


DISTINGUISHED TRAVEL FOR MORE THAN 35 YEARS

CRUISING THE CANARY ISLANDS AND MOROCCO


APRIL 18 TO 26, 2022

LA PALMA ♦ TENERIFE ♦ MARRAKESH
CASABLANCA ♦ VOLUBILIS ♦ FEZ

Join us on this nine-day itinerary which combines the Canary Islands and the best of Morocco. Cruise for seven nights aboard the exclusively chartered, Five-Star LE DUMONT-D'URVILLE—featuring only 92 Suites and Staterooms, each with a private balcony. Enjoy spectacular views of La Palmas' scenic Caldera de Taburiente and the Mirador de la Concepción. Explore the enchanting city of Casablanca. Enjoy full-day excursions to UNESCO World Heritage sites on the island of Tenerife, the ancient city of Fez and 1,000-year-old Marrakesh. Las Palmas Pre-Program Option and Rabat Post-Program Option.

- 1 Depart the U.S. or Canada
- 2 Arrive Las Palmas, Gran Canaria, Canary Islands, Spain/Embark LE DUMONT-D'URVILLE
- 3 Santa Cruz de la Palma
- 4 Los Cristianos, Santa Cruz de Tenerife
- 5 Cruising the North Atlantic Ocean
- 6 Safi, Morocco, for Marrakesh
- 7 Casablanca
- 8 Kenitra for Fez and Volubilis
- 9 Disembark ship/Casablanca/
Return to the U.S. or Canada

Itinerary is subject to change.


EXCLUSIVELY CHARTERED
FIVE-STAR SMALL SHIP
LE DUMONT-D'URVILLE


INCLUDED FEATURES*


On Board the Exclusively Chartered, Five-Star Small Ship LE DUMONT-D'URVILLE

- ◆ Seven-night cruise from Las Palmas, Canary Islands, Spain, to Casablanca, Morocco.
- ◆ Elegantly appointed, Five-Star Suite or Stateroom, each with a private balcony.
- ◆ Captain's Welcome and Farewell Receptions.
- ◆ Complimentary alcoholic and nonalcoholic beverages available throughout the cruise.
- ◆ All meals aboard ship.
- ◆ Complimentary Wi-Fi access (conditions permitting).
- ◆ Visit the **Church of the Lady of the Snow**, named for the patron saint of Las Palmas, at Las Nieves.
- ◆ Visit to La Palma's scenic **Mirador de la Concepción** for spectacular views of Caldera de Taburiente and the "Pretty Isle."
- ◆ Half-day cultural immersion in **Casablanca**, including the Hassan II Mosque, Place des Nations Unies and Medina.

- ◆ Full-day excursion to the ancient city of Fez, featuring the **Medina of Fez**, home to the oldest university in the world.
- ◆ Visit to the **Historic City of Meknes** and the magnificently preserved ancient Roman ruins at the **Archaeological Site of Volubilis**.
- ◆ Full-day excursion to the 1,000-year-old city of Marrakesh to visit the **Medina**, the 12th-century Koutoubia Mosque and see Jemaa el-Fnaa Square, including lunch.

Always Included

- ◆ Transfers and luggage handling abroad if your arrival(s)/departure(s) coincide with the scheduled group transfer(s).
- ◆ Experienced, English-speaking local guides for included excursions.
- ◆ Gratuities to local guides and drivers on included excursions and transfers.
- ◆ Complimentary bottled water in your Suite or Stateroom and on excursions.
- ◆ Hospitality desk aboard ship.
- ◆ Experienced Gohagan & Company Travel Directors at your service.
- ◆ Complimentary use of an audio headset during guided excursions.
- ◆ Automatic \$250,000 flight insurance policy for each participant ticketed on flights by Gohagan & Company.

UNESCO World Heritage Site Highlights

- ◆ Full-day excursion on the island of Tenerife, renowned for its Spanish colonial architecture and the stunning scenery of Mount Teide in **Teide National Park**, with a visit to the 15th-century town of **San Cristóbal de La Laguna**.

LAS PALMAS
PRE-PROGRAM OPTION*

RABAT
POST-PROGRAM OPTION*

*The Travel Program outlined here is subject to the finalized Itinerary, Included Features, Pre-Program and Post-Program Options, tariff, terms and conditions and cancellation fees as stated in the final 2022 Cruising the Canary Islands and Morocco brochure. In addition, applicable airline and administrative cancellation fees, charges for extra arrangements, etc. may apply. Upon your receipt of the brochure with the terms and conditions and tariff you will be asked to select your cabin category and reconfirm your reservation(s), or you may cancel this tentative booking and receive a full refund.

**GOHAGAN & COMPANY ♦ 209 SOUTH LA SALLE STREET ♦ SUITE 500
CHICAGO, ILLINOIS 60604-1446 ♦ (800) 922-3088**

RESERVE EARLY!

Approximate Early Booking pricing from \$4995 per person double occupancy for land/cruise program. Air not included.

CRUISING THE CANARY ISLANDS AND MOROCCO

- Please send me/us the travel program brochure when available.

Title _____ Name (as it appears on passport) _____

Affiliation(s) _____

Title _____ Name (as it appears on passport) _____

Affiliation(s) _____

Street Mailing Address (no P.O. Box number, please) _____

City _____

State _____ ZIP Code _____

Email Address _____

Telephone: (Home) _____

Telephone: (Cell) _____

Program reservations require a deposit of \$800 per person.

- Enclosed is my/our deposit check(s) for \$ _____ as deposit.
Make check(s) payable to: **Gohagan & Company.**
- I/We authorize you to charge my/our deposit of \$ _____ to:
 - Visa MasterCard

Card Number _____

Exp. Date _____

Signature as it appears on credit card _____


Send to:
GOHAGAN & COMPANY
209 South LaSalle Street, Suite 500
Chicago, Illinois 60604-1446
Phone: (800) 922-3088
Fax: (312) 609-1141