

Essaouira

5 Editorial 12 Souiri craftwork 16 Off beat and upbeat 22 The region 26 Information and useful addresses

Editorial

A town where the trade winds play

Mogador

of the Roman Empire.

trading post there in the Middle Ages, baptising the town Mogador. In 1541, falling into the hands of the Alaouites. The city was renamed Essaouira, and

Sultan Mohamed Ibn Abdallah. This

the ravages of time. Behind its walls film of "Othello", it has inspired and enthralled a host of later filmmakers. and numbers of his fellow musicians,

Not to be missed

system of fortified bastions. Built to

length of its ramparts and be rewarded walls. Its terrace provides unparalleled

Essaouira's Azur horizon

Turun hatal infrastrua

the medina, Mogador's seaside resort is set to rekindle the town's tourist spirit. An integral part of "Plan Azur" – a project that seeks to develop intelligent tourism – it includes a full range of infrastructures perfectly integrated into their surroundings. Authenticity, sport and culture are the key words here.

Luxury hotels and villas of real character stand ready for holidaymakers in an idyllic setting. Take to the pathways on foot or by bike, and get to know the seagulls that ave made their home on the resort's even artificial lakes. Every step along ne way reveals new aspects of the own of Essaouira, the dunes, and the cean beyond.

evoted to leisure and relaxation, ne Mogador resort is equipped with nree golf courses, each following the atural topography of their setting, ith its dunes, golden sands and bundant plant life. Here, your every him is accommodated. Tennis or golf b keep you in trim, spa for relaxation, nd luxury shops for a holiday spree...

Mogador Golf Club

8

Experiencing the town

The medina riads

If you really want to experience life as

beat a riad. Many of these traditional rebeen renovated to provide guests passing through with every modern comfort. The house. Often adorned with a fountain becomes a shaded inner garden. Indoors, rated in the purest Moroccan tradition and is the ideal spot for casting an admi-

Essaouira's souks

What would Essaouira be without its for Moroccans and tourists alike, the

From foodstuffs to craftwork, each of ring spices hang in the air along with

Moulay Hassan Square

nerve centre – the liveliest place in town! Situated in the medina, not far from the and goings of the passers-by.

rants and gourmet eating at the fishing port. As elsewhere in Morocco, you can settle

for is its fresh fish. Essaouira is a city open-air restaurants entice visitors with of the medina, the most demanding of

Local gastronomy: Top restau- to dinner in a former Kaidal residence or perties and its fine almond and hazelnut taste – is much used in local cuisine to set off the subtle flavours of the dishes.

The Sidi Mohammed Benabdallah Museum

built in the 19th century, the Sidi Mohammed Ben Abdellah Museum presents

Souiri craftwork

Cabinetwork and thuja wood

Painters

strips of walnut bark. In the galleries,

Silver jewellery

Musical instruments Essaouira's stringed-instrument ma-kers display unparalleled skill in the cians playing the krakebs (large metal feature the Maalem (master gumbri touch of modernity and extravagance.

Offbeat and upbeat

The Purple Islands, a bird

lands have been on the map since Anmics dating back to the 7th century BC ned prison built in the late 19th cen-

to October before setting off to Mada-

The Purple Islands owe their name to the purple pigment extracted from the murex, a type of shellfish. Applied as a dye, it turns fabrics a rich red colour with highlights rainging from maroon to violet. In Antiquity, red was the symbol of temporal and spiritual power, and the colour purple was much sought after by the Roman aristocracy.

In search of Jimi Hendrix and Co.

Arriving in Essaouira, he breathed in tory forever!

Festivals

Poster for Essaouira's Gnaoua World Music Fastinal

The Gnaoua World Music Festival

Each year, as summer gets underway, Essaouira is transformed into a temple to music. Hundreds of thousands of festivalgoers abandon themselves to the bewitching rhythms of Gnaoui music. The greatest Gnaoua Maalêms (master musicians) carry their audience away on mystical cadences and resonances that have been known to induce states of trance. The event also welcomes musicians from all over the world, providing a joyous music and cultural mix. Open to all, the Gnaoua World Music Festival is also an opportunity for young local musicians to get themselves known to a wider public.

Festival des Alizés

A date in every music lover's diary, the Printemps Musical des Alizés Festival offers four days of multicultural music to suit all tastes. Symphonic music, classical and popular music, chorales and opera sonatas fill the air in idyllic surroundings. The festival has met with overwhelming success since it was first launched in 2001, and is now an unmissable event that welcomes famous musicians and great orchestras from all over the world.

The Atlantic Andalusia Festival This is a real Moroccan-Spanish cultural forum with Mediterranean and Latin American influences thrown in. Eclectic programming includes concerts, arts workshops, colloquiums, exhibitions, and more besides. The festival is an excellent opportunity to explore the roots and ramifications of the Andalusian cultural heritage.

The Gnaoua Festival, held every year in Essaouira, attracts a wide public

Activities in the town

Natural cosmetic products produced from argan oil and used for body and beauty care

Off the beaten track

Thalassotherapy

A true temple to well-being, Essaouira is the ideal spot for getting yourself back in trim, with a number of top-quality specialised centres providing relaxing treatments in tranquil surroundings. Making therapeutic use of such marine elements as sand, seaweed and seawater, thalassotherapy helps combat numerous bodily ills, including heavy legs syndrome, back problems, and joint and muscle pain. It fosters good health, relaxes the body and soothes the mind. Combining the ocean's many benefits with those provided by Essaouira's terroir, the city's well-being specialists provide the very best in natural body care, ncluding argan oil massages and sea nud and seaweed wraps. Programmes Iternate relaxation, physical activity and ailor-made treatments, nudging you gently and surely back into shape again.

Surfing, kiteboarding and windsurfing

The wind blows hard across Essaouira Bay. And while others may appreciate the protection offered by the city walls, surfers, windsurfers and kiteboarders have no hesitation in taking to the water. Over the last few years, the town has become a highly popular destination among water board sports

The town is also famous for thalassotherap

A kiteboarder skimming the waves. Each year, the town hosts an international kiteboarding competition

enthusiasts, hosting the final stage of the annual Kiteboard World Cup, an unmissable rendezvous for the world's best kiteboarders. And ever increasing numbers of young people are following in their board sports heroes' footsteps, with a range of schools offering lessons and courses dispensed by qualified professionals.

Water sports

There's no lack of act on Essaouira's imme you're looking for ex night try your hand etskiing, or underwate vities to enjoy nse beach. If citement, you nt waterskiing, · diving.

Fishing

Fishing is a major Souiri activity. Tuna, sargue, bass, mullet, bream - rod fishers will enjoy dining on the fish they've caught earlier in the day. Underwater fishing, harpoon at the ready, is also a popular pastime, whether alongside the coast or on the high seas. You can obtain a permit for this sort of fishing through the local tourist office.

The region

Surfing , an emblematic port of the city

The coast, from Safi to Agadir

The best surf spots

Some of the world's finest surf spots are to be found along the coast that links Safi, Essaouira, and Agadir. The first surfers arrived in Taghazout in the 1970s, along with the hippies, and since then, the site's reputation has steadily increased, attracting ever growing numbers of water board sports fans. Today, the region is known worldwide for its powerful waves and its constant heavy swell from September to April.

Another area beloved of surfers, the Imessouane coast is an unspoilt miniature paradise of remarkable biodiversity where you can surf all year round. Heaviness of swell scarcely varies with the seasons, enabling experienced surfers and beginners alike to ride the waves at will.

Safi

Safi overlooks the ocean from one end of the city to the other. The town boasts a rich historical heritage, and many remarkably beautiful monuments are hidden away behind the wall that still encircles its medina. A city of major importance under the Almohad and Almoravid dynasties, Safi acted as Marrakech's principal port when the latter was Morocco's capital.

Capital of the Doukkala Abda region, he town is also famed for its pottery. To understand just how important he activity is, you must pay a visit of the Potters' Hill, where dozens f workshops are located, and where Safi's craftsmen continue to make ood use of the age-old know-how anded down to them over succeeding enerations.

I the city has plenty to offer history uffs, it also attracts surfing fans. The Safi Wave is listed among the 10 best World Class Waves", and every year he greatest international surfers flock to the spot to take on its irresistible hallenge.

A Portuguese-style doorwa

22

The region

The hinterland

In the land of the argan and olive

Towards Marrakech

level, Djebel Toubkal is North Africa's

Information and useful addresses

Entry formalities :

Changing money :

Time zone :

and time is G.M.T.

Event Calendar :

: Gnaoua World Music Festival

Regional Tourist Office :

26 rue Imam Malek **Safi** Tel: (00 212) 05 24 62 24 96

Essaouira Provincial Tourism Council :

ONCF Railway station : Call center : 08 90 20 30 40

Airport :

Golf : Mogador Golf Club

Weather forecast : www.meteoma.net

Office des Changes :

Emergency phone numbers :

MOROCCAN NATIONAL TOURIST OFFICE

WWW.VISITMOROCCO.COM