

7 Nights Group Travel Program The Culture Of Corfu

Corfu is also known as the 'Garden Isle' due to its spectacular natural beauty and outstanding charm. Its history and culture go back nearly 3000 years and are as interesting as they are cosmopolitan.

Day 1: Arrival

DAY 1

- Morning

We welcome you at Corfu International Airport and take you to your selected hotel in modern, air-conditioned coaches.

- Evening

Dinner at the hotel

Day 2:
**Mon Repos- Archaeological
Museum - Corfu Town**

DAY 2

- Morning

Our first visit is Mon Repos with its small museum and archaeological finds. Our next visit is the Archaeological Museum housing the famous Gorgon and other fascinating exhibits before going on to experience the multi-cultural heritage of Corfu Town - a UNESCO Cultural Heritage Site- with its unique architecture.

- Evening

Dinner at the hotel

Day 3:
Palaiokastritsa- Angelokastro
- Kassiopi

DAY 3

- Morning

Driving through wonderful countryside we reach Palaiokastritsa – a world-famous beauty spot and then Lakones with its beautiful views before we reach the Byzantine Castle Angelokastro, standing over 300 metres above the sea on a steep cliff. Our next stop is the village of Kassiopi with its charming port.

- Evening

Dinner at the hotel

Day 4: Free At Leisure

DAY 4

- Morning

Free at leisure

- Evening

Dinner at the hotel

Day 5:
Achilleion - Olive Mill - Chlomos

DAY 5

- Morning

Our first visit is the Achilleion Palace with its fabulous gardens and numerous statues of Greek historic figures and then an ancient olive grove to taste olive oil and learn about its health protecting qualities. Our final visit is the traditional village of Chlomos with its stunning views.

- Evening

Dinner at the hotel

Day 6: Greek Cooking Class

DAY 6

- Morning

We first visit the traditional village of Sinarades with its Folklore Museum and then an old Estate to learn about local wine and olive oil production and to take part in a cookery class. A great chance to get hands-on experience of preparing authentic Corfu and Greek dishes.

- Evening

Dinner at the hotel

Day 7:
Kanoni - Old Fortress
- Antivouniotissa

DAY 7

- Morning

Visit Kanoni to enjoy a spectacular view of Mouse Island and then drive to the UNESCO World Heritage Site of Corfu Town to visit the Old Fortress and then Antivouniotissa church, where the Byzantine Museum is housed, home to around 50 icons, many painted by important Greek artists.

- Evening

Dinner at the hotel

DAY 8

- Morning

Transfers to the airport

- **3 par. Georgaki str., Corfu, Greece**
- **T: 0030 26610 39279**
- **E: info@crystaltravel.gr**
- **I: crystaltravel.gr**