

Morocco • Tangier, Rabat, Chefchaouen

4-day, 3-night Itinerary

Day 1

- 8:00 Meet the group in Tarifa
- 9:00 Boat journey across the Mediterranean Sea from Tarifa to Tangier
- 9:30 Visit the women's center, DARNA, for informal conversation with Moroccan students about cultural diversity, education and gender issues in Morocco
- 12:00 Lunch at DARNA
- 13:30 Camel ride on the beach
- 14:00 Walk through the medina (old city) of Asilah
- 15:00 Drive to Rabat (or Fez)
- 18:00 Meet the home stay families
- 21:00 Dinner with home stay families

Day 2

- 8:00 Breakfast with home stay families
- 9:00 HipHop Session at Hope for Salé
- 11:15 Visit the Roman ruins at Chellah
- 12:00 Visit the Hassan Tower
- 12:30 Lunch with home stay families
- 15:00 Walk in the Kasbah with Moroccan students
- 18:00 Meet with a current Peace Corps volunteer or Fulbright scholar
- 18:30 Optional hammam (public baths)
- 21:00 Dinner with home stay families

Day 3

- 7:00 Breakfast with home stay families
- 8:00 Drive to a village in the Rif Mountains with a break in Ouazzane
- 13:00 Walk to family home in the Rif Mountains
- 13:30 Village visit, lunch and conversation with the family
- 16:30 Drive to Chefchaouen
- 18:00 Free time for exploring the Medina
- 21:00 Dinner
- 22:30 Closing reflection on the roof terrace

Day 4

- 7:00 Optional: Walk through the Medina to a hill outside the city gate
- 8:15 Breakfast in the Chefchaouen plaza
- 9:00 Free time
- 10:00 Drive through mountains, fields and cities to Ceuta (2 hours)

12:15 Crossing the Moroccan - Spanish border (1 or 2 hours time difference)

15:00 Boat journey across the Strait of Gibraltar

16:00 Arrival in Algeciras, Spain

The price for this trip is 300 € per person, plus the cost of getting to Tarifa. This price includes all food, accommodation and transportation within Morocco. It does not include getting to Tarifa by bus or train, nor your personal expenses (possible 20-40 € for gifts, etc). If you want to go, I need to know so that you can purchase bus/train tickets. I need a minimum of 6 travelers to make it feasible and a maximum of 19 per weekend.

This is a fun trip on which you can also learn a lot—by meeting people in addition to seeing the sights. Morocco was recently ranked the #3 country in the world for welcoming foreign tourists, after Iceland and New Zealand. Why would you go to such a friendly place and not meet the locals?

I really enjoy taking students to Morocco and sharing that amazing place with them. Please join me!

Feel free to contact me with questions or to sign up:

Allen Hoppes

+34 656 313 627

allen@ilikeyoutours.com

ilikeyoutours.com

*Because I, like you, want to
have amazing experiences.*