

WONDERGREECE

5 days in mesmerising Chania!

Plan Days 5

Strolls, local gastronomy, culture and strong doses of beneficial nature!

By: Wondergreece Traveler

Day 1

1. Chania International Airport “Ioannis Daskalogiannis”
About region/Access & Useful info
2. Ionas Boutique Hotel
Accommodation
3. Tamam
Food, Shops & Rentals/Food
4. Ionas Boutique Hotel
Accommodation

Day 2

1. Ionas Boutique Hotel
Accommodation
2. Chania
About region/Main cities & villages
3. Kouzina EPE
Food, Shops & Rentals/Food
4. Kalathas
Nature/Beaches
5. The Venizelos' Tombs
Culture/Monuments & sights
6. Koukouvagia Cafe
Food, Shops & Rentals/Food
7. Ionas Boutique Hotel
Accommodation

Day 3

1. Ionas Boutique Hotel
Accommodation
2. The Archeological Museum of Chania
Culture/Museums
3. Ancient Aptera
Culture/Archaeological sites
4. Almyrida
Nature/Beaches
5. Ionas Boutique Hotel
Accommodation

Day 4

1. Ionas Boutique Hotel
Accommodation
2. Agii Apostoli
Nature/Beaches
3. Pasteleria de Dana
Food, Shops & Rentals/Food
4. Ionas Boutique Hotel
Accommodation

Day 5

1. Ionas Boutique Hotel
Accommodation
2. Bougatsa Iordanis
Food, Shops & Rentals/Food
3. Chania International Airport "Ioannis
Daskalogiannis"
About region/Access & Useful info

1. Chania International Airport "Ioannis Daskalogiannis"

About region / Access & Useful info

Απόσταση:

Start -

Χρόνος:

-

GPS: N35.5398404,
W24.1401525

2. Ionas Boutique Hotel

Accommodation

Απόσταση:

by car 0.8km

Χρόνος:

09'

GPS: N35.51576664719818,
W24.02024389451219

Note: Welcome to Ionas Boutique Hotel! Once settled in your room, it is time for a walk to the Old Town! In one of the alleys you will find Tamam restaurant!

3. Tamam

Food, Shops & Rentals / Food

Contact:

T: (+30) 28210 96080

Απόσταση:

by car 0.8km

Χρόνος:

09'

GPS: N35.51659684860535,
W24.016397911045033

4. Ionas Boutique Hotel

Accommodation

Απόσταση:

on foot 0.8km

Χρόνος:

09'

GPS: N35.51576664719818,
W24.02024389451219

Note: Time to rest. Tomorrow will be a wonderful day!

1. Ionas Boutique Hotel

Accommodation

Απόσταση:

Start -

Χρόνος:

-

GPS: N35.51576664719818,
W24.02024389451219

Note: 8:00-10:30 a rich breakfast including local delicacies will be waiting for you. Don't forget to try the small Cretan pies, Kalitsounia!

2. Chania

About region / Main cities & villages

Απόσταση:

by car 0.2km

Χρόνος:

03'

GPS: N35.51606541887963,
W24.01803670000004

Note: A morning stroll around the old port of Chania is essential! Coffee by the sea enjoying the picturesque view of the Venetian harbor and the lighthouse!

3. Kouzina EPE

Food, Shops & Rentals / Food

Contact:

T: (+30) 28210 42391

Απόσταση:

on foot 0.4km

Χρόνος:

04'

GPS: N35.51576227878505,
W24.021547604824036

Note: In case you get hungry we recommend Kouzina EPE, one of the most delicious places of the city. There are also many vegetarian choices. Everything you try will definitely leave you with the best of impressions.

4. Kalathas

Nature / Beaches

Απόσταση:

by car 9.9km

Χρόνος:

17'

GPS: N35.554448626578285,
W24.08706493865361

Note: The first swim in one of the most beautiful beaches east of Chania. Sandy coastline, crystal clear waters, beautiful views. The islet in the middle of the bay is quite near. Try to swim and reach it!

5. The Venizelos' Tombs

Culture / Monuments & sights

Απόσταση:

by car 6.0km

Χρόνος:

10'

GPS: N35.52470602443008,
W24.056048966159096

Note: On your way back, make a stop in this green oasis with panoramic views of the city. Get ready for lots of pictures! Next to it you will find one of the best hangouts of the city,

6. Koukouvagia Cafe

Food, Shops & Rentals / Food

Απόσταση:

on foot 0.2km

Χρόνος:

02'

GPS: N35.525679616969256,
W24.05597386430668

Note: Light dinner with the magnificent view of the sunset and the Cretan sea. Don't forget to try one of the desserts. The "zoumero" cake is the one that made Koukouvagia Café so famous. Try it and you'll understand the reason why.

7. Ionas Boutique Hotel

Accommodation

Απόσταση:

by car 8.8km

Χρόνος:

14'

GPS: N35.51576664719818,
W24.02024389451219

1. Ionas Boutique Hotel

Accommodation

Απόσταση:

Start -

Χρόνος:

-

GPS: N35.51576664719818,
W24.02024389451219

2. The Archeological Museum of Chania

Culture / Museums

Location:
Chania

Contact:
Tel: (+30) 28210 90334

Απόσταση:

by car 15.9km

Χρόνος:

26'

GPS: N35.51549805084955,
W24.01756553002474

Note: Whether you are a museum lover or not, don't miss a visit to the Archeological Museum of Chania. The collection covers the cultural heritage of the city from the Neolithic period up to the time of the Roman occupation. Moreover, the building of the museum itself is a gem of Venetian architecture.

3. Ancient Aptera

Culture / Archaeological sites

Απόσταση:

by car 19.5km

Χρόνος:

27'

GPS: N35.46314492469808,
W24.14160075270081

Note: Continue your cultural tour with a short visit to the Ancient Aptera. This is an important archaeological site near Chania with panoramic views of the Souda Bay.

4. Almyrida

Nature / Beaches

Απόσταση:

by car 28.4km

Χρόνος:

35'

GPS: N35.449206466013116,
W24.201223776721235

Note: After all this cultural input, time for an invigorating splash! Swim, rest under the natural shade, walk along the seaside, and in case you get hungry try some seafood at one of the small tavernas nearby.

5. Ionas Boutique Hotel

Accommodation

Απόσταση:

by car 25.0km

Χρόνος:

36'

GPS: N35.51576664719818,
W24.02024389451219

Note: Back at the hotel! How about one last wine under the starry sky on the roof garden of Iona?

1. Ionas Boutique Hotel

Accommodation

Απόσταση:

Start -

Χρόνος:

-

GPS: N35.51576664719818,
W24.02024389451219**2. Agii Apostoli**

Nature / Beaches

Απόσταση:

by car 6.0km

Χρόνος:

16'

GPS: N35.51421131661606,
W23.977520403839094

Note: A day dedicated to the sea. Swim in one of the bays, play beach volley, walk to one of the surrounding hills or even the park nearby. It will be an unforgettable day!

3. Pasteleria de Dana

Food, Shops & Rentals / Food

Contact:

T: (+30) 2821 302801

Απόσταση:

by car 5.7km

Χρόνος:

14'

GPS: N35.51584384119054,
W24.018152788325892

Note: After a full day of activities, time for some dessert! Pasteleria de Dana, hidden in the old town, is just the right place!

4. Ionas Boutique Hotel

Accommodation

Απόσταση:

by car 6.3km

Χρόνος:

16'

GPS: N35.51576664719818,
W24.02024389451219

1. Ionas Boutique Hotel

Accommodation

Απόσταση:

Start -

Χρόνος:

-

GPS: N35.51576664719818,
W24.02024389451219

Note: It was our great pleasure to have you as our guests. We hope your experience with us was unforgettable!

2. Bougatsa Iordanis

Food, Shops & Rentals / Food

Location:
Chania

Contact:
T: (+30) 28210 88855

Απόσταση:

on foot 0.4km

Χρόνος:

05'

GPS: N35.51289259473104,
W24.019927790213046

Note: One last suggestion before setting of. If you want to leave with the best flavor of Chania make a stop by "Iordanis" to try some its legendary "mpougatsa". It is by far the best in town!

3. Chania International Airport "Ioannis Daskalogiannis"

About region / Access & Useful info

Απόσταση:

by car 14.9km

Χρόνος:

21'

GPS: N35.5398404,
W24.1401525

Chania Prefecture

Access

By plane: The district of Chania has the airport 'Ioannis Daskalogiannis ', 14km from the city of Chania, which is daily connected with the airport ' El. Venizelos" in Athens and ' Macedonia ' in Thessaloniki. The frequency of the itineraries varies depending on the season, with the duration of the flight ranging around 40-50 minutes from Athens and approximately one hour and 15 minutes from Thessaloniki. The airport accepts many charter flights during the summer from several European countries such as Germany, Luxembourg, Italy, Denmark, Britain, Norway, Sweden, the Czech Republic and Finland. You can go from the airport to the city of Chania by bus or by taxi.

By ferry: The district of Chania, with the port of Souda (7 km from the city of Chania), has a daily ferry link with the harbor of Piraeus. Most conventional ferries approach the port after 8-9 hours of trip while the high-speed ferries only after 6-7 hours. You can go from the port of Souda to the city of Chania by bus or by taxi. The district, from the port of Kissamos, also has a ferry link with Kythira, Antikythira, Gythio, Kalamata, Piraeus and Monemvasia. Moreover, there is a ferry link from the port of Chora Sfakion with Gavdos Island. The frequency of the itineraries varies depending on the season.

By car - domestic transportation: The major cities in Crete as well as the main towns with the villages of the district are connected by interurban buses, which have frequent itineraries. As an indication, the city of Chania is 138km from Heraklion, 60km from Rethymnon and 204km from Agios Nikolaos. In the district, by using the interurban buses it takes about 2 hours from Chania to Sfakia (southeast of the district), 2 hours to Sougia (south of the district), 90 minutes to Paleohora (southwest of the district), 2 hours to the well-known Elafonisi (southwest of the district) and 45 minutes to the Kasteli (northwest of Chania), where the starting point for the bus itineraries to the villages located in the western part of the district is.

Bus station Chania: Square 1866, Chania, Tel: (+30) 28210 93024

Tel: (+30) 28210 93024

e-ktel.gr

Intercity Buses: Kydonias 73-77, Chania, Tel: (+30) 28210 93306, 93052

www.bus-service-crete-ktel.com

Buses for Kissamos: (+30) 28220 22035

Marina of Kissamos: (+30) 28220 22024

Useful telephone numbers

Health Services

Ambulance: 166, (+30) 28210 28667

General Hospital of Chania: (+30) 28210 22000-9

Health Center of Vamos: (+30) 28253 40401

Health Center of Kandanos: (+30) 28233 40000

Health Center of Kissamos: (+30) 28223 40100

Naval Hospital of Souda: (+30) 28210 82000

Regional Medical of Souda: (+30) 28210 23538

Regional Medical Center of the Airport: (+30) 28210 83820

Regional Medical of Armeni: (+30) 28250 41216

Regional Medical of Aroni: (+30) 28210 63336

Regional Medical of Voukolies: (+30) 28240 31204

Regional Medical of Gerani: (+30) 28210 61268

Regional Medical of Kalives: (+30) 28250 31244

Regional Medical of Kolymvari: (+30) 28240 22204

Regional Medical of Kontopouli: (+30) 28210 65211

Regional Medical of Maleme: (+30) 28210 62360

Regional Medical of Meskla: (+30) 28210 67356

Regional Medical of Kydonia: (+30) 28210 38002

Regional Medical of Tauronitis: (+30) 28240 22395

Regional Medical of Sfakia: (+30) 28250 91214

Municipalities

Municipality of Chania: (+30) 28210 92000

Municipal Tourist Office in Chania:(+30) 28210 36155, 36204

Police Authorities

Police: (+30) 28210 25700

Chania Tourist Police: (+30) 28210 28750, 25931

Port Authorities

Port authority of Chania: (+30) 28210 98888

Port authority of Souda: (+30) 28210 89240

Port authority of Kissamos: (+30) 28220 22024

Port authority of Paleochora: (+30) 28230 41214

Port authority of Sfakia: (+30) 28250 91292

Transportation

Chania Airport: (+30) 28210 83800, 83805

Taxi: 'Hermes': (+30) 28210 98700, 98770

'Kydon': (+30) 28210 94300, 87700

Bus station Chania: (+30) 28210 93024

Intercity Buses: (+30) 28210 93306, 93052

Buses for Kissamos: (+30) 28220 22035

Other

Marina of Kissamos: (+30) 28220 22024

Consulate of Germany: 1 Digeni str , Chania Tel: (+30) 28210 68876

Consulate of Denmark, Norway, Sweden: 107A Eleftherios Venizelos str, Chania,

Tel: (+ 30) 28210 57330

Consulate of Italy: 70 Tzanakaki str, Chania, Tel: (+ 30) 28210-27315

Consulate of France: 1866 Square No 14

Useful Information

Free Wi-Fi: In the district of Chania, there are 52 so far public spots with Free Wireless Broadband Internet Access (free Wi-Fi Hotspots) in central locations. You will find 18 spots in the area of Chania, 10 in Souda, 8 in Kydonia, 5 in Therissos, 2 in Akrotiri and 9 in the region of El. Venizelos. For more information, contact: (+30) 28213 41706, 41755