Nacionales (Palacio Haedo) 91 campsites 273 Calilegua (Córdoba and the Andean Northwest) 201 Chaco (Argentinian Mesopotamia) 14. 168-9 El Palmar (Argentinian Mesopotamia) 165 El Rev (Córdoba and the Andean Northwest) 201 Iguazú (Argentinian Mesopotamia) 9, 135, 170–71, **172–5** Lago Puelo (El Bolsón) 240 Laguna Blanca (Patagonia) 235 Lanín (Patagonia) 237 Lihué Calel (Pampas) 155 Los Alerces (Patagonia) 241 Los Arrayanes (Patagonia) 238, 310 Los Cardones (Córdoba and the Andean Northwest) 18. 191 Los Glaciares (Patagonia) 9, 134, 247. **250-55**. 320 Monte León (Patagonia) 14, 230 Nahuel Huapi (Patagonia) 238-9 Perito Moreno (Patagonia) 13, 134, 244 Pre-Delta (Argentinian Mesopotamia) 162 Quebrada del Condorito (Córdoba and the Andean Northwest) 183 Río Pilcomayo (Argentinian Mesopotamia) 169 Sierra de las Quijadas 203, 218 Talampaya (La Rioja) 176, 177, **185**, 217, 218 Tierra del Fuego (Ushuaia) 19, 258, See also Provincial Parks; Provincial Reserves; Reserves Necochea (Pampas) 151 accommodations 278 restaurants 296 Neko Harbor (Antarctic Peninsula) 266 Neuquén (Patagonia) 17, 234 accommodations 285 Newspapers and magazines 119, 121, 327

Ngillatún 25

Aires) 70

Ocampo, Victoria 31

del Plata) 149

Oktoberfest 21, 183

Obelisco, Avenida 9 de Julio (Buenos

Centro Cultural Villa Victoria (Mar

Off-road driving 134, 310, 313

0

Opening hours 319 banks and casas de cambio 319. pharmacies 323 Opera season (Buenos Aires) 42 Outdoor activities 310-15 Pachamama 25, 41, 177, 196, 199 Palacio Noel (Museo Municipal de Arte Hispanoamericano Isaac Fernández Blanco) 92-3 Palacio Barolo (Plaza de Mayo and Microcentro) 35, 68 Palacio de Correos y Telecomunicaciones see Correo Central Palacio de Gobierno (Plaza de Mavo) Palacio de Gobierno (San Luis) 218 Palacio de Iusticia (Plaza de Mavo and Microcentro) 71 Palacio de la Legislatura (La Plata) 140 Palacio de las Aguas Corrientes (Plaza de Mayo and Microcentro) 74 Palacio del Correo (Plaza de Mayo and Microcentro) 160 Palacio Haedo (Plaza San Martín and Retiro) 88, 89, 91 Palacio Municipal (La Plata) 140 Palacio Municipal (Paraná) 162 Palacio Paz see Círculo Militar Palacio San Iosé (Argentinian Mesopotamia) 164 Palacio San Martín (Plaza San Martín and Retiro) 88 89 90 Palais de Glace (Recoleta) 96, 102 Paleontology Centro Paleontológico Lago Barreales (Patagonia) 234 Museo de Historia Natural (Parque Provincial Ischigualasto) 217 Museo de La Plata 143 Museo Municipal Cármen Funes (Plaza Huincul) 235 Museo Municipal de Ciencias Naturales Lorenzo Scaglia 148 Museo Paleontológico Egidio Feruglio (Trelew) 225 Parque Nacional Los Cardones 191 Parque Nacional Sierra de las Quijadas 203, 218 Parque Provincial Ischigualasto 203, 217 Patagonia 232-3 tourism 232 Villa El Chocón 235 See also Dinosaurs; Petrified forests Palermo and Belgrano (Buenos Aires) 8, 58, 77, **104–15** accommodations 277 area map 105 getting around 105 Museo de Arte Latinamericano de Buenos Aires (MALBA) 110-11 restaurants 294-5 Villa Freud 113 Pampa Alta (Parque Nacional Tierra del Fuego) 261 Pampas 8, 136-55 accommodations 278 cuisine 290 flora and fauna 18

getting around 139

Mountains of the Pampas 153

Museo de La Plata 142-3

landscape 18,134

region map 138-9

Pampas (cont.) Penguins (cont.) Plaza Prospero Molina (Cosquín) restaurants 296 Emperor 266 183 wetlande 18 Gentoo 261, 267 Plaza Rivadavia (Bahía Blanca) 154 Paradise Bay (Antarctic Peninsula) 266 King 9, 265 Plaza San Martín (Colón) 164 Paragliding 184, 311 Macaroni 265 267 Plaza San Martín (Córdoba) 180 Paraná (Argentinian Mesopotamia) 8. Magellanic 19, 226, 227, 228, 229, Plaza San Martín (Mendoza) 207 230, 231, 261 Plaza San Martín (Santa Rosa) accommodations 279 Rockhopper 229, 264, 267, 312 154 Paraná Delta 116, 117, 163 Península Valdés (Patagonia) 9. 19. Plaza San Martín and Retiro (Buenos Paraná River System 14, 163 221. 226-7 Aires) 58. 86-93 restaurants 297 accommodations 285 accommodations 276 whale-watching 226, 227, 312 Parks and gardens area man 87 Iardín Botánico (Palermo and Penuti and Bernheim 49 getting around 87 Belgrano) 105. **107** Batalla de Monte Caseros 49 restaurants 293 street-by-street 88_0 Peoples 20-21 Iardín Iaponés (Palermo and Belgrano) 58. 106-107 Perito Moreno (Patagonia) 242 Plaza Serrano (Palermo and accommodations 285 Belgrano) 115 Jardín Zoológico (Palermo and Belgrano) 107. 124 Perón. Eva 51, 2-3, 64 Police 322 Parque 3 de Febrero (Palermo and Museo Evita (Palermo and Polo 36, 314 Belgrano) 8, 45, 80, 104, 105, 106, Belgrano) 108 Abierto Argentino de Palermo 36, 122 124 tomb at Cementerio de la Recoleta 41, 109, 308 Parque Bernardo O'Higgins Pop music 16, 28, 29 (Mendoza) 207 Perón, Juan Domingo 16, 24, 51-4, 64 Popular cults 24, 25 Parque de la Costa (Buenos Aires) Peronism see Perón, Juan Domingo Port Lockroy (Antarctic Peninsula) 124 Personal security 322-3 262-3, 266 Parque de la Independencia Petrified forests 232 Posta de Hornillos (Quebrada de Bosque Petrificado José Ormachea (Rosario) 161 Humahuaca) 196, 198 Parque El Desafio (Gaiman) 225 (Patagonia) 229 Practical information 318–27 Parque Lezama (San Telmo and La Monumento Natural Bosques Pre-Columbian culture 17 185 217 Boca) 80 Petrificados (Patagonia) 229 beliefs 25 See also Paleontology Parque Miguel Lillo (Necochea) 151 Hornillos Huarnes (Parque Parque San Martín (Mendoza) 42, 207 Pinamar (Pampas) 8, 138, 150 Nacional Sierra de las Ouijadas) Parque Temaikén (Buenos Aires) accommodations 278 restaurants 206 Museo Antropológico Gobernador Parque Urquiza (Paraná) 162 Pirámide de Mayo (Plaza de Mayo) Eugenio Tello (Viedma) 224 Parque Urquiza (Rosario) 160 62 63 Museo Arqueológico Doctor Parque Urquiza (Gualeguaychú) 164 Pismanta (Cuyo and the Wine Eduardo Casanova (Tilcara) 199 Country) 216-17 Paseo del Bosque (La Plata) 141 Tilcara 196 Pizza, Birra, Faso (Caetano and Uspallata (Cuyo and the Wine Parque dos Aves Foz Tropicana (Brazil) 175 Stagnaro) 33 Country) 212 Parque see Parks and Gardens Place, Harry see Butch Cassidy and Pre-Hispanic art 30 Parque Nacional see National Parks the Sundance Kid Presidente Sarmiento (Puerto Parque Natural Pinar del Norte (Villa Plaza 25 de Mayo (La Rioia) 185 Madero) 75 Gesell) 150 Plaza 25 de Mayo (Rosario) 160 Provincial Parks (Parque Provincial) Parque Provincial see Provincial Parks Plaza 25 de Mayo (San Fernando del Aconcagua (Cuvo and the Wine Country) 204, 213 Parrillae 288 Valle de Catamarca) 188 Pasaje Dardo Rocha (La Plata) 141 Plaza 9 de Julio (Salta) 192, 193, 194 Ernesto Tornquist (Pampas) 152, Pasaje Juramento (Rosario) 160 Plaza Chile (Mendoza) 206-207 Patagonia 8, 9, 3, 19, 220-55 Plaza Cortázar see Plaza Serrano Ischigualasto (Cuyo and the Wine Plaza de Mayo and Microcentro accommodations 283-6 Country) 14, 202, 203, 204, 217 cuisine 291 (Buenos Aires) 58. 60-75, 319 Valle Fértil (San Agustín del Valle getting around 223 accommodations 274-5 Fértil) 217 landscape and wildlife 19 Provincial Reserves (Reserva area map 61 paleontology 232-3 flashpoint of history 64 Provincial) Parque Nacional Lanín 236. 237 getting around 61 Cabo dos Bahías (Camarones) 228 Parque Nacional Los Glaciares 250the Peróns 52-3 Cabo Vírgenes (Patagonia) 231 restaurants 292 Parque Luro (Santa Rosa) 155 Parque Nacional Nahuel Huapi street-by-street 62-3 Península Valdés (Patagonia) 226-7 238-9 Teatro Colón 72-3 Punta Tombo (Patagonia) 228 region map 222-3 Plaza del Congreso (Plaza de Mayo Public holidays 43 Reserva Provincial Península and Microcentro) 56-7, 58, 69 Puente Transbordador Nicolás Valdés 226-7 Plaza Dorrego (San Telmo and La Avellaneda (San Telmo and La restaurants 301-2 Boca) 59, 78 Boca) 84 Plaza Embajada de Israel (Plaza San Puerto Deseado (Patagonia) 229, 312 satellite image 10 Welsh in Patagonia 224 Martín and Retiro) 93 accommodations 285 Pato 36 Plaza España (Mendoza) 206 Puerto Iguazú 172 Pauke, Florian 30 Plaza Francia (Recoleta) 96, 97 accommodations 279 Paz family 89 Plaza Huincul (Patagonia) 234, 235 restaurants 297 tomb at Cementerio de la Recoleta Plaza Independencia (Mendoza) 206 Puerto Madero (Plaza de Mayo and Plaza Independencia (San Luis) 218 Microcentro) 35, 75 Paz, José Camilo 90, 101 Plaza Intendente Alvear (Recoleta) 97 Puerto Madryn (Patagonia) 224, 225 Peñas 194, 309 Plaza Italia (Mendoza) 206 accommodations 285 See also Folklore music Plaza Lavalle (Plaza de Mayo and restaurants 302 Peña. Sáenz. tomb at Cementerio de Microcentro) 71 Welsh 221 la Recoleta 100 Plaza Mariano Moreno (La Plata) 140 Puerto Pirámides (Reserva Provincial Penguins 135, 265 Península Valdés) 226 Plaza Primero de Mayo (Paraná) 158, Adelie 265, 267

162

Plaza Pringles (San Luis) 218

Chinstrap 265, 267

Puerto San Julián (Patagonia) 230

accommodations 286

Puevrredón, Prilidiano 30, 102 Resistencia (Argentinian Roca, General Julio Argentino Bath. The 30 Mesopotamia) 168 Conquista del Desierto 50, 101. 154 155, 236 Retrato de Manuelita Rosas 30 102 Restaurants 288–9. 292–303 Puig Manuel 31 Argentinian Mesopotamia 297 tomb at Cementerio de la Recoleta El Boso de la Mujer Arana 31 bars and confiterias 288 Puna Iujena (Humahuaca) 200 Buenos Aires 292-5 Rodriguez, Diego Manuel 27 Punta Delgada (Reserva Provincial chain restaurants 288 La Milonga 2 27 Península Valdés) 227 children 289 Rompecabezas (Jorge de la Vega) 111 Punta Norte (Reserva Provincial Córdoba and the Andean Rosario (Argentinian Mesopotamia) Península Valdés) 227 Northwest 209 134, 158, **160–61** Purmamarca (Quebrada de credit cards 289 accommodations 279 Humahuaca) 196 198 305 Cuvo and the Wine Country map 161 accommodations 280 299_300 restaurants 297 Rosas, Juan Manuel de 31, 49, 106. eating hours 288 Pampas 296 107 113 1// Quebrada de Cafavate (Córdoba and parrillas 288, 290 defeat at the Battle of Monte the Andean Northwest) 9. 190 Patagonia 301–2 Caseros 49, 106, 144 Ouebrada de Humahuaca (Córdoba prices 289 campaign against indigenous peoples 155 and the Andean Northwest) 2-3, 9, service charge 289 132–3, 134, 177, 178, **196–200** smoking 289 Ruta Nacional 40 245, 310, 333 tenedor libre 288, 289. Ouilmes (Córdoba and the Andean Argentina's Loneliest Road 243 Tierra del Fuego and Antarctica 303 Northwest) 189 Ryan, James see Butch Cassidy and Ouiroga, Juan Facundo 185 vegetarian options 289 the Sundance Kid tomb at Cementerio de la Recoleta wheelchair access 289 101 See also Food Retiro Belgrano (Estación Retiro) 92 Sailing and windsurfing 312, 313 Retiro Mitre (Estación Retiro) 92 Salesian missionaries 24, 257, 261 Racing and show jumping 37 Retiro San Martín (Estación Retiro) 92 Salina Grande (Reserva Provincial Radical Party 50, 54–5 Retiro see Plaza San Martín and Retiro Península Valdés) 227 Radio and television 327 Retrato de Manuelita Rosas (Prilidiano Salisbury Plain, South Georgia Radio taxis 321 Puevrredón) 30, 102 (Subantarctic Islands) 265 Rafting and kayaking 312 Revolución de Mayo (1810) 49, 63 Salta (Córdoba and the Andean Río Aluminé 236 Día de la Revolución de Mavo Northwest) 9, 19, 30, 135, 177, 178, Río Andinos 312 (Buenos Aires) 42 192_5 Río Jáchal 216 Monumento a los Españoles accommodations 280 Río Mendoza, 204, 212 (Parque 3 de Febrero) 106 restaurants 298 Rhea 217, 226, 228 Río Quequen 151 settlement of 47 See also White-water rafting See also Ñandú street-by-street 192-3 Ranches see Estancias Pío Aluminé 236 Train to the Clouds 195 wines of Salta 191 Recoleta (Buenos Aires) 58, 77, 94-Río Andinos 312 Río Atuel 219 Salto San Martín (Parque Nacional accommodations 276-7 Río Blanco 252, 253 Iguazú) 173 San Agustín del Valle Fértil (Cuyo and area map 95 Río Chuschas 190 Cementerio de la Recoleta 94, 95, Río Conchas 190 the Wine Country) 217 100-1 Río Cosquín 183 accommodations 282 dogs of Recoleta 99 Río de la Plata 58, 80, 116, 137 restaurants 300 getting around 95 Río de las Vueltas 246 San Antonio de Areco (Pampas) 8. restaurants 293 Río Deseado 229 137, 138, **145** street-by-street 96-7 Río Diamante 219 restaurants 296 Religion 24-5 Río Dulce 188 San Cavetano 25 San Fernando del Valle de Catamarca Religious art and architecture 30 Río Gallegos (Patagonia) 230-31 Remises 335 accommodations 286 (Córdoba and the Andean Reserva see Reserves Río Grande Valley 196 Northwest) 30, 188 Reserva Provincial see Provincial Río Grande (Tierra del Fuego) 198. San Ignacio Miní (Argentinian Mesopotamia) 24, 30, 156, 157, 169 Reserves Reserves accommodations 287 accommodations 279 Esteros del Iberá (Argentinian restaurants 303 San José de Jáchal (Cuyo and the Wine Country) 216 Mesopotamia) 166-7 Río Iguazú see Iguazú River Monumento Natural Bosques Río Jáchal 216 San Juan (Cuyo and the Wine Petrificados (Patagonia) 229 Río Limay 234 Country) 9, 216 Monumento Natural Laguna de los Río Loro Hausi 190 accommodations 282 Pozuelos (Córdoba and the Andean Río Manso 238 restaurants 300 Northwest) 200 Río Mendoza 212 San Luis (Cuyo and the Wine Reserva Ecológica Costanera Sur Río Menendez 261 Country) 218 (Plaza de Mayo and Microcentro) 75 Río Negro 224 accommodations 282 Reserva Municipal Laguna Nimez Río Neuquén 234 restaurants 300 San Martín de los Andes (Patagonia) (El Calafate) 247 Río Paraná 157, 158, 159, 160, 163 Reserva Natural Caverna de las Paraná River System 163 9, 222, 236 Brujas (Malargüe) 219 Río Pilcomayo 169 accommodations 286 Río Pinturas 243 restaurants 302 Reserva Natural Integral (Parque Provincial Ernesto Tornquist) 153 Río Quequen 151 San Martín, General José de 180, 185, Reserva Natural Laguna de Río Sali Valley 189 212 Llancanelo (Malargüe) 219 Río San Juan 216 birthplace at Yapeyú 158, 165 Reserva Natural La Payunia Río Turbio (Patagonia) 230, 247 burial at Catedral Metropolitana Río Uruguay 14, 157, 158, 164 (Malargüe) 219 Reserva Natural Ría del Deseado Río Xibi Xibi 198 declaration of Independence 49 Día del Libertador General San (Puerto Deseado) 229 Rivadavia, Bernardino 49, 100, 115, See also Provincial Reserves 185 Martín 43

San Martín, General José de (cont.) in Mendoza 207 Templete Sanmartiano (Yapevú) San Miguel de Tucumán (Córdoba and the Andean Northwest) 189 roctaurante 208 San Rafael (Cuvo and the Wine Country) 219 accommodations 282 restaurants 300 San Salvador de Juiuv (Ouebrada de Humahuaca) 20, 198 restaurants 208 San Telmo and La Boca (Buenos Aires) 8, 58, 76-85 accommodations 275 area map 77 getting there 77 restaurants 292-3 Santa Catalina (Córdoba and the Andean Northwest) 186-7 Santa Fe (Argentinian Mesopotamia) 158 162 163 restaurants 297 Santa Rosa (Pampas) 8. 154-5 accommodations 278 restaurants 296 Santiago del Estero (Córdoba and the Andean Northwest) 47, 177, 178, Sarmiento, Domingo F. 64, 105, 216 El Matadero 31 Sea lions 221, 225, 226, 227, 228 Seals 19, 264, 265, 267 Security 322-3 Sendero Laguna de los Tres (Parque Nacional Los Glaciares) 252 Sendero Laguna Torre (Parque Nacional Los Glaciares) 252 Sendero Macuco (Parque Nacional Iguazú) 173, 175 Sendero Piedra del Fraile (Parque Nacional Los Glaciares) 253 Senior travelers 320, 321 Shackleton, Ernest 265, 267 Shopping 304-307 art and antiques 118, 120, 121, 305 artisans' markets see Markets bargaining 304 bodegas 305 boutiques 304, 305, 306 chacras 305 crafts and gifts 118, 121, 306 earthenware 307 fashion 119, 121 fileteado 307 food 120, 121, 305 gaucho ware 305, 306, 307 how to pay 304 in Buenos Aires 118-21 iewelry 306 leather 305, 307 lingerie and swimwear 119, 121 malls 120, 121, 304, 305, 306 mate 306 music 119 newspapers and books 119 opening hours 304 souvenirs 306 specialist stores 305 tango 304, 305 taxes and refunds 304, 305 what to buy 306-307 wine 120, 121, 305, 307 woolens and weavings 306 Sierra de Aconquija (Córdoba and the Andean Northwest) 189

Sierra de la Ventana (Pampas) 138. Tango (cont.) 139, 152-3 Sierra Las Animas (Pampas) 152 Siete últimas canciones (Guillermo Kuitca) 110 Sin título (León Ferrari) 111 Sistema de Tandilia 152, 153 Sisterna, Benjamin 148 Skiing and winter sports 311, 313 Cerro Castor (Tierra del Fuego) 260 Chapelco Ski Resort (Patagonia) 236 La Hoya (Patagonia) 241 Las Leñas (Cuyo and the Wine Country) 9, 203, 219, 311 Los Penitentes (Cuvo and the Wine Country) 212 Valdelén winter sports complex (Patagonia) 246 Villa Cerro Catedral (Parque Nacional Nahuel Huapi) 239 Snow Hill Island (Antarctic Peninsula) 266, 267 Soccer 16, 38-9, 124, 308 Social customs and etiquette 319 Society of Jesus see Jesuits Solar, Xul 30, 102, 103 Soldi, Raúl 73 Southern Patagonian Ice Field 253. 254 Southern Right Whale 19, 312 Península Valdés 9, 43, 226–7 Plava El Doradillo (Puerto Madryn) 225 South Georgia (Subantarctic Islands) 265 South Orkney Islands (Subantarctic Islands) 265 South Shetland Islands (Antarctica) 258 264 266 Souvenirs 306 Spanish colonization of Argentina 13, 47-8, 137, 177 immigrants 13, 17, 20 Spas and luxury holidays **311**, 313 Pismanta 216-17 Termas de Río Honda 188 Specialized holidays 310-15 Sports 16, 308, 309 in Buenos Aires 124, 125 See also Equestrian sports; Polo; Soccer Spring events 40 Stanley (Falkland Islands) 264 Stolen property 322 Strait of Magellan 18, 257 Subantarctic Islands 264-5 Subtropical forests 19 Sulky competition 37 Summer events 41 Tafí del Valle (Córdoba and the Andean Northwest) 189 accommodations 280 Tandil (Pampas) 138, 152 accommodations 278 restaurants 296 Tango 6-7, 26-7, 28, 77, 78, 308, 311, Café Tortoni 68 cinema 29, 32 Club Gricel 79 fantasia or show tango 26 Festival Buenos Aires Tango 41 International Tango Festival (Buenos Aires) 122

outfits, shopping for 305 Palais de Glace (Recoleta) 102 in pop art 27 shows and classes 79, 123, 125 street tango 26-7, 78 in street art 27 Tango Metropolitan Championship (Buenos Aires) 26 World Tango Championship (Buenos Aires) 43 World Tango Museum (Café Tortoni) 68 Tango Argentino 27 Taxis 335 Teatro see Theater Tehuelche 20, 47, 113, 155, 221 Telephones 326 Templo de la Congregación Israelita (Buenos Aires) 25, 70 Templo de la Inmaculada Concepción (Tandil) 152 Templo de San Francisco (Mendoza) 207 Termas de Río Hondo (Córdoba and the Andean Northwest) 188, 311 Theater 32-3, 309 in Buenos Aires 123, 125 Teatro Abierto (Buenos Aires) 32, 33 Teatro Argentino (La Plata) 140 Teatro Avenida (Plaza de Mayo and Microcentro) 68, 123 Teatro Catalinas Sur (San Telmo and La Boca) 81, 123 Teatro Centenario (Colón) 164 Teatro Colón (Plaza de Mayo and Microcentro) 16, 32, 42, 50, 123, **72-3**, 308, 309 Teatro El Círculo (Rosario) 308, 309 Teatro General San Martín (Plaza de Mavo and Microcentro) 32, 74. 123 Teatro Griego (Mendoza) 209 Teatro Lavarden (Rosario) 308, 309 Teatro Martín Fierro (La Plata) 141 Teatro Municipal Colón (Mar del Plata) 308 Teatro Nacional Cervantes (Plaza de Mayo and Microcentro) 70-71. Teatro Quintanilla (Mendoza) 206 Tierra del Fuego and Antarctica 9, 41, 135. 256-67 accommodations 287 cruising Antarctica 264-7 cuisine 291 getting around 259 region map 258-9 restaurants 303 satellite image 10 Tigre and the Delta (Buenos Aires) 8. 116-17 Tilcara (Quebrada de Humahuaca) 196, 198, 199 accommodations 280 Time 321 Tipping 273 Tolhuin (Lago Fagnano, Tierra del Fuego) 261 Torre de los Ingleses (Plaza San Martín and Retiro) 86, 89, 92 Torrontés wines 177, 191, 209, 307 See also Wines Toucans 19, 175, 201 Tours 329 estancias 314-15 food 311

the milonga 26. 79

Urquiza, General Justo José 106, 164

Four Horsemen of the Apocalypse 29

Valles Calchaquiés (Córdoba and the

Andean Northwest) 18, 190

Ushuaia (Tierra del Fuego) 9, 257,

Unión Cívica Radical 50, 54-5

Unitarists 49, 64, 157, 162, 185

civil war 49, 157, 168

See also Federalists

197, 198, 199

258, 259, **260**

restaurants 303

Country) 212

Vaccinations 323

Varela, Adriana 27

Valentino, Rudolph 29

accommodations 287

accommodations 282

Uspallata (Cuvo and the Wine

Tours (cont.) Mendoza Winery Tour 210-11 vinevards 311, 313 See also Boat excursions: Cruises: Estancias Tourist information 318, 321 Train to the Clouds (Salta) 195 Trains 332, 334 Travel information 328–35 air travel 328, 330-31 Argentina Road Map inside back cover arriving by land 329 arriving by sea 329 colectivos 332 ferries 332 great drives 333 micros 332 off-road driving 333 organized tours 329 renting cars and motorbikes 333 safety 333 Subte and overland trains 334 taxis and remises trains 332, 334 travel and health insurance 323 walking in Buenos Aires 334 Traveler's checks 289, 324 Travelers with special needs 320, 321 Trekking see Hiking and trekking Trelew (Patagonia) 221. 225 accommodations 286 Tren de las Nubes see Train to the Clouds Tren Ecológico de la Selva (Parque Nacional Iguazú) 173-174 Tres Lagos (Patagonia) 245 Trevelin (Patagonia) 241 Tunuyán (Cuyo and the Wine Country) accommodations 282 restaurants 300 Twelve Prophets, The (Iglesia de la Candelaria y San Antonio, Humahuaca) 200 Ty Gwyn tea house (Gaiman) 225 Ty Nain tea house (Gaiman) 225 UNESCO World Heritage Sites Alta Gracia (Córdoba and the Andean Northwest) 182 Colonia del Sacramento (Uruguay) 116, 117 Cueva de las Manos (Patagonia) 9. 134, 242, 245 Manzana de las Luces (Córdoba) Parque Nacional Iguazú (Argentinian Mesopotamia) 135, 172 - 5Parque Nacional Los Glaciares (Patagonia) 134, 247, 250-55 Parque Nacional Talampaya (Córdoba and the Andean Northwest) 176, 185 Parque Provincial Ischigualasto (Cuyo and the Wine Country) 217 Ouebrada de Humahuaca (Córdoba and the Andean Northwest) 196-200 Reserva Provincial Península Valdés (Patagonia) 9, 226-7 San Ignacio Miní (Argentinian Mesopotamia) 24, 30, 156, 158, Santa Catalina (Córdoba and the Andean Northwest) 186-7

Vega, Lope de 68, 71 Verdi, Giuseppe 72 Via Christi (Junín de los Andes) 236 Vicerovalty of the River Plate 30, 48–9 Vicuña 190 Viedma (Patagonia) 224 accommodations 286 restaurants 302 Villa Cerro Catedral (Parque Nacional Nahuel Huapi) 239 Villa El Chocón (Patagonia) 235 accommodations 286 Villa General Belgrano (Córdoba and the Andean Northwest) 183 restaurants 298 Villa Gesell (Pampas) 138, 150 accommodations 278 restaurants 296 Villa La Angostura (Parque Nacional Nahuel Huapi) 222, 238 accommodations 286 restaurants 302 Villa O'Higgins (Chile) 247 Villa Traful (Parque Nacional Nahuel Huapi) 238 Villa Ventana (Pampas) 153 accommodations 278 Vinevards 214–15 Cafayate 9, 190 Mendoza 208-11 San Rafael 219 tours 210-11, 311 See also Bodegas; Wine Visas and passports 318, 321 Visitor information centers 318, 321 Volcán Lanín (Parque Nacional Lanín) Volunteer Point (Falkland Islands) 264 Walking see Hiking and trekking 311 War of Spanish Succession 48 War of the Triple Alliance 50, 168 Wars of Independence 49, 84, 87 Waterskiing 312 Weddell Sea 267 Weddell seals 265, 266, 267 Welsh 17, 225 Eisteddfod festival 40 Welsh in Patagonia 221, 224, 241 West Point Island (Falkland Islands) 264 Wetlands 18 Reserva Ecológica Costanera Sur 75 Esteros del Iberá (Argentinian Mesopotamia) 166-7

Wetlands (cont.) Reserva Natural Laguna de Llancanelo (Malargüe) 219 Reserva Natural Ría del Deseado (Puerto Deseado) 229 Whale-watching 134, 312, 313 Antarctic Peninsula 266 Península Valdés 226, 227, 312 See also Whales Whales 264 Austral Frank 230 Blue 142 265 Fin 265, 266 Humpback 265, 266 Minke 265, 266 Orca (Killer) 227, 266, 267 Southern Right see Southern Right Whale See also Whale-watching What to wear 319 When to go 318 Whispering Land, The (Gerald Durrell) 201 White-water rafting 134, 203, 312, 313 Río Atuel 219 Río Diamante 219 Río Iáchal 216 Río Manso 238 See also Rafting and kayaking Wildlife 18-19 See also Marine wildlife: National Parks; Provincial Parks; Provincial Reserves: Reserves Windsurfing 312, 313 Chapadmalal 150 Necochea 151 Wines 311, 313 Jesuit winery, Jesús María 184 Malbec 9, 209 Mendoza Winery Tour 210-11 San Juan 9, 216 shopping 120, 121, 305, 307

wines of Mendoza 203, 206, **208–209**wines of Salta **191**See also Bodegas; Vineyards
Winter events 43
sports see Skiing and winter sports

vintages 208

World Rally Championship (Córdoba)

Torrontés 134, 177, 191, 209, 307

308
World Wide Fund for Nature 14

/

Yacyreta Dam (Río Paraná) 163 Yapeyú (Argentinian Mesopotamia) 158. **165**

158, **165** *Yatay* palm 157, 164, 165 Yavi (Córdoba and the Andean

Northwest) 200–1 Yerba mate 48 Youth hostels 273

Yrurtia, Rogelio 71, **79**, 114 *Canto al Trabajo* 79 *La Justicia* 71

Z

Zamba 28, 188 Zapala (Parque Nacional Laguna Blanca) 235 Zonda wind 203

Acknowledgments

Dorling Kindersley would like to thank the many people whose help and assistance contributed to the preparation of this book.

Main Contributors

Wayne Bernhardson first visited Buenos Aires in 1981 during a military dictatorship. He has contributed to both magazines and newspapers including Trips, National Geographic Traveler, and San Francisco Chronicle.

Declan McGarvey visited Argentina in 1999 and decided to stay after falling in love with the country. Nine presidents later, he remains in Buenos Aires, where he works as a travel writer and editor. He is co-author of Eyewitness Top 10 Buenos Aires, has collaborated on and edited several Time Out guides to Patagonia and Buenos Aires, and has contributed to DK's Where to Go When series.

Chris Moss lived in Argentina for 10 years and commutes there regularly from his home in London. He has written on Latin American topics for the Daily Telegraph, Independent, Guardian, New Internationalist, and Condé Nast Traveller, and is the author of Landscapes of the Inagination: Patagonia (Signal Books).

Fact Checkers

Ariel Waisman, Sofí Saul

Proofreader

Deepthi Talwar

Indexer

Ivoti Dhar

Editorial and Design

Publisher Douglas Amrine
List Manager Vivien Antwi
Managing Art Editor Jane Ewart
Publishing Manager Scarlett O'Hara
Project Editor Alastair Laing
Project Designers Sonal Bhatt, Paul Jackson
Senior Cartographic Editor Casper Morris
Managing Art Editor (jackets) Karen Constanti
Jacket Design Tessa Bindloss
DTP Designer Natasha Lu
Picture Researcher Ellen Root
Production Controller Louise Daly

Design and Editorial Assistance

Hannah Dolan, Alexandra Farrell, Fay Franklin, Anna Freiberger, Margaret McHugh, Mariane Petrou, Susana Smith

DK Picture Library

Emma Shepherd, Romaine Werblow

Additional Photography

Philip Dowell, Mike Dunning, Frank Greenaway, Cyril Laubscher, Richard Leeney, Ian O'Leary, Neil Setchfield.

Special Assistance

DK would like to thank the following for their assistance: Analia Martino at Museo de la Plata, German Maschwitz at Fronterasur, Preeti Pant, Guadalupe Requena and Cintia Mezza at Museo de Arte Latinamericano de Buenos Aires.

Photography Permissions

DK would like to thank the following for their assistance and kind permission to photograph at their establishments:

Alvear Palace Hotel, Ateneo Grand Splendid, Banco de la Nación Argentina, Basílica Nuestra Señora de Luián. Cabildo de Buenos Aires, Café La Biela, Café Tortoni, Catedral de la Inmaculada Concepción, Catedral Metropolitana, Catedral Nuestra Señora del Valle Cementerio de la Recoleta Centro Cultural Recoleta, Che Lulu hotel, Congreso Nacional Argentino, Correo Central Argentino, Estancia Cerro de la Cruz. Estancia La Bamba, Estancia Rincón del Socorro, Estación Retiro, Galerías Pacífico, Iglesia de la Compañía, Iglesia de Nuestra Señora del Pilar, Iglesia Parroquial Nuestra Señora de la Merced, Iglesia San Francisco, Instituto Nacional de Estudios de Teatro, Mansión Dandi Roval, Museo Argentino de Ciencias Naturales Bernardino Rivadavia, Museo Casa de Ricardo Rojas, Museo de Arqueología de Alta Montaña de Salta, Museo de Arte Español Enrique Larreta, Museo de Arte Hispanoamericano Isaac Fernández Blanco. Museo de Arte Latinoamericano de Buenos Aires, Museo de Arte Popular José Hernández, Museo de Artes Plasticas Eduardo Sivori. Museo de la Pasion Boquense, Museo de La Plata, Museo de la Shoá, Museo del Mar, Museo del Puerto (Bahía Blanca), Museo Etnográfico (Buenos Aires), Museo Folklórico, Museo Gauchesco Ricardo Güiraldes, Museo Histórico Nacional, Museo Judío de Buenos Aires Dr. Salvador Kibrick, Museo Municipal Carmen Funes, Museo Municipal Ernesto Bachmann, Museo Nacional de Arte Decorativo, Museo Nacional de Bellas Artes. Museo Nacional del Hombre, Museo Paleontológico Egidio Feruglio, Museo Regional Malargüe, Museo Xul Solar, Palacio de las Aguas Corrientes, Palacio San José, Palacio San Martín, Palais de Glace, Parque Nacional Iguazú, Parque Provincial Ischigualasto, Restaurant Notorious, Taller y Museo de Platería Criolla y Civil, Teatro Catalinas Sur, Teatro Municipal General San Martín, Templo de la Congregación Israelita, Villa Gesell.

Picture Credits

t=top; tc=top centre; tr=top right; cla=centre left above; ca=centre above; cra=centre right above; cl=centre left;

c=centre; cr=centre right; clb=centre left below; cb=centre below; crb=centre right below; bl=bottom left; bc=bottom centre; br=bottom right; ftl=far top left; ftr=far top right; fcla=far centre left above; fcra=far centre right above; fcl=far centre left; fcr=far centre right; fclb=far centre left below; fcrb=far centre right below; fbl=far bottom left; fb=far bottom right

Every effort has been made to trace the copyright holders, and we apologize in advance for any unintentional omissions. We would be pleased to insert the appropriate acknowledgments in any subsequent edition of this publication.

The publisher would like to thank the following individuals, companies, and picture libraries for their kind permission to reproduce their photographs: Works of art have been reproduced with the kind permission of the following copyright holders: MALBA-FUNDACION COSTANTINI / MUSEO DE ARTE LATINOAMERICANO DE BUENOS AIRES: Manifestación. 1934 (Public Demonstration) (Temple on Burlap) 180 x 249 cm by Antonio Berni © José Antonio Berni 110cla: Siete últimas canciones, 1986, de la serie homónima (Last Seven Songs, from the homonymous series) (Acrylic painting on canyas) 141.5 x 226 cm © Guillermo Kuitca 110br: Abaporu, 1928 (Oil on canvas) 85,3 x 73 cm by Tarsila do Amaral © Guillermo Augusto Do Amaral 111tc: Rompecabezas. 1968-1970 (Puzzle) (Acrylic on canvas, 17 panels to be assembled) 100 x 100 cm each panel by Jorge de la Vega © Ramón de la Vega 111crb; Sin título, 1979 (Untitled) (Stainless steel wire and silver weldings) 100 x 40 x 40 cm © León Ferrari 111bc.

AKG-IMAGES: 53br.

ALAMY: Arco Images 29tc, 47bc, 162c, 184bc, 186tl, 186tr, 186br, 187tc, 217cr, /Therin-Weise 201t; Rodolfo Arpia 13c; Purvis Beau 291c; BKWine.com/Per Karlsson 86; Blickwinkel 19br, 79br; Steve Bly 6-7, 40cl; Tibor Bognar 60, 63cr, 170-71; Brianlatino 96tr; James Brunker 237br; Bryan & Cherry Alexander Photography 267bl; Cristina Cassinelli 306bl; Cephas Picture Library 134cl, 203b; Frederic Cholin 36cb; Classic Image 47c; Gary Cook 250cla; Javier Corripio 239crb; CuboImages srl 85br; Tim Cuff 251br; Danita Delimont 5clb, 28cl, 40tc, 42b; David R. Frazier Photolibrary, Inc. 72tr, 172tr, 288br, 290cla, 307br, 330b; Saturno Dona' 5crb, 304tc; Emilio Ereza 306fbl; Javier Etcheverry 35cr, 35bc, 137b, 226br, 255clb; f1 online 20bl; Mark O'Flaherty 209cra; Folio 266clb; Robert Fried 35bl, 35br, 173cra, 239bc, 309bl, 330cla; Fabian Gonzales 289bc; Rodney Griffiths 8bl; Martin Harvey 258bl; Gavin Hellier 248-49; Jeremy Hoare 15tl, 22-3c, 38tr, 72bl, 123tl, 247bc; Chris Howarth 88cl; Imagebroker 38tl, 44bl; Interfoto Pressebildagentur 9br, 133c; Jon Arnold Images Ltd 250clb; Norma Joseph 1c, 8tc, 17tr, 264cl, 307tc; Jupiter Images /Brand X 251tc; Christian Kaptevn 255crb, 255br, 311bc; Lemarco 59cr, 63br, 322tr; LightTouch Images/Colin Harris 265t; MAF 306br; Mary Evans Picture Library 55tl; MB-America 9tl; Network Photographers 59br; A. Parada 36tr; Peter Llewellyn (L) 36cl; Photos-12 29tr; Christopher Pillitz 31br; Popperfoto 38ca, 38-9c, 39cr, 39cb, 39bl, 39bc, 39br, 53cra, 151c; Richard Wareham Fotografie 160br, 161tl, 173crb; Robert Harding Picture Library Ltd 262-63, /Geoff Renner 254b, 267cr; Emiliano

Rodríguez 4-5tc, 20tr, 198cl, 238ca, 238cb; Marcelo Rudini 20crb; Gordon Sinclair 307cb; Paul Springett 253clb, 314cl; Stephen Frink Collection 18clb; Stockbyte 63cra; James Sturcke 241tr, 315tl; Tbkmedia.de 135tr; Angel Terry 87tc; Tom Till 202; Travel Excellence 18cr, 34cl; TravelStockCollection/Homer Sykes 64clb; Genevieve Vallee 169c; Joan Vendrell 191tr; Simon Vine 255bc; Visual&Written SL 226tr, 230tl; Visions of America/LLC/Joe Sohm 257b; Westend 61 144tl; Wim Wiskerke 35crb, 120b, 288cl; WorldFoto 265crb, 266br, 267tl; Anna Yu 307ca. ARCHIVO GENERAL DE LA NACIÓN: 32br. ARCHIVO GENERAL DE LA NACIÓN: 37tl.

IADD CHENG: 112br

CORBIS: 136; Theo Allofs 227tl; Yann Arthus-Bertrand 172cl, 175tr; Bettmann 29cb, 52bc, 53tl, 53c, 53cb, 54tc, 54clb, 54bl, 113bl; Marcello Calandrini 135br; Corbis Sygma 33tr, /Diego Goldberg 55bc, 103c; Pablo Corral V 72cla, William Coupon 29bl; Owen Franken 21br; Diego Giudice 37tr, 163ca; Jon Hicks 117br, 318cl; Dave G. Houser 53bc; Hulton-Deutsch Collection 52clb; Bob Krist 266cla; Michael Lewis 28crb, 208-209c; Eduardo Longoni 291tl; Craig Lovell 62cl, 77tc; Francesc Muntada 227cra; Diego Lezama Orezzoli 117tr; Hubert Stadler 3c; 306fbr; Anthony John West 13b; Zefa/Hugh Sitton 22tr. GERALD CUBITT: 239cra.

DK IMAGES: Philip Dowell 19bc.

FRANK LANE PICTURE AGENCY: Minden Pictures/ Konrad Wothe 222cl. FRONTERASUR.COM: 306ca, 306cr, 307bl, 307bc.

GETTY IMAGES: 39crb; AFP Photo 29br, /Pedro Armestre 29crb, /Daniel Garcia 28tr, /Jeff Haynes 37br, /Juan Mabromata 43tc, /Mauricio Lima 37cr; AFP Photo/Staff/Roland Magunia 27br; AFP Photo/Stringer 52bl; AFP Photo/Stringer/Mayela Lopez 16tr, /Juan Mabromata 27bl; Hulton Archive /Nobby Clark 31tr, /Stringer/Keystone 52br, 52-53c, 253br; Science Faction /Louie Psihoyos 232-33c, 233tl; Minden Pictures, /Flip Nicklin 312br; Stocktrek Images 10bl; Stone /Andrea Booher 22br; Time & Life Pictures / Mansell 267br, /Hart Preston 51tc, /Frank Scherschel 32cra, /Stringer/Thomas D. McAvoy 52cl.

JAIME TORRES OFFICE: 26cr.

JON ARNOLD IMAGES LTD: Walter Bibikow 256.
LATIN PHOTO: Rodrigo Buezas 36bl; Fernando
Calzada 17b, 20br, 20-21c, 25tr, 26tr; Silvina Enrietti
42tr; German Falke 19cb, 20clb, 22bl, 74cr, 157b,
163cl, 169tc, 172tl, 245br; Miguel Fleitas 18cl; Carlos
Ortiz Fragala 42tl, 209bl; Christian Heit 21cr;
Guillermo Jones 62tr, 165br; Norberto Lauria 40br,
306cl; Enrice Limbrunner 22cla; Patrick Lüthy 21tr,
101tl; Maria Menegazzo 116tr; Mule 67tr; Patricio
Murphy 35cla; Pepe Pride 39tl; Diego Ivo Piacenza
117cl, 163crb, 163bl; Nicolas Pousthomis 20cl;
Pronatura 192tr; Pablo Rey 327tl; Aznarez Soledad
55crb; Sub.coop/ Juan Vera 15bc.
LEBRECHT MUSIC & ARTS PHOTO LIBRARY: E.Comesana

PATRICK LIOTTA: 27cr. ALEJANDRO LIPSZYC: 26br.

LONELY PLANET IMAGES: Chris Barton 230bc; Krzysztof Dydynski 12, 308cr; Andrew Peacock 320bl.

MARY EVANS PICTURE LIBRARY: 51crb.
MASTERFILE: T. Ozonas 41bc.
MUSEO DE LA PLATA: 142ca, 142cl.
NATIONAL GEOGRAPHIC IMAGE COLLECTION: Damnfx 232br.

NATURAL VISIONS: Richard Coomber 155tr.
NATURE PICTURE LIBRARY: Ross Couper-Johnston 166tl, 166br; Luiz Claudio Marigo 167br; Pete Oxford 19cla.
Odyssey Productions, Inc.: Robert Frerck 21cra, 22c, 28bl, 34tr, 58cl, 59tl, 63tl, 73cla, 73br, 94; Russell Gordon 23tl.

JOSHUA ONG: 73cr.

PHOTOGRAPHERS DIRECT: David Alavo 16bl: Andres Perez Moreno Photography 239tc; Archivolatino/ Diego Giudice 32bl: CFW Images/Rachel Tisdale 195crb; Emiliano Rodríguez Photography /Emiliano Rodríguez Ruiz de Gauna 76: Fotoscopio /Gustavo Di Pace 26cl. 27tl. 73tl.197bl: Javier Etcheverry Photography 232tr: Dale Mitchell 19cl: Lebrecht Music & Arts Photo Library /Elbie Lebrecht 50clb: Sylvia Cordaiy Photo Library Ltd /Sylvia Cordaiy 252b; Fotozonas.com /Tomeu Ozonas 45br. PHOTOLIBRARY: Cephas Picture Library Ltd 177b, / Andy Christodolo 208br, /Kevin Judd 208cl, 214-15; Foodanddrink Photos 209c; Iconotec /H.FougFre 14b,132-33; Index Stock Imagery, Inc. / Garry Adams 200tl: Ion Arnold Travel /Peter Adams 8c: Itb Photo Communications Inc 135cr: Mary Evans Picture Library 269c: Mauritius / Michael Obert 156: Medio Images / Photodisc 56-7; Nordic Photos / Chad Ehlers 104; Oxford Scientific Films /Colin Monteath 220, 255c, 316-17; Photodisc /Glen Allison 4br, 82-3; Photononstop /Yvan Travert 221b, /Marc Vérin 178bl, 268-69: Michael Runkel 176 PHOTOSHOT: Nhpa /Thomas Kitchin & Victoria Hurst 18fcrb: Kevin Schafer 19crb.

REDFERNS MUSIC PICTURE LIBRARY: Jon Lusk 27tr; Philip Rvalls 26clb

REUTERS: Marcos Brindicci 36-37c, 43br, 124tl, 308bl; Viktor Korotayev 33br; Enrique Marcarian 23cra, 38bl; Handout/ Rodolfo Coria 233br; STR New 160cl. DIEGO MANUEL RODRIGUEZ: 29cr.

SOUTH AMERICAN PICTURES: 28-9c; Tony Morrison 146-47; Frank Nowikowski 113tr.

HANNE THERKILDSEN: 79tl.

PRODUCCIONES CENTAURO: 23bl.

THE BRIDGEMAN ART LIBRARY: Military encampment of the governor Jeronimo Matorras during the Gran Chaco campaign (oil on canvas), Cabrera, Tomas (18th century)/Museo Histórico Nacional, Buenos Aires Argentina Index /The Bridgeman Art Library 46: The Congress of Tucumán – Declaration of the Independence of the United Provinces of Río and the Plata on 9th July 1816 (colour litho). Fortuny. Francisco (19th century) (after)/Private Collection. Index/The Bridgeman Art Library 49tr; The Battle of Monte Caseros in April 1852, printed by C. Penuti and Aleiandro Bernheim (litho), Uruguayan School (19th century)/Museo Histórico Nacional Casa Rivera. Montevideo, Uruguay, Index /The Bridgeman Art Library 49cb: Shield of the Confederation of Argentina (colour litho), Argentinian School, (19th Century) / Private Collection, /The Bridgeman Art Library 49br; Battle of Tuvutí, from the paintings depicting the Triple Alliance War. 1866 (oil on canvas). López. Cándido (1840-1902) /Museo Histórico Nacional Buenos Aires, Argentina, Index/The Bridgeman Art Library 50t: The Arrival of General Juan Facundo Ouiroga (1790-1835) in Madrid on the 24th June 1820 (colour litho), French School, (19th century) / Bibliotheque des Arts Decoratifs, Paris, France, Archives Charmet 185crb

THE GRANGER COLLECTION, NEW YORK: 7c, 48t, 50bc, 56c, 107bc, 317c.

THE PICTURE DESK: The Art Archive /Museo Naciónal de Bellas Artes Buenos Aires /Gianni Dagli Orti 30br; The Kobal Collection /Historias/Progress 33tl, /MGM 31c, / Paramount 32cl, /La Pasionaria/ Maria Gowland 33cr.

JUSTIN TYLER: 109br.

EMMA WERNER DE OLIVER: 186clb, 187bl, 187br. WIKIPEDIA, THE FREE ENCYCLOPEDIA: 27cl, 27clb, 33cl, 38cl, 49bl, 51bl, 52tr, 155bc. WINE REPUBLIC ARGENTINA: Richard Gordon 209br.

Front Endpaper: ALAMY: BKWine.com /Per Karlsson bc; Tibor Bognar cr; Tom Till tl; CORBIS: ftr; Jon ARNOLD IMAGES LTD: Walter Bibikow cl; ODYSSEY PRODUCTIONS, INC.: Robert Frerck br; PHOTOGRAPHERS DIRECT: Emiliano Rodríguez Photography /Emiliano Rodríguez Ruiz de Gauna fcr; PHOTOLIBRARY: Mauritius /Michael Obert tr, Michael Runkel ftl, Nordic Photos /Chad Ehlers fbr, Oxford Scientific Films /Colin Monteath fcl.

Jacket images: Front: CORBIS: GALEN ROWELL DK IMAGES: Linda Whitwam bl. Back: DK IMAGES: Demetrio Carrasco bl; Linda Whitwam clb; Nigel Hicks tl; GETTY IMAGES: George Haling cla. Spine: DK IMAGES: Linda Whitwam.

All other images © Dorling Kindersley For further information see: www.dkimages.com

SPECIAL EDITIONS OF DK TRAVEL GUIDES

DK Travel Guides can be purchased in bulk quantities at discounted prices for use in promotions or as premiums. We are also able to offer special editions and personalized jackets, corporate imprints, and excerpts from all of our books, tailored specifically to meet your own needs.

To find out more, please contact: (in the United States) **SpecialSales@dk.com**

(in the UK) travelspecialsales@uk.dk.com (in Canada) general@tourmaline.ca (in Australia) business.development@pearson. com.au

Phrase Book

In Argentina, waves of immigration at the end of the 19th century and at the beginning of the 20th century (especially from Italy, but also from France and Spain) influenced the way people spoke. The variant of Spanish spoken in Argentina is known as rioplatense. "Li" and "y" are both pronounced like English "sh" as in "she", as opposed to the "y" sound in Castilian Spanish. The "s" sound can become like an "h" when it occurs before another consonant or at the end of a word as in "tres" — "treh"; it may be omitted altogether, as in "dos" — "do". As in other Latin American countries, "c" and "z" are often pronounced as "s" as onospect to "th" in Castilian Spanish

In an Emergency

Heln! ·Socorrol cohorro :Pare! pareh Ston Call a doctor! :l lamen un médico! shamen oon madaaha Call an ambulance :Llamen a una shamen a oona ambulancia amboolans-va :Policíal poleesee-a I've been robbed Me robaron meh rrobaron Where is the ¿Dónde queda el dondeh keda el nearest hospital? hospital más cercano? ospeetal mas sairkano meh pwedeh a-Could you help ; Me puede ayudar? shoodar me?

Communication Essentials

Vac coo No No 110 Dlance Por favor por fabor pairdoneh Pardon me Perdone Disculne doosbooltooh Evense me I'm sorry Lo siento lo s-vento Gracias aras_vas Thanke Hello! :Ruenas! hwenas Good day Ruenos días hwenos dee-as Good afternoon Buenas tardes bwenas tardes Good evening Ruenas noches huonas nochos Night Noche nocheh Morning Mañana man-vana Mañana man-vana Tomorrow a-shair Vesterday Aver Here Acá aba How? ¿Cómo? komo ¿Cuándo? When kwando Where? ¿Dónde? dondeh Why? ¿Por qué? por keh How are you? Very well, thank ¿Qué tal?/¿Cómo va? keb tal/komo ba Muy bien, gracias mwee byen gras-yas vou Pleased to meet enkantado/ moocho Encantado/mucho

goosto

Useful Phrases

vou

¡Qué bien! keb b-yen Habla un poco de Do you speak abla oon poko a little English? inalés? deb eengles I don't understand No entiendo no ent-yendo Could you speak ¿Puede hablar más pwedeh ablar mas more slowly? despacio? destras-vo I agree/OK De acuerdo/bueno deb akwairdo/bweno Let's go! ¡Vámonos! bamonos How do I get to/ ¿Cómo se llega a...?/ komo se shega a/por which way to ..? ¿Por dónde se va a...? dondeh seh ha d :Oué piola! keh pyola That's great!

nusto

Useful Words

large grande grandeh emall nequeño neben-vo kal-venteh hot caliente cold frío free-o good bueno hweno malo malo bad sufficient suficiente soofees-venteh abierto ab-vairto open closed cerrado serrado entrance entrada entrada salida saleeda lleno sheno derecha dairecha right izquierda eesk-yairda

etraight on OVIGE arriba quickly pronto anely: late tarde non ahora ahorita soon less menos much mucho in front of dolanto opposite behind dotrác first floor ground floor acconsor bathroom haño women mujeres men toilet paper camera cámara nilas hatteries passport vica vica tourist card thief chorro lazy bar holiche idiot holudo con cana to tease cargar quita money cioma bride to eat morfar kid pibe driver's license registro shanty town to nick, to steal afanar to get frightened No way to put up with hancar girl/woman mina

(todo) recto (todo) vvahto arronha prouto tambrano tomprano tardeh a-oreeta menos moncho dolantoh enfrenteh onfronto datvas segoondo peeso segundo niso preemair peeso primer piso asonso ban-yo moohaires ombres papel eeb-veneeko hombres papel higiénico hamara neelas nasanorte nasanorteh heesa tarieta turistica tarheta tooreesteeka chorro atorrante atorranteh boleecheb holoodo hana baroar geeta kovma morfar neeheh quilombo boolombo rohoostro villa misoria heesha meesair-va afanar acheebarseh achicarse :Ni en nedo! nee en tiedo hanbar meena

Health

I don't feel well
I have a Me duele
stomach ache headache He/she is ill
I need to rest Meseirto mal
Me duele
el estómago
la cabeza
Está enfermo/a
Necesito decansar

meh s-yento mal meh dweleh el estomago la kabesa esta enfairmo/a neseseto desbansar

Post Offices and Banks

I'm looking for a Busco una Bureau de change casa de cambio What is the dollar ¿A cómo está el rate? dolar? I want to send Ouiero enviar una a letter carta postcard postal . estampilla stamp to draw out sacar dinero money

boosko oona kasa deh kamb-yo a komo esta el dolar

k-yairo emb-yar oona karta postal estampee-sha sabar deenairo

Shopping

I would like/want...Me gustaria/quiero... meb goostaree-a/kyairo
Do you have any...? ¿Tiene...? !-yeneb
expensive caro karo
How much is it? ¿Cuánto cuesta? kwanto kwesta

expensive
How much is it?
What time do you open/close?
May I pay with a credit card?

A Qué hora abre/ cierra?
¿Puedo pagar con tredit card?

A Tarjeta de crédito?

a ke ora abreb/ s-yairra pwedo pagar kon tarbeta deh kredeeto

Sightseeing

beach playa castle, fortress castillo guide quía motorway autopista road carretera street calle, calleión tourist bureau oficina de turismo town hall municipalidad

pla-sba kastee-sbo gee-a owtopeesta karretaira ka-sbeb, ka-sbebon ofeeseena deb tooreesmo mooneeseepaleedad

Getting Around

When does it leave When does the nevt train/buc leave for 3 Could you call a taxi for me? port of embarkation

boarding pass car hire bicvcle rate insurance petrol station garage I have a flat tyre

próximo tren/ autobús a ? aduana : Me puede llamar un taxi? puerta de embarque tarieta de embarque alquiler de autos hicicleta

¿A qué hora sale?

¿A qué hora sale el

meh bwedeh shamar oon taksee tuvairta deh omharbah tarbeta deb amharbah albeelair deh owtos beeseekleta tarifa tareefa segooro comuro estas-yon deb nafta estación de nafta garage garabeh Se me pinchó una seh meh peencho oona goma goma

Staving in a Hotel

I have a reservation Are there any rooms available? single/double room twin room shower bath I want to be woken un at warm/cold water soan towel kev

Tengo una reserva ¿Tiene habitaciones disnonihles? hahitación sencilla/ doble habitación con camas gemelas ducha hañadera Necesito que me desnierten a las agua caliente/fría jabón toalla

engo oona rresairba yones deesponeebles

a hob ona salob

a beh ora saleh el

twoheaama tran

owtohoos a

ahootas_von sensee-sha/dohleh abootas-von bon hamae homolae doocha han-vadaira neseseeto keh meh desty-vairten a las agwa lak-venteh habon to-a-sha shaheh

Eating Out

fixed price glass cutlery Can I see the menu, please? The bill, please I would like some water breakfast lunch

I am a vegetarian Soy vegetariano precio fijo vaco cubiertos ¿Me deja ver el menú, me deha ber el por favor? la cuenta, por favor Ouiero un poco de agua desayuno almuerzo comida

soy behetar-yano pres-yo feebo haso book-vairtos menoo por fabor k-vairo oon poko deb agwa desa-shoono almwairso

Menu Decoder See also pp 290-91

bife de chorizo beefeb deb choreeso a caballo a kabasho hife de chorizo beefeb deb choreeso beefeb deb lomo hife de lomo centolla contocha chimichurri choomoochoorroo chorinán choreepan churrasco choorrasko choorrasko a churrasco a kabasho caballo matambre matambreh

mollejas moshehas torta de humita arroz arros atún atoon azúcai

bacalao

carne

bizcochuelo

camarones

torta deh oomeeta asookar bakala-o beeskochwelo bamarones karneh

la kwenta por fabor komeeda

3 4 5 6 char-grilled sirloin steak with two fried eggs on top char-grilled sirloin 13 steak 14 char-grilled fillet steak spider crab hot sauce 18 pork sausage 19

sandwich char-grilled rump steak char-grilled rump steak with two fried eggs on top pork flank or skirt steak sweetbreads vellow sweet pumpkin and sweet

corn mixed with cheese, onion and red pepper rice tuna sugar cake

prawns

meat

cebolla de chip huevo iuao langosta leche mantequilla marisco nan nanas pescado pollo postro

lachah mantoboo_sha maroosho ban hahas pupus nesbado po-sho postreh notaie totahah rrosata sal salsa sopa teh vinagre beenagreb zapallito sapa-sheeto

sebo-va de

cheen

weho

boogo

langosta

enring onion bread roll egg fruit iuice lobster --- :11butter seafood bread potatoes fish chicken dessert soup bread roll calt cance coun tea vinegar

courgette

Time

roceta

salsa

sopa

té

cal

minuta minuto hour hora half-hour media hora quarter of an hour un cuarto Monday lunes Tuesday martos Wednesday miércoles Thursday ineves Friday viernes Saturday cábado Sunday Ianuary February March April May Tune

domingo onoro fobroro marzo abril mavo iunio iulio Inly August agosto September septiembre octubre October noviembre November diciembre

maanooto ora mod va ora oon bwarto loones marta m-vairkoles b-vairnes cahado domeengo anairo fahrairo marso abroal ma cho hoon-w hool-vo agosto sept-vembreb oktoobreb nob-yembreb dees-yembreh

Numbers

0

20

30

40

50

60

70

80

90

ninth

tenth

cero uno dos tres cuatro cinco seis siete ocho nueve diez once doce trece catorce quince dieciséis diecisiete dieciocho diecinueve veinte treinta cuarenta cincuenta sesenta setenta ochenta noventa 100 cion quinientos 500 mil 1000 first nrimero/a segundo/a second third tercero/a fourth cuarto/a fifth quinto/a sixth sexto/a seventh séptimo/a octavo/a eight

noveno/a

décimo/a

sairo oono doe tres bwatro seenbo SAVS s-yeteh ocho nwebeb d-ves onseb doseb treseb katorseb beenseh d-veseesavs d-yesees-yeteh d-ves-vocho d-veseemweheh havnteh travnta kwarenta seenkwenta sesenta setenta ochenta nobenta s-ven keen-yentos meel breemairo/a segoondo/a tairsairo/a kwarto/a keento/a seksto/a septeemo/a

oktabo/a

noheno/a

deseemo/a