

CAZORLA

LIFE IN GREEN UNDER THE SUN

ANDALUSIA _ SPAIN

LIFE IN GREEN UNDER THE SUN
ANDALUSIA _ SPAIN

TABLE OF CONTENTS

ONE OF THE BIGGEST NATURAL PARKS IN EUROPE

478 KM OF WALKING ROUTES WITHIN THE NATURAL PARK

**YOU CAN BE INVOLVED IN A LIFE PROJECT
CONCERNING THE LAMMERGEIER**

CAZORLA: A HISTORICAL VILLAGE IN SPAIN

TWO CLOSE WORLD HERITAGE CITIES: UBEDA & BAEZA

TYPES OF TOURISM

Adventure Tourism

Educational Tourism

Sports Tourism

Cultural Tourism

Nature Tourism

Oil Route

The Tapas Route & Gastronomy

Accommodation

Festivals and Cultural Events

ONE OF THE BIGGEST NATURAL PARKS IN EUROPE

The Cazorla, Segura and Las Villas mountain ranges have been granted the official protective status of a Natural Park, which means they are the perfect destination for those seeking peace and tranquillity amidst well-preserved landscapes full of natural life. The park is almost entirely free of aggressive outside interferences that might destroy its harmony, or man-made intrusions that could tarnish its purity.

This vast territory was one of the first in Andalusia to be declared a natural park and certainly deserves its status: it is the largest forested area in Spain and the breadth of its biodiversity is truly breathtaking.

The fact that it remains home to so many species of plants and animals is because their habitat is preserved to ensure the park is as attractive as possible: the rivers and lakes are clean, the forests are dense and the peaks are lofty.

Visitors will also discover towns with castles and white-washed streets and come across unexpected villages in the heart of the mountain ranges.

The Sierras de Cazorla, Segura y Las Villas Natural Park sets the standard for taking care of the natural environment.

The Largest Natural Park

Covering an area of almost 210,000 hectares, the Sierras de Cazorla, Segura y Las Villas Natural Park is the most extensive protected space in Spain and the second-largest in Europe. It was declared "Biosphere Reserve" (1983) by UNESCO, "Naturak Park" (1986), a Special Protected Area for Birds" (SPAs) (1987) and "Hunting Area" (1960).

Extending this protected area, there are two smaller adjoining natural parks in the provinces of Albacete and Granada: the Calares del Mundo y de la Sima Natural Park to the north and the Sierra de Castril Natural Park to the south. Together they cover some 31,000 hectares, whereby you will be able to visit over 240,000 hectares of unbroken protected countryside during your visit: an area that is roughly half the size of the entire Autonomous Region of La Rioja.

You will experience a sense of freedom upon entering this vast landscape: the freedom that comes from finding yourself in a large, unspoilt territory and the freedom you will have to choose from amongst the wide variety of options in terms of areas to visit, routes to explore and diverse landscapes to enjoy. The park is a world by itself.

FLORA

PLANTS UNIQUE TO THE PARK

Our park is extremely unspoilt and has been recognised by experts as the second-richest area in Europe in terms of plant life. It boasts 35 endemic species that are not found anywhere else in the world, in addition to a further 110 species that are only found in Andalusia. The endemic species include the beautiful Cazorla violet (*Viola cazorlensis*), which only grows on certain rocks and has become one of the park's true icons. The Cazorla narcissus (*Narcissus longispathus*), which grows near streams, is the largest wild narcissus found anywhere in the Iberian peninsula; other plants whose nomenclatures belie their park origins are the Cazorla stork's bill (*Erodium cazorlanum*) and the Cazorla geranium (*Geranium cazorlense*).

ENDANGERED PLANTS

There are many plants in the park that are at varying degrees of risk of extinction, as officially recognised in the Andalusia Catalogue of Endangered Species. Twelve species have been officially declared as being threatened with extinction, including the yew (*Taxus baccata*) and the birch (*Betula pendula* ssp. *fontqueri*), while a further 25 are classified as vulnerable: these latter include the holly bush (*Ilex aquifolium*), the St Lucie cherry tree (*Prunus mahaleb*) and the Guelder rose (*Viburnum opulus*).

In a world which is losing its biodiversity at an ever-increasing rate, a plant sanctuary such as our park acquires enormous importance. Therefore, when you come to the park you are entering a true haven for European flora and a hot-spot of biodiversity in terms of the ecology of the Mediterranean. You will find that helping to preserve this environment by getting to know it and respect it is a truly satisfying experience.

FAUNA

ABUNDANT NATIVE WILD LIFE

The statistics leave no doubts regarding the great diversity of the wildlife in these mountains. While it accounts for just 0.41% of Spain's total area, the percentages of vertebrate animals native to Spain that live in the park are remarkable and underline the area's status as an enclave with an extraordinary concentration of wildlife:

Sources: La Guía de Flora y Fauna (A Guide to Flora and Fauna), Rufino Nieto Ojeda and José Miguel Nieto Ojeda. Frondosa Naturaleza (Lush Nature), Joaquín Araújo.

Some of the park's animals are highly symbolic of the ecological importance of these mountains, such as the aforementioned bearded vulture (*Gypaetus barbatus*).

the Spanish algyroides (*Algyroides marchi*), a member of the lizard family that is not found anywhere else in the world and lives near to the park's high mountain streams; the Spanish moon moth (*Graellsia isabelae* ssp. *ceballosi*), a large moth considered to be one of the most striking in Europe and which is only found in certain mountainous parts of Spain and France; the Betic midwife toad (*Alytes dickhilleni*), endemic to certain mountain ranges in southeast Spain; and Cabrera's vole (*Microtus cabrerae*), which has been declared a critically endangered species in Andalusia and only inhabits mountainous areas that remain damp all the year round.

LARGE MAMMALS

The Sierras de Cazorla, Segura y Las Villas Natural Park owes a large part of popularity to the fact that it is one of the easiest places to observe large wild mammals in their native environment.

Visitors can frequently spot mountain goats (*Capra pyrenaica* ssp. *hispanica*) in craggy areas and mouflon (*Ovis musimon*) on barren, rocky slopes. Herds of fallow (*Dama dama*) and red deer (*Cervus elaphus*) are very abundant in the pine forests and at the start of autumn the rutting and bellowing of the large stags is an unforgettable experience.

The wild boar (*Sus scrofa*) is another common species in the park, even becoming a familiar sight around tourist accommodation when food is left within its reach.

SMALL MAMMALS

The red squirrel (*Sciurus vulgaris* ssp. *segurae*) is the easiest mammal to spot in the park as it jumps with great agility from branch to branch through the pine trees, and leaves the unmistakable trace of gnawed pine cones on the ground and in the middle of pathways. The red squirrels you will see in the park are a native subspecies known as the Segura squirrel.

The great number of predators, which never find themselves short of prey, is a sign of the vitality of the park's ecosystems. There are eight species of carnivorous mammals, including the badger (*Meles meles*), marten (*Martes foina*), genet (*Genetta genetta*) and the little-seen wildcat (*Felis sylvestris*). Foxes (*Vulpes vulpes*) are very abundant, while the clear rivers that flow through the park are home to one of the jewels in its crown: the otter (*Lutra lutra*).

You may also spot amiable hedgehogs (*Erinaceus europaeus*) and sleepy garden dormice (*Eliomys quercinus*), in addition to a wide variety of bats; some of these are at risk of extinction, such as the long-fingered bat (*Myotis capaccinii*).

BIRDS OF PREY

The great number of birds of prey that soar above these mountains is further evidence of the sound environmental health of the park, and no fewer than 23 of the 24 diurnal species native to the Iberian Peninsula can be observed here. Of these 23 species, 15 reproduce within the park. We are rightly proud of the park's populations of golden eagles (*Aquila chrysaetos*) and peregrine falcons (*Falco peregrinus*), the fastest animal on the planet: the park is home to more than 20 breeding pairs of both species. Less common is the Egyptian vulture (*Neophron percnopterus*), which has been declared at risk of extinction in Andalusia. With more than 500 breeding pairs in the park, the griffon vulture (*Gyps fulvus*) is far easier to spot, while nothing is more exciting than catching a glimpse of the imposing silhouette of the bearded vulture (*Gypaetus barbatus*), which are being reintroduced into the park.

Each spring, short-toed snake eagles (*Circaetus gallicus*) and booted eagles (*Hieraaetus pennatus*) migrate over from Africa with clockwork precision to nest in the park's forests, where they compete for food with resident species such as the northern goshawk (*Accipiter gentilis*) and Eurasian sparrowhawk (*Accipiter nisus*).

Night-time also brings its fair share of winged predators: six of the seven species of nocturnal birds of prey native to the Iberian Peninsula inhabit the park, including the majestic eagle-owl (*Bubo bubo*), whose deep hoots can still be heard echoing through the undergrowth. A much more common sound in the forests is the call of the tawny owl (*Strix aluco*), while the scops owl (*Otus scops*) can be heard in almost all the towns and villages of the park.

A WINGED WORLD

Many other species of birds live in the park. Its vast forests are home to two species of woodpecker: the great spotted woodpecker (*Dendrocopos major*) and the green woodpecker (*Picus viridis*), which is known to locals as the caballete, or "little horse", owing to its unusual call resembling the neighing of a horse. One bird that has become particularly well-adapted to life in the park is the common crossbill (*Loxia curvirostra*), whose asymmetrical beak can open pine cones with ease. Examples of the small birds that can be found in the forests include the short-toed treecreeper (*Certhia brachydactyla*), Eurasian nuthatch (*Sitta europaea*), common firecrest (*Regulus ignicapillus*), long-tailed tit (*Aegithalos caudatus*), great tit (*Parus major*), coal tit (*Parus ater*) and the extremely abundant blue tit (*Parus caeruleus*) and crested tit (*Parus cristatus*).

The presence of the Eurasian dipper (*Cinclus cinclus*) demonstrates just how clean the park's rivers are, while the common kingfisher (*Alcedo atthis*) is a frequent sight as it dives beak-first into the water in search of small fish. Thickets and riverbanks are ideal places for spotting golden orioles (*Oriolus oriolus*) with their elegant, contrasting black and yellow plumage, and you may also hear the unmistakable call of the nightingale (*Luscinia megarhynchos*).

The rockier areas of the park are also home to birds that have adapted to live in such environments, such as the crag martin (*Ptyonoprogne rupestris*) and mottled swift (*Tachymarptis melba*, previously classified as *Apus melba*), both insectivorous summer migrants, along with the garrulous red-billed chough (*Pyrrhocorax pyrrhocorax*), alpine accentor (*Prunella collaris*) and red-rumped swallow (*Hirundo daurica*).

ORNITOLOGY

Cerrada de Utrero Gorge

Path Details

On foot: Approximately 1.5 hours.

Difficulty rating: Easy.

Location: Located 21 km from Cazorla, on the main road leading to the Sierra, just a few metres from Vadillo (old forest town). Once you pass Vadillo, on the right and before the bridge over the Guadalquivir River, the path is on your left (signposted).

Description of the route:

On a maintained footpath with railings, the route is almost circular. After uphill and downhill terrain, the path brings you to the wall of the former dam. It continues towards the waterfall of the Arroyo Linarejos which can be viewed from the opposite bank of the Guadalquivir River. This stream cascades down to form a beautiful lagoon. To your rear you can see the Peñón del Lanchón (a huge limestone mass) and in front is a rocky cliff inhabited by unusual rock-dwelling birds. The path continues until it comes back out onto the same main road, just a few metres from the start of the path.

Description of the landscape:

By the river you will see Holm oaks scattered between rocks, turpentine trees various types of willow, and box trees.

Some advice:

There is a car park next to the Cerrada de Utrero kiosk. Youngsters should be accompanied by an adult for the first part of the walk. Avoid the summer months as you might not see the waterfall (the Linarejos stream may be dried up). Due to the danger of possible loose rocks, you are advised not to walk too close to the edges.

El Chorro. Includes a hide for wildlife observation.

Path Details

On foot: On foot from La Iruela, approximately 11 hours (there and back).

On foot from Quesada, approximately 12 hours (there and back).

Difficulty rating: Easy.

Location: El Chorro is 12.5 km from La Iruela and 13 km from Quesada.

From La Iruela, you must go into the town (400 m) until you come to some signposts indicating Riogazas to the right, bringing you out onto the track. From Quesada, you must take the road towards Cazorla. After 4 km, you will come to a crossroads. Take the surfaced road on the right where there is a sign for "El Chorro, 9 km". The road takes you uphill, bringing you to a control booth which marks the beginning of the path.

Description of the route: From La Iruela: Take the main road, passing through a control barrier after 4.5 km, and continue until 10.7 km, where you go past a house. If you have a look over the edge you will be able to see El Chorro. It can also be seen from other angles if you continue a further 500 m (El Chorro Forest House) or a further 700 m (the information board). From Quesada: once you pass the control barrier, follow the road uphill for 2 km until you come to a crossroads where there is a sign for "Nacimiento del Guadalquivir" (the source of the Guadalquivir River). Without following this sign, just by this crossroads, you will be able to see El Chorro.

Description of the landscape:

This is mainly composed of pine trees and rocky crags. A few Holm oaks and bushes grow close to the path.

Some advice:

The magnificent views can be fully appreciated on clear days. Take water and food with you.

Río Borosa River.

Path Details

On foot: 9 hours (there and back).

Difficulty rating:

Easy at the beginning, moderate in the middle section and difficult towards the end.

Location:

You must take the main road that goes to the Sierra passing through Cazorla. After about 15 km there is a turning to the left signposted for Arroyo Frío. Take this turning to the left. Go through the village of Arroyo Frío and continue until you come to the Torre del Vinagre Information Centre.

(17 km). Turn right at the Centre and continue past the fish farm until you come to a car park.

Description of the route:

The route begins in the car park. You cannot get lost as the route follows the river either on one side or the other. The path is wide at first and then narrows as you go along it. The path goes into the Cerrada de Elias gorge and in some sections it goes along a wooden platform raised above the river bank.

Description of the landscape:

The mountainsides are mainly covered with Aleppo pine Trees and shrubs and bushy trees such as Laurustinus,

strawberry trees, turpentine trees, mock privet and rockrose on the path, mingled with riverside trees and bushes. The endemic carnivorous plant Pinguicola vallisnerifolia (Spanish Butterwort) is present on the steep sides of the gorge.

Some advice:

You can get water from two drinking fountains: one at the beginning and another at the top of the gorge. Take food with you. There is very little shade at the beginning. The greatest diversity of birdlife can be spotted on the first part of the walk.

THE RIVER GUADALQUIVIR

The River Guadalquivir begins in the area known as Cañada de las Fuentes, in the midst of a forest of Corsican pines. There, at an altitude of 1,350 metres, it embarks on the 667-kilometre journey that will take it to the Atlantic ocean, draining 65% of Andalusia on the way. This river, which the Romans called Betis and the Moors the Río Grande, or Great River, has formed a northeast-facing valley that is both the largest and most iconic in the park and includes the spectacular Cerrada del Utrero gorge just a few kilometres from the river's source. Beyond the gorge, the valley widens out and gives rise to a series of natural beauty spots that are among the most visited parts of the park. The final stretch of the valley is home to the Tranco reservoir, which dams the river and forces it once again into a rugged defile, from where it turns sharply to the west towards the Jaen countryside and the great Andalusian basin.

Before it reaches the Tranco dam the Guadalquivir is joined by the River Borosa, which has its source in the Valdeazores lagoon and descends by a total of 650 metres during its 11-kilometre course, creating a large number of waterfalls and crystal-clear pools along the way. This river is easily accessible on foot and is notable for the magnificent Cerrada de Elías gorge, where it has bored a hole through the rock. It is swelled by the water from a number of waterfalls, which, like the well-known Linarejos waterfall, are in particularly strong flow during the spring thaws.

The River Aguasmulas joins the Guadalquivir some kilometres down from the Borosa and like the latter is also a short mountain river, just eight kilometres in length. A walk along this river is also highly recommended as it is a comfortable route through extraordinarily picturesque landscapes, particularly at its source, where it rises beneath the impressive rocky outcrops of Banderillas at an altitude of 1,993 metres.

The higher sections of the River Guadalentín is another of the outstanding parts of the park, as it includes a number of canyons and ravines flanked by serried peaks, all of which reach or exceed an altitude of 2,000 metres. One of the most spectacular natural features of this river is the extensive forest of Portuguese oaks it passes through on its way to the La Bolera reservoir, beyond which it flows beyond the borders of the park and into the River Guadiana Menor, which in turn flows into the Guadalquivir.

The intricate mountain range of Las Villas boasts a wealth of fast-flowing rivers and streams, many of which have the prefix "Aguascebas" and are only differentiated by the second part of their name: Aguascebas Grande, Aguascebas Chico, Aguascebas de Chorrogil (which has a beautiful waterfall), Aguascebas de Gil Cobo, and so on. The first of these is the most spectacular, as it features two breathtaking ravines: however, the Aguascebas de Gil Cobo, which descends a full 770 metres during the scarcely six kilometres of its course, also has a number of waterfalls and ravines, including the renowned Cerrada de San Ginés. Some of these mountain rivers flow into a small reservoir, which is also called Aguascebas.

In addition to its mountain rivers, the Guadalquivir basin is also criss-crossed by a number of others whose courses follow a less demanding route. Chief among these is the Guadalimar, which means "Red River" in Arabic and was named for the reddish earth from its clay banks that is washed into it by the rain. The Guadalimar rises in the province of Albacete, in the foothills of the Segura mountains. Inside the park it flows through olive groves in the north and is swelled by tributaries of a considerable size, such as the Onsares, Trujala and Beas rivers, all of which originate in the valleys of the lower mountains.

The Guadalimar is joined by the Guadalmena, the river which marks the northwest boundary of the county of Segura and which, although it does not comprise part of the protected zone, is nonetheless important owing to the reservoir of the same name and because the landscape it flows through the final eastern foothills of the Morena mountain range are entirely different from those found in the park, despite their close proximity. The horizon here is filled with peaks of a modest altitude, smooth and rounded in shape and covered with holm oaks and Mediterranean scrub.

GEOLOGY

Fossils showing that this area was once a sea, spectacular mountains and rocky outcrops, folds, faults, ravines, caves and chasms can all be seen in the natural park and speak of a story that challenges our minds to navigate through timescales far beyond our normal perception.

Geologically, the Sierras de Cazorla, Segura y Las Villas Natural Park forms part of the mountainous area of Andalusia known as the Baetic Cordillera, which extends from Cádiz to Jaén and continues through the province of Albacete to the Levante, where it disappears below the surface of the sea and later emerges to form the Balearic archipelago.

The park's mountains are the best representation of the Prebaetic section of these mountain ranges, formed mainly by carbonate rocks, limestone and dolomites, with an abundance of fossils and intermediate marl and detrital layers, mainly sandstone.

The Segura Mountains: the Internal Prebaetic

The Internal Prebaetic is mostly made up of the Segura, La Cabrilla and El Pozo mountain ranges and is the part of the continental platform that is furthest from the old continent. The terrain is characterised by successive folds that were caused by a process of tectonic detachment, albeit with extremely marked changes in tectonic and paleogeographic direction. Although there are some outcrops consisting of material from the Jurassic period, those corresponding to the Cretaceous are much more common and are for the most part made up of alternating marl, limestone and dolomite layers.

All these materials indicate that many, many millennia ago this area was home to a shallow marine ecosystem, from which a number of peaks emerged. The basin was deeper towards the southeast, as evidenced by the abundant marine-fossil remains that can be observed in the area. The valleys of the Segura mountains and the northeastern parts of this region also contain Triassic materials, such as red marl and gypsum.

The Cazorla and Las Villas Mountains: the External Prebaetic

The External Prebaetic is made up of the Cazorla mountains and the four ranges that make up the Las Villas system, in addition to the western section of the Segura mountain range. It is the area that lies closest to the Morena mountain range and the vast plateau of the Spanish Meseta, i.e. the old continent. Jurassic outcrops predominate, particularly dolomites and limestone, with interlayered clay and marl. Few Cretaceous materials are present. Towards the west there are a great many overlapping faults and narrow folds, which give rise to a succession of crests and undulations.

478 KM OF WALKING ROUTES INSIDE THE NATURAL PARK

The Woodlands of the South Hiking route through the Sierras of Cazorla, Segura and Las Villas

This is longest hiking route in the largest natural area of Spain. The Woodlands of the South path offers a

478 kilometre sign-posted route, taking in 21 main stages and 11 offshoots. Furthermore, 3 alternative routes are presented, each composed of two sections - marked with a "v" on the map - that will help you to subdivide the route, adapting it to your interests and the time available to you. You decide how to do it!

The route takes in the sources of the River Guadalquivir and the River Segura and will lead you through the mosaic of landscapes found in these highlands: high mountain peaks, castles, woodlands, rivers and waterfalls, traditional walkways, high plains, hamlets and villages that remain inhabited, historical sites, olive groves and orchards. It is a long route, enabling you to discover the flight of the bearded vulture, the clearest waters, the conversation of nomadic shepherds, the way of life in mountain hamlets.... a series of experiences and the authenticity of the most extensive mountain ranges in Andalusia await you along this route.

The majority of the stages commence and conclude in locations that are close to essential services - fountains, hamlets and villages, camp sites and other forms of accommodation, camping areas and areas lying close to roads. Other sections include only emergency refuges, constructed to ensure such services in these areas of the GR. Plan your itinerary well as certain stages pass through very isolated areas with no telephone coverage that are often subject to high mountain conditions that may leave you cut off (snow, winds and temperatures below zero in winter, or a lack of water and permanent insolation in summer), whereby you should consult conditions before commencing the route and take the necessary provisions with you.

You decide where to begin the route, how many stages you will complete during this visit to the park and how to divide up the hike. Alternatively, you might decide to spend your entire holiday period completing the entire route. Never stray off the indicated route, follow the rules governing GR and refuge use and heed the instructions of personnel working in the natural park.

Respect the regulations governing protected spaces as you walk along the path or make use of the route's infrastructures.

Landscapes filled with memories await the steps and the empathic gaze of the hiker in one of the most important natural spaces in the south of Europe.

Laguna de Valdeazores Hiking Route

From the Las Navas track near the hill of Collado Bermejo, a forest trail leads off to the left and is closed to vehicles by a barrier: this is the start of the route. It is an easy descent through Corsican pines, ferns, ashes, maples, gall oaks, holm oaks, elms, a number of yews and holly trees, where the most characteristic fauna of the area can also be observed. 3 kilometres on from the starting point you will reach the stream known as Arroyo de la Reina, which you must cross in order to rejoin the trail. It is a stream that begins up in the high mountains, and makes its way down through narrow mountain passes.

Félix Rodríguez de la Fuente Hiking Route

We cannot speak of the Sierras de Cazorla, Segura y Las Villas Natural Park without remembering the extraordinary figure of Professor Félix Rodríguez de la Fuente. Since 2001, the year in which this tourist route was developed under the guidance of the renowned naturalist and writer Joaquín Araujo, the Félix Rodríguez de la Fuente Route (RFRF) has become a veritable monument to the best moments of the TV series *El Hombre y la Tierra* ("Man and the Earth"). In 2011, 30 years after Professor Rodríguez de la Fuente died in an unfortunate accident, the RFRF was revamped with the addition of new information panels and signage, which allows visitors to travel the route in complete symbiosis with nature and without missing a single detail.

La Presilla Hiking Route

At kilometre 12.5 on the A-315, past the Restaurante Vadillo in the direction of Quesada, you will come to a sharp bend to the right in the road next to the impressive Santuario de Tíscar shrine. The shrine is located next to the River Vadillo, at the site of a beautiful mountain pass and where the entrance to the stunning Cueva del Agua ("the Water Cave") can be found. Before the bend straightens out again you will see a lane leading off and up towards the right; this marks the start of the route.

BOSQUES DEL SUR

Sendero de Cazorla, Segura y Las Villas

GR 247

UNA REALIDAD
PARA 2013

CAZORLA

ROUTES BY CAR

Route by car: Cazorla - Cerrada del Utrero - Torre del Vinagre

Description

History and nature along the banks of the Guadalquivir river are the suggestions for a route of many contrasts that leads to some of the most significant areas of the Sierras de Cazorla, Segura and Las Villas Nature Reserve.

This route traverses the first 20 Km of the A-317 road from Hornos to Pontones and Santiago de la Espada. It is a highly panoramic stretch of road with seven viewpoints where you can stop for stunning views over the surrounding scenery. Every viewpoint is equipped with a parking area, benches, waste-bins and wooden fences. Some of them also have picnic tables. Attractive tile panels help you to interpret the landscape and learn more about certain aspects of the local natural and cultural heritage.

Route by car: Tranco Reservoir

This 43 Km route follows one of the most popular roads of the Nature Reserve. Most of the way runs along the left bank of the Tranco reservoir, where the quiet harmony of the huge sheet of water contrasts with the grandiose pine-wooded mountains all around it. It is no wonder that most of this area is under special protection as the Bujaraiza Reserve Area.

Route by car: Hinojares - Quesada (Route of the Nasrids)

Although the route passes through natural areas of extraordinary beauty, the main attractions on this route are historical and cultural. You will cross an area that was once a frontier land between Moors and Christians, remaining as such for three centuries until Granada was definitively conquered in 1492. The route is essential for a proper understanding of the culture and uniqueness of the lands that made up the former Settlement of Cazorla. The Settlement was created in 1231 and depended on the Archbishopric of Toledo until it was abolished in 1811 by the Spanish Cortes or Parliament in Cádiz.

CAZORIA

YOU CAN BE INVOLVED IN A LIFE PROJECT CONCERNING THE LAMMERGEIER

FEEL THE BEST OF THE NATURE IN THE BEARDED VULTURE MOUNTAINS

Cazorla, Segura and Las Villas mountains, with its 214,000 ha is the largest natural park in Spain. The area is also a Special Protection Area for Birds, and since 1983 it is declared by the UNESCO as Biosphere Reserve.

Covered by native forests with many endemic species of flora and fauna, all this area is included in the Red Natura 2000. It is also one of the 34 biodiversity hotspots on the planet. In accordance with Appendix I of the Habitats Directive, this area includes 23 types of habitat, 3 of them priority areas, as well as some fifty species included in Appendix I of the Birds Directive, 4 of them priority species: Imperial Eagle, Bonelli's Eagle, Lesser Kestrel and Black Vulture.

However, the most emblematic species is the Bearded Vulture (*Gypaetus barbatus*). In scarcely 200 years, the European population of Bearded Vulture was reduced to a few hundred pairs in the Pyrenees and some isolated pairs in Corsica and Crete. The last population of the Bearded Vulture to become extinct was the Andalusian group in 1986.

Since then, we have been working hard, in collaboration with the reintroduction project of the Alps. A very extensive groups of specialists from Spain, France, Italy, Switzerland and Austria have been working together to get their objective. In 1996 the Bearded Vulture Breeding Center of Andalusia was created, within the natural park in Cazorla. In 2006 the first 3 birds were released. Since then it is possible to see again this magnificent raptor, with nearly 3 metres wingspan, bigger than the Golden Eagle, flying again in the South of Spain.

Come here for to see the magnificent Bearded Vultures in these beautiful mountains!

WE CAN ORGANIZE YOUR TRIP.

We will recommend the best accommodations, the best trips, the best guides. Everything to make your trip as easy and successful as possible.

You will visit, in addition to the amazing mountains, the Bearded Vulture Breeding Centre. If you want you can join our technicians in the field monitoring and in the GPS satellite tracking.

If you need more information, do not hesitate to contact us.

FUNDACION GYPÆTUS

Plaza de Santa María s/n.
23470 Cazorla (Jaén). SPAIN
Phone: 0034 953 220 062 - 0034 953 720 923
fundacion@gypaetus.org
www.gypaetus.org

HISTORICAL VILLAGE IN SPAIN. CAZORLA

Name Given to Inhabitants: cazorleños or cazorlenses

Population: 8,132

Although no exhaustive studies have been carried out into its origins, the first variant of the name Cazorla is believed to be that mentioned in the 12th century by Yakut, who wrote about a city in Al-Andalus, between Jaén and Baeza, with the name Quasturra.

Cazorla is located at an altitude of 886 metres above sea level. The municipality is split into two different landscape types: to the east, two thirds of its total surface area is covered by mountain areas of great natural and environmental value, with replanted pine trees and a rich and wide variety of flora and fauna; and, to the west, the land is used as farmland for growing olives and arable crops. In this municipality, the most important of the region of Sierra of Cazorla, inland nature-related tourism has developed well and is now one of the most important economic activities in the area, along with the growing of olives. In addition to the main agricultural crops, sheep farming and forestry are also carried out here.

Churches and Convents

Church of San José

Parish Church of St Joseph

This is the main church of the Parish of Santa María. It dates from the middle of the 17th century, and was used as a convent by nuns of the Order of St Augustine (Agustinas Recoletas). Like almost all of the region's religious buildings, the church no longer contains any major works of art, as a result of the disentailment process, on the one hand, and events of the Civil War, on the other.

The church is home to some beautiful carvings by Navas Parejo and Castillo Lastrucci, and six large copies of works by El Greco, painted by Rafael del Real, a reminder of the fact that the Adelantamiento de Cazorla used to belong to the archbishopric of Toledo. The main altarpiece was made by Valeriano Martínez, from Burgos. The church's façade is simple, and the doorway features two reliefs which came from the old Iglesia de Santa María. One depicts the Nativity, and the other, God the Creator.

Church of St Francis

This church belonged to the Convent of Franciscan Friars. It is a 17th century Baroque-style building with a simple façade made of a combination of brick and tuff. Inside, the church is built in the Jesuit style, with side arches, a straight apse, a single barrel-vaulted nave with lunettes and a dome on pendentives over the transept. The church is home to a number of altarpieces, paintings (by Castillo Lastrucci and Jacinto Higuera) and frescos dating from the post-Civil War period.

However, the church is also home to one of the town's most venerated images: the Santísimo Cristo del Consuelo (Most Holy Christ of Consolation). The painting has an interesting history. At the end of the 16th century or the beginning of the 17th, there was a painting that showed the image of a man crucified with three nails, with a plain background and two people praying at his feet.

Church of Our Lady of Carmen

This church was a temple for the Order of the Company of Jesus, and later a hospital run by the Discalced Carmelite Friars. It was designed by Blas Antonio Delgado in the 17th century. The church has a single barrel-vaulted nave with lunettes, a transept with a hemispherical dome on pendentives, and a number of side chapels. The design is similar to that of a Jesuit or counter-reformation church. The main entrance is reminiscent of the mannerist style and is crowned with a large coat of arms of the House of Bourbon. The tower is square at the base with an octagonal top, and is similar to the models designed by Vandelvira, inspired by the designs of other architects from the province.

Church of El Carmen

Old Convent of Mercy

This convent was built in the 17th century, and is currently home to Cazorla's town hall and theatre. Like many other old convents, its façade is made up of a combination of bricks and stone, and is of a simple architectural design. The most well-conserved elements of the convent are the bell tower, the columned courtyard (which has recently been refurbished), and the chapel, which is now used as a theatre and cinema. The cloister is also used for temporary exhibitions.

Old Convent of St John of Penance

This convent, once home to nuns belonging to the Order of Santa Clara (St Clare), was founded in 1513 by García de Villarroel, nephew of Cardinal Cisneros. It has a Renaissance-style façade with a simple design and an elegant semi-circular arch with pilasters. The convent was once used as a prison and now houses a Youth Hostel. Its interior structure is therefore completely different from its original design, although the façade remains the same.

Montesión Monastery

The monastery was originally an eremitic settlement, founded in 1625 by the Presbyterian Julián Ferrer, and was similar to other hermitages in the province of Córdoba, which brought together hermits from the Order of St Paul and St Anthony, and was later known as the Desierto de Nuestra Señora de Montesión (Desert of Our Lady of Montesión).

It is located on the hill of the same name, close to the town. As it has been remodelled and added to so many times, the building has been made using a number of different finishes and qualities of materials. The chapel is its most noteworthy feature. Its foundations are formed by the rocks themselves, and its floor is quite irregular (due to the different phases of development). It has a single barrel-vaulted nave with lunettes.

San Juan de la Penitencia Convent

Montesion Monastery

Church of Saint Mary

It is the most important building of the county, known as the Adelantamiento de Cazorla. A Renaissance building in the heart of Cazorla. Designed by Andrés de Vandelvira or maybe his disciple Alonso de Barba, is built over the river Cerezuelo. Francisco de los Cobos was named Adelantado in 1634 thanks to the help of Charles V. He was not only the secretary to the king but also he had access to the best Renaissance architect, Andrés de Vandelvira. Famous for his buildings in Úbeda, Baeza and the cathedral of Jaén, he died in 1575 but the church was finished in 1589. It was one of his disciples, Alonso de Barba who finished the building.

The church has a single nave and side aisles with a slightly raised transept. The presbytery is covered by a half barrel vaulted ceiling with round windows. At its foot, there were two towers, but only one of them has survived.

Some of the magnificent original renaissance features which have survived include: the fine lobbed vaulted ceiling of the tower in the chapel dedicated to San Cristobalón; the half barrel vault with windows over the apse and the main altar; the doorway of the north façade which faces the plaza; and the doorway of the southwest or side façade with its round arch. Other architectural features of interest are the chapel of the sacristy, which contains a solid spiral staircase, and the balanced distribution of walls and windows or openings.

The church lies alongside the river Cerezuelo the course of which has had to be re-channeled. Although the design of the church is attributed to architect Andrés de Vandelvira, there are doubts about whether its construction was commissioned by the Episcopal church of Toledo or the Marquises of Camarasa. It is probably that the initial construction of the church was not fully completed and that the serious damages caused by the terrible storm and subsequent flooding in 1694 also further difficult the possibilities to finish it. In the 20th century it started being used as an auditorium.

The Church of Saint Mary (Iglesia de Santa María de Gracia), is a unique church build upon a river, thanks to the construction of a tunnel covering it.

A Renaissance Cathedral designed by the most important architect of his time in the province of Jaén, Andrés de Vandelvira.

Come and discover one of the most remarkable jewels of the Renaissance period; its history, art and the secrets which this monument has locked inside its stones and walls.

Despite many human and natural disasters which almost caused its destruction, this emblematic monument has won the battle against time.

Go into it to travel through its unique tunnel which joins the church and the plaza, whose fusion of art and nature makes us dream awake.

LA YEDRA CASTLE

Castillo de la Yedra Castle and the Alto Guadalquivir Museum of Popular Arts and Customs

This castle is also popularly known as the Castillo de las Cuatro Esquinas (“Castle of the Four Corners”) to differentiate it from the Castillo de Salvatierra, or Castillo de las Cinco Esquinas (“Castle of the Five Corners”), whose keep has a pentagonal floor structure.

The original castle was probably of Almohad origin, dating from the end of the 13th century. However, the current castle dates from the era of Archbishop Pedro Tenorio, who restored and strengthened the fortress in the 14th century, as it was under threat because of its proximity to the kingdom of Granada, and skirmishes between Christians and Moors were common. The castle is split into three different sections. The first is a Moorish alcazar (fortress), which was probably home to a small local population or a garrison. Ashlar turrets were added to the outside walls, which were made primarily of mud, after the Spanish conquest. The second section has been built using a wide variety of construction techniques, reflecting the many different reforms that have been carried out in the fortress. Above the door, you can clearly see the coat of arms of Archbishop Sandoval and the date 1606. Finally, the third section is made up of the alcazar, with its square keep, water tower and three rooms. These two sections were built by the Spanish over the course of the 14th century.

The castle lost its strategic and military importance in the 17th and 18th centuries, and did not become useful again until the Spanish War of Independence. During the disentailment of the 19th century, it became municipal property. It was later sold and became private property. Finally, in 1972, it was expropriated and restored so that it could house a Museum of Popular Art and Customs, which was opened in 1983. Two years later, the castle was declared an Historic Artistic Monument.

SALVATIERRA CASTLE , or Castillo de las Cinco Esquinas (Salvatierra Castle, or “Castle of the Five Corners”)

This castle stands on the top of Salvatierra hill and is quite difficult to reach. You can still see its pentagonal tower and the remains of the fortified walls.

Although some authors have written that the castle is of Arabic origin, this is unlikely, and it is more likely to date from the 14th century, when there was a boom in the building of large fortified towers and defences in the Christian territories next to the Kingdom of Granada, which were living a period of great success, leaving the Christians vulnerable to attack. It was declared an Historic Artistic Monument in 1985. It is not used for any purpose at present.

CASA DE LAS CADENAS

This small Neo-Renaissance palace was built in the 19th century on top of an old country house owned by the Marquises of Camarasa. It is one of the most notable privately-constructed buildings in Cazorla.

Its façade is surrounded by a set of columns linked by thick chains, or cadenas, which give the palace its name. The building has a large garden which covers a surface area of 12,000 m². The property is privately-owned.

Classified as an Historic Monument.

Ermita virgen de la cabeza

San isicio

Museums

Toya Burial Chamber

This emblematic monument of the Iberian culture, which dates from between the 5th and 4th centuries BC, can be found on Cerro de la Horca, in the village of Toya near Peal de Becerro. Architecturally-speaking, no other structure has ever been found that can be compared to this one. The chamber has been built using large, regular ashlar stone blocks, and has been deliberately split into three different rooms. Two of these - the ones on either side - are, in turn, divided into two parts. The chamber contains stone benches on which grave goods and urns could be placed. The grave goods found include weapons, jewellery, Greek and Iberian pottery and the wheel of a carriage, which are now in the Provincial Museum of Jaén. It is clear from both the complexity of the structure and the valuable grave goods found inside that this was a resting place for the aristocracy. It was declared an Historic Artistic Monument by the Spanish Ministry of Culture in 1918.

Rafael Zabaleta Museum

Rafael Zabaleta was an avant-garde artist who was heavily influenced by the great art movements of his time: Matisse's fauvism, Cézanne's constructivism, Gris and Picasso's cubism, Chirico and Dalí's surrealism, etc... He was born in Quesada in 1907 and died in 1960. He is known for the interesting way in which he interpreted light and colour, as well as his bold outlines and rounded shapes. He studied with the great masters of contemporary painting, meeting Picasso, who influenced him a great deal.

As a result of the Franco regime, Zabaleta produced hardly any paintings before 1940. In 1942, the first exhibition of his work was put on in the Biosca gallery in Madrid, and he won the UNESCO 3rd Latin America Art Biennial prize in 1956. His paintings can be found in some of the most important museums around the world, in cities such as New York, Buenos Aires or Tokyo, but most of his work is still kept in his birthplace, Quesada. He died in Jaén in 1960.

The Museo Rafael Zabaleta is home to more than one hundred of Zabaleta's oil paintings, and another one hundred drawings and notes which show how the artist's style evolved from academic art, was influenced by cubism and surrealism, and developed into the expressionism of his later years. His works are quite varied, and include still lifes, portraits and landscapes, but his main source of inspiration was his home town of Quesada, its landscapes and the people who lived there. He painted large numbers of portraits of women and also produced many self-portraits. Sometimes he seems impassive, like a voyeur, observing the women he painted.

Museums

RIVER BOROSA VISITOR CENTRE

Ctra. Del Tranco A-319

Thursday/Sunday

10.00 to 14.00 (Sunday, only in the morning)

16.00 to 18.00

ZABALETA MUSEUM, Quesada

Monday and Tuesday closed

Summer::00 to 14:00 17:00 to 20:00

Invierno::00 to 14:00 16:00 to 19:00

December 25 and January 1 closed

IBERIAN INTERPRETATION CENTRE, Peal de Becerro

Phone: + 34 659597582 - +34 953963703

Friday 18:00 to 20:00

Saturday 11:00 to 14:00 17:00 to 20:00

Sunday and Bank Holidays: 11:00 to 14:00

Day before Bank Holiday: 18:00 to 21:00

LA IRUELA MEDIEVAL CASTLE

Tuesday to Sunday: 10.00 to 13.30 16.00 to 18.00

CAZORLA TOURIST BOARD

(RUINS OF THE CHURCH OF SAINT MARY AND RIVER CEREZUELO TUNNEL)

Plaza de Santa María s/n

Phone: +34 953710102

Tuesday to Sunday: 10.00 to 13.00 16.00 to 19.00

Monday: closed

FRONDOSA NATURALEZA MUSEUM AND RIVER CEREZUELO MILLS

C/Camino del Ángel, 9. Cazorla Phone. + 34 953721330.

Monday/Sunday: 10:30 to 14:00 16:30 to 19:00

ALTO GUADALQUIVIR MUSEUM OF POPULAR ARTS, CASTILLO DE LA YEDRA

Phone. +34 953711638

Tuesday: 14:30 to 20:00 Sunday: 9:00 to 14:00

Wednesday/Saturday: 9:00 to 20:00 Monday: closed

Closed: December 24, 25, 31, January 1, 6

Centro Temático de Especies Amenazadas (CeTEAm).

Plaza de Santa María, 20 - Cazorla -

Phone: +34 953720923 . www.gypaetus.org

Tuesday/Sunday 10:30 to 13:30 16:00 to 19:00

Monday: closed . Closed: December 25, January 1, 6

December 24 and 31 open in the morning.

VISITOR CENTRE "Torre del Vinagre". NATURE MUSEUM AND BOTANIC GARDEN

Ctra. Peal de Becerro - Hornos de Segura, Km 48, 8 (A - 319) -
Santiago - Pontones. Phone, Fax: + 34 953713017.

www.torrevinagre.com

December 24, 25: closed. Monday: closed

Tuesday/Sunday 10:00 to 14:00 16:00 to 18:00

NATURAL PARK ETHNOGRAPHIC MUSEUM, EL TRANCO

Ctra. Del Tranco km. 37.9. Arroyo Frío/La Iruela.

Phone: +34 953727249

Winter: 10:00 to 14:00 16:00 to 19:00

Spring: 09:30 to 14:00 16:30 to 20:00

Summer: 09:30 to 14:00 17:00 to 21:00

TWO CLOSE WORLD HERITAGE CITIES. UBEDA & BAEZA

Úbeda and Baeza were inscribed in the World Heritage List on the 3rd of July, 2003. thus, from this date on, Úbeda and Baeza were numbered amongst the most select cities in the world, cities where the human hand had constructed a unique and everlasting work. UNESCO drew attention to the cultural unity of these cities in the province of Jaén. UNESCO's report stated that Úbeda and Baeza, more than any other place in the world, exemplify the humanist Spanish Renaissance which exported its mudejar inspired postulates to places as far-flung as Latin America.

Baeza is the exponent of public architecture and religious institutions, whilst Úbeda is devoted to private architecture and civic institutions. For the most part, the art and monuments bequeathed by each city were produced in the 16th and 17th centuries. The two most important figures during this period were Francisco de los Cobos, secretary to the Emperor Carlos V and advisor to his son, Felipe II, and the architect Andrés de Vandelvira, the author of the most magnificent buildings in both cities.

LIFE IN GREEN UNDER THE SUN
ANDALUSIA _ SPAIN

Types of Tourism

ADVENTURE TOURISM

1. CANYON DESCENT AND KAYAK FRIDAY

Arrival at accommodation

SATURDAY

ACTIVITY CANOEING

Free afternoon to visit the wildlife park

SUNDAY

KAYAK ROUTE (CALM WATERS)

INCLUDES: ACCOMMODATION AND ACTIVITIES.

PRICE: 105 €/ person.

2. DESCENT OF CANYONS FRIDAY

Arrival and accommodation

SATURDAY

ACTIVITY CANOEING

Free afternoon to visit the wildlife park

SUNDAY

FREE

INCLUDES: ACCOMMODATION AND ACTIVITIES.

PRICE: 90 €/ person

(Minimum 2 people)

3. ROUTE IN CANOE FRIDAY

Arrival and accommodation

SATURDAY

CANOE ROUTE. Tranco

Free afternoon to visit the wildlife park

SUNDAY

FREE

INCLUDES: ACCOMMODATION AND ACTIVITIES.

PRICE: 70 €/ person

(Minimum 2 people)

4. ROUTE CANOE HORSEBACK RIDING FRIDAY

Arrival and accommodation

SATURDAY

CANOE ROUTE. Tranco

Free afternoon to visit the wildlife park

SUNDAY

HORSEBACK RIDING

INCLUDES: ACCOMMODATION AND ACTIVITIES.

PRICE: 86 €/ person

5. MULTIADVENTURE (Rappelling, climbing, flying fox)

Bicycle route MOUNTAIN

FRIDAY

Arrival and accommodation

SATURDAY

MULTIADVENTURE. (Rappelling, climbing and

Zip line). Free afternoon to visit the park

NATURAL

SUNDAY

MOUNTAIN BIKE TRAIL

INCLUDES: ACCOMMODATION AND ACTIVITIES.

PRICE: 90 €/ person

(Minimum 2 people)

6. MULTIADVENTURE (Rappelling, climbing, flying fox) ROUTE ON HORSE

FRIDAY

Arrival and accommodation

SATURDAY

MULTIADVENTURE. (Rappelling, climbing and

Zip line). Free afternoon to visit the park

NATURAL

SUNDAY

ROUTE ON HORSE

INCLUDES: ACCOMMODATION AND ACTIVITIES.

PRICE: 95 €/ person

(Minimum 2 people)

7. MULTIADVENTURE (Rappelling, climbing, flying fox) FRIDAY

Arrival and accommodation

SATURDAY

MULTIADVENTURE. (Rappelling, climbing and

Zip line). Free afternoon to visit the park

NATURAL

SUNDAY

FREE TO VISIT THE PARK

NATURAL

INCLUDES: ACCOMMODATION AND ACTIVITIES.

PRICE: 80 €/ person

(Minimum 2 people)

Ctra. De la Sierra (A- 319), Km. 16,5 23476 La IRUELA (Jaén)

Teléfonos: 953 71 00 73 - 639 66 05 62

www.aventuracazorla.com info@aventuracazorla.com

We are a company formed by a team of experienced, nature lovers, specialized in adventure sports and environmental education, located in Arroyo Frio, just in the centre of the Park of Cazorla, Segura and Las Villas.

We aim to offer the natural values of our region through tourism development and creation of products focusing on adventure and the knowledge of the natural environment:

Family packages

Canyon decent

Hiking

Abseiling

Zip wire

Climbing

Kayaks

Archery

Mountain bike

Horse riding

End of Course Travel

Group activities

Our monitors have different qualifications, Technicians Physical Sports Activities in the Natural Environment, Animators, Diploma in EF and extensive experience.

Our aim is to make you have the best possible, prioritizing the safety and environmental conservation.

We hope your stay and holidays as enjoyable as possible.

CAZORLAVENTUR

Avda. del Campillo nº4 - Arroyo Frio - 692020359 - info@cazorlaventur.es

La realización de las actividades dependerá de la climatología y temporada

Pack 1 35€
Tirolina
Ruta a Caballo(1 hora)
Opcional entre:
Escalada ó Rappel

Pack 2 40€
Descenso en Canoas
Ruta a Caballo(1 hora)
Opcional entre:
Tirolina o Rappel

Pack 3 55€
Descenso en Canoas
Descenso de Barranco
Opcional entre:
Tirolina o Rappel

Pack 4 60€
Tirolina
Descenso de Barranco
Ruta a Caballo(1 hora)
Opcional entre:
Escalada ó Rappel

Pack Familiar 45€
Ruta a Caballo(1 hora)
Tiro con Arco
Tirolina
Rocódromo y Puentes

Precios por persona

Multiadventure

Canyoning * Easy and Advanced level, minimum 4 p.	32 €
Multisports Circuit (climbing, rappelling and zip line)	25 €
Circuit Adventure (Hiking, climbing and rappelling)	23 €
Hiking (price-time minimum 5 people)	13 €
Canoeing * (calm water) at least 5 people.	18 €
Canoe + Archery (minimum 5 people)	20 €
Archery (sideline)	13 €
Orienteering (minimum 5 people)	13 €
Head tracking (beacons search) at least 5 people	13 €
Historic Route by Cazorla (3 hours)	90 €
Bus Guide Half day / Full Day from	90 € / 130 €
Downhill bike * 20 or 12 km downhill, minimum 5 people	25 €
Guide Cycling routes Minimum 5 people	25 €
Bicycle rental (½ day / full day)	15 € / 20 €
Paint ball beads +200 (minimum 6 people)	25 €
Horses (price per hour) (per itinerary and riding)	15 €/18 €

ORNITHOLOGICAL ROUTE (7 hours) 45 €

Avda. Del Parque Natural, 2 23470 Cazorla (Jaén)
 PHONE: 953 72 13 51 686 93 83 75 - Fax: 953 00 13 53
www.turisnat.es e-mail: info@turisnat.es

CAZORLA EXTREME NATURE

Cazorla Extreme Nature was born in August 2006 in Cazorla, as the result of a group of friends, who were working for other important active tourism companies. Then, they decided to create their own business.

Cazorla Extreme Nature gives top priority to the quality of teaching and the relationship with its customers, and offers many activities including: canoeing, climbing, rappelling, mountain biking, hiking, canoeing and paintball. You just need to get in touch with them and choose one of the many activities on offer!

PRICES

Canyoning * Easy and Advanced level, minimum 4 p.	32 €
Multisports Circuit (climbing, rappelling and zip line)	25 €
Circuit Adventure (Hiking, climbing and rappelling)	23 €
Hiking (price-time minimum 5 people)	13 €
Historic Route by Cazorla (3 hrs duration)	85 €
Guide Bus Half day / Full Day from	90/130 €
Downhill bike * 20 or 12 km downhill, minimum 5 pax	25 €
Bicycle routes * different levels and routes, minimum	
Paint ball (<i>minimum 6 p</i>)	25€

Martínez Falero, 52, 23470Cazorla
(0034) 676 39 33 30 extremenature@gmail.com

CAZORLA

AVENTURA SPORT

Tourist services and activities

Active tourism activities, Guided tours in protected natural areas: canoeing, climbing, rappelling, mountain biking, hiking and paintball.

Equipment and materials provided

Activity notebooks, certified equipment for the activities, binoculars.

PRICES:

CANOEING	10 €
MULTIADVENTURE	25 €
MOUNTAIN BIKING	9 €
DESCENT OF CANYONS	30 €

Carretera de Huesa, 4
23480
Quesada (Jaén)
Tel.: +34 953714218
Fax.: +34 953714218
info@aventurasport.es
<http://www.aventurasport.com>

SEGWAYCAZORLA

Cazorla guided tours and Segway entorno. Realizamos cazorla routes and streets, visiting its monuments, its sources, making the route a few moments, unique to make it a good memory of their passage through cazorla.

In some of the routes we take, will see cazorla from the rock mountain hawks models, chapel of the Virgin and other places from where we can see nature in all its splendor.

Come let us guide you will not forget.

segway Cazorla

Rutas urbanas y extraurbanas
descubre el encanto de nuestras callejuelas, ermitas, fuentes y castillos desde otra perspectiva

estamos en:
la alacena de la abuela

segway Cazorla

Conócenos de otra forma
Plaza de Santa María, 5
Tlf.: 953 71 05 45 - 696 69 73 90
23470 Cazorla (Jaén)
www.cazorlaTurismotur.com

EDUCATIONAL

ECO-HOSTEL AND ECO-CENTRE “EL CANTALAR” (Rural Hostel 1*)

Our company specializes in sustainable tourism, providing hostel style accommodation in Andalusian nature centres and activities which promote the conservation and appreciation of Spain's natural and cultural heritage. We offer unique experiences to discover some of Andalusia's most beautiful cities and Spain's biggest natural park: Sierras de Cazorla, Segura y las Villas.

El Cantalar Eco-centre is an outdoor activity centre with hostel style accommodation, situated in the heart of the Sierras de Cazorla, Segura y las Villas Natural Park. Here you'll find a friendly welcome and plenty of activities to help you enjoy the beautiful natural surroundings and discover the culture and traditions of our small, mountain villages.

Our centre is located in an old forest warden's house which was built at the beginning of the 20th century and forms part of the rich cultural heritage of this mountain area. Although it has been completely renovated as a country hostel and nature study centre, it still maintains much of its original structure and character.

Set in magnificent scenery, surrounded by forest-clad mountains in Spain's largest natural park and close to the source of the River Guadalquivir, El Cantalar is an ideal base for hiking, bird watching and other outdoor activities.

We offer a warm welcome to families, groups, hikers, school groups and everyone who wishes to enjoy and discover more about this beautiful area. We offer:

Accommodation and activities for families and groups (family rooms and hostel)

Nature study centre for school groups and summer camps.

Packages for groups and families including a variety of visits and activities.

Eco-centre with activities, guided walks and exhibition open to the public

Eco-café and eco-shop.

Our accommodation has a capacity for up to 16 in family rooms (quadruple) or up to 60 in hostel style accommodation (shared rooms with bunk beds). There are 2 large common rooms, open fire, television and wifi. In our dining room, you'll find good traditional home cooking, prepared from local products. We also offer organic and vegetarian options and cater for special diets.

PRICES (MINIMUM GROUP OF 10)

Bed and breakfast in family room: 60€/per room (2 adults and 2 children, extra beds and cots available).

Bed and breakfast in hostel (adults): 15,50€

Bed and breakfast in hostel (child): 13,00€

Half board: 9,00 €extra per person

Full board: 16,00 €extra per person

PACKAGES FOR FAMILIES AND GRUPOS: “ANDALUSIAN CULTURE, NATURE AND ADVENTURE”

Accommodation is in family rooms in El Cantalar Rural Hostel (1*) for groups of up to 16 people or in shared hostel rooms for larger groups. Accommodation in Granada is in the Aula de Naturaleza Ermita Vieja, in the village of Dilar, Sierra Nevada Natural Park.

All of the packages include accommodation and full board from evening meal on the first day to picnic lunch on the final day, except evening meal on the day we visit Cazorla. The trips are all 7 days (6 nights), with 2 nights in Granada and 4 in Cazorla. They include a programme of activities, guides and activity leaders, insurance and all transport to the activities except from Granada to Cazorla in the “without transfer” option.

Prices are given per person in a group of 10 (minimum). We offer discount for large groups.

PACKAGE 1 : GRANADA + CAZORLA “CULTURE, NATURE AND WILDLIFE”

Entrance with audio guide to the Alhambra
Guided visit to the Albayzín and Granada centre
Entrance to the Science Museum
Guided walks

Bird and animal watching.
Night walk, star-gazing
Visit to the bearded vulture breeding centre
4 wheel drive trip to restricted area in the natural park
Guided visit to Cazorla
PRICE PER PERSON:

- 410€ (adults), 358€ (children under 12) WITHOUT TRANSFERS
- 520€ (adults), 470€ (children under 12) WITH MÁLAGA AIRPORT
AND GRANADA CAZORLA TRANSFERS

PACKAGE 3: GRANADA + CAZORLA “CULTURE AND NATURE FOR FAMILIES”

Entrance with audio guide to the Alhambra
Guided visit to the Albayzín and Granada centre
Entrance to the Science Museum
Guided walks (adapted to children's age)
Nature workshops (bread-making, animal tracking, basket weaving ...)
Night hike and star-gazing
Multi-adventure activity: climbing, abseiling, zip slide (half day)
Orienteering game
Archery

Guided visit to Cazorla
Animal and bird watching
PRICE PER PERSON:

-365€ (adults), 315€ (children under 12) WITHOUT TRANSFERS
-470€ (adults), 415€ (children under 12) WITH MÁLAGA AIRPORT AND GRANADA-
CAZORLA TRANSFERS.

PACKAGE 2: GRANADA + UBEDA Y BAEZA + CAZORLA “CULTURE, ADVENTURE AND NATURE”

Entrance with audio guide to the Alhambra
Guided visit to the Albayzín and Granada centre
Guided visit to Ubeda and Baeza (Renaissance cities)
Guided walk
Kayak
Horse riding
Mountain biking
Multi-adventure activity: climbing, abseiling and zip line
Animal and bird watching
Guided visit to Cazorla
PPRICE PER PERSON:

-425€ (adults), 370€ (children under 12) WITHOUT
TRANSFERS
-530€ (adults), 470€ (children under 12) WITH MÁLAGA
AIRPORT AND GRANADA CAZORLA TRANSFERS.

**PACKAGE FOR SCHOOL GROUPS (minimum 30)
GRANADA + CAZORLA “LIVE YOUR ADVENTURE”**

Entrance with audio guide to the Alhambra
Guided visit to the Albayzín and Granada centre
Entrance to the Science Museum
Kayak
Horse riding
Multi-adventure activity: climbing, abseiling, zip line
Archery
Orienteering
Nature workshops
Guided visit to Cazorla
Guided walks, bird and animal watching
Night games and activities
Night hike and star gazing

Includes hostel accomodation (shared rooms with bunk beds), full board
from lunch on the first day to picnic lunch on the last, activities, guides and
activity leaders (from 9 am to 12 pm). Free accommodation for
accompanying teachers (1 per 15 students). Insurance covering accidents
and liability.

-360 euros per person. INCLUDES MÁLAGA AIRPORT TRANSFERS

www.elcantalarcazorla.com

HUERTA CAÑAMARES

www.huertacanamares.com

info@natureda.com, 666706000;

huertacazorla@gmail.com, 953727084

Inside the Nature Park Sierras de Cazorla, Segura y las Villas (the highest natural protected area of all Europe) in the Cañamares valley, a river of crystalline waters and well conserved vegetation, stands Huerta del Cañamares, a centre devoted to agrotourism and environmental interpretation containing all the elements necessary for a wide variety of activities and the full enjoyment of nature. A multidisciplinary team of professionals works from here on numerous programmes for groups focused mainly on environmental interpretation.

1. BIRDWATCHING IN SIERRAS DE CAZORLA

Enjoy an exclusive weekend photographing birds in the Nature Reserve Cazorla, Segura and Las Villas (Andalucía). The programme will be advised by Daniel Burón, expert photographer of recognized prestige. Bird photography requires an advanced management technique and material. Share this passion with one of the best photographers and teachers of photography of nature, in the company of your own hobby lovers and an ideal setting for this type of activity

Date

Duration of three days, two nights. During the weekend from May 13 to May 15. Depending on the demand and degree of satisfaction of the activity, it will be programmed again in autumn.

Addressees

Photographers with interest for the photography of birds. Limited number to 16 participants.

Price

The price for person is 300 €.

The housing and the complete, material subsistence of the course, insurances The displacements to the emplacements will be realized in vehicles of the organization.

BIRDWATCHING IN NATURE RESERVE SIERRAS DE CAZORLA, SEGURA Y LAS VILLAS

It will be able to contemplate the great diversity of birds of the natural space, with relevant species to European and world level.

We can enjoy not common at all species in our continent, being able to spy birds as interesting as griffon vulture, bearded vulture, peregrine falcon, golden eagle, bonelli's eagle, booted eagle, eagle owl, kestrel, red billed chough, azure-winged magpie, jay, raven, blue rock thrush, woodpeckers, golden oriole, black wheatear, southern grey shrike, rock sparrow, crested lark, corn bunting, dipper and kingfisher. Depending on the time of the year, also we can discover egyptian vulture, alpine accentor, alpine swift, red-rumped swallow, cuckoo, beeate roller, rock thrush, woodchat shrike, shorttoed, eagle, black-eared, wheatear.

Date

Duration from three to five days. At any time of the year.

Addressees

Persons with interest for the birds and the nature in general.

Limited number to 16 participants.

Price

The price for person from 120 € per day. It includes: the housing and the subsistence completes, lending of prismatic and use of telescopes, insurances The displacements to the emplacements will be realized in vehicles of the organization.

Programme

1. Huerta del Cañamares
2. Utrero Gorge and Poyos de la Mesa
3. Andujar's Natural Park
4. El Chorro and Cazorla Mountains.
5. Ubeda and Quesada

AULA NATURALEZA CAZORLA

Cazorla Environmental Education Centre is 600 meters from the historic old town of Cazorla, next to the chapel of San Isicio. Our establishment offers accommodation, catering and environmental activities, for groups, clubs, associations, families or friends who want to spend a few days in contact with nature and discover the cultural and environmental heritage that offers the city Cazorla and the Natural Park of Sierras de Cazorla, Segura Villas.

Our house has several rooms hostel and 2 double bedrooms, all with heating, our capacity is 40 people.

Aula Naturaleza Cazorla
Camino San Isicio s/n Cazorla (Jaén) Phone.: 953 10 50 58--636
790 470-- 629 359 634 aulanaturalezacazorla@gmail.com

Cazorla Nature Classroom Packages

Birdwatching Weekend (3 days and 2 nights)

It includes:

Accommodation in a hostel type room 8-10

Accommodation, breakfast and activities:

Bird watching

Cultural tour Cazorla,

Hiking

Fare prices:

Groups of more than 8 people 64 € per person

Groups of 4-8 people 72 € per person

Cultural Weekend (3 days and 2 nights)

includes:

Accommodation in a hostel type room 8-10

Accommodation, breakfast and activities

activities:

Cultural visit of Cazorla

Cultural visit of Úbeda and Baeza

Fare prices:

Groups of more than 8 people 75 € per person

Groups of 4-8 people 82 € per person

Weekend Environmental Tourism (3 days and 2 nights)

includes:

Accommodation in a hostel type room 8-10

Accommodation, breakfast and activities

activities:

Excursion across the Cerezuelo river

Excursion in the Cazorla Natural Park (GR7 or GR 247)

Visit Museums Endangered Species, luxuriant nature and

Costumes of Cazorla

Price Prices:

Groups of more than 8 people 59 € per person

Groups of 4-8 people 65 € per person

Tourism Weekend Adventure (3 days and 2 nights)

Accommodation in a hostel type room 8-10

Accommodation, breakfast and activities:

Hiking

Rappelling, Zip, shantytowns, climbing ...

Cultural tour Cazorla

Groups of more than 8 people 69 € per person

Groups of 4-8 people 76 € per person

Weekend dedicated to Bearded (3 days and 2 nights)

includes:

Accommodation in a hostel type room 8-10

Accommodation, breakfast and activities

Transportation to the Bearded Vulture breeding center and the route of Utrero Closed

activities:

Museum Visit Endangered Species

Visit the Vulture Breeding Centre

Visit Utrero Closed

Visit Rio Cerezuelo Vault

Cultural visit of Cazorla

Price :

Groups of more than 8 people 78 € per person

Groups of 4-8 people 84 € per person

Reservations and contact:

Phone: 953 10 50 58 Mobile: 636 790 470 - 629 359 634

Email: aulanaturalezacazorla@gmail.com

Web: www.aulanaturalezacazorla.com

AIR SPORT

BEAS AERODROME

Polígono Industrial El Cornicabral
23280 Beas de Segura Jaén (Spain)

EL YELMO INTERNATIONAL AIR FESTIVAL

Every year the El Yelmo International Air Festival paints the skies of the Sierra de Segura. During the first weekend of July you can enjoy aerial performances of the highest quality, as well as an air fair, cinema, paragliding and motor-paragliding rally, music etc. A schedule packed full of activities day and night, for pilots and visitors, big and small. All form part of the big show brought to us each year by the El Yelmo International Air Festival.

International Air Festival 2010. On the 1st, 2nd, 3rd and 4th of July
www.fiaelyelmo.com

OLIV-AIR ACTIVE TOURISM

Ctra Linares-Beas A-312, km 79,5. Complejo de la Veguilla Air Sports
23280 Beas de Segura Jaén (Spain)

Phone: 655 923 428

Phone 2: 607 301 716

Phone 3: 953 425 482

CYCLING ROUTES

Cycling route: Sanctuary of Tíscar - Collado Zamora

Puerto de Tíscar is one of the most emblematic historical passes in these mountains, as the towers and watchtowers in the area show. The route starts at the Sanctuary of Tíscar, where a visit to the spectacularly beautiful natural temple of Cueva del Agua (Water Cave) is a must. Pedal uphill on the A-323 road in the direction of the Tíscar Pass, past the hill known as La Pedriza and the ravine Barranco de la Presilla on your right. 4.5 km further on, just before you arrive at the pass and Torreón de Don Enrique tower, turn off onto a track on the right in the direction of Loma del Rayal, which goes around Loma de los Picones.

Cycling route: Gil Cobo Recreational Area - Llanos de Jabalcaballo

Coming from Chilluévar, continue past the Aguascebas reservoir for about 8 km and then turn right at km 28 onto a secondary forest track or path where the road crosses a stream known as Aguascebas de Gil Cobo. This is where the route starts. You can also arrive at the starting point if you are coming from Charco del Aceite.

Circular Cycling route: Campos de Hernán Pelea

This route runs through the extensive karstic platform of Campos de Hernán Pelea, a plateau standing at 1600 to 1700 m above sea level that is a major underground reservoir for the entire Nature Reserve. This is a circular route that starts in Aldea de Don Domingo, a town you can reach by taking an asphalted road from the town of Santiago de la Espada.

Cycling route: Mirabuenos - Los Centenares

The route starts on the trail to Cuesta de Mirabueno, on the Llanos de Arance track, and consists of one linear section (there and back) and one circular section. The route starts at 4.6 km on the A-319 road, on a closed track on your right. The track climbs up through the three types of pine found in the Nature Reserve (Aleppo pine, Coriscan pine and European black pine) as you gain altitude. Half-way up you also go through a forest of magnificent ilexes.

TRANS CAZORLA

It is a journey of pure mountain bike that passes through the Parque Natural Sierra de Cazorla, Segura and Las Villas province of Jaén. Runs about 230km with 5900m positive slope where you can enjoy and suffer with the trails and montaréis trialeras why.

Starting from Cazorla, you will discover the nature reserve through the most emblematic places, but also the most deserted and lonely being this, the best way to see the wildlife of the park.

TransCazorla stages of the following features:

- Stage 1: Cazorla - Arroyo Frio. 52 km and 1700 m of climbing.
- Stage 2: Cold Stream - Don Domingo. 64 km and 1800 m of climbing.
- Stage 3: Don Domingo - Coto Rios. 57 km and 700 m of climbing.
- Stage 4: Coto Rios - Cazorla. 57 km and 1700 m of climbing.

2 +2 TransCazorla

We also offer the option of performing two weekends for which time is a drawback:

- Weekend 1: 109 km and 3400 m of ascent:

Saturday: Cazorla - Arroyo Frio. 52 km + 1700 m level.

Sunday: Cold Stream - Cazorla. 57 km and 1700 m of altitude +.

- Weekend 2: 109 km and 2400 m of ascent:

Saturday: Cold-Don Domingo Arroyo. 64 km and 1800 m of altitude +.

Sunday: Don Domingo Arroyo Frio. 45 km and 600 m level +.

Physical preparation is required prior to completion successfully tackle the entire route.

Hiring the TransCazorla includes:

- Welcome amenities.
- Tracks of stages
- Luggage transport (1 bag x person).
- Technical service en route.
- Information of different accommodation options.
- Accident insurance.

The price of the route is 180 €, PRICE PER PERSON, ACCOMMODATION NOT INCLUDED IN THE PRICE.

00 34 609 358 393 699 444 282
www.pedaleandalucia.com
info@pedaleandalucia.com

ROUTES ON HORSEBACK

The activity takes place as a rule by trail and forest tracks, depending on the route you choose can be a walk in the valley of the Guadalquivir River or a tour of a forest path to a particular place. Accompanied by an instructor to explain as riding.

Turismo Activo Cuadras Al-Hassan **ACTIVE TOURISM**

Ctra del Nacimiento de río Guadalquivir, km 2. Vadillo-Castril
23479 CazorlaJaén (Spain)
PHONE: 630 614 320

Picadero el Cortijillo

Ctra. de la Sierra (A-319) Km.39,8
Desvío a 2 Km. de Arroyo Frío
en dirección a Coto Ríos.
Cazorla (JAÉN) - ESPAÑA
PHONE: (+34) 690 69 78 50

Excursiones Bujarkay

Avda. del Campillo s/n
23478 Arroyo Frio Jaén (Spain)
PHONE: 953 72 00 11
PHONE 2: 663 166 643

Avatur Turismo Ecuestre **TURISMO ACTIVO**

Plaza de La Constitución, s/n
23486HinojaresJaén (España)
PHONE: 664 401 328
PHONE 2: 953 718 202

4x4 ROUTES

HIKE ON VEHICLE 4 x 4 "WILDLIFE OBSERVATION" RESTRICTED AREAS IN THE NATURAL PARK

1. Day to Lagunas de Valdeazores / Wastewater and Borosa Birth	39 €
2. Guadalquivir river and millenarian yew and the vulture waterfall Birth Day	33 €
3. Guadalquivir source and the restricted area of Puerto del Tejo	33 €
4. Canyon Route of the Guadalentín River	30 €
5. Route of the Iberian Mountain Gout (Poyos de la Mesa)	30 €
6. Guadalquivir river and the vulture cliff	30 €
7. Aguamula River Valley and wildlife observation	30 €
8. Tranco Swamp Route and the Oak reservoir	30 €
9. Puerto de las Palomas, Fuente de la Zarza, waterfall and Old Tower Palomera	30 €
10. Borosa River Valley, Closed Elijah and wildlife watching	30 €
11. Guazalamanco - Sierra del Pozo (by place of departure and duration)	30 €
12. Full day: Water Cave or Sierra de las Villas	45 €
13. Full time: Sierra de Segura (Campos Hernán Perea and Banderillas peak)	49 €
14. Full day: The Wood River	49 €
15. Full day: Holly and hawthorn route in Segura area	49 €

TOURS "4X4 ROUTES, WILDLIFE OBSERVATION" FOR AREAS NOT RESTRICTED VEHICLE USING SPECIAL 4 X 4 LARGE.

Only for groups.

27 €

GUIADA EN 4 X 4 POR ZONAS RESTRINGIDAS
Avda. Del Parque Natural, 2 23470 Cazorla (Jaén)
PHONE: 953 72 13 51 686 93 83 75 - Fax: 953 00 13 53
www.turisnat.es e-mail: info@turisnat.es

CAZORLA

BUJARKAY RENTING CAR

Rental and leasing

We currently have a fleet of 1000 vehicles are specialists in 4x4 vehicles (pick up, SUV, SUVs) and commercial vehicles.

We are a flexible, renting vehicles can hire us both long and short term as needed.

We adapt to the business needs of our customers by providing vehicles with transformations that facilitate and expedite the work. Among the most notable adaptations;

Pick up with crane Autotransporter

Pick up with hard top, roof carrier ladder, winch, etc.
indoor furniture.

Pick up with Drawer Rocker

PRICE 75 € VAT NOT INCLUDED

MARTINEZ FALERO 28 23470 CAZORLA
WWW.bujarkay.com e-mail: cazorla@bujarkay.com

CULTURAL TOURISM

2BEINCAZORLA, cultura y naturaleza

Servicios turísticos

Olive oil tours

Guided tour about Olive Oil. We tour around an Olive Oil Factory and we walk through traditional Olive Grove. We focus on the whole process of producing olive oil and we taste the best varieties of the region.

Guided tours

Guided tours to the old quarter of the medieval town of Cazorla. The tour includes the best monuments and the amazing tunnel under Santa Maria Church. We also tour around other archeological sites like pre-roman thumbs or roman traces.

Hiking

Hiking in the Natural Park. We have designed a wide variety of walks through one of the biggest protected areas in Europe.

Accessible tourism

All our touristic services are adapted to any kind of disability our customers may have or any special needs because we have a long experience working on this field.

www.2beincazorla.com info@2beincazorla.com 679172421

Prices

1-10 persons.....10€
Between 10-20 persons.....5€
More than 20 persons.....3€

2BeinCazorla
Culture & Nature

Cultural Tours
 Avda. Del Parque Natural, 2 23470 Cazorla (Jaén)
 phone: 953 72 13 51 686 93 83 75 - Fax: 953 00 13 53
 www.turisnat.es e-mail: info@turisnat.es

GROUP TOURS

28 people, divided into two batches or sub-groups, the source of the Guadalquivir 17 €
 Prices of excursions Full time exclude "PICNIC". Prices include VAT
 Children aged between four and eight years 22 € for half a day (€25 lakes) and 29 €
 in full day

GUIDE-HIRING-MONITOR FOR BUS or hiking

Tour: Full time (10 hrs approx.) for groups up to 35 people	138 €
Tour: Full time. GROUPS OF 36-55 pax to 4 € per people or maximum	220 €
Tour: Half day (5 hrs approx). Groups up to 35 people	90 €
Tour: Half day GROUPS 36-55 PAX ... to 2.5 € per people or maximum	138 €
3.5 to 4 hours	90 €

SPECIAL ADAPTED TRAIL

Full day: groups up to 35 people	138 €
Half day: group up of 35 people	90 €

TRENES CAZORLA

Come and discover a historic town in the heart of the largest natural park of Southern Europe. Little streets surrounded by a charming landscape. Located in the Natural Park of Cazorla, Segura and Las Villas, Cazorla will give the visitor a unique experience for the perfect holiday. Our train routes makes the town even more attractive.

	ADULT	CHILDREN
VISIT 45 minutes	4 €	3 €
VISIT 80 minutes	5 €	4 €
VISIT 3 hours	10 €	7 €
Special rates for groups		

www.trenescazorla.com
joseangel@trenescazorla.com
joseangelindia@hotmail.com
 606127025 615462009

CAZORLA

SPANISH COURSES

ALMA GAIA

We offer Spanish courses for small groups. You will be learning Spanish in a beautiful and charming environment. We have all the requirements to develop the process of language acquisition. You can choose between 10 to 20 days of duration with no more than 4 hours a day.

Everything is designed according to the levels of the participants. Methodology, materials and location are quite attractive to create the necessary conditions for the development of the different educational activities and cultural immersion. This is special for travellers and nature lovers who want to expand their knowledge learning Spanish.

Mundo Alma Gaia S. L.
+34 953 72 13 30
www.almagaia.es
info@almagaia.es

INFORMATION ABOUT CAZORLA

www.turismoencazorla.com

ASTROTURISMO

The autumn sky

The Observatory Fresnedilla want to give everyone the opportunity to approach the major stars and constellations that can be seen in autumn. Just the sun, we can still see some of the wonders that keeps the summer sky: our own galaxy with over 200,000 stars and diversity of objects that can be seen in its immediate environment: Sagittarius and Scorpio.

double Stars

Most of the points of light we see in the night sky are stars, yes, but not usually occur in isolation, but rather can be said that most live (and born) in pairs. Double stars, therefore, are very common, being held together by the force of gravity and revolve around their common center. The observation of the orbits of double stars is the only direct method that astronomers have to weigh the stars. This time the Observatory presented a proposal Fresnedilla special observation, also incorporating the most striking objects autumn sky.

Geminids. Starfall

When we talk about meteor showers we have in mind those long hot summer nights where we usually enjoy the tears of San Lorenzo. However, throughout the year there are many meteor showers. They all have different backgrounds and activity level. In fact, correspond to the Geminids meteor shower of the higher incidence, although the time when we face makes them not so much media attention. We propose therefore devote a day to its observation and by the way, a visit to the skies last offered Fall.

Asociación Astronómica Quarks
<http://www.aaquarks.com>
aaquarks@aaquarks.com

OIL ROUTE

There are two main areas where olive groves can be found: the countryside and the mountains. Traditionally used for growing crops, most of the countryside has been turned into olive groves in the recent years. These are generally irrigation groves of the Picual variety. However, the number of groves of the Royal native variety is increasing in response to its growing demand. The mountain area holds rain-fed olive groves of the Picual and Royal variety alternated in a traditional distribution, which makes the extra virgin olive oils “Sierra de Cazorla” a distinctive product. The mountains preserve the character of the traditional olive groves with their ancient olive trees that create a genuine natural and cultural heritage. These groves are usually divided in small plots owned by individuals who manage all the farming themselves, from pruning to harvest. Within the borders of the Natural Park there is a growing area of ecological olive groves in which eco-friendly practices are carried out and which hold an extraordinary biodiversity of both flora and fauna.

There are different routes to visit the olive oil mills and the countryside surrounded by thousands of olive trees. The visitor can find a historic olive mill and the Regulatory Council of Protected Designation of origin “Sierra de Cazorla”, where the visitor can even taste the oil.

THE TAPAS ROUTE AND GASTRONOMY

The cuisine of the Sierra de Cazorla region has traditionally been very sober. Gastronomy here is defined by the region's climate conditions, and by its geographical situation. Homemade preserves, dried products from the vegetable garden (dried peppers, known as pajarillos), and salted meats from home-raised animals are the result of our culinary customs. A rich seasoning of spices is also characteristic, especially cumin, and all of this is complemented by the touch of quality added by the excellent oil produced from our olive groves (Royal and Picual).

Many vegetables and cereals are grown here which are also found in other regions, but to these we must add the bounty provided by the mountains and the abundance of rivers, which enriches our cuisine. Fishing in the rivers, game hunting and the gathering of wild fruits have given rise to particular dishes which are specialties of the mountains, such as trout, carne de monte (cured mountain meat) and niscalos en salsa (Milk-cap mushrooms in sauce).

The intense livestock farming in the region is also manifested on the table. Lamb and cheese made from sheep's or goat's milk appear in many of the dishes on offer in any restaurant. The species of sheep known as Segureña, a native species named for the Segura area which is highly valued for its quality, is bred here. The areas within the provinces of Jaen, Granada and Almeria which produce this type of lamb have worked very hard to secure the PGI (Protected Geographical Indication) as an official mark of guaranteed quality.

The raising of animals has always been a traditional method of subsistence. Slaughtering is normally carried out before the beginning of the olive harvest, in order to have food prepared and ready to be eaten while the work of harvesting lasts. The traditional way of preserving these foodstuffs was in earthenware jars, using animal fat and oil.

Currently there are a number of businesses involved in the production of traditional dried or cured meat from the area in line with particular guidelines of quality. As well as ham, there are other pork products, wild boar, deer and venison, and various pâtés, along with pork loin in oil and cheeses which are produced here. Some of these regional products are certified with the Natural Park of Andalusia Artisan Product quality mark.

The production of sweets and pastries is, like in other places, closely linked to many different feasts and celebrations. This is the case with hornazo (an Easter pie made from bread and egg) and the feast of the Virgen de la Cabeza in Cazorla, with market garden products and rosquillas (ring-shaped pastries) for San Blas in La Iruela, with roscos (another type of ring-shaped pastry) in the feast of Candelaria (Candlemas) in Peal de Becerro, and so on.

There are also many liqueurs from the area, thanks to the abundance of wild fruits available: pacharán made from sloes, and liqueurs made from blackberries, rosemary, etc. However it is the homemade wine known as vino de esparteña, a local speciality, which is especially interesting, as well as la cuerva, a local drink made from wine and sliced peaches, which has emerged recently in association with family celebrations.

Some of the most traditional dishes from the Sierra de Cazorla are gachamiga (made with flour and bacon), rin-ran (a potato-based purée), talarines (savory meat tarts), marinated carne de monte (cured mountain meat) and guíscanos or niscalos (milk-cap mushrooms) in sauce.

ACCOMMODATIONS

VILLA TURÍSTICA DE CAZORLA* * *

PRICE/NIGHT	ROOM AND BREAKFAST	SEASON	
		LOW	HIGH
1 Bedroom villa (1 person)		40,00 €	50,00€
1 Bedroom villa (2 people)		50,00 €	63,00€
2 Bedrooms villa (3 people)		75,00 €	90,00€
2 Bedrooms villa (4 people)		95,00 €	120,00€

Prices shown are per villa and night, to the number of occupants specified in the fee schedule. Additional occupants pay supplement indicated below.

Seasons dates:

HIGH SEASON: January: 1 // February: 28 // March: 01, 02, 28, 29 and 30 // August: from 1 to 31 // October: 11 and 12 // November: 01 and 02 // December: 06, 07, 08 and 31.

LOW SEASON: Other dates.

WINTERY CLOSURE: From January 08th to February 07th, 2013 (inclusive).

Type of villas

Maximum Occupancy // Minimum Occupancy // Units

1 Bedroom villa, 1 bathroom and living room or terrace // 4 people (2 adults + 2 children) // 1 person // 28 villas
2 Bedrooms villa, 2 bathrooms, living room and terrace // 6 people (4 adults + 2 children) // 3 people // 10 villas

SUPPLEMENTS PER PERSON / NIGHT

Half Board (Lunch or Dinner): 10, 00 €

Full Board (Lunch and Dinner): 20, 00 €

Buffet Breakfast. Half Board and Full Board are Menu choice type. Drinks are not included.

Extra person supplement (adult) on Sofa Bed: 15,00 € in BB // 25,00 € in HB // 35,00 € in FB.

Special Dinner on New Year's Eve mandatory (paid directly at the hotel). Price on request.

SPECIAL CONDITIONS FOR CHILDREN (occupying sofa bed) from 0 to 14 years

First child from 3 to 14 years (occupying sofa bed): Free in the same board.

Second child: Supplement of 10,00 €/night in BB // 15,00 €/night in HB // 20,00 €/night in FB.

Babies from 0 to 2 years are always free (Free Cradle Subject to Availability).

Bookings and Information: Phone. 953 72 40 90 Fax: 953 72 43 67

e-mail: cazorla@reddevillas.es www.villasdeandalucia.com

MINIMUM STAY

3 Nights at Easter (days 28th, 29th and 30th of March).

2 Nights at other dates in High Season.

PROMOTIONAL OFFERS 2013

LOW SEASON OFFER: 4X3. AVAILABLE FOR EVERY DAY OF THE WEEK IN LOW SEASON (room and Breakfast).

HIGH SEASON OFFER: 6X5. AVAILABLE FOR STAYS FROM 1ST TO 31ST OF AUGUST (room and Breakfast).

SPECIAL RATES FOR GROUPS

Ask to Hotel Manager:

dirección-cazorla@reddevillas.es.

Cancellation Policy: Payment of 1 night's stay for cancelled bookings less than 48 hours in advance to the date of arrival (72 hours in advance in high season, 1 week in advance in New Year's Eve).

MULTI ADVENTURE PACKAGE 2013 VILLA TURÍSTICA DE CAZORLA ***

	Description and Activities	Rate
Package N° 1 "Canyoning" (not available for december, january, february)	<u>Day 1:</u> Arrival at the hotel and dinner in half board // <u>Day 2:</u> Morning: Breakfast at the hotel. <u>Canyoning activities</u> . Afternoon: Free hiking route "Sendero de la Cerrada de Utrero". Dinner in our restaurant "el Trillo". // <u>Day 3:</u> Breakfast. Free visit to old Town of Cazorla.	99,00 €
Package N° 2 "Multi adventure"	<u>Day 1:</u> Arrival at the hotel and dinner in half board // <u>Day 2:</u> Morning: Breakfast at the hotel. <u>Multi adventure activities (Hiking, Abseiling, Climbing and Zipping)</u> . Afternoon: Free hiking route "Sendero del Rio Cerezuelo". Dinner in our restaurant "el Trillo". // <u>Day 3:</u> Breakfast. Free visit to old Town of Cazorla.	94,00 €
Package N° 3 "Canoe Route"	<u>Day 1:</u> Arrival at the hotel and dinner in half board // <u>Day 2:</u> Morning: Breakfast at the hotel. <u>Canoe Route activity (calm water)</u> . Afternoon: Free hiking route "Sendero del Rio Cerezuelo". Dinner in our restaurant "el Trillo". // <u>Day 3:</u> Breakfast. Free visit to old Town of Cazorla.	82,00 €

- Price (R.R.P.) per person (VAT included).
- All multi adventure packages includes:
 - Monitors and specialists with title, equipment needed, course of techniques and material used. Initiation level in all activities and can adapt to the ability of the participant. Liability insurance and accidents. Half Board for both day of stay.
- Packages not include: Transportation to the place where the activities are performed. Drinks at dinner.
- Valid for 2013, except national holidays and Easter. Offer not combinable with other promotions.
- Cancellation: 48 hours before arrival without charge, if otherwise the first night is charged.
- Offer Valid for one bedroom villa (occupied for 2 people) and two bedroom villa with living room (occupied for 3 or 4 people).

Bookings: 953.72.40.90 www.villasdeandalucia.com Mail: cazorla@reddevillas.es

CAZORLA

INFORMATION TO THE USER

1. The destinations, itineraries or routes, are generally developed in mountainous areas. The routes to make journeys may include roads and paths of irregular terrain with rocky floors, slippery or wet with steep slopes.
2. All activities are performed from a beginner level and no previous knowledge required. Both the physical and technical demands of the group, will not BE necessarily high, these activities can develop FOR all PEOPLE with a mobility level considered normal. (Practice is not recommended for pregnant).
3. Security measures taken by the company to practice those activities are the required by the law and the required for facilitate the proper functioning of the same.
4. All the technical equipment necessary to practice the activities are paid by the company and are included in the price, except transport.
5. The company reserves the right to refuse entry to participants with obvious signs of alcohol intoxication or under the influence of drugs, evading responsibilities by enterprise
6. Tierraventura Cazorla has a Public Liability Insurance and Assistance in case of accident.
7. The price of the activity will be the agreed in the budget.
8. The duration of activity depends on the number of participants and the performed activity.
9. No refunds will be to participants who cancel their reservation the same day through no fault of the company.
10. The number of monitors depends on the number of participants and the activity to perform.

The equipment the participant should bring depending of the activity to be performed is:

CANYONI NG	The participant will bring swimsuit, sport shoes for dipping and towel.
MULTI ADVENTURE	The participant should bring comfortable clothing and footwear. Water is recommended.
CANOE ROUTE	The participant will bring swimsuit and towel.
If time demands it, For all activities, participant shall be equipped with warm clothing and rain gear.	

HOTEL & SPA SIERRA DE CAZORLA

4 STARS ROOMS

HOTELES SIERRA DE CAZORLA
CARRETERA DE LA SIERRA, S/N
23476 La Iruela-Cazorla, Jaén
Phone: 953 720 015
Fax: 953 720 017
www.hotelsierradecazorla.com
info@hotelsierradecazorla.com

The SPA Hotel Sierra de Cazorla offers 40 themed rooms in four decorative styles: Moroccan, African, Oriental and Alpine, divided as follows:

- 28 Doubles and double rooms for single use, three having an Oriental theme, six in Moroccan and African styles and thirteen in an Alpine style. Alpine.
- 2 Special Rooms with a Hydro massage bath in an Alpine style.
- 5 Junior Suites with a lounge area, one each in Moroccan, African and Oriental styles and two in Alpine style.
- 3 rooms in Alpine style with an open air Jacuzzi and interior triangular bath, overlooking the Cazorla Mountains.
- 1 Alpine Suite with an interior Jacuzzi, Hydro massage shower and a lounge with a fireplace.
- 1 Oriental style room specially adapted for the disabled.

All the rooms are outward facing, having a terrace or balcony as well as a television, telephone, wireless connection, air conditioning, heating, safe, minibar and fully furnished bathroom. See Types of Room.

3 STARS ROOMS

There are 60 rooms with central heating, air conditioning, television, telephone and fully furnished bathroom. Many have a terrace or balcony. Room service is provided by the cafe up until its' closing.

SITUATION

The hotel is situated in the unparalleled setting of the Cazorla Mountains on a cornice offering magnificent views. It is 200 mtrs. from the village of La Iruela, 2 kms from Cazorla and on the Natural Park's access road.

RESTAURANT

Our restaurant, offers traditional and regional dishes.

We also have an a la carte restaurant "Los Templarios" seating up to 30 people

. The mountains of Cazorla have a rich culinary tradition which includes Andrajos (highland soup), Gachamiga (olive oil and flour balls), lomo de Orza (a tomato based ratatouille with pork loin), Rin-ran (a tomato, potato and cod puree), wild boar sausages, venison sausages, venison cutlets and stew, Cazorlan trout and highland eggs.

OFFICIAL RATES 2.013 HOTEL 3*

SEASON	SINGLE ROOM	DOUBLE ROOM	BB PAX	HB PAX	FB PAX	SINGLE SUPPLEMENT	CHILD	EXTRA BED
<u>LOW SEASON</u> <u>REST OF THE YEAR</u>	40 €	50 €	32 €	40 €	49 €	18 €	1° 50% 2° FREE	18 €
<u>MIDDLE SEASON</u> 12/07/13 AL 01/08/13 25/08/13 AL 07/09/13 WEEKENDS	45 €	60 €	37 €	46 €	54 €	18 €	50%	18 €
<u>HIGH SEASON</u> 02/08/13 AL 24/08/13 EASTER AND LONG WEEKENDS	55 €	70 €	44 €	55 €	65 €	18 €	50%	18 €

CHILDREN BETWEEN 2 -11 YEARS OLD CRADLE: FREE

3° People 15% DISCOUNT VAT 10% NOT INCLUDED

GUESTS IN HALF OR FULL BOARD COULD CHOOSE 'À LA CARTE', IF THEY PAY AN EXTRA 15€ CHARGE PER PERSON. DIRECT PAYMENT. DRINKS NOT INCLUDED.

DURING JANUARY, FEBRUARY AND NOVEMBER, THE HYDROTHERMAL CIRCUIT CAZORLA IS INCLUDED. ONE CIRCUIT PER PERSON PER STAY.

FROM MARCH TO JUNE, FROM SUNDAYS TO THURSDAYS (EXCEPT LONG WEEKENDS), IT INCLUDES A HYDROTHERMAL CIRCUIT CAZORLA. ONE CIRCUIT PER PERSON PER STAY.

BATHROBE, HAT AND SANDALS ARE NOT INCLUDED: 3.5€/ People

OFFICIAL RATES 2013 HOTEL 4*

							ALIMONY PER PERSON		
SEASONS	SING. ROOM	DOUBLE ROOM	SPECIAL ROOM OR JUNIOR SUITE EXTRA CHARGE	JACUZZI ROOM EXTRA CHARGE	SUITE	EXTRA BED	BB People	HB People	FB People
LOW SEASON REST OF THE YEAR	50 €	70 €	15 €	30 €	150 €	18 €	9 €	20 €	30 €
MIDDLE SEASON 12/07/13 AL 01/08/13 25/08/13 AL 07/09/13 ALL WEEKENDS	60 €	80 €	20 €	35 €	175 €	18 €	9 €	20 €	30 €
HIGH SEASON 02/08/13 AL 24/08/13 EASTER AND LONG WEEKENDS	75 €	98 €	35 €	45 €	199 €	18 €	9 €	25 €	35 €

DISCOUNTS

FIRST CHILD 50% DISCOUNT

3^a PAX 15% DISCOUNT VAT 10% NOT INCLUDED

GUESTS IN HALF OR FULL BOARD COULD CHOOSE 'À LA CARTE', IF THEY PAY AN EXTRA 15€ CHARGE PER PERSON. DIRECT PAYMENT. DRINKS NOT INCLUDED.

DURING JANUARY, FEBRUARY AND NOVEMBER, THE HYDROTHERMAL CIRCUIT CAZORLA IS INCLUDED. ONE CIRCUIT PER PERSON PER STAY.

FROM MARCH TO JUNE, FROM SUNDAYS TO THURSDAYS (EXCEPT LONG WEEKENDS), IT INCLUDES A HYDROTHERMAL CIRCUIT CAZORLA. ONE CIRCUIT PER PERSON PER STAY.

CAZORLA

MULTI ADVENTURE PROGRAM 2013

1º DAY.-

Check-in. Depending on the time of arrival, people could visit the beautiful village of Cazorla, where you could find Santa Maria's Ruins Church and the Yedras' Castle.

2º DAY.-

Breakfast. Multi Adventure Activities: Rappel, Hiking and Escalation for the nearby areas. In the afternoon, on your own car, you will do a horseback riding to enjoy the wonderful landscapes of The Natural Park.

3º DAY.-

Breakfast and Check-out.

END OF OUR SERVICES

HOTEL SIERRA DE CAZORLA 3*	HOTEL & SPA SIERRA DE CAZORLA 4*
144.10 €	177.00 €

Rates for person and program, 20% commissionable
VAT (10%) not included.

One free access to the Hydrothermal Circuit Cazorla from Sundays to Thursdays (per person per stay)

Flotarium for two people in the Thermal Oleo Salud Centre.

The program has been prepared for 2 or more people. If more than 2 people, price could suffer some change.

All the activities will be accompanied by monitors and specialist qualified guides, technical equipment, liability insurance and assistance.

These rates do not apply in Longs Weekends.

See schedule of Longs Weekends.

HOTELES SIERRA DE CAZORLA

CARRETERA DE LA SIERRA, S/N

23476 La Iruela-Cazorla, Jaén

Phone: 953 720 015

Fax: 953 720 017

www.hotelsierradecazorla.com

info@hotelsierradecazorla.com

MULTI ADVENTURE AND RELAX PROGRAM 2013

1º DAY.-

Check-in. Depending on the time of arrival, people could visit the beautiful village of Cazorla, where you could find Santa Maria's Ruins Church and the Yedras' Castle.

2º DAY.-

Breakfast. Multi Adventure Activities: Archery, hiking and kayak in calm waters. In the afternoon Thermoludic Circuit Cazorla consist on: Active swimming pool, hydro massage small swimming pool, outdoor and good views swimming-pool, mixed sauna, Finnish sauna, Turkish bath, cube, contrast and essences shower, back and subacuatic water jets, against current river, water beds, different types of water jets, water air, water falls. It also includes a Local Massage.

3º DAY.-

Breakfast and check-out.

END OF OUR SERVICES.

HOTEL SIERRA DE CAZORLA 3*	HOTEL & SPA SIERRA DE CAZORLA 4*
185,60 €	218.00 €

Rates for person and program, 20% commissionable

VAT (10%) not included.

One free access to the Hydrothermal Circuit Cazorla from Sundays to Thursdays (per person per stay)

The program has been prepared for 2 o more people. If more than 2 people, price could suffer some change.

All the activities will be accompanied by monitors and specialist qualified guides, technical equipment, liability insurance and assistance.

These rates do not apply in Longs Weekends.

See schedule of Longs Weekends.

PROGRAM Nº 1

1º DAY.-

Arrive, Dinner and lodgement.

2º DAY.-

Breakfast. Begin using the Facilities of SPA ÓLEO SALUD CENTRE. Complete Relaxing Massage (55´) and Jet (shower of hot water at high pressure). At the afternoon Thermoludic Circuit Cazorla consist on: Active swimming pool, hidromassage small swimming pool, outdoor and good views swimming-pool, mixed sauna, Finnish sauna, Turkish bath, cube, contrast and essences shower, back and subacuatic water jets, against current river, water beds, different types of water jets, water air, water falls.

Dinner and lodgement.

3º DAY.-

Breakfast. Begin using the Facilities of SPA ÓLEO SALUD CENTRE. Floating-Room: It is a small swimming-pool with salty water of a high-mineralization, higher than marine water and similar to the “Death Sea” water. When you put yourself into the water you star floating and losing your body weight sensation. The temperature of the water is similar to your body (36°C), losing sensation of cold and hot.

END OF OUR SERVICES

	HOTEL & SPA SIERRA DE CAZORLA 4*			HOTEL SIERRA DE CAZORLA 3*		
	SINGLE ROOM	DOUBLE ROOM	TRIPLE ROOM	SINGLE ROOM	DOUBLE ROOM	TRIPLE ROOM
Rest of the dates	150.35 €	186.35 €	181.40 €	139.55 €	159.35 €	155.75 €
12/07 – 01/08 25/08 – 07/09 All Weekends	159.35 €	195.35 €	189.95 €	144.95 €	170.15 €	166.01 €
02/08 – 24/08	177.35 €	220.55 €	213.89 €	153.05 €	186.35 €	181.40 €

VAT (10%) not included.

Price commissionable to 20%
Diet: Half Board. Drinks are not included

The program has been prepared for 2 or more people. If more than 2 people, Price could suffer some change.

Consulting special rates at Easter and special long Weekend

PROGRAM Nº 2

1º DAY.-

Check-in , Dinner and lodgement.

2º DAY.-

Breakfast. Begin using the Facilities of SPA ÓLEO SALUD CENTRE. Local (legs or back) Massage (20') and Bubble Bath. At the afternoon Thermoludic Circuit Cazorla consist on: Active swimming pool, hydro massage small swimming pool, outdoor and good views swimming-pool, mixed sauna, Finnish sauna, Turkish bath, cube, contrast and essences shower, back and subacuatic water jets, against current river, water beds, different types of water jets, water air, water falls.

3º DAY.-

Breakfast. Begin using the Facilities of SPA ÓLEO SALUD CENTRE. Floating-Room: It is a small swimming-pool with salty water of a high-mineralization, higher than marine water and similar to the "Death Sea" water. When you put yourself into the water you star floating and losing your body weight sensation. The temperature of the water is similar to your body (36°C), losing sensation of cold and hot.

Check-out

END OF OUR SERVICES

	HOTEL & SPA SIERRA DE CAZORLA 4*			HOTEL SIERRA DE CAZORLA 3*		
	SINGLE ROOM	DOUBLE ROOM	TRIPLE ROOM	SINGLE ROOM	DOUBLE ROOM	TRIPLE ROOM
<u>Rest of the dates</u>	135.20 €	171.20 €	166.25 €	124.40 €	144.20 €	140.60 €
<u>12/07 – 01/08</u> <u>25/08 – 07/09</u> <u>All Weekends</u>	144.20 €	180.20 €	174.80 €	129.80 €	155.00 €	150.86 €
<u>02/08 – 24/08</u>	162.20 €	205.40 €	198.74 €	137.90 €	171.20 €	166.25 €

VAT (10%) not included.

Price commissionable to 20%
Diet: Half Board. Drinks are not included

The program has been prepared for 2 o more people. If more than 2 people, Price could suffer some change.

Consulting special rates at Easter and special long Weekend

PARADOR DE CAZORLA

The Hotel is located in the Heart of the "Parque Natural Sierras de Cazorla, Segura y Las Villas", in the spot known as Sacejo. Its high location means it benefits from unbeatable panoramic views over the surrounding area with its abundance of pine-filled hillsides typical of the mountains. The quiet atmosphere and beautiful enclaves such as Cañada de las Fuentes or Linarejos waterfall make it a meeting spot for nature lovers.

The hotel follows typical Andalusian farmhouse tradition, highlighted to the exterior. The swimming pool has marvellous views out over the Nature Reserve and the pleasant lounge with its chimney breast to the inside is characterised by the bright light streaming in through the large windows.

Seasonal game forms part of the cuisine available at the restaurant with dishes such as wild boar in red wine and grilled venison fillets: Cazorla., Torres del Vinagre Visitors' Centre., River Visitors' Centre., Botanic Gardens., River Borosa., El Tranco Reservoir, Hunting Reserve, Hornos, Segura de la Sierra, River Guadalquivir Source, Ancient Yew Trees, Buitreras. Peal de Becerro (Toya Roman Ruins). Quesada (Zabaleta Museum). Nuestra Señora de Tisca Sanctuary. El Agua Cave. Tour around Monumental Cazorla. La Iruela.

GENERAL SERVICES

Bar
Bureau de Change
Credit Cards
Distance to Airport: 230 km.
Distance to Train Station: 90 km.
Garden
Heating
Lift
No animals allowed
Parking (without security, limited places)
Piped Music
Restaurant
Satellite Dis

BEDROOMS

Double Rooms (double beds): 6
Minibar
Places: 68
Rooms with Lounge Area: 2
Safety Deposit Box
Telephone in bedrooms
Television
Twin Rooms: 26

Low season	75 €
High season	100 €
Junior Suite high season	225 €

REST AND RELAXATION

Children's play area
Seasonal Swimming Pool

Parador de Cazorla
23470 Cazorla, Jaén
00 34 953727075
Fax: 00 34 953727077
<http://www.parador.es/es/parador-de-cazorla>
E-mail: cazorla@parador.es

Ctra. del Nacimiento, km 2
Pone. 00-34-953727090
www.puentedelasherrerias.com

Facilities

Encompassing an area of some 100000 squares meters, the Complex is situated within forested woodland which offers shade and tranquillity to all accommodation and many of the facilities available:

Restaurant.

Swimming Pool plus designated swimming/bathing areas in nearby river.

Barbeques area (note: Charcoal/wood live barbeques areas forbidden between 1st may and 1st November).

Water fountains and outlets for campers.

5 shower/toilet blocks with showers/toilets.

Rubbish container areas

Big wooden house			Big Gitotel's Bungalows	
Maximum capacity	Price for 4 people	Extra person	Maximum capacity	Price
10 people	81,00 €	16,20 €	5 people	108 €
Small wooden house			Small Gitotel's Bungalows	
Maximum capacity	Price for 2 people	Extra Person	Maximum capacity	Price
6 people	51,85 €	16,20 €	4 people	88,55 €
*Bed clothes and linen not supplied in Wooden houses			Bed clothes and linen supplied	

Camping		Pensión Refugio		Pensión Alimenticia	
Adult	5,20 €	Single Room	36,70 €	Hall board	20,60 €
Child	4,10 €	Doble Room	54,00 €	Full board	30,30 €
Tent	4,75 €	Triple Room	64,80 €		
Car	4,75 €	Pets are not allowed. 8%VAT included			
Caravan	5,62 €	Prices may be increased because of the rise in VAT in Spain that may be applied to any unbilled stay. The payment of reservation does not prevent from the rise of the total price according to the rise in VAT. Only the payment of the total bill will prevent the application of possible rises in VAT			
Motorhome	6,70 €				
Motoebike	4,10 €				
Electricity	3,13 €				

CASA RURAL RÍOGAZAS

Located in the Natural Park, just 4.5 kilometres from La Iruela and close to La Peña de Los Halcones, is the ideal accommodation for those who want to escape from noisy environments. Every single room has all the facilities thought to spend a nice stay.

Car park is on site, apart from a swimming pool and a beautiful restaurant where the visitor can taste the typical dishes of the region.

COMO CASA RURAL.

Grous from 23 to 26 People..... 650 €
Groups from 18 to 22 People..... 550 €
Groups under 18 People.....450 €

Ctra. de la Iruela al Chorro km. 4,5
 00 34 953 12 40 35 00 34 953 72 0 115
www.riogazas.com riogazas@riogazas.com

CONCEPT	SEASON	ROOM		A/MP	A/PC
HB INDIVIDUAL	BAJA	35,20 €	39,40 €	52,70 €	65,20€
HB INDIVIDUAL	ALTA	38,00 €	42,40 €	55,70 €	68,30€
HAB /DOBLE	BAJA	50,20 €	59,00 €	85,60 €	110,70€
HAB /DOBLE	ALTA	60,00 €	68,80€	95,50 €	120,60€
HAB/DOBL.O MATRI	BAJA	54,80 €	63,60 €	90,20 €	115,30€
HAB/DOBL.O MATRI	ALTA	62,40 €	71,60 €	98,20 €	124,30€

APARTAMENTOS CAZORLAPART

Mariano Segura, nº 40
Cazorla (Jaén, España)
(0034) 619 37 54 68 - 953 72 11 89
E-mail. cazorlapart@hotmail.com

This family-run property is located in Cazorla, on the road that leads to the Sierra de Cazorla Mountains. It offers rustic apartments with a wood-burning fireplace and private terrace with beautiful mountain views.

Apartamentos Cazorlapart offers free parking on site. Groups reserving 4 apartments or more have access to a lounge with a fireplace.

Each apartment at Apartamentos Cazorlapart has air conditioning and a heat pump. There is a living area with sofa bed and TV, a dining area and a private bathroom that includes a hairdryer. Kitchens in Cazorlapart apartments come with an electric hob, coffee maker, toaster and microwave. Bed linen, towels and kitchenware is included in every apartment, and some feature a washing machine. One apartment is adapted for guests with reduced mobility. The apartments are close to the environmental agency which arranges a range of trips including hiking routes, tapas excursions and museum visits. Free tourist information is provided on site at the apartments.

The A-319 motorway is 1.2 km away. The UNESCO World Heritage Cities of Baeza and Úbeda are around 45 minutes' drive away

PRICES

Apartment for 2 People	49,50 €
Apartment for 4 People:	66 €
High season	
Apartment for 2 People.	88 €
Apartment for 4 People:	110 €

FREE GUIDED TOURS FOR GROUPS OVER 25
MILLS ROAD - CHAPELS ROUTE - NATURE TRAIL

HOTEL PEÑA DE LOS HALCONES

Peña de los Halcones is a family-run hotel located in the upper area of Cazorla. It offers an outdoor pool, a pizzeria and a café with a pool table and a darts board.

The air-conditioned rooms at Peña de los Halcones feature cable TV and a private bathroom. Each one offers great views of the mountains and the village of Cazorla.

The hotel can arrange excursions, picnics and cultural visits. Packed lunches are available if you are planning a day trip. There is also a children's games room on site, and free Wi-Fi is available in public areas.

The area around Peña de los Halcones is great for hiking and other outdoor activities. Jaén is around 1 hour and 20 minutes' drive away.

Single Room 40 euros, with breakfast 46.00 euros

Double room with balcony 50 euros with breakfast 56.00 euros

Triple 55 euros with breakfast 66.00 euros.

Enrique Makay 26, 23470 Cazorla, Jaén

00 34 953 72 02 11

VILLA SABENA

The rural housing "La Villa de Sabena" stands on the beautiful hillside of San Isicio, opposite the village of Cazorla and with wonderful views. It is a large house with two separate zones each other, "Hackberry" and "Los Rosales" that you can rent separately or together. From 4 to 12 people.

Services: Pool, parking and own heating, fireplaces, etc.

	High season	Low Season
Casa "La Almecina" 4 double Room (1 or 8 people) Extra bed 20 €	200 €	175 €
Casa "Los Rosales" Precios 2 double room (1 to 4 people) Extra bed 15 €	100 €	100 €
La Villa Completa" 6 doubles room (1 to 12 people)	300 €	260 €

En el Parque Natural de
Cazorla, Segura y las Villas
Reservas: 606938064
<http://www.sbncazorla.com>
info@sbncazorla.com

Hotel THARSIS Cazorla***

The Tharsis Hotel, a boutique hotel, is located a few meters from the center of Cazorla. It offers tastefully decorated, in here you will unforgettable days. Advise them of their visits to the park, 4x4 trails, on foot or horseback. From our hotel, at short distances, can visit the best places in Cazorla and Sierra.

Cazorla, is located on the western slopes of the Sierra de Cazorla, amid the breathtaking countryside, only 15 km from Quesada. During your stay you can visit the Roman Villa Brunel, the Roman ruins of a farmhouse belonging to the aristocracy, dating back over 2000 years, it truly worthwhile.

One can also visit the museum of Rafael Zabaleta, which houses an extensive collection of oil paintings and works of art.

From Quesada, visit Peal Calf and the Toya village, where the burial chamber of Toya, a perfectly preserved Ibero-Roman monument. In this area you can also enjoy a delicious traditional meal at the popular restaurant The Pool.

Just 30 minutes from Cazorla are medieval cities of Ubeda and Baeza. Both cities have been declared World Heritage Site by UNESCO.

Room Types	U Season		Special Season		Blues
	S / A	A / D (1)	S / A	A / D (1)	S / A
Single room	€ 45.00	€ 49.50	€ 55.00	€ 59.50	€ 80.00
Double room	€ 55.00	€ 64.00	€ 65.00	€ 74.00	€ 80.00
Superior Double Room	€ 60.00	€ 69.00	€ 70.00	€ 79.00	€ 90.00
Junior Suite	€ 70.00	€ 79.00	€ 95.00	€ 104.00	€ 99.00
Junior Suite 3rd Person	€ 80.00	€ 93.50	€ 105.00	€ 118.50	€ 109.00
Junior Suite 4th person	€ 90.00	€ 108.00	€ 115.00	€ 133.00	€ 119.00
Suite	€ 70.00	€ 79.00	€ 95.00	€ 104.00	€ 99.00
3rd Person Suite	€ 80.00	€ 93.50	€ 105.00	€ 118.50	€ 109.00
Suite 4th person	€ 90.00	€ 108.00	€ 115.00	€ 133.00	€ 119.00
1 Person Extra bed		€ 15.00			
Parking		€ 12.00			
Motorcycle Parking		€ 8.00			
Baby cot		€ 8.00			

Prices per room. Include 10% VAT.

(1) included in rate Continental A / D, (juice, coffee or tea or chamomile, toast or pastries).

C/ Hilario Marco 51-53, Cazorla, Jaén Tel. 953 721 313 . 953 724 329. 626 498 627 E-mail: hotel@tharsiscazorla.com

La Iruela is an attractive town of steep streets and white houses, dominated by the silhouette of the Templar castle declared historical monument in 1985 - hangs on the dizzying cliffs that rise with the people. Near La Iruela is Burunchel, strategically placed under the rocky cliffs, as a prelude to give way to the port of Las Palomas and the high valley of Guadalquivir.

In this small town, peaceful and quiet, was built in 2001, the hotel El Curro, whose facilities have been recently refurbished to provide customers the highest quality during your stay. This is a four star country hotel with a family atmosphere where our guests are a member of this house.

At the reception itself, the visitor has the opportunity to access the most complete information and documentation about the park and its possibilities for active leisure. Taking advantage of the property is located in the countryside, an interesting option for anyone who wants to forget the car for a few days, is devoted to hiking around the village or go cycling (with the new proposal cycling tour "Field and Mountain Getaway") by different paths, starting from the hotel, we approach the mystery of Tragantía routes as in the Castle of the Ivy. Not a bad idea either pay a visit to the olive oil cooperative Burunchel, where you can taste and buy the magnificent oils produced in the region.

One of the outstanding service offered by this hotel is its restaurant, the cuisine based on typical local specialties like creamy rice with wild mushrooms and fresh vegetables, or daggerboard back with Rin-ran, bush meat in the traditional , rags,....

Category: Rural Hotel****

Travel services and activities

- * Information on activities to do in the region.
- * They put their clients in touch with companies operating in the area (hiking, horse riding, 4x4 routes, rafting, canoeing, caving, wildlife watching, archery ...)
- * Traditional cuisine

Languages: English

Location: Burunchel (Jaén) Ctra. de La Sierra, 32

Contact : Tel.: 953 72 73 11 info@hotelelcurro.es www.hotelelcurro.es

Capacity

29 room, 45 people
Restaurant: 70 people

Equipment

- * Restaurant, cafeteria
- * Lounge
- * Pool and solarium
- * Parking
- * Safe and individual central
- * Wi-Fi throughout the hotel
- * Telephone, satellite TV, music
- * Solarium in certain rooms
- * Some rooms with whirlpool
- * Disabled access in communal areas and a room suitable

Open all year (except from January 8 to February 28)

Quality marks

Marca Parque Natural
Carta Europea de Turismo Sostenible (EUROPARC)

PRICES

DOUBLE ROOM TYPE A	81 €
SINGLE ROOM	45 €
ADDITIONAL BED	20 €
SPECIAL DOUBLE ROOM	118,8 €
SPECIAL SINGLE ROOM	85 €
SPECIAL DOUBLE LIVING ROOM	145,8 €
SUITE	150 €
DOUBLE ROOM TYPE B	135 €

CONTINENTAL BREAKFAST INCLUDED

Gourmet Package:

Gourmet package Sierra de Cazorla.

includes:

one night in a standard room for two people.

Continental breakfast

Special dinner with six dishes to taste (drinks not included)

Guided tour of the old town of Cazorla (Plaza de Santa Maria and Rio Cerezuelo).

Price: 108 €

Romantic Offer:

Leisure tapas tasting.

includes:

one night in a standard room for two people.

A continental breakfast

Tasting of five varieties of tapas per person with three drinks of beer or rioja wine.

A bottle of champagne with dessert.

Price: 96 €

Route through olive groves and Natural Park

If you ride a bike we give you the opportunity to make our roads walks through the sea of olive trees and while visiting The Natural Park of Cazorla, Segura and Las Villas.

Includes:

Two nights accommodation in a double room and breakfast.

Half day bike without a guide, map with the route

Not includes:

transfers

Any other service not specified.

conditions:

Not available in Jumpers National holidays, Easter.

100% cost of the first night if the cancellation is made five days before the date of service

50% of the total cost of the stay if the cancellation is made 24 hours before the date of service

Program subject to weather conditions.

Included Material:

All technical equipment necessary

Minimum number of people: 2 and up to 8 ..

program:

First day: Arrival to hotel

Second day: Breakfast, start of the activity.

Third day: breakfast, end of our services

Price per person: 70 €

**Plaza Corredera, 9 Código Postal: 23470
Cazorla (Jaén) Nuestro Teléfono: 953 721 700
Fax: 953 710 420
www.hotelciudaddecazorla.com
Email: informacion@hotelciudaddecazorla.com**

HOTEL RL CIUDAD DE CAZORLA

In addition to the basic facilities, our hotel offers to the traveller the choice of 35 rooms, all with bathroom, heating, air-conditioning, satellite TV, you piped music and direct telephone lines, wifi free.

Furthermore, so that can enjoy even more comfort, there are three VIP rooms with a mini-bar, strong box and large terrace with views of the square and the mountains.

In our delightful restaurant you can enjoy the great variety of food from local specialities, traditional Spanish dishes to international cuisine. On the other hand, if you want a quick meal there are a great variety of light dishes and snacks in the bar-cafeteria or on the terrace. The experience of our profesional staff and the attention they will give you will guarentee you a memorable stay.

CAZORLA WITH CHILDREN

Three nights four days

Day 1: Check in at the Hotel
Lunch at the Hotel
Guided tour in Cazorla, visiting the Castle, Santa Maria Church and the tunnel under it, Nature Park Museum .
Dinner at the Hotel
Day 2: breakfast at the Hotel
Guided tour visiting The Natural Park of Cazorla.
Picnic lunch
Tour to a wild animal reserve
Dinner at the Hotel
Day 3: breakfast
Tour to the Bearded Vulture Museum
Lunch at the Hotel.
Games for all the family in the old quarter of the town.
Dinner at the Hotel.
Day 4. Breakfast and check out.

PRIX P/C HAB. DOBLE POR PAX
135.00 € IVA INCLUIDO
SUPLEMENTO SINGLES
15€ + IVA X DIA
*PRECIOS PARA GRUPOS DE 25
PAX MINIMO EN HABIT. DOBLE
*PARA GRUPOS INFERIORES A
25 PAX CONSULTAR PRECIO AL
HOTEL

CAZORLA AND GASTRONOMY

Day 1: Check in at the Hotel

Lunch at the Hotel tasting the traditional game hunting meat.

Guided tour in Cazorla, visiting the Castle, Santa Maria Church and the tunnel under it, Nature Park Museum .

Dinner based on twelve traditional tapas.

Day 2: breakfast including extra virgin olive oil from the region.

Guided tour visiting The Natural Park of Cazorla.

Traditional lunch having Trout and Gachamiga.

Guided tour to the town and Castle of La Iruela.

Dinner at the Hotel including a wide variety of traditional dishes.

Day 3: traditional breakfast , chocolate and churros

Hiking tour visiting the Monastery of Montesión, Escarihuela and Malena waterfalls.

Traditional lunch with andrajos, rinran and gachas

Dinner at the Hotel

Day 4: breakfast and check out

PRIX P/C HAB. DOBLE POR PAX.... 135.00 €IVA INCLUIDO
SUPLEMENTO SINGLES.....15€+ IVA X DIA

*PRECIOS PARA GRUPOS DE 25 PAX MINIMO EN HABIT.
DOBLE

*PARA GRUPOS INFERIORES A 25 PAX CONSULTAR
PRECIO AL HOTEL

CAZORLA AND OLIVE OIL

Two nights three days

DIA 1: Check in at the Hotel

Lunch at the Hotel

Guided tour in Cazorla, visiting the Castle, Santa Maria Church and the tunnel under it and The Nature Park Museum .

Dinner at the Hotel

Day 2: breakfast based on olive oil, tasting the royal variety, unique of this region.

Guided tour to an Olive Oil Factory and a walk among olive trees.

Tasting of the different varieties of the region.

Lunch at the Hotel.

Therapeutic massage using extra virgin olive oil.

Dinner at the Hotel.

Day 3: breakfast and checkout

PRIX P/C HAB. DOBLE POR PAX.... 105.00 €IVA INCLUIDO
SUPLEMENTO SINGLES.....15€+ IVA X DIA

*PRECIOS PARA GRUPOS DE 25 PAX MINIMO EN HABIT.
DOBLE

*PARA GRUPOS INFERIORES A 25 PAX CONSULTAR PRECIO
AL HOTEL

CAZORLA SU SIERRA Y SENDEROS TRES NOCHES CUATRO DIAS

PRIX P / C HAB. For PAX €135.00 VAT included
SINGLES SUPPLEMENT 15 €+ VAT for day

* PRICES FOR GROUPS OF 25 PAX MINIMUM HABIT. DOUBLE

* For groups of less than 25 PAX PRICE ON THE HOTEL

LA FABRICA DE NACELRIO

It is a restored mill, 2 km from Cazorla. It offers an outdoor swimming pool with splendid views of the river. It also has a free shuttle service from Cazorla town centre.

Rustic rooms and apartments feature wooden beams and tiled floors. Each is heated and has a private bathroom. Most have a balcony with views of the mountains and river.

In addition, the apartments have a fan, bathtub and living room with a sofa bed. There is a dining area and a well-equipped kitchenette with a fridge and microwave. Casa Rural La Fabrica De Nacelrio has a restaurant and a garden terrace with barbecue facilities. Packed lunches can be requested.

The Nacelrio has a tour desk, providing information about the area. You can walk along the river from the house to the centre of Cazorla.

	Double room	Double apartment	Quad apartment
Low Season	44€	60€	100€
Mid season	54€	70€	120€
High season	64€	80€	140€
VAT included			
Extra bed 15€			

www.nacelrrio.com e-mail: nacelrio@hotmail.com
953720330- 953710155 o 679172425, fax: 953721047

CASA RURAL OLIVAR DE TRAMAYA

Located near the town centre of Cazorla and surrounded by the Natural Park, the rural accommodation Olivar de Tramaya was an old olive mill built in the XIX century. It is completely refurbished keeping the old style but with the XXI century facilities.

NINE DOUBLE ROOMS

Double room: low season 58 High season 68 €

- * 10% VAT not included in the price
- * Breakfast included
- * All rooms have: Bathroom, TV, Heating, Air Conditioning

Carretera de Tramaya S/N
La Iruela, Jaén
609 80 10 73 ; 609 80 10 73
olivardetramaya@hotmail.com

El Zumacar

Casas de Madera

Located just 15 minute walk to the town centre, the rural accommodation El Zumacar offers a wonderful view of the town and the Peña de Los Halcones. The visitor can enjoy all the facilities the town have and the diverse activities offered in the nearby Natural Park.

Type of housing: 5 Bungalows with a maximum capacity of 6, located close to the Football Pitch.

Anual rates	High Season	Low Season
2 people	72 €	60 €
4 people	90 €	72 €

Ctra. Cazorla-Ubeda s/n
+ 34 616 96 36 86
www.elzumacar.com
info@elzumacar.com

Inturjovent
CONSEJERÍA DE LA PRESIDENCIA E IGUALDAD

albergue inturjovent cazorla

Located in an old monastery this historical building is an unusual place. Using a country décor offers you interesting facilities: Swimming pool, sports courts, dinning buffet, a climbing wall, and much more. All this specially design for you!

This hostel is situated close to the town centre, so it becomes the perfect place to explore “Cazorla National Park” and also, to enjoy all the different trails that you can find (touristic, ecological, natural...) in this special place created by Mother Earth.

This hostel offers you different room for your comfort. Double rooms with share bathrooms, if you come with your partner or just with a friend. But also we have triple or quadruple rooms with shared bathrooms, for families or small groups. But if you want to come with more friends, we also have rooms with 5, 6 or 7 beds with shared bathrooms.

Everything developed for every preference!

We have room for guests with disabilities and ensuite. It will be impossible to find more comfort and best accommodation!)

Offers a wide variety - Attraction and facilities

Accommodation

Total guests: 129 Rooms: 1,2,3,4,5,6 or 7 beds

The perfect place to groups

SUITABLE ACTIVITIES OF ANY AGES:

**BIKE RIDE.
CANYONING
CANOE
MULTIADVENTURE.
HORSEBACK RIDING**

Activities for schools

A range of activities designed to satisfy needs of groups and schools, adapted by thematic blocks to the needs of each area and the age of participants.

NATURAL SCIENCES

PHISICAL EDUCATION

IDIOMATIC CAMPS

Plaza Mauricio Martínez, 6 23470 Cazorla (Jaén) Spain
General Manager: JUAN RUIZ cazorla.itj@juntadeandalucia.es
Tlf. 953711302 Mvl. 670949551 Fax: 953 711 305

Nº RTA: A/JA 00041

APARTAMENTOS TURÍSTICOS
CRISTO DEL CONSUELO

In our facilities you can enjoy of a really calm holiday in Cazorla and to switch off from the daily routine. The apartments have everything you need to spend your days in a unique place.

Every room has a bedroom, a dining-room, a sofa-bed for two more people; it also has bathroom (towels, gels and shampoo) and kitchen equipped with tableware, fridge, oven and glass-ceramic hob.

	DOUBLE	DOUBLE WITH ADDITIONAL BED	DOUBLE + TWO ADDITIONAL BED
LOW SEASON	50 €	68 €	86 €
MEDDLE SEASON	60 €	78 €	96 €
HIGH SEASON	80 €	98 €	116 €
SPECIAL SEASON	100 €	118€	136 €
VAT NOT INCLUDED			

SPECIAL SEASON

Easter Week, Blues Festival

HIGH SEASON

August 1 to September 15

MiD SEASON

June, July, 2nd half of September and October (except high season)

LOW SEASON

Sundays to Thursdays (except mid and high season)

C/ Magistrado Ruiz Rico, 3. Urb. Cristo del Consuelo
CAZORLA.

www.atcristodelconsuelo.es

0034 953722005 - 0034 615671916

FAX. 0034 953724222

HOTEL DON CARLOS H**

The hotel has 20 rooms equipped with central heating, television... The special room is also equipped with a hot tub, individual terrace and air conditioning. Car park on site, as well as free wi-fi, big living area and an awesome restaurant. One of the rooms is adapted for people with disabilities.

Annual rates	High S.	Low S.
Individual	40 €	35 €
double	55 €	50 €
Triple(2people)	60 €	55 €
Family (2people)	65 €	60 €

Avda. Guadalquivir, 72
Cazorla (Jaén, España)
0034 953 72 40 50 - 953 71 01

ENTRERIOS APARTMENTS

The Lodgings EntreRíos are composed by several apartments and a duplex around a courtyard. Most of them orientated to the country side.

As a whole, we propose a place where the traveler enjoy the hospitality and the rest after the experience with the environment. The apartments have one double bedroom, living room, kitchen and a bathroom.

The bedrooms can be with a couple bed (1,35 m) or two single beds (2 x 0,90 m).

You can find more information in our web site
www.apartamentosentrerios.es
e-mail: info@apartamentosentrerios.es
00 34 675 62 21 09 - 675 62 21 08

Apartments

People: 1-2 / Low Season (50 €) / Peak Season: 60 €
People: 3-4 / Low Season (60 €) / Peak Season: 75 €

Duplex

People: 2-5 / Low Season (100 €) / Peak Season: 120 €
People: 5-7 / Low Season (120 €) / Peak Season: 135 €

Longer stays

A week

Season: Low / Apartment: 240 € / Duplex: 450 €
Season: Peak / Apartment: 300 € / Duplex: 550 €

APARTMENTS ARROYO PARRILLA

Appartments Arroyo Parrila are located just 2 kilometres outside Cazorla town centre. Surrounded by elegant gardens, walks and many terraces and view points, the visitor will enjoy their visit. The landscapae frome the complex is wonderful, with the olive trees in the countryside, the mountain range and La Iruela castle. With six houses completely furnished and equipped, the visitor will feel at home.

PRICES

2 bedroom apartment with double bed each
High Season: 90 €/ Low Season: 70 €

1 bedroom appartement
Low Season: 50 €/ High Season: 70 €

CONTACT

E-mail: arroyoparrilla@terra.es

Web page: www.apartamentosarroyoparrilla.es
00 34 630 924 601

CASA RURAL “MOLINO LA FARRAGA”

This charming renovated mill is in Cazorla, in the natural park of Sierra de Cazorla, and offers a large garden with a swimming pool and lush outdoor courtyards to relax.

Rooms at The Mill Bed Farraga rural furnitere. All rooms are equipped with free Wi-Fi and private bathroom.

The Mill House TheFarraga served daily homemade breakfast in the dining room, and meals are available on request. The property has an organic garden and a bar with poolside loungers where guests can relax.

The Mill Bed TheFarraga is located only 100 metres from shops, bars and restaurants. The park is an ideal place for hiking. The towns of Baeza and Ubeda, declared a World Heritage Site by UNESCO, are a 45 minute drive.

Hotel Rooms: 8
ROOM RATES:
DOUBLE BEDROOM RATES
Room 1: 70 euros
Room 2: 70 euros
Room 3: 70 euros
Room 4: 70 euros
Room 5: 70 euros
Room 6: 50 euros
Room 7: 70 euros
Room 8 (special room): 100 euros

La Hoz s/n 23470 Cazorla (Jaén) Spain
www.molinolafarraga.com
reservas@molinolafarraga.com
00 34 953 72 12 49 - Fax +34 953 72 12 4

CASA DE LA ABUELA

Located in the historic village of Cazorla, La Casa de la Abuela offers charming, rustic apartments. Surrounded by monuments such as La Yedra Castle, Las Cadenas Fountain and the ruins of Santa María Church it offers the visitor magnificent views of the town.

RATES (low season / peak season)

Double room: 50 €/60€

4 people room: 60 €/70€

Plaza de Santa María, 5 23470 Cazorla, Jaén

00 34 953 71 05 45

www.todocazorla.com/alojamientos/lacasadelaabuela2.php

WELCOME TO THE RURAL HOUSE PLAZA DE SANTA MARÍA

This early seventeenth century house, located in the old town of Cazorla overlooking the castle of La Yedra and Square of Santa Maria, and close to the ruins of the Church which gives its name. Part of the building housed the old town hall of the city. This beautiful restored house combines rural simplicity with a taste for the Arabian world.

PRICES

ROOMS	LOW SEASON	HIGH SEASON
Single Room (with breakfast)	35,00 €	40,00 €
Double Room (with breakfast)	50,00 €	60,00 €
Quadruple Room (with breakfast)	80,00 €	100,00 €
Special Room (with breakfast)	60,00 €	70,00 €
Extra Bed (with breakfast)	13,00 €	13,00 €

Children up to 5 years 50% discount when sharing room, including breakfast.

See special rates for groups.

8% VAT not included.

High Season: Bank Holidays, Easter and Blues Festival.

Contact us: C. R. Plaza de Santa María
Callejón Plaza Sta. María, 5
Cazorla (Jaén) España 23470
Phone: (0034) 953 72 20 87
info@plazadesantamaria.com
Reg. No: CR/JA/00234

Cazorla Castle Apartments are located in the historic center of Cazorla, near the ruins of St. Mary and the slopes of the Ivy Castle. Our customers have large panoramic to the natural park and the Cazorla's renaissance square.

With 6 Appartams maximum 6 people

	High season*	Low season**
Studio 2 people	40 €	35 €
Apartments 2 - 4 people	50 €	45 €
Apartments 4 - 6 people	60 €	55 €
Extra Person	15€	10 €

* High Season: July 15 to September 20, Easter week , Christmas, Blues festival and holidays.

** Low Season: Rest of the Year.

Discounts for groups and long stay.

We do not accept dogs.

Calle Hoz 3 Cazorla, Jaén, 23470

Movil: 658 892 824 | Tel: 953 720 632

E-mail: castillo_cazorla@hotmail.com/info@mesonleandro.com

CASA LA CUEVA JUAN PEDRO

Casa Cueva Juan Pedro is a business located in the heart of the Old Town in Cazorla. This is an accommodation with double rooms provided with kitchen and bathroom. Each room has got central heatin. We also have a restaurant where the visitor can taste the typical dishes of the region, including "migas", "talarines" or the famous "rin-ran".

Prices:

Peak Season: 4 people apartment	100 €
Double rural house	50 €
Low Season: 4 people apartment	60 €
Double rural house	40 €

C/ La Hoz, 2

Cazorla (Jaén, España)

(0034) 659 80 33 90 - 953 72 12 25

HOTEL COTO DEL VALLE

Set within Las Sierras Cazorla, Segura y Las Villas Nature Reserve, Coto del Valle de Cazorla is 3 km outside Arroyo Frío. It offers a spa and a peaceful setting close to the Guadalquivir River. Set around a typical Andalusian-style courtyard, rooms feature a terrace and spectacular views of the mountains. You will be able to enjoy the large outdoor pool for adults and children and a rural, lounge and gardens abundant with the surrounding nature. The spa features a thermal pool, a hot tub, a flotation tank, sauna and Turkish baths.

Individual room:	Low Season 55€	Peak Season 68€
Junior suite:	Low Season 120€	Peak Season 140€
Suite:	Low Season 150€	Peak Season 170€
Double room with balcony:	Low Season 90€	Peak Season 100€
Double attic room:	Low Season 74€	Peak Season 90€
Double room with hot tub:	Low Season 100€	Peak Season 115€
Quadruple room:	Low Season 140€	Peak Season 150€

www.hotelcotodelvalle.com

Calle los Trancos 23470 Cazorla, Jaén

00 34 953 12 40 67

Carta SPA ,Masaje. de 10:00h a 20:00h

♣ Circuito Termal 120 min.	20,00€ / Persona.
♣ Tratamiento Corporal (Oro/Seda, Aloe Vera, Cítricos, Cacao) Peeling, Envoltura y Masaje Integral - 90 min.	90,00€ / Persona.
♣ Spa Privado con Cava y Bombones - 30 min.	30,00€ / 2 Personas.
♣ Ducha Vichy Parafango/Algas y Masaje en Camillas con Chorro	40,00€ / Persona.
♣ Ducha Kneip (Ducha con combinación a Presión y temperatura)	15,00€ / Persona.
♣ Ducha Kneip (Ducha con Algas y Parafango)	20,00€ / Persona.
♣ Masaje Básico 30 min.	30,00€ / Persona.
♣ Masaje Integral 60 min.	60,00€ / Persona.
♣ Masaje Georelax 30 min.	40,00€ / Persona.
♣ Masaje Anticelulítico con Algas 30 min.	30,00€ / Persona.
♣ Masaje Básico con Aceite de Reosa Mosqueta 30 min.	40,00€ / Persona.
♣ Masaje Deportivo 30 min.	50,00€ / Persona.
♣ Drenaje Linfático	45,00€ / Persona
♣ Peeling en Baño Turco con Chorro	25,00€ / Persona
♣ Piernas Cansadas	30,00€ / Persona
Piel de Agua Fria, Masaje Piernas y Gel Frio	
♣ Envoltura de Algas / Parafango	40,00€ / Persona
♣ Envoltura de Cacao	25,00€ / Persona

CASA RURAL CALABAZA Y NUECES, CAZORLA

Casa Rural Calabaza & Nueces is a rural house located in Cazorla, 50 metres from Cazorla Natural Park. This 19th-century farmhouse offers free Wi-Fi and has a large terrace with views over the mountains and the valley.

Heated rooms feature wooden beams, terra cotta tiles and exposed stone walls. The private bathroom comes with a shower. Each room has access to the terrace. Free Wi-Fi is also available.

Annual Rates

**Rural accommodation
Calabaza&Nueces.
(maximum 12 people)**

38 €double room

40 €double room, ground floor

200 €Full house (10 people)

La Casa del Sur (full house, 4 people)

60 €full house (2 people)

Calle Collazos, 19

calabazaynueces@gmail.com

00 34 686021675 - 00 34 675276183

Located a 10-minute walk from the town centre, Hotel Limas offers free Wi-Fi and simple, country-style rooms with a balcony, TV and air conditioning. Car park on site. Decorated in a rustic Andalusian style, Hotel Limas features a café-bar and an inviting restaurant serving homemade regional cuisine. The hotel's shop sells typical local produce, including Sierra de Cazorla olive oil.

PRICES

25 Rooms

Double 45,00 - VAT INCLUDED

Single 25,00 -

Special Prices for groups

Extra bed 15,00

Breakfast 4,00

food 8,50

dinner 8,50

Half board 12,50

Full board 21,00

Calle de Hilario Marco, 175

23470 Cazorla, Jaén

953 72 09 09

www.hotel-limas.com

hotel@hotel-limas.com

HOTEL PUERTA DE CAZORLA

The Hotel Puerta Cazorla is located just 800 metres from the historic centre of Cazorla in Jaén. The comfortable air-conditioning rooms feature a plasma TV, private bathroom and free Wi-Fi connection.

La Tragantía restaurant at Puerta Cazorla serves traditional local cuisine. There is also a living room which exhibits photography and paintings by well-known artists.

Guests can easily access the area's main attractions from the hotel including La Yedra Castle, the ruins of Santa María and the Chapel of San Isíclo. The Puerta de Cazorla is also well located for the Sierras de Cazorla National Park.

Hotel Rooms: 30

www.puertadecazorla.es **Calle Hilario Marco, 79**
23470 Cazorla, Jaén **00 953 72 43 42**

HOTEL PARQUE

Hotel Parque is located within the Cazorla, Segura y las Villas Natural Park. It is a charming hotel with free Wi-Fi in all areas, a bar-cafeteria and beautiful views.

Each room at the Hotel Parque comes with full air conditioning and heating, a TV and a bathroom.

Public areas at the Hotel Parque offer views over the surroundings.

These include a social lounge with a TV and a breakfast room.

Guests at the hotel can enjoy guided 4x4 tours around the Parque Natural de Cazorla, Segura y las Villas. This protected area contains rare flora, fauna and animals.

reservas@hotelparque.net

www.hotelparque.net

	Individual Room	Double Room	Triple Room
Low season	29 €	39 €	55 €
Mid season	32 €	42 €	59 €
Peak season	38 €	58 €	74 €

Avda. del Guadalquivir, 48
Cazorla (Jaén)

23470

0034 953 72 18 06

CAZORLA

HOTEL ANDALUCIA

A 10-minute walk from Cazorla's historic centre, Hotel Andaluca features rooms with private bathrooms. This guest house offers private parking and a reasonably priced breakfast of homemade pastries.

Each simply decorated room at Andaluca has traditional furniture.

Free Wi-Fi is available at reception and in the Andaluca's snack bar. There is a small selection of restaurants and bars in Cazorla's charming centre.

Cazorla is 7 km from Cazorla Natural Park, while the UNESCO World Heritage Sites of Baeza and Úbeda can be reached in 35 minutes by car. Jaén is less than 100 km away.

Hotel Rooms: 11

Peak season: Double Room 39 € Individual Room 30 €
Low season: Double Room 36 € Individual Room 27 €
Breakfast price 3 €/person.

Address:
Martínez Falero, 42
Cazorla (Jaén, Spain)
Phone number:
(0034) 953 72 12 68
(0034) 666 53 33 13

HOTEL GUADALQUIVIR

Is located in the centre of Cazorla, just outside Andalusia's Cazorla, Segura y Las Villas Nature Reserve. Each air-conditioned room features a TV, private bathroom and free Wi-Fi. The family-run Guadalquivir Hotel serves a varied daily breakfast, using local products.

ANNUAL RATES 2013

DOUBLE ROOM PEAK SEASON.....	53.90 €
DOUBLE ROOM LOW SEASON	50.60 €
INDIVIDUAL ROOM PEAK SEASON.....	39.60 €
INDIVIDUAL ROOM LOW SEASON	37.40 €

www.hguadalquivir.com Calle Nueva, 6
23470 Cazorla, Jaén 00 34 953 72 02 68

HOTEL RURAL LA CALERILLA

Category 2 *: Especial Offer of accommodation, meals and / or advice for birdwatching and wildlife photography.

The Hotel Rural La Calerilla in the municipality of La Iruela is one of that charming accommodations graced with the enchantment given by the environment, history and tradition. Placed on the south-west facade of the Natural Park of Sierras de Cazorla, Segura y las Villas, the building is perched on a natural and characteristic balcony of limestone typical of this precipitous mountains, from where you are able to see the vast countryside and stunning sunsets.

The architectural ensemble of the hotel is a unique example of forest architecture in the first half of the twenty century in which the wide walls of limestone, ceilings supported by wooden beams and roof covered by Moorish tiles weather-aged bestow to this rural accommodation an aroma and flavour typical of this region reinforced by the exuberant nature in which the enclosure is integrated.

The hotel has 16 rooms, of which 2 are single occupancy and 14 of double occupancy (two out of this 14 with the possibility of an extra bed). The rooms are spread in two floors, being possible to choice between sloping ceilings (five rooms) of planes and terraces overlooking the pool (four room) or the surrounding forest.

Every room is decorated with elegance and simplicity, they have own toilets facilities, natural lighting and a central heating to grant a maximum comfort, as well as TV, Internet and telephone. As part as the amenities and facilities the hotel has a wide parking, a public restaurant with lunch and dinner service and a swimming pool of free use for guests.

Ctra. de la Sierra, Km. 24,5 · Burunchel · La Iruela · Cazorla (Jaén)
Tlf. 00 34 953 72 73 26 · 953 72 73 27 · Fax. 953 72 70 34
<http://www.hotelrurallacalerilla.com/>

Tariff of Prices 2013			
LOW SEASON			
	B/B	Half board	Full board
Occupancy rate	Con 10% IVA		
Single	55 €	68 €	81 €
Double	68 €	94 €	120 €
Suite	76 €	102 €	128 €
PEAK SEASON			
	B/B	Half board	Full board
	Con 10% IVA		
Single	59 €	72 €	85 €
Double	82 €	108 €	134 €
Suite	87 €	113 €	139 €

Special offer for birdwatchers:

The Hotel Rural La Calerilla and its staff are aware that much of our success is due to the amazing nature around us. That is the reason why we hard work to give back part of their favours keeping a healthy autochthonous nature vegetation on its enclosure and giving a supplementing feeding for the wildlife which accompany us in the hardest periods of the year.

We offer an exclusive line of work for wildlife lovers, including special rates for groups and an optional service of advice and guidance for wildlife watching. This service is provided by our top local guide Fernando Bautista who is fluent in English and has a good knowledge of the Iberian wildlife and experience leading groups of birders with Julian Sykes Wildlife and Speyside Wildlife International.

The companies which have their own guidance service, they also will be able of take benefits of these special discounts for groups.

These discounts are:

15% of the official rate to groups up to 6 people.

20% of the official rate to groups of 7-12 people.

Activities offered:

Endemic Flora:

The Sierra de Cazorla is one of the most important hot-spots of vegetal biodiversity in the Mediterranean Sea Basin. With more than 2.500 vegetal species it is 25 % of the total vegetal biodiversity of the Iberian Peninsula. 30 out of these are endemic of this mountains, 100 out of the total are endemic of Andalucia.

On the other hand groups of relevant flowers like narcissus and orchids have a important presence with 13 and 52 species respectively.

Dates: From mid March until early June.

Length: 4 days

Price: 85€person / day, half board, picnic bag and guidance. 75 €without guidance.

Hot spot visited: The main hot spot of endemism concentration of Sierra de Cazorla, Lesser Guadiana Valley, Cabañas peak, Elías Gorge and the close surround area to Hotel Rural La Calerilla.

Mainly transport: based with walks of up to 5 kilometres with some steeper gradients & possible uneven pathways.

Target Species: Narcissus longisphatus, Limonium quesadense, Viola cazorlensis, Hormatophylla baetica, Hormatophylla reverchonii, Vella castrillensis, Thymelaea granatensis, Scilla reverchonii, Pinguicula dertosensis, Cirsium rosulatum, Centaurea jaennensis, Geranium cazorlense, Erodium cazorlanum...

Raptors:

19 out of the 26 Iberian raptors can be seen in this range. Some of them just hawking or soaring above our charming hotel, standing out the magnificent Golden eagle, the ubiquitous Griffon vulture, Bonelli's eagle, Buzzard or Peregrine.

Dates: From early March till late September.

Lengths: 5 days

Price: 90 €person / day, half board, picnic bag and guidance. 75 €without guidance.

Hot Spot visited: nesting site of El Chorro, Las Palomas Pass, Rambla Seca, Puente de La Cerrada Dam and Guadalentín ravine. Optionally a day can be spent in the close Natural Park of Andujar looking for Iberian Lynx, Spanish Imperial Eagle and Black Vulture. Check availability.

Mainly transport based with walks of up to 2 kilometres and gentle gradients on good tracks or pathways.

Target species:

Gypaetus barbatus**, Aquila chrysaetos, Gyps fulvus, Aegypius monachus, Neophron percnopterus, Falco peregrinus, Buteo buteo, Circus aeruginosus.

** : Visiting the Captive Breeding Centre for Lammergeier and Egyptian vulture would be possible by prior reservation and from April until September.

Mammals:

The Sierra de Cazorla has been well known as a stunning hunting area due to its big population of Spanish Ibex. Besides of the mange plague which hit its population in the eighties, today is still possible to see good males individual climbing on the cliffs. Red and Fallow deer, Wild boar and moufflons and Foxes, Rock martens, Badgers, Red squirrel or Garden Dormouse can be easily found thriving on these mountains.

Dates: Whole year.

Lengths: 5 days

Price: 85 €person / day, half board, picnic bag and guidance. 75 €without guidance.

Hot Spot visited: Rambla Seca, El Chorro, Puertollano, El Tranco reservoir.

Mainly transport based with walks of up to 2 kilometres and gentle gradients on good tracks or pathways.

Target species: Red Fox, Red Squirrel, Rock marten, Genet, Badger, Red deer, Fallow deer, Spanish Ibex, Moufflon, Wild boar, Garden Dormouse. Optionally a day can be spent in the close Natural Park of Andujar looking for Iberian Lynx. Check availability.

Fauna and more:

The Sierra de Cazorla is one of the most important hot-spots of vegetal biodiversity in the Mediterranean Sea Basin. With more than 2.500 vegetal species it is 25 % of the total vegetal biodiversity of the Iberian Peninsula. 30 out of these are endemic of this mountains, 100 out of the total are endemic of Andalucia.

On the other hand groups of relevant flowers like narcissus and orchids have a important presence with 13 and 52 species respectively.

Dates: From early March till late September.

Length: 4 days

Prices: 85 €person / day, half board, picnic bag and guidance. 75 €without guidance.

Hot spot visited:

Mainly transport based with walks of up to 2 kilometres and gentle gradients on good tracks or pathways.

Target species: Lammergeyer**, Endemic crayfish (*Austropotamobius pallipes*), Spanish Ibex, Spectacled warbler, Sardinian warbler, Subalpine warbler, Dartford warbler, Cirl bunting, Rock bunting, Azure winged magpie, Blue Rock Thrush, *Viola cazorlensis*.

** : Visiting the Captive Breeding Centre for Lammegeier and Egyptian vulture would be possible by prior reservation and from April until September.

Hides for photographer and dusk watches: The hotel rural La Calerilla has two plot with feeding point for birds and little mammals which can be used for guests to take pictures or doing dusk watches. Hides are available. Check availability and best seasons.

CAMPING-CORTIJO "SAN ISICIO" CAMPSITE

Campsite Cortijo "San Isicio" is an ecological campsite, located in Cazorla, Andalusia.

Ideal for the nature lover looking for relaxation.

The campsite, situated at an altitude of 850 m, has a beautiful view on the landscape and borders the Nature Reserve "Sierra de Cazorla, Segura y las Villas"

village of Cazorla, only 2 km's away from the campsite, is seen as one of the most beautiful villages of the province of Jaén.

Cazorla is located on the slope of a mountain range known as "Los Halcones". main attraction is the old city part which can be found around the Morish Castle of "La Yedra".

Bordering the Nature Reserve, this Andalusian village can be enjoyed by skirting through its many narrow streets, visiting its monuments and last but not least visit some of the many bars-terasses where one can enjoy one of the many tapas or any of the local dishes.

Adult 4.50 €
Child (Younger than 12 years) 3.50 €
Small tent 3.70 €
Family tent 5.00 €
Caravan -4,5 meter 4.50 €
Caravan +4,5 meter 5.00 €
Camper -4,5 meter 4.50 €
Camper +4,5 meter 6.00 €
Car 3.00 €
Motorbike 2.50 €
Electricity 2.50 €
Bicycle free
Dog free
Swimmingpool free

www.campingcortijo.com
Camino San Isicio s/n, Apartado 33
23470 Cazorla, Jaén 00 34 953 72 12 80

PENSIÓN TAXI P*

C/ San Antón, 7 Cazorla (Jaén, España)

www.turismoencazorla.com (0034) 953 72 05 25 - 606 58 76 57

Hostel Taxi is located in the centre of Cazorla, near the House of Chains and the Constitution Square. In this family run hostel, our guests will feel at home.

10 double rooms

Rates

Low Season: Double room 36 €

High season: Double room 40 €

Daily menu 10 €

PENSIÓN BETIS P*

Plaza de la Corredera, 20 23470 Cazorla, Jaén (0034) 953 72 05 40

9 double rooms

Rates

Low Season: Double room 24 €

High season: Double room 26 €

LOS PERALEJOS HS**

Paraje de los Peralejos. A6. Km. de Cazorla

15 double rooms

Contact details: (0034) 636 57 63 07 www.turismoencazorla.com

TRANSPORTATION SERVICES

AUTOCARES CARCESA

It is a business association run by a team of professionals since 1981. We have different models of buses, with capacities range from 15 up to 55 seats (15, 28, 36, 55), including very modern models purchased in the last few years. Our work focuses on discretionary services, including not only national services but also international travel all around Europe. Apart from this, we also have regular routes to the Natural Park, as well as school bus services.

In the last few decades, Autocares Carcesa has become one of the main reference businesses of the transportation sector in our region. As a proof of this, the big number of customer who believe and trust in our company.

Our main objective is to give customers the best experience during their journey, trying to provide with an excellent treatment from our staff. Our company emphasizes four different aspects: promptness, effectiveness, efficiency and quality of service.

www.autocarescarcesa.ne
Camino Viejo de Tramaya, s/n
23470 Cazorla, Jaén
00 34 953 72 11 42

FESTIVITIES AND CULTURAL EVENTS

DATE	EVENT
16th January.....	Bonfires in honour of Saint Anthony
Last Sunday in April.....	Pilgrimage in honour of Our Lady Saint Mary of the Head
First Saturday in May.....	Feast Day in Honour of Christ of the Valley
14th and 15th May.....	Feast Day of Saint Hesychius, Patron Saint of Cazorla
23rd June	Night of The Legend of La Tragantía
Second fortnight in July.....	International Blues Festival
14th to 21st September	Municipality's main fiestas in honour of Christ of Consolation
Last Sunday in September.....	Pilgrimage in honour of Our Lady of Montesión
October - December	International Theatre Festival

Pilgrimage in honour of Our Lady St Mary of the Head

Feast Day of St Hesychius, Patron Saint of Cazorla
La Caracolada, Cazorla

The evening of the 14th May, a curious festival is celebrated in Cazorla in honour of their patron saint, San Isicio (St Hesychius). The tradition is to decorate walls and house fronts along the route of the procession with tiny oil lanterns made from snail shells, which are put in place using clay to form figures. From the shrine of San Isicio to the Plaza de Santa María, and on some walls and houses in the part of the town in front of the shrine, these lanterns are lit as night falls. On this day you can see people wearing the traditional costume of the mountains and you can enjoy a glass of cuerva, a local drink made from wine and peaches, and eat habas (beans) next to the shrine.

La noche de la Tragantía (The Night of the Legend of La Tragantía)

This is a re-enactment of the legend of a woman who was imprisoned beneath the Castillo de la Yedra in Cazorla, who turned into a snake. Popularly known as la Tragantía, the celebration of the night of Saint John in Cazorla has a magical feel. It is a special night full of surprises as it moves around the town, with historical figures, music and dance, stories, magicians, humour and theatre, which continues into the small hours. Eventually it arrives at the castle for the final showdown: the much-feared Tragantía makes her appearance.

Date: Saturday closest to the 24th June.

Bluescazorla (International Blues Festival)

Since its modest beginnings in 1994, when it played host to national bands and some three hundred festival goers, the blues festival Bluescazorla has been increasing in both size and quality, currently attracting around five thousand visitors on each on the three days of the festival, which is usually held at the end of July. Bluescazorla has become a top-class national blues event, and is an excellent meeting place for fans, which year after year extends across our borders becoming a point of reference for European blues. In the past, it has boasted many famous names - John Mayall, Buddy Guy, Lucky Peterson, Rod Piazza, Jerry Portnoy, Duke Robillard, Otis Grand and many more have swelled the ranks of the acts taking part in this festival, which is unique of its kind. It has also been aided by live broadcasts on Canal Sur, Radio 3 and TVE's channel 2 or on their international channel.

The festival programme mixes performances with relaxed meetings with the blues stars during the opening party, when there is an excellent jamming session with professionals and fans playing together on the same stage, as well as master classes and audiences with the artists. This intimacy has created a unique character for the event, which offers an unparalleled programme of music, events and entertainment over the three days, in the delightful setting of Cazorla. There are five stages, only one of which you have to pay to enter.

Cazorla International Theatre Festival

One of the top attractions which begins in autumn and ends in winter is the international theatre festival in Cazorla. It is an annual event celebrating the performing arts, which is a showcase for the most cutting-edge theatre acts, whether in the street or on stage. The show begins in October with Cazorla de calle (street theatre), when for three days many and various companies of clowns, acrobats, puppeteers, fireworks and circus performers provide popular entertainment on the natural stage of the squares and streets of Cazorla. Next the indoor festival begins, with its special event for children, Teatrino, which is a breeding ground of many stars of the future. And finally there is the indoor theatre, a sell-out success with a full house in the Teatro de la Merced, which stages new plays, including some brand new first performances, as well as classic and avant-garde theatre, and all of these starring top-ranking names of the theatre.

The Cazorla International Theatre Festival prize has been awarded to Triciclo, Nuria Espert, Lola Herrera, Rafael Álvarez El Brujo, Rosa M^a Sardá and Alonso de Santos, to quote but a few of the most renowned names of the national theatre scene. These actors have starred on stage alongside Juan Luis Galiardo, Gonzalo Suárez and the Centro Andaluz de Teatro. The festival has become an additional element of entertainment and tourism for those who love culture with a capital C!

CAZORLA

LIFE IN GREEN UNDER THE SUN

ANDALUSIA _ SPAIN