

The Toledo Howler

Newspaper of the Toledo Chapter of the Belize Tourism Industry Association

NOVEMBER 2011

YEAR 5, ISSUE 2

FREE

INSIDE THIS ISSUE

Battle of The Drums	1
Calendar of Events	2
Birding with Lee Jones: Aguacaliente	4
Restaurant Guide	5
Wat's Cookin?	5
Map of PG	6
Southern Voices Interview: Dennis Garbutt	7
Visitor's Voice: Gary Matthews	8
Yok Balum Cave	9
Paul Nabor, Parandero	10
Paul Nabor continued	11
Arzu on Pep-eromia	12
Transport Schedules	13
Map of Toledo	14

The Battle of the Drums returns to Punta Gorda in November.

This highly successful competition and show always takes place on the Saturday before Garifuna Settlement Day on Nov 19th so this year's event will be on the 12th.

For those who are not familiar with this event, the Battle of the Drums is a drumming competition and show that allows groups to compete and display their musical artistry by playing five (5) different categories of Garifuna drumming. The first Battle of the Drums was held in Punta Gorda Town on November 17, 2006 and was well received by spectators from home and abroad.

In 2007, there was even a bigger audience and greater enthusiasm. In 2008 the event evolved into an international drumming competition and show involving drumming groups from various parts of Belize as well as from neighbouring Guatemala and Honduras.

This competition and show has become a major local and tourist attraction. The proceeds from the Battle of the Drums Initiative are strictly used to pursue various Garifuna cultural retrieval projects in Punta Gorda Town and other Garifuna communities as the funds allow. The cultural retrieval projects include annual Battle of the Drums summer camps for children and youths ages 5 to 16 years, Garifuna Drumming in Schools program for primary school age children, Annual Primary Schools Garifuna Translation contest, among others.

The groups performing at this year's Battle of the Drums are:

Ugundani Dance Group from Belize City, Wageirale Drum-

mers from Dangriga, Lebeha Drummers from Hopkins, Lumalali Beidi of Seine Bight village, Hamalali Esanigu Dance Group from Georgetown village, Mario & The Umalali Group of Punta Gorda Town, Iseri Laruga from Livingston Guatemala

Paul Nabor the leading Parandero in Belize see p 10

and Grupo Juchelo from Baja Mar, Honduras.

This promises to be a fabulous year with so much talent participating. Check out the Howler's Calendar of Events (Page 3) for a full schedule of November events with dates, times and venues.

For more information call: 621-0140.

BTIA's distinctive octagonal Information Center on Front street in Punta Gorda. All you need to know about Toledo is inside

Join BTIA and display your promotional materials in the information center.

Join BTIA and make a difference.

Contact Toledo BTIA at the Tourism Information Center, Front St., Punta Gorda Tel. 722-2531
E-mail btiatoledo@btl.net **Chair:** Chrisbel Perez
Secretary: Delonie Forman **Treasurer:** Dona Scafe

Contact The Howler Editorial Team
Tel. 722-2531 E-mail btiatoledo@btl.net. Features Editor: Marta Hirons 732-4444 or marta@thelodgeatbigfalls.com.
Advertising and Production Manager: Rob Hirons 732-4444/610-0126 or rob@thelodgeatbigfalls.com

Calendar of Events

Date	Event	Venue / Time	Other Info
5th Nov	Ms Yurumein Contest: Garifuna Cultural Tal-		
9th Nov	Children’s Garifuna Talent Show: Showcase of new talent. All presentations in the Gari-		
11th Nov	High School Battle of the Drums: high school students show off their talents in drumming, singing and dancing. Schools from Stann	3pm-6pm	
11th Nov	Battle of the Drums Food & Fete	Rooftop of UB Toledo in PG 8–12pm	
12th Nov	TOLTEX Toledo Tourism Expo Battle of the Drums	Central Park 9am-4pm Sports Complex, PG begins 7:30pm	
13th Nov	Paranda Top 10: live radio broadcast on Love FM focusing on the distinctive Paranda sound. Music performed by local PG	Beya Suites, Hopeville From 2pm	
19th Nov	Yurumein—Garifuna Settlement Re-enactment followed by parade through PG	PG Cooperative Wharf 6:30 am	

ROMERO'S CHARTERS & TOURS
Owner/Manager: Francis Romero

Forest Home Village
Toledo District, Belize C.A.
Phone: 501-720-2042
Cell: 501-614-3998 or 662-5791

Email: rcharters@btl.net

For comfort, style and reliability, ride with us! Services offered are in customized packages tailored to meet the needs of our customers.

We do charters & tours within Toledo & anywhere else in Belize!!

High Speed Internet, Wireless, Printing, Cell Phone & Camera Accessories, Internet Phone, Rentals, Movies, Souvenirs, and a complete line of computer hardware, software, repairs,

DreamLight Discount Internet & Computer Repair Center

Hours:
Monday-Saturday 7:30 am-9:00 pm
Sundays: 9-3
7 Main Street (Corner North & Main)
Punta Gorda Town, Toledo District

Tel: 501-702-0113/Cell: 607-0033

email: dreamlightpg@yahoo.com

www.pgbelize.com

Check out this new Website that provides you with information on all the businesses and services available to you in Punta Gorda Town, Toledo.

The Lodge at Big Falls

Autumn Specials now available!

NEW Phone: 732-4444 / 610-0126

Email: info@thelodgeatbigfalls.com

*** Ask about our weekly & monthly rates for self catering ***

NEVER *has roughing it felt so smooth.*

Machaca Hill Rainforest Canopy Lodge, in the heart of the lush coastal rainforest of southern Belize, is the centerpiece of our 12,000-acre private reserve. Enjoy total luxury in a setting of jungle and riverine environments; observe exotic wildlife and contemplate the reliquaries of ancient Mesoamerican civilizations. We are dedicated to providing every imaginable courtesy and comfort, from fine cuisine and spa indulgences to the simple pleasures of sharing our natural resources. And the ultimate luxury: splendid isolation.

12 PRIVATE TREE-TOP TERRACE SUITES | MAIN LODGE WITH VERANDAS, LIBRARY, DINING ROOM, LOUNGE, GIFT SHOP | EXQUISITE CUISINE
THE MH PERSONALIZED GUIDE EXPERIENCE | POOL, SPA, CEREMONIAL FIRE PIT, PRIVATE RAINFOREST LIFT

P.O. Box 135, Punta Gorda,
Toledo District, Belize, C.A.
machacahill.com

MACHACA HILL
RAINFOREST CANOPY LODGE

(501)-722-0050 or 672-0050
Fax (501)-722-0051
info@machacahill.com

CREATED BY OUTPOST INTERNATIONAL. FOLLOW OUR INSTINCTS.

Lee Jones: Aguacaliente Wildlife Sanctuary

When this column was conceived in 2009, it was dubbed “Birding Hotspots in Toledo District”. My last Howler article, “The Unappreciated Grackle”, strayed from that theme. The Great-tailed Grackle, despite its magnificent-sounding name is by no means anyone’s idea of a signature species for a birding hot spot! This month I am back on topic with an article about one of Toledo’s truly great birding spots: Aguacaliente Lagoon. This unique ecosystem and its associated habitats, located only twelve miles from Punta Gorda, has a bird list that exceeds 230 species (and growing!). It is accessible from Laguna Village to the south and, with a little more effort, from Mafredi Village to the north. The series of three main lagoons and several smaller lagoons collect and detain floodwaters from Mafredi Creek, Aguacaliente Creek, and Piedra Creek to the north and east and, in turn, regulates their flow into Black Creek, Blue Creek, and ultimately the Moho River. The lagoon system functions much like a reservoir but without need of a dam.

Aguacaliente Lagoon’s importance to the natural heritage of Belize was realized in the early 1990s, a recognition that led to its designation as a wildlife sanctuary in 1998. In 2003-2004, Trekforce constructed a visitor’s center at the edge of the park and an elevated boardwalk linking the visitor’s center with the road at Laguna Village. In 2006, the boardwalk was extended from the visitor’s center to Piedra Creek at the heart of the sanctuary, greatly facilitating access to the lagoons by tourists and others wishing to explore this marvelous birding hot spot. After 2006, tour groups began adding Aguacaliente Lagoon to their itinerary. Local guides were hired to lead the way into the heart of the sanctuary, and a small fee was established to defray some of the cost of maintaining the park.

All seemed well at first. But then the system fell victim to entropy. And eventually through mismanagement of funds the community based organization collapsed.

Relentless seasonal rains and occasional flooding soon took their toll on the boardwalk. Parts of it that received

little sunlight became dangerously slippery from a fine glaze of mold, invisible to the eye, that settled in after even the lightest of rains. Whole sections of the boardwalk eventually gave way. The visitor’s center, which approximates the halfway point along the two-mile trail, has been shuttered and locked every time I have visited the park. Its only purpose seems to be to temporarily shelter the weary hiker from the rain. In short, the park is in serious need of funds and improved management. A proper boardwalk that will be safe to walk and that can withstand the extreme tropical climate will be expensive to build. Even with volunteer labor, the cost of materials will be prohibitive without adequate funds to purchase the lumber, nails, and slip-resistant material needed along shaded portions of the walkway. To facilitate funding, a fee station will need to be built at the entrance to the boardwalk or established at the existing visitor’s center, and it will need to be manned on a daily basis.

So, is it really worth the money and effort that will be required to upgrade the infrastructure to make the park more accessible, enjoyable, *and safe*? Having visited the sanctuary on a number of occasions, allow me to weigh in with a resounding YES! Picture a scene teeming with hundreds of egrets, herons, ibises, storks, whistling-ducks, teal, and cormorants. Throw in a scattering of Roseate Spoonbills and Jabiru storks, two regular visitors to the lagoons. Add to that, southern Belize’s only breeding colony of Wood Storks and an impressive list of rarities—those seldom seen species that give veteran birders and novices alike such an adrenaline rush whenever they are encountered.

On 28 March 2001, Omar Figueroa, at the time National Coordinator of Birds Without Borders, was conducting an aerial water bird survey of the lagoon when he saw two **American Flamingos** circling the lagoon below! Yes, wild flamingos, the first and only flamingos ever documented from Belize. Six years

An American Wigeon *Anas americana*

later while birding the easternmost lagoon on 9 March 2007, I heard a strange sound behind me and wheeled around to see a **Crested Caracara**, the first ever in southern Belize, chasing an Osprey that had in its talons a freshly caught fish. There was no doubt that the caracara intended to have this fish for its next meal. Whether it succeeded, we will never know, as the Osprey eventually disappeared behind some trees on the far shore with the caracara still in hot pursuit. Other avian “goodies” recorded at Aguacaliente: a pair of rare **Buff-breasted Sandpipers**, a pair of **American Wigeon**, a **White-tailed Hawk**, and a number of other species too numerous to mention here. Along the wooded trail leading to the lagoons, the rare **Gray-throated Chat** has been a fixture, although it has not been detected recently. More than **20 species of warblers** have been recorded along the boardwalk. And Aguacaliente is one of the few spots in Belize where all five species of kingfishers can be seen in a single visit.

As you can see, as a birding destination, Aguacaliente Wildlife Sanctuary is easily on a par with St. Herman’s Blue Hole National Park, Cockscomb Basin Wildlife Sanctuary, and other well-known tourist attractions farther north. But because of its isolation in “remote” southern Belize, difficulty of access, and limited funding, it has not received the attention it deserves. Let’s all pitch in and do what we can to make this national treasure the unparalleled tourist attraction it deserves to be!

Restaurant Guide				
Name	Address	Cuisine	Phone	Opening Hours
Coleman’s Cafe	Big Falls Village, near the rice mill	Belizean	720-2017	Daily: 11:30- 4pm & 6- 9pm [Res- ervations Preferred]
Earth Runnins’ Café and Bukut Bar	Main Middle Street, PG	Belizean/ International	702-2007 600-9026	Wed-Sun: 7am-2pm & 5-11pm
Fajina Firehearth Food	Front St, PG	Local Mayan Food	666-6144	Mon–Sat: 7am–7:30pm. Closed on Sundays
Gomier’s Restaurant and Soy Centre	Alejandro Vernon St, near PG Welcome sign	Local & international vegetarian / Seafood	722-2929	Mon-Sat: 8am-2pm & 6-9pm. Closed Sundays
Grace’s Restaurant	Main St. PG	Belizean/ Interna- tional	702-2414	Daily: 6am-10pm, including holidays
Hang Cheong Restaurant	Main St, PG	Chinese	722-2064	Daily: 10am-2pm & 5pm-midnight
The Lodge at Big Falls	Big Falls Village, near the rice mill	International/ Beliz- ean/ Middle Eastern	732-4444	Daily: 11:30am – 2pm & 6:30 – 9pm [Reservations Required]
Machaca Hill Lodge	Wilson’s Road	Pan Central Ameri- can and International	722-0050	Lunch: noon-2:30pm. Dinner: 7:30- 10pm. [Reservations preferred]
Mangrove Restaurant	Cattle Landing, by the curve	Belizean / Interna- tional	722-2270	Daily: 5pm-10pm. [Reservations preferred]
Marian’s Bay View Restau- rant	Front St, south of the mar- ket by the sea	East Indian/ Belizean	722-0129	Mon-Sat: 11am – 2pm & 6 – 10pm Sun & Hols: noon – 2pm & 7 - 9pm
Martina’s Kitchen	BTL parking lot, PG	Belizean	623-3330	Mon-Sat: 7am-3pm. Closed on Sun- days
Mom’s Restaurant	Queen St, PG, by the park	Belizean	620-1607 661-1359	Mon–Sat: 6 am–2 pm & 4–9 pm Closed Sundays
Rainbow Cafe	Queen St, PG, by the park	Belizean	631-2309	Mon–Sat: 7am–2pm. Closed on Sundays
Rainforest Cafe	Big Falls Village, just south of the bridge	Belizean	669-0080	Daily: 10am–10pm
Reef Bar & Restaurant	Front St, upstairs by the market	International/ Belizean	625-8652	Daily: 10am-2pm & 4pm-midnight. Closed on Tuesdays
Sho’s Local Restaurant	Entrance to Blue Creek Village	Belizean/ Catering	668-6540	Mon–Sat: 7am–8pm. Closed Sun- days. Group reservations required
The Snack Shack	BTL parking lot, PG	Breakfast & lunch/ Snacks, shakes, juices & pastries	702-0020	Mon-Sat: 7am – 3pm. Closed Sun- days
Waluco’s	Opposite TIDE pier in Hopeville	Belizean/East In- dian/Seafood/ Catering	670-3672	Mon-Thurs: 7am-2pm & 5-10pm. Weekends: 7am-late

Where to get your copy of
The Toledo Howler

- ♦ BTIA Tourist Information Center, Front St in Punta Gorda
- ♦ Tropic Air and Maya Island Air terminals throughout Belize
- ♦ Business premises of BTIA members in Toledo (see list page 7).
- ♦ Tropic Air office in Puerto Barrios, Guatemala.
- ♦ Requena’s Charters office in Puerto Barrios, Guatemala.

- ♦ Placencia Tourist information Center, Placencia Village
- ♦ Gas stations on Southern and Western Highway
- ♦ Online
at: www.belizefirst.com;
www.ecoclub.com;
www.ambergriscaye.com
www.expatbelize.com
www.thelodgeatbigfalls.com
www.tidetours.org
www.guidetobelize.info/howler

Wat’s Cookin?

CORAL HOUSE INN SCONES

- Preheat oven to 400
- 2 Cup flour
- 1/4 Cup sugar
- ½ tsp salt
- 1/2 Cup butter or shortening
- 4 tsp baking powder
- 2/3 Cup milk or milk and orange juice mixture
- 1/3 Cup chopped nuts
- 1/3 Cup chopped dried fruit

- Grated nutmeg
- Grease a 9” x 13” baking pan.
- Put flour, sugar, salt, baking powder in a bowl. Cut in shortening to a course meal consistency. Add milk/juice all at once and stir until dough forms a ball. Turn dough onto a lightly floured board and knead 14 times. Pat or roll until 1/2 thick and cut into wedges or triangles.
- I like to substitute a ¼ c orange juice for some of the milk and grate nutmeg into the dough. Bake for 20 minutes. Recipe makes 10-12 scones.
- Recipe kindly donated by Darla Mallory of Coral House Inn*

Punta Gorda

Services

A Texaco filling station
 B James Bus Line
 C Police Station 722-2022
 D BTL office Public phones
 E Post Office
 F Customs & Immigration
 G Belize Bank
 H Tropic Air
 I Maya Island Air
 J Hospital 722-2026 or 722-2161
 K Toledo Travel Centre

BTIA Members in Punta Gorda

1. Beya Suites
2. Garbutt's Marine investment
3. The Sea Front Inn
4. Toledo Ecotourism Association
5. Requenas Charter Service
6. Maya Bags, Belize Crafts Ltd.
7. Blue Belize Guest House & Tours
8. Coral House Inn
9. Hiccatee Cottages 1m south of PG on Ex-Servicemen's Road
10. Scotia Bank
11. TIDE Tours

BTIA Toledo Welcomes New Members in 2011

Membership in BTIA Toledo has grown in the past year and during that time we have welcomed:

- ◆ The Dreamlight Computer Centre
- ◆ Yum Kax Womens' Group in Indian Creek village

How Do I Join BTIA?

Visit www.btia.org to read about BTIA and all the membership benefits and to download an application form. Complete the form and hand it in to Roberto Coh at the Tourism Information Center on Front St.

BTIA meets monthly at the Tourism Information Center on Front Street. Be a part of BTIA and make a practical contribution to the economic development of Toledo District.

www.travelbelize.org

*Contact us for travel information,
or to find out more about Belize's vibrant tourism industry.*

***Make time
for the adventure of your life!***

#64 Regent Street P.O. Box 325, Belize City
Toll Free: 1-800-624-0686 Tel: 227-2420 / 227-2417
Fax: 227-2423 E-mail: info@travelbelize.org
www.travelbelize.org or www.belize tourism.org

Southern Voices

Dennis Garbutt

Dennis was born in Belize City, raised in Punta Negra and has lived in PG since high school. Dennis manages the family business, Garbutt's Marine & Fishing Lodge, which has a mainland lodge at Joe Taylor Creek and offshore operations at Lime Caye in the Sapodillas. They offer a variety of marine tours and activities including world class fly fishing, snorkeling, scuba diving, kayaking, river tours and others. The main lodge in PG was opened in 2008 with fly fishing as its main focus.

Q. Can you tell us about your family history in Toledo?

My family traditionally fished for a living but now we all make our living in tourism. You can get by as a fisherman but you can't make a very good living. We grew up in Punta Negra and also out in the Sapodilla Cayes, particularly Hunting Caye and Lime Caye where we have our second lodge. I am the oldest of five children. I went to Belize Technical College in Belize City to study building technology. After being a builder for a few years, I became a high school teacher in PG at the Toledo Community Col-

lege. Then in 2000 I started working for TIDE and later Earthwatch and the Belize Fisheries Department.

Q. What are the most important changes you have seen in Toledo in your lifetime?

I remember the long and bumpy drive north when I was a child. The paved highway is a great improvement. Also more children have access to high school now. It used to be that only a primary education was required for jobs like the BDF (army) and police but now a better education means a better chance for a good job. I think there is also more awareness now about conservation issues.

Q. How can we improve tourism in Toledo?

All the tourism stakeholders in Toledo need to get together and agree on a proper master plan for tourism development in the district. There needs to be a clear and shared vision of what we want to see happen. There should be more sharing of information between tourism organizations like the BTIA, the Tour Guides Association and Tour Operators Association and other partners. There is a need for more training for tour guides and more access to low interest loans so they can better equip themselves to serve the tourism industry.

Q. What could PG Town Council do to support tourism?

Since the Town Council definitely has a stake in tourism development in Toledo, they would be involved in putting together the tourism master plan I mentioned. Bet-

ter communication between the Town Council and other tourism stakeholders is needed. There are plenty of small things the Town Council could do, like finding a solution to the problem of the town dump, but these things would all be a part of the master plan which they would help draft.

Q. Reef or Rainforest Dennis?

It has to be the reef—I've spent my whole life around the sea. The Sapodilla Cayes are my home.

Q. If a tourist has time to visit just one place in Toledo, where would you suggest?

I would have to say one of the islands but it's a difficult choice. There are so many beautiful islands down here. People talk about how wonderful the diving is in the Bay Islands (Honduras) but we have comparable and better diving sites here in Toledo.

Q. What is your favourite season or month of the year?

April I think. Easter is such a big family occasion. Everyone goes to the sea. When I was growing up, my family would all meet up on Hunting Caye (in the Sapodillas) and stay there for a week. All my aunts, uncles and cousins came too. We barbecued, fished, swam and had a great time.

Q. What is your favourite Belizean food?

I would have to say rice & beans and chicken. I have to eat rice every day though I'm learning to eat less.

Q. Red beans or black beans?

I eat both but my favourite is split peas.

Garbutt's Marine & Fishing Lodge

Offers: World Class Fly Fishing
River and Marine Tours

Sea side Cabins

Snorkeling— World Heritage Site (Sapodilla Cayes) & Port Honduras Marine Reserve

Fishing Charters

SCUBA— Dive Training & Diving

Restaurant & Bar

Kayaking

Cabin & Camping at Lime Caye

Joe Taylor Creek
Punta Gorda Town
Belize
Phone: (501) 722-0070
Email: garbuttmarine@yahoo.com

COME EXPERIENCE SOUTHERN BELIZE AT ITS BEST!!!

A Newcomer to Punta Gorda

By Gary Matthews

Gary Matthews is an intern at TIDE Tours in PG for six months. He was born and lives in Trinidad & Tobago and recently finished earning a BSc in International Tourism Management from the University of the West Indies. When he returns home, he hopes to find a marketing job within Trinidad & Tobago's tourism sector.

~~~~~

I came to Punta Gorda with a purpose, for it was due to the course of study at the University of the West Indies in Trinidad that led me to come to PG. I chose somewhere that I thought is unique, fascinating and mystical.

Arriving in Belize international airport reminded me of how Trinidad was 30 years ago. I proceeded to the bus terminal to take the bus to Punta Gorda. It was at the terminal that I realized that Belize is a very cosmopolitan country and further to my surprise, I saw the Mennonites who I

only saw in the movies and knew until then, only existed in the USA as the Amish. This surprise led me to ask in my mind "what are they doing here?" On arriving in Punta Gorda after the six hour journey I settled into the hotel and got myself adjusted to the life in this interesting town. For the following weeks ahead, by the grace of God, I found somewhere comfortable to live and settled into working with TIDE Tours.

Working with TIDE Tours afforded me the opportunity to meet a wide cross section of interesting persons in the community. Besides the Mennonites, I discovered the existence of the Garifuna community and learnt of their origins. The Mayans and their sub groupings was a further discovery which intrigued me as I have read some literature on the Mesoamericans of old but was not aware of their status in the

looked forward to as it was on this day that people representing each of the nine communities came out to buy and sell produce. This collage of ethnicities and the buzz created by their activities intrigued me, I was in a state of euphoria and I wanted to be part of it. I introduced some friends of mine Tom and Kristina to this Saturday event which we have continued experiencing to this date.

I'm glad I was able to make some contribution to TIDE Tours and the community. The staff at ProWorld (an intern placement organization who used to share offices with TIDE Tours) were very supportive of me during my stay and I look upon Nicole and her team together with Celia and her team at TIDE with great admiration for the dedication and creativity they have in what they do by helping to make a positive difference in the community as well as giving the participants the opportunity

to experience an alternative way of life.

I feel I have been blessed to have had this experience thanks to TIDE and TIDE Tours. Now that I am near completion of my internship, I can look back with fond memories of my time in Toledo. I described Toledo to someone recently and said that PG is like Trinidad used

to be. They then said that the community was backward, to which I replied that it was not, it is well preserved. Just a bit of sprucing up physically is needed.


A new morning begins in Punta Gorda. Photo by Dirk Francisco

community today. I also discovered some of the beautiful areas of the Toledo countryside such as the Rio Blanco Waterfalls, San Antonio village, Blue Creek Cave, just to name a few.

Market day on Saturdays I particularly


## BEYA SUTES

**Small Hotel of the Year  
2007**

Locally owned offering A/C, cable TV, wireless internet, private bathrooms, H&C water & private balconies.

Tel: +(501) 722-2188;  
722-2956; 621-0140  
Fax: 722-2509  
[www.beyasuites.com](http://www.beyasuites.com)  
[info@beyasuites.com](mailto:info@beyasuites.com)


**Southern Realty  
is  
The Toledo real estate  
agent**


*We help our clients find the property of their dreams.*

*We market acreage, house lots, homes, and farm Land.*

*Make Southern Realty your Real Estate Agent. We promise to find you your piece of paradise.*

Call or Email us at 732-4747, 630-7673  
[southernrealty@hotmail.com](mailto:southernrealty@hotmail.com)  
[www.southernrealty-belize.com](http://www.southernrealty-belize.com)


# Caving in Toledo: Yok Balum Cave

Driving west towards the border with Guatemala after passing through the village of San Antonio the road follows the direction of a ridge of hills about two miles to the left of the road. A deep saddle marks the place where the Rio Blanco swirls down into a sinkhole only to re-emerge further on as Blue Creek. The Rio Blanco tumbles down the valley between the road and ridge.

From the village of Santa Cruz adventure travelers can access Yok Balum (Jaguar Paw) cave with its entrance on the face of the slope leading up to the ridge. It is so called because of a stalactite near its entrance shaped like a jaguar paw. The cave is relatively little known but has been explored by archaeologists from the university of New Mexico. Their instrumentation is able to read the strata in the stalagmites and stalactites (remember “-mites” grow up and “-tites” come down!) and get information about the rainfall and climate trends in the same way that biologists in northern climes can read and interpret the growth rings of a tree.

The trip to explore Yok Balum is a full day tour and is only accessible by visitors who are more than averagely fit. On a scale of difficulty from 1-10 it is probably around a 6 or 7. Reaching the cave takes from 90-120 minutes in each direction. Always go with a qualified and licensed guide and if weather conditions are adverse then the guide will make the decision to go ahead or not based on considerations of your safety.

The trail is demanding, going up and down and is often muddy, even in the dry season. Travellers will have to wade across the Rio Blanco that crosses the trail and is about 100 feet (30metres) wide at that point and is always at least knee deep. Take great care in crossing; you will need to shuffle your feet and probe the river bed in front of you. A hiking pole is an excellent accessory and even if you do not have one with you your guide may be able to cut one from a bush stick along the trail.

Rubber boots or hiking boots are most suitable footwear and long trousers and long-sleeved shirts as well as a good insect repellent are recommended.

The trail passes through some high bush as well as farm plantations. There are beautiful heliconia along the way as well as orchids, bromeliads and a huge cotton tree (ceiba). The trail is used by jaguar and their paw prints are usually to be seen following the trail on which they hunt peccary (wild boar) and the crested guan. Fifty years ago the trail was a logging road and used by bulldozers to pull trees out of the bush.

The final stretch of the trail is a steep 45° pitch up the side of the mountain face over a distance of about 300 yards. The entrance itself is not grand but rather requires a twenty foot crawl through a low section before entering the entrance

chamber. Once inside the Karst cave system (see box below) there is no technical caving using ropes but there are more crawls from one chamber to another and a dazzling array of limestone formations from stalactites and stalagmites , curtains and flowstone formations as well as straws that are newly formed stalactites that are still hollow inside. It is possible to go through the mountain and emerge from another entrance on the other side that looks down towards the village of Aguacate south of Blue Creek.


### Contacts

The trail is managed by the Uxbenka sun God Association (UKAA) which also guides visitors in the newly excavated ruins of Uxbenka itself. All visitors to Yok Balum should take a trail guide from the village as well as a licensed tour guide. The current leader of the association is Jose Mes (628-9535) whose home is the fuirst house on the left after passing the water tower. There is a fee of \$BZ5 per person to use the trail.


Bruno Kuppinger of Sun Creek Lodge and tours is an experienced guide to Yok Balum


**Karst Topography** is landscape shaped by the dissolution of a layer or layers of soluble bed-rock such as limestone or dolomite. The Maya Mountains are composed of such rock and there are countless caverns and underground water courses throughout the Maya Mountain massif. The mildly acidic water begins to dissolve the surface along fractures or bedding planes in the limestone bedrock. Over time, these fractures enlarge as the bedrock continues to dissolve. Openings in the rock increase in size and an underground drainage system begins to develop, allowing more water to pass through the area, and accelerating the formation of underground karst features. Due to subterranean drainage, there may be limited surface water, even to the absence of all rivers and lakes. Many karst regions display distinctive surface features, with cenotes, sinkholes or dolines being the most common. Some karst regions include thousands of caves.


Tours operated by:


**Sun Creek Lodge  
& Adventure Tours**

 604-2124 or 665-6778


E-mail: [suncreek@hughes.net](mailto:suncreek@hughes.net)


Sun Creek Lodge  
5 Thatched Roof Cabanas  
US\$ 50.00 + Tax

**Sun Creek Lodge and Adventure Tours**

# Toledo's Musicians: Paul Nabor


In the early twentieth century Punta Gorda was divided into two distinct districts. Knee High was the southern area and Masiraca the northern section. The names are still in use by some of the older citizens of Toledo's capital. The Howler went to meet Paul Nabor at his home on Jose Maria Nunez Street in Knee High. This is the area where he was born on 26 January 1928.

Paul was the second of six children with one brother and four sisters. In 1946 at the age of eighteen he decided to spread his wings and “emigrate” and set off alone for the coast of Honduras paddling his dory. In the small hours of the morning with the coast of Honduras tantalizingly close his dory started to take in water. The seas was getting rougher and Paul was struggling to

keep afloat. But as daylight crept on he managed to reach the shore of northern Honduras.

Paul lay exhausted on the beach considering his near death experience and as he lay there he began to compose the song “Salva Vida” about his struggle with death and the power of the sea. While Paul was now in another country he nevertheless felt at home because he was close to a Garifuna village and any Garifuna will take in and give food and shelter to another. He arrived at the door of a young lady who took him in and invited him to a *beluria*. This is an event that takes places on the ninth night after someone's death as a celebration of their life. Paul Nabor went along to the *beluria* and during that occasion taught the villagers his song “Salva Vida”

Paul stayed in the village for a year before deciding that the time had come to move on and he migrated along the coast to Puerto Barrios that even then was a busy port exporting bananas and fruit for the same multinational companies that operate today. At another *beluria* he was inspired by the guitar playing of a group of musicians and lis-

tened all night long until the five o'clock siren sounded to wake the town and all the workers. As they went off to work, Paul who was a fisherman then found his way to a music store and bought his first guitar for twelve quetzales (US\$1.53 in today's money).

Now Paul had no musical training of any kind back then and quickly realized that he would not be able to teach himself the guitar because he could not even tune it. So he visited an uncle who could play and stayed with him for a week learning the basics. At the end of a week's intensive tuition he decided he could take it from there and indeed his music career went from strength to strength.

He stayed in Puerto Barrios for five years developing his musical skills and playing in a group that toured the streets serenading the people. Five years later Paul had moved along the coast to Livingston (Labuga) and he got together with other musicians who eventually became the group of around sixty-five travelling players known as “Folklorico”. There were drummers and guitarists, dancers and singers and *jonkanu* performers who after their first successful performance in Guatemala City went on to tour in El Salvador, Nicaragua, Mexico and Colombia.

Eventually Paul decided to return home to Peini (Punta Gorda) and in the mid-nineties he was connected to Ivan

*Continued on next page*

## King's Texaco Service Stations Punta Gorda & Big Falls

Proudly serving Toledo for 25 years  
King's welcomes all visitors to the beautiful south


- Fuels, lubricants, tyres, batteries &c.
- Tyre repair, oil changes, vehicle & engine wash
- Snacks & beverages
- Maps & tourist information
- Clean rest rooms

**Punta Gorda 24-hour service**  
All night self-serve cash only  
**Marina** with fuel service & docking facilities


Tel: 722-2126 or 722-2926  
Fax: 722-2104


we're  
all  
*about*  
belize


RESERVATIONS  
T: 226-2012  
E: [reservations@tropicair.com](mailto:reservations@tropicair.com)  
[www.tropicair.com](http://www.tropicair.com)

**Scheduled Passenger Service • Cargo • Charters**

Belize Municipal • Belize Int'l • Belmopan • San Pedro • Caye Caulier • Corozal • Dangriga • Placencia • Punta Gorda • Sarteneja • Flores (Tikal)


| BTIA TOLEDO MEMBERS 2011 | | | |
|---------------------------------|--------------------------------------|-------------------|--------------------------------|
| Business Name | Email | Phone | Contact Person |
| Belize Crafts Ltd, Maya Bags | belizeexecutivedirector@mayabags.org | 722-2175 | Desiree Arnold |
| Belize Wood Works Ltd. | belizewoodworks@gmail.com | 604-2124/665-6778 | Bruno Kuppinger |
| Beya Suites | info@beyasuites.com | 722-2188 | Lisa Avila |
| Blue Belize Guest House & Tours | info@bluebelize.com | 722-2678 | Rachel Graham |
| Coral House Inn | coralhousebelize@yahoo.com | 722-2878 | Rick & Darla Mallory |
| Cotton Tree Lodge | chris@cottontreelodge.com | 670-0557 | Chris Crowell |
| Chrisbel Perez | cuxlinha@live.com | 630-7673 | Chris Perez |
| Cuxlin Ha Retirement Village | cuxlinha@hotmail.com | 732-4747 | Dona Lee Scafe |
| Dem Dats Doin | demdatsdoin@btl.net | 722-2470 | Yvonne Villoria |
| Dreamlight Computer Center | dreamlightpg@yahoo.com | 722-0113 | Tim Dami |
| Fajina Craft Center of Belize | fajina.craft.center@gmail.com | 666-6141 | Candelaria Pop |
| Garbutt's Marine Investment Co. | garbuttmarine@yahoo.com | 604-3548 | Dennis Garbutt |
| Hickatee Cottages | cottages@hickatee.com | 662-4475 | Ian & Kate Morton |
| The Lodge at Big Falls | info@thelodgeatbigfalls.com | 732-4444/610-0126 | Marta & Rob Hiron |
| Machaca Hill Lodge | info@machacahill.com | 722-0050 | Shirley Mae Parham |
| Maya Ant and Bee Group | mayaantandbee@gmail.com | 662-1139 | Ofelia Cal |
| Requena's Charter Service | watertaxi@btl.net | 722-2070 | Leonie Requena |
| Romero's Charter Service | rcharters@btl.net | 722-2625/2924 | Francis Romero |
| Scotia Bank | roxanna.aleman@scotiabank.com | 722-0098/0099 | Roxanna Aleman |
| The Sea Front Inn | larry@seafrofrontinn.com | 722-2300 | Larry & Carol Smith |
| Seiko Vieira | seikovieira7@gmail.com | 665-5394 | Seiko Vieira |
| Sun Creek Lodge | suncreek@hughes.net | 600-8773/614-2080 | Bruno Kuppinger |
| TIDE Tours | info@tidetours.org | 722-2129 | Delonie Forman |
| Toledo Eco-Tourism Association  | teabelize@googlemail.com | 702-2119 | Vicente Sackul / Reyes Chun |
| Toledo Tour Guides Association  | ttgabze@gmail.com | 660-3974 | Dennis Garbutt |
| Tranquility Lodge | info@tranquility-lodge.com | 677-9921 | Sheila & Rusty Nale |
| Tumul K'in Center of Learning | tumulkin_tourism@yahoo.com | 608-1070 | Rosemary Salam |
| Yum Kax Women's Group | — | 604-0688/635-9952 | Mercedes Choc, Concepciona Coc |

Continued from page 10

Duran of Stonetree Records in Benque Viejo del Carmen on the western border and through him began his recording career. His first album is variously called “Banda” or Naguya Nei” since first being recorded he has travelled and represented Garifuna paranda music in Malaysia, Germany, Spain and England among other countries although now at the age of eighty-three his travelling days are behind him.

He is concerned about the future of paranda music as well as the survival of the Garifuna language which is not universally spoken by the younger generation. The National Garifuna Council shares that concern and the Battle of the Drums weekend and other events surrounding the November celebrations are arranging events for young people in their community with the aim of strengthening the language, musical traditions and pride in their rich culture.


Paul Nabor playing at his first birthday bash in January 2010


**BRC**  
PRINTING  
PUBLISHING & DESIGN

**The professional print house with the personal touch!**

We're flexible with after hours printing

We offer same day countrywide delivery

Be Green with recycled paper & soy based ink

High quality offset & digital on demand printing

**Printing Possibilities**

- Books & Booklets
- Brochures
- Business Cards
- Calendars
- Carbonized Forms & Booklets
- Certificates
- Checks/Vouchers
- Direct Mailers
- Door Hangers
- Flyers
- Folders

- Greeting Cards & Invitations
- Labels/Stickers
- Menus/Table Cards
- Newsletters
- Office Stationery
- Photobooks
- Postcards
- Posters
- Raffle Books
- Tickets
- Yearbooks & MORE!

**NEW LOWER PRICES**

Check out our services and let us help you inspire your audience and promote your message for a lot less than you think!

**www.BRCprinting.com | sales@brcprinting.com | Tel: (501)823-3139**

# Arzu on Medicinal Plants: *Peperomia pellucida*

The villagers of Toledo Belize call it “shiny leaf” because nobody knows its real name, where it came from, whether it’s safe to eat, or what it does. But they are sure it is medicine, and know it’s good for something. According to ethno-botanical research, the

official name of this bright green “shiny leaf” weed is *Peperomia pellucida*, it is quite safe to eat, and yes it makes very good medicine. *Peperomia* is a shallow rooted annual herb with succulent stems, and easy to spot on the ground from the silvery shining. The pretty little

leaves are heart shaped with small flowers that bloom on a spike out and upward from the plant. Each small fruit bears one seed that falls to the ground propagates.

The tallest of *Peperomia* plants grows to a height of one and half feet, and can easily be found growing in any damp shady area. Though some plants can be found in yards and near rocky parts of riverbeds, the *Peperomia* of Belize has an inexplicable affinity for growing around thatch and on thatched roofing. On the ground, it thrives in damp loose rocky soil; growing out of sidewalk cracks, and the aban-

doned niches of half built cement houses throughout Southern Belize.

*Peperomia* traces its roots to the Philippines, where it is revered by traditional healers as one of the most effective medicinal


plants for treating arthritis and gout. Herbalists there use a cupful of *Peperomia* leaves per day to keep the arthritis away. Reported to have a delicate taste reminiscent of cilantro and aromatic cucumber, the leaves can be eaten as a vegetable, alone, or added to salads. Traditional healers recommend eating the leaves and stems daily to help alleviate rheumatic pains. For gout, they make a decoction using one cup of leaves to two cups of water and take one cup in the morning and one in the evening before bedtime.

Garifuna people use the entire plant of the

*Peperomia* to make tea. The leaves and stems are used in a poultice to treat eye infections and ripening boils. To use for skin disorders like clearing complexion or for ripening a boil to a head; pound warmed leaves into a poultice and apply to boil, pus-

tule, pimple, and any skin eruption that is just asking to be popped. To relieve headaches, macerate a cup of heated *Peperomia* plants and apply to forehead. For abdominal pains and kidney problems, boil a cup of clean chopped

leaves in 2 cups of water. Boil for 15 to 20 minutes. Strain, let cool and drink one cup after each meal (one cup three times a day). Like any good decent medicinal plant, *Peperomia* prefers to choose where it wants to grow. Once you give this plant some space, it volunteers itself and grows extensively, usually self-propagating along damp shady places. Don’t try to grow *Peperomia*, just give some land and set it free to start your own vegetable/medicine garden.

**Contact** Arzu Mountain Spirit on 600-3873 or email: [arzu@arzumountainspirit.com](mailto:arzu@arzumountainspirit.com)

## Coral House Inn

BED, BREAKFAST AND BICYCLES

Step off of Main Street in Punta Gorda and experience the intimate atmosphere of the Coral House Inn, with spacious verandas overlooking the Caribbean Sea.

Amenities include – Swimming pool, continental breakfast, wireless internet, poolside bar and use of bicycles.

[www.coralhouseinn.net](http://www.coralhouseinn.net) 722-2878


TRANSPORT SCHEDULES

| Schedule of Flights from Punta Gorda To Belize City and from Belize City To Punta Gorda | | | | | | |  |
|-----------------------------------------------------------------------------------------|-----------------------|---------------------|--------------------------|----------------------------|---------------------|-----------------------|--|
| Flights stop at Placencia & Dangriga | | | | | | |  |
| Depart Punta Gorda | Arrive In Belize City | Service Provider | Depart Belize City | Arrive In Punta Gorda | Service Provider | |  |
| 6:45am | 7:45am | Maya Island Air | 8:00am | 9:00am | Maya Island Air | |  |
| 7:00am | 8:10am | Tropic Air | 8:30am | 9:30am | Tropic Air | |  |
| 9:30am | 10:30am | Maya Island Air | 10:00am | 11:00am | Maya Island Air | |  |
| 9:40am | 10:50am | Tropic Air | 10:30am | 11:30am | Tropic Air | |  |
| 11:30am | 12:30pm | Maya Island Air | 12:30pm | 1:30pm | Tropic Air | |  |
| 11:35am | 12:40pm | Tropic Air | 2:30pm | 3:30pm | Tropic Air | |  |
| 1:35pm | 2:45pm | Tropic Air | 2:30pm | 3:50pm | Maya Island Air | |  |
| 4:00pm | 5:00pm | Maya Island Air | 4:30pm | 5:30pm | Maya Island Air | |  |
| 4:00pm | 5:00pm | Tropic Air | 4:50am | 6:00pm | Tropic Air | |  |
| James Bus Line Schedule | | | | | | |  |
| Departs P.G. | | Arrives Belize City | | Departs Belize City | | Arrives P.G. |  |
| 03:50 | | 10:30 | | 05:15 Express (except Sun) | | 10:30 |  |
| 04:50 | | 11:30 | | 06:15 | | 12:45 |  |
| 05:50 | | 12:30 | | 07:15 | | 13:45 |  |
| 06:00 Express | | 10:45 | | 08:15 | | 14:45 |  |
| 07:50 | | 14:30 | | 09:15 | | 15:45 |  |
| 09:50 | | 16:30 | | 10:15 | | 16:45 |  |
| 11:50 | | 18:30 | | 12:15 | | 18:45 |  |
| 13:50 | | 20:30 | | 13:45 | | 19:45 |  |
| 14:50 | | 21:30 | | 15:15 | | 21:45 |  |
| 15:50 (except Sat) | | 21:15 | | 15:45 Express | | 20:30 |  |
| Boats To & From Puerto Barrios , Guatemala | | | | | | |  |
| Service Provider | | Dep. Punta Gorda | Arrive In Puerto Barrios | | Dep. Puerto Barrios | Arrive In Punta Gorda |  |
| Requena’s Charter Service | | 9:30am | 10:30am | | 2:00pm | 3:00pm |  |
| Pichilingo | | 2:00pm | 3:00pm | | 10:00am | 11L00am |  |
| Marisol | | 4:00pm | 5:00pm | | 1:00pm | 3:00pm |  |
| Memo’s | | 1:00pm | 2:00pm | | 3:15pm | 4:15pm |  |
| Boats to Livingston depart on Tuesdays and Fridays at 10 a.m. | | | | | | |  |

# THE ADDED TOUCH

## SUPPLIES FOR HOTELS, RESTAURANTS & GIFT SHOPS

[www.theaddedtouchbelize.com](http://www.theaddedtouchbelize.com) [robin@btl.net](mailto:robin@btl.net)

*Great quality, Excellent Prices, Outstanding Service!*


ECO-FRIENDLY AMENITIES, LIBBEY GLASSWARE, ONEIDA FLATWARE, LINENS, TOWELS, POOL TOWELS, SUNBLOCK, BAR SUPPLIES, GUEST COMFORT ITEMS

BELIZE BOOKS, MAPS, & POSTCARDS

DISCOUNTS GIVEN TO BHA & BTIA MEMBERS

Phone:223-0054 Fax 223-1461 7155 Cleghorn Street, Belize City

# TOLEDO DISTRICT


Getting ready to crawl through a narrow constriction from one chamber to the next


Fossilized print of a jaguar paw


Dramatic formations near one of the exits from Yok Balum cave

## Yok Balum Cave, Toledo near Santa Cruz village

### Emergency Numbers

- PG Police station: 722-2022
- PG Hospital: 722-2026 / 722-2161 / 722-2145
- PG Fire Department: 722-2032
- National Emergencies (NEMO): 822-0153
- Belize Tourism Board: 227-2420 / 227-2417
- BTIA Main Office Belize City: 227-1144