

LOCATION DESCRIPTION

Located 15 min. away from Cozumel's international airport and approximately 10 min. away from downtown Cozumel. You can snorkel and dive in one of the most beautiful reefs of the area in front of the hotel.

Close Attractions:

- SAN GERVASIO
- CHANKANAAB BEACH PARK
- PLAYA DEL CARMEN
- PUNTA SUR ECO PARK


THE EXPLOREAN® COZUMEL

BY FIESTA AMERICANA

ROOMS

The Explorean Cozumel features 56 casitas suites for total privacy, relaxation and tranquility, or enjoying a romantic getaway with your significant other. The daily scheduled activities are just a part of the experience you can enjoy throughout your stay. Each one of them has been designed to bring you closer to nature and offer you a deeper understanding of local flora, fauna and culture.

CHECK IN: 3:00 p.m. - CHECK OUT: 12:00 p.m.


RESTAURANT LOOL K'AN

An ongoing and surprising journey that takes you to the heart of the flavors of the best regional cuisine. From 7:00am. to 10:30pm.

Lool K'an: In the native Mayan language, Lool K'an means Yellow Flower, which is a magical tree of the ancient islanders. The restaurant offers a beautiful ambiance and refined upscale cuisine, the menu changes daily with fresh ingredients hand-selected by the chef.

BAR

Perfectly located, this popular meeting spot is one of the highlights of any stay at The Explorean. Guests can prepare their own drink while talking about the excursion of the day.

ACTIVITIES: No trip to Cozumel is complete without some fun in the sun! The adrenaline, excitement and pure emotion adventures, from exploring the ocean reefs to riding horseback through the Mayan jungle will make your activities truly unforgettable as you create stories to tell for a lifetime.


EL CIELO-COLOMBIA: Discover the two heavens of Cozumel – the one you see when you look to the sky, and the one you'll discover on this adventure to the southern tip of the island, where you'll snorkel along Colombia Reef and see starfish bathe in the shallows and tropical fish swim through the colorful coral.

KAYAK EXCURSION TO CHANKANAAB BEACH PARK: Experience a tour by kayak through the gin-clear waters of the Caribbean as you paddle to Chankanaab Park. Take a break at an amazing beach, splash in the waves and feel the balmy ocean breezes.

PUNTA SUR: Discover nature at its finest during this tour to the nature reserve and lighthouse at the island's southernmost point. Take in the stunning scenery, lagoons, deserted beaches, lush tropical mangroves and exposed reefs while you look for raccoons, alligators, herons, snakes and tropical fish.

THE ISLAND ADVENTURE: Become an island explorer with this buggy ride along the coastal road that circles the island for over 30 miles, discovering and stopping at the hidden beaches and other attractions along the way.

PADDLE BOARD & SNORKEL EXPEDITION AT DZUL-HA BEACH: Let the adventure begin, as you test your balance and paddle-board through clear blue Caribbean waters. Stop for a rest at Dzul-Ha Reef, where you'll snorkel above an amazing array of tropical fish and colorful coral. Beers, sodas and water are provided.


OTHER SERVICES

Daily cultural, ecological and adventure activities, access to Fiesta Americana facilities, dive shop, room service, theatre. Wireless Internet and computer desk free of charge, Tabaco shop.


An alluring space featuring four treatment cabins for those who seek refuge in the natural wonders of the jungle. Choose among facials, body wraps, aromatherapy and other irresistible recipes of the Mayan people.

Reservations

Mexico
52 55 5326 6900, 01 800 253 3245
United States and Canada
1 800 FIESTA1

Contact

infoexplorean@posadas.com

Groups, Weddings and Social Events

We have an expert team that will be devoted to guarantee full satisfaction for your groups, weddings, and social events.