

Exclusive Motorcycletours

Catalogue Tours 08-09

Hispania Tours

Exclusive Motorcycle tours in Spain, Portugal and Morocco

Travelling, discovering new horizons, experiencing unusual, sometimes strange, but always interesting cultures. Spending time on the best motorbikes in unique landscapes, off the beaten track, experiencing the freedom of 2 wheels in some of the most beautiful places.

With our combined know-how and experience we are best equipped to accompany you on your journey, develop individual and inventive routes and make your trip as memorable as possible. We offer a perfect balance of beautiful scenery, fantastic bike roads, cities worth seeing and unforgettable places. Our offers are completed with inviting hotels and culinary delights from the local cuisine.

Our motorbike tours are an adventure, a unique experience, an unforgettable memory.

Johannes Suppan & the team from Hispania Tours

HISPANIA MOTORCYCLETOURS S.L
C / Gonzalo Barbero 26
E-18697 La Herradura
Spanien

Mobil: +34 639.894.791
Telnr: +34 958.618.492
Faxnr: +34 958.618.526
Email: contact@hispania-tours.com

WWW.HISPANIA-TOURS.COM

- 01 Catalogue Tours
 - T1 Morocco
 - T2 Andalusia Classic
 - T3 Andalusia Especial
 - T4 Extremadura
 - T5 Portugal
 - T6 Sierra Nevada
- 02 Group / incentive tours
- 03 Motorcycle rental
- 04 Dates, prices and services

моделле Мотоцикллари

T1 Morocco

Mountains, Deserts and Oases

Morocco, a fascinating North African country, characterised by endless ocean, deserts and refreshing, green oases as well as enormous mountain ranges and its impressive cities. Join us on a unique motorbike tour to this exotic world. Experience the feeling of being on the trail of an ancient secret, a life long before our time.

The tour takes us from the Mediterranean Sea along the fantastic beaches of the Atlantic coastline to Marrakech. Over the mountain ranges of the „High Atlas“, past the canyons of Todra and Dades we encounter Morocco's largest sand dune region, the Erg Chebbi. We will spend two days in the sand dunes, just enough time to explore the secrets of the desert. Leaving the desert behind us, we cross the „Middle Atlas“ and head via Midelt and Fes to Chefchaouen. In Ceuta we leave the African continent and return to the starting point of our journey.

The tour offers complete motorcycling pleasure on small, winding mountain roads with stunningly beautiful scenery. The roads throughout the entire route are

asphalted. Off-road detours are possible on request and according to riding ability. The comfort of a 3* to 4* hotel awaits us after negotiating the mountain and desert stages of the tour.

Main features of the tour:

Start/Finish: La Herradura, Malaga
Duration: 15 days, 13 days riding
Total distance: Approx. 3,200 km
Tour character: Mountain & panoramic roads
Accommodation: Very comfortable hotels
Highlights: Marrakech, Erg Chebbi, Fes

Day 1: Arrival in Malaga Arrival at Malaga airport and transfer to La Herradura. Your motorbike will be waiting for you directly at the hotel. Introductions over dinner with Spanish wine, giving us the opportunity to discuss our tour.

Day 2: La Herradura – Ronda We start off on the Costa del Sol heading towards Malaga. Riding up to the El Chorro gorge on long-sweeping winding roads in the Sierra de las Nieves we journey on to Ronda.

Day 3: Ronda – Algeciras – Larache To the south of Ronda there are numerous small mountain chains offering an ever changing, spectacular landscape and roads that are simply made for our motorbikes.

Day 4: Larache – El Jadida Here in northern Morocco green is still the dominant colour as we take winding roads to pass endless fields and forests. At Casablanca we return to the Atlantic coastline where we follow a quiet road to our accommodation for the second night.

Day 5: El Jadida – Safi – Marrakech Along the coastal road the Atlantic assumes its most spectacular character. We then continue our journey in the interior to „Morocco's biggest oasis“, Marrakech! Known as the „Pearl of the South“ many consider Marrakech to be Morocco's most beautiful city.

Day 6: Marrakech Today is actually designated a „rest“ day although there will be very little time for actually „resting“. After breakfast our guide in Marrakech will help us to appreciate the history of this fascinating city.

Day 7: Marrakech – Quarzazate Our aim today is to conquer the „High Atlas“. Our motorbikes take in the mountain air as we ride the fantastic panoramic road over Taddert and the Tizin-n-Tichka pass, accompanied by the spectacular views of snow-capped peaks.

Day 8: Quarzazate – Merzouga On the road of Kasbahs, along the rivers Dades and Draa, our tour takes us to Erg Chebbi – Morocco's largest sand dune region. We take a break in the amazing Todra canyon which provides shade virtually all day long as the cliff walls that jut upwards for hundreds of metres are only a few metres apart.

Days 9 and 10: (Exploring sand dunes) We have organised a full and fascinating program for our days spent in the desert. If you wish you can even spend the night out in the open under desert skies (Berber tent) in the sand dunes.

Day 11: Merzouga – Fes Slowly but surely we leave Morocco's South behind us and we can already recognise the first mountain peaks on the horizon. We will be riding on roads that are simply made for motorcycling as we pass stunningly beautiful scenery such as the canyon of Ziz.

Day 12: Fes Fez, one of the 4 imperial cities is particularly famous for its old town. We visit the medina and have the opportunity of having a look round in a working tannery. The tannery still works the skins or pelts employing the same methods as used in the Middle Ages.

Day 13: Fes – Chefchaouen We leave the imperial city of Fes and head in a northerly direction. Again winding mountain roads and magnificent scenery await us on our journey through the Rif mountains. Via Quarzane we reach the former Spanish city of Chefchaouen.

Day 14: Chefchaouen - La Herradura Riding briskly, we pass Tetouan and head directly for the border, we cross the straits to Algeciras bringing our Morocco adventure gradually to a close.

Day 15: Return journey Note: We reserve the right to make minor changes to the tour.

T2 Andalusia

Classic, Mediterranean to Atlantic

Andalusia...“Classic“ – This motorbike tour between the Mediterranean and the Atlantic leads us to the highlights of Andalusia on endless, small mountain roads from the Costa del Sol to the Costa de la Luz.

We visit the natural paradise of El Torcal and the El Chorro gorge, followed by Ronda and via Tarifa to Conil de la Frontera where the kilometres of sandy beaches on the Atlantic coast tempt us to take a walk before continuing in the direction of the Sierra Nevada, passing through the fascinating towns of Arcos de la Frontera and Antequera onto Granada. Before crossing the Sierra Nevada we visit the town of Guadix famous for its cave dwellings. Finally we head for the Alpujarras – bend after bend accompanied by the unique scenery of this region.

The tour offers complete motorcycling pleasure on small, winding mountain roads with stunningly beautiful scenery. The roads throughout the entire route are

asphalted. The comfort of a 3* to 4* hotel awaits us after a day's riding.

Main features of the tour:

Start/Finish: La Herradura, Malaga

Duration: 8 days, 6 days riding

Total distance: Approx. 1400 km

Tour character: Winding mountain and panoramic roads

Accommodation: Selected 3* 4* hotels

Highlights: Ronda, Jerez, Arcos, Granada

Day 1: Arrival in Malaga

Arrival at Malaga airport and transfer to La Herradura. Your motorbike will be waiting for you directly at the hotel. Introductions over dinner with Spanish wine while giving us an opportunity to discuss our tour.

Day 2: La Herradura – Ronda

We start off on the Costa del Sol heading towards Malaga. Riding up to the El Chorro gorge on long-drawn winding roads in the Sierra de las Nieves we journey on to Ronda. The town of Ronda is situated on a rock plateau and is split in two parts by a 160 m deep canyon. Ronda is also famous for Spain's oldest bullring which we, of course, will visit.

Day 3: Ronda - Tarifa - Conil

To the south of Ronda there are numerous small mountain chains offering an ever changing, spectacular landscape and roads that are simply made for our motorbikes. Bend after bend on asphalt surfaces for perfect bike control we experience spectacular views such as the Rock of Gibraltar, famous for its monkeys. Here we stop on a road offering panoramic views into Morocco which lies only a few kilometres away. We then ride along the Atlantic coast heading for Conil de la Frontera.

Day 4: Conil – Jerez – Arcos

We make our way to Jerez de la Frontera, the home of the world-famous sherry (Jerez wine), giving us the opportunity to visit a bodega and sample some of the excellent wines. Jerez is not only famous for its sherry but also for its noble thoroughbred horses. Arcos de la Frontera with its unusual backdrop on a rock ridge situated 160 m above the river Guadalete is considered to be one of the most beautiful white villages in Andalusia.

Day 5: Arcos – Antequera

Today, our route leads to Antequera, riding through wild mountainous countryside and canyons in the Sierra Margarita and the natural wonder of El Torcal, famous for its unusual and unique limestone formations. You will marvel at the stone sculptures created by nature along the spectacular road to El Torcal.

Day 6: Antequera - Granada

Although today's program is dominated by a visit to the Alhambra, one of the most important of Spain's cultural heritage sites, we still make sure we get our fair share of biking pleasure. Our route takes us over beautiful mountain passes, through olive groves, past poppy fields and lakes before approaching the high plateau of Granada.

Day 7: Granada - La Herradura

We leave Granada in order to fully enjoy the magnificent region of the Alpujarras. We take a break in the town of Guadix which is of particular interest because almost half the population lives in houses underground. The trip continues through the Sierra Nevada and the unique scenery of the Alpujarras to the highest villages in Spain. Away from the traffic with the Mediterranean Sea in sight we start our descent along the steep winding roads to our starting point of the tour - La Herradura.

Day 8: Return journey

Note: We reserve the right to make minor changes to the tour.

моделле Мотоциклата

T3 Andalusia

Especial, Mountains and Nature...

Andalusia...“Especial” – With this tour, variety truly is the spice of the (biker’s) life. We ride through impressive mountain scenery, along magnificent shorelines, past almond trees and cactus fields, through green forests and Europe’s only desert.

Hot asphalt and red dust alternate on this tour. Besides the stunning natural scenery along the way, there is plenty to discover off the beaten track such as dazzling white villages and fantastic towns where Moorish culture has melded with the Spanish.

The journey offers complete motorcycling pleasure on small, winding mountain and coastal roads. The roads throughout the entire route are asphalted. Off-road detours are possible on request and according to riding ability. The comfort of a 3* to 4* hotel awaits us after a day’s riding.

Main features of the tour:

Start/Finish: La Herradura, Malaga

Duration: 8 days, 6 days riding

Total distance: Approx. 1400 km

Character: Winding mountain and coastal roads

Accommodation: Selected 3* - 4* hotels

Highlights: Cabo de Gata, Cazorla, Sierra Nevada, Granada (Alhambra)

Day 1: Arrival in Malaga

Arrival at Malaga airport and transfer to La Herradura. Your motorbike will be waiting for you directly at the hotel. Introductions over dinner with Spanish wine while giving us an opportunity to discuss our tour.

Day 2: La Herradura – Cabo de Gata

Along the coastal road we warm up our motorbikes before we enjoy the first stretch of bends on this tour as we head through the foothills of the Sierra Nevada. The winding roads continue through the Sierra de Gator. Magnificent views of the Mediterranean accompany us on our way to the Cabo de Gata nature reserve.

Day 3: Cabo de Gata – Las Menas

From Cabo de Gata the tour takes us along the coast to Mojácar where we take a break in this fascinating town. And we could well use this break as the Sierra de los Filabres lies ahead. This mountain range is not particularly vast, it is also not particularly high and it is not even particularly spectacular – but it offers endless winding roads making it a motorcycling paradise!

Day 4: Las Menas – Cazorla

Through a valley plain we ride north to the Sierras around Cazorla and Segura, where unique landscapes, incredible stretches of road and endless biking pleasure await us. We will witness past ages when we drop by the remains of settlements built by the Romans and Phoenicians who once inhabited this region.

Day 5: Cazorla – Round trip Sierra Segura

On our tour through the Sierras of Cazorla, Segura and Castil we relish the magnificent mountain passes and enjoy the

stunning views of this imposing mountain world. With a little luck we may even have the chance to watch vultures on their landing approach in the canyon of El Chorro. This region is also home to eagles and ibex.

Day 6: Cazorla – Granada

Along the Sierra Pozo and the Rio Fardes we head for Granada. Rising before the phenomenal backdrop of the Sierra Nevada is the incomparable Alhambra – the only Islamic palace complex to be preserved in its entirety – where we will spend the afternoon. In the evening we will join the hustle and bustle of Granada, visiting some of the innumerable bars to sample delicious tapas, cool cerveza, vino and fino in this fascinating city.

Day 7: Granada – Sierra Nevada – Herradura

Our final touring day leads us into and around the Sierra Nevada. You will rarely come across such diversity and extremes in the landscape: Snow at an altitude of 3,400 m, in spring a sea of blossoming almond trees, large vineyards and fields on the southern slopes and plains accompanied time and time again by the magnificent panoramic view over the deep-blue Mediterranean Sea.

Day 8: Return journey

Note: We reserve the right to make minor changes to the tour.

T4 Extremadura

Central Spain, in the heart of Spain

Extremadura - Sparse, wild and full of bizarre beauty. An „off the beaten track“ region in the heart of Spain. Extremadura offers a wealth of typical traditional delicacies, virtually unspoilt nature and valuable cultural treasures. Fascinating cities and palaces built by the Goths, the Romans and not least the Arabs are witnesses to the remarkable past of this primeval region of Spain.

Riding through magnificent scenery, our route takes us via Antequera to Seville, the capital city of Andalusia. Then only one thing awaits us - Extremadura, one of the last natural wonders in Europe. Besides the fantastic roads winding their way through this impressive and extremely varied landscape, we visit towns steeped in history and experience amazing wildlife.

The tour offers complete motorcycling pleasure on small quiet roads through stunningly beautiful scenery. The roads throughout the entire route are asphalted. The comfort of a 3* to 4* hotel (Parador) awaits us after a day's riding.

Main features of the tour:

Start/Finish: La Herradura, Malaga
Duration: 8 days, 6 days riding
Total distance: Approx. 1,500 km
Tour character: Panoramic roads
Accommodation: Selected 3* - 4* hotels
Highlights: Historic cities (Cordoba, Caceres, Trujillo, Guadalupe), exquisite accommodation

Day 1: Arrival in Malaga

Arrival at Malaga airport and transfer to La Herradura. Your motorbike will be waiting for you directly at the hotel. Introductions over dinner with Spanish wine while giving us an opportunity to discuss our tour.

Day 2: La Herradura (Costa del Sol) – Seville

Our route takes us via Antequerra (El Torcal nature reserve), Moron de la Frontera and finally through the Guadalquivir river basin to Seville. Seville is the capital city and heart of Andalusian culture, the focal point of bullfighting and flamenco and is undoubtedly one of Spain's most exciting and fascinating cities. We will have sufficient time to explore and experience this beautiful city.

Day 3: Seville – Zafra

From Seville our route takes us through the Sierra Morena nature reserve. In this diverse mountainous and hilly landscape endless fascinating roads wind through oak forests and pastures, past millions of flowers and magical lakes. The road takes on the contours of the landscape so that long-drawn bends and smooth asphalt makes our hearts beat just that little bit faster. We soon reach Extremadura, a region of Spain where history was written. America's conquerors came from Extremadura. Hernán Cortez and Francisco Pizarro brought Inca and Maya gold back to their homeland Spain, thus financing the construction of splendid palaces and impressive churches.

Day 4: Zafra – Trujillo – Caceres

Today our tour leads us to two further towns steeped in history, Trujillo and Caceres (UNESCO world heritage site). Trujillo, the birthplace of the famous conqueror Pizarro, is mainly renowned for its beautiful main square, the medieval fortress and city walls with seven gates. Caceres boasts an extre-

mely well preserved old town with numerous palaces from the 14th century. Many consider Caceres to be Spain's most beautiful city and indeed its flair is quite unique.

Day 5: Caceres – Placencia – Guadalupe

Caceres is definitely a city we could spend more time in, however, there are still many more fascinating things waiting to be discovered on our tour such as the Parque Natural de Monfragüe on the way to Guadalupe. The Monfragüe reserve, protected since 1979, boasts the largest and most representative Mediterranean forests. Impressive breeding colonies of griffon vultures and falcons can be seen on the rocky cliffs. Guadalupe is particularly famous for its „Black Madonna“, the patron saint of all Spanish-speaking countries.

Day 6: Guadalupe – Cordoba

On our way to Cordoba we pass through an area of particularly stunning scenery and crystal-clear lakes. Each of these once man-made lakes captivates through its own unique character. The time has now come to say farewell to Extremadura and its diverse beauty. Nevertheless, many magnificent stretches of road and the fascinating Andalusian city of Cordoba still await us. In the 11th century, Cordoba was one of the largest capital cities in Europe and today its cultural heritage epitomizes Andalusia.

7. Tag: Day 7: Cordoba - La Herradura

From Cordoba our route takes us via Granada over a breathtaking mountain pass to the start point of our tour - La Herradura. Over a farewell dinner we look back at some of the fantastic impressions of the past week.

Day 8: Return journey

Note: We reserve the right to make minor changes to the tour.

T5 Portugal

Castles and history

Portugal – The history of this seafaring nation is characterised by explorers and conquerors, while the natural beauty of this diverse country is virtually second to none. Extensive lowlands and kilometres of spectacular shoreline, fertile river valleys and imposing mountain ranges create the backdrop for this fascinating motorbike tour. Historic cities, hospitable people, delicious cuisine and fabulous wines are just waiting to be discovered.

Our trip goes over Sierra Morena towards the mountains of the Serra Estrella. Here we find the highest mountains of Portugals, where we will spend an extra day before we travel further towards the most westerly point in Europe, the Cabo de Roca. In Lisbon we take another restday to explore this fascinating metropole. Our tour will go on along the Atlantic to Sagres before returning via Aracena and Seville to the starting point of our tour.

The tour offers complete motorcycling pleasure on winding mountain and country roads. The roads throughout the entire route are asphalted. The comfort of

a 3* to 4* hotel (Pousadas) awaits us after a day's riding.

Main features of the tour:

Start/Finish: La Herradura, Malaga

Duration: 11 days

Total distance: Approx. 2.400 km

Tour character: Panoramic mountain & coastal roads

Accommodation: Selected 3* 4* hotels

Highlights: Lisbon, Seville, Sagres, Cabo da Roca, Fatima, Serra Estrella, bridge of Alcantara

Day 1: Arrival in Malaga

Arrival at Malaga airport and transfer to La Herradura. Your motorbike will be waiting for you directly at the hotel.

Introductions over dinner with Spanish wine while giving us an opportunity to discuss our tour.

Day 2: La Herradura (Costa del Sol) – Zafra

On a spectacular mountain road, the first stage of our motorbike tour takes us through Andalusia's fascinating mountains – welcome to Andalusia the motorbiking paradise – and we continue on these winding roads until we reach our destination for today – Zafra.

Day 3: Zafra – bridge of Alcantara – Manteigas

Over the bridge of Alcantara (until now the best preserved Roman bridge) we reach Portugal. This border area between Spain and Portugal conveys the impressions that time here has simply stood still. Cork oak forests, a sea of flowers, picturesque lakes and ancient Spanish villages adorn our route through the mountains of the Serra Estrella.

Day 4: Manteigas – Serra Estrella – Manteigas

We extend our stay in the Serra Estrella by one day as this mountainous region tempts us with magnificent mountain passes and wonderful panoramic views. This region is home to Portugal's highest mountains with their winding roads serving as a yardstick for any serious biker.

Day 5: Manteigas - Castelo de Bode

We stay with our bikes on the panoramic roads. Also on this part of the tour you can enjoy the impressive views and perfect roads. We drive through de Serra de Lousa and pass ancient authentic, partly deserted, villages.

Day 6: Castelo de Boda - Lisbon

We are only a few kilometres separates from the capital of Portugal, Lisbon (Lisboa), which is located on the left bank of the river Tejo. The best way to to get an impression of the atmosphere of the old city of Lisbon, is to stroll through

the bairro (district) Alfama. Here you will find a labyrinth of small streets, former palaces and bars.

Day 7: Lisbon – Round trip / Restday

We head west, further west and to the most western point of the continent of Europe, the Cabo da Roca where we can gaze out at the vast expanse of the Atlantic Ocean. After this trip we turn our entire attention back to Lisbon with all its amazing places of interest.

Day 8: Lisbon - Lagos

After the hustle and bustle of the city, we drive further along the Atlantic coast. Our route will take us to Cabo des Sinnes, Cabo de Sao Vicente, and to the southwestern point of the continent Europe; Sagres. Some splendid views over ocean are guaranteed here.

Day 9: Lagos – Aracena

Today we ride through the province of Alentejo through cork oak forests, past grain fields and olive trees. The roads lined with eucalyptus trees seem to wind endlessly through the countryside. In the Serra Morena we will relax in a beautiful Finca where we can taste the delicious Cerdo Iberico (Iberian ham).

Day 10: Aracena – Seville – La Herradura

On the way back to the starting point of our journey we still have enough time to visit Seville, the capital city and heart of Andalusian culture. Back in La Herradura over a farewell dinner we look back at some of the fantastic impressions of the past weeks.

Day 11: Return journey

Note: We reserve the right to make minor changes to the tour.

T6 Sierra Nevada

New Year's Twister

Even during the winter months Andalusia can offer perfect riding conditions, warm sun and mild temperatures of around 20 °C are to be expected. Enjoy the natural beauty of Andalusia on one of the many serpentine roads which weave their way between mountains and sea. In the surrounding regions of La Herradura you can find some of the best biking roads around, fantastic mountain passes and costal roads are begging to be explored.

No matter if it's the Sierra Nevada, Sierra de Chaparral, Sierra de Contraviesa, Sierra Tejada, Sierra de Gator or the Alpujarras they all have one thing in common, they all seem like they are tailor made for motorcyclists. Time and time again we will be reminded of the Moorish culture which is still evidently present in this part of Andalusia.

We'll spend 5 nights in a cosy 3 star Hotel in La Herradura (Costa Tropical) and 2 nights in an exquisite 4 star Hotel in the Cabo de Gata nature reserve.

Main features of the tour:

Start/Finish: La Herradura, Malaga

Duration: 8 days, 6 days riding

Total distance: Approx. 1400 km

Tour character: Winding mountain and panoramic roads

Accommodation: Selected 3* 4* hotels

Highlight: Granada, Sierra Nevada, Cabo de Gata

Day 1: Arrival in Malaga

Arrival at Malaga airport and transfer to La Herradura. Your motorbike will be waiting for you directly at the hotel. Introductions over dinner with Spanish wine while giving us an opportunity to discuss our tour.

Day 2: Day trip to El Torcal and El Chorro

Today is all about the exhilaration of riding. On our way to Antequera we'll pass through various nature reserves each offering its own unique riding experience. We shall head on to the gorge of El Chorro and then on to the strange Sandstone formations of El Torcal. In the evening we'll have a chance to relax with a cold drink in one of the many beach bars of La Herradura.

Day 3: Granada, the Alhambra and the Sierra Nevada

Today we shall spend a whole day in Granada, to allow us to properly enjoy the magnificent Alhambra and many small tapa bars. The approximately 80 km to Granada will simply fly by as we weave our way along the scenic country roads. After a tour of the world famous Moorish palace (the Alhambra) we'll have plenty of time to explore the many narrow alleys and cosy tapas bars. Before heading back to the coast, we'll mount the highest peak of Spain, the almost always snow covered Mulhacen (3.487m).

Day 4: La Herradura – Sierra Contraviesa – Cabo de Gata

Today we'll make our way through the foothills of the Sierra Nevada (the Sierra de Contraviesa, Sierra de Gator). Endless curves and magnificent motorcycling routes await us as we head into the Cabo de Gata nature reserve where we shall spend the night in a beautiful 4 star Hotel. This region is defined by its mild climate and year long temperatures of approx. 25 -28 °C, which is good news for all you sun lovers.

Day 5: Roundtrip (Sierra del Filabres – Desert of Tabernas)

On today's roundtrip we shall discover the diverse beauty of this ancient Spanish region. Here "off the beaten track" other road users are few and far between as we make our way up the twisty serpentine roads of the Sierra des Filabres. As we pass sleepy little villages and marble quarries you could be forgiven for thinking that we are the only people on the road.

Day 6: Cabo de Gata - The white wash villages of the Alpujarras – La Herradura

Today we shall discover the breathtaking beauty of the Alpujarra Mountains. The excellent mountain roads take us up into the foothills and past countless mountain villages that time forgot. In Trevezal (the highest village in Spain) we can try the famous Jamon (ham). Well rested and with full stomachs we'll ride on past Capileira, Orgiva and finally back to the comfort of our Hotel in La Herradura.

Day 7: Caves and Corners

Today's trip starts off in Nerja famous for its caves. After we've had our fill of Stalagmites and enjoyed lunch, we'll head to the idyllic Spanish village of Frigiliana where every photo looks like a postcard. The next stage of the day is the road to Comares and Colmenar. The way back to La Herradura takes us through the Sierra de Almirajara which promises tight twistys and long sweeping bends.

Day 8: Return journey

We reserve the right to make minor changes to the tour.

02 Custom made tours, Groups, Clubs, Incentive

The best motorcycle tours for you, your friends, your club, your colleagues...

If you couldn't find your desired tour or you're planning a group trip for you and your friends, your club etc. then we would be happy to compile your "special" trip to suit your needs and wishes. Any Andalusia/Portugal/Morocco tour can be tailored to your groups individual needs, all you have to do is tell us your wishes and we'll organise your groups dream tour.

We will gladly organise individual tours to suit your club or groups required dates!

03 Motorcycle rental

Our motorbikes are always maintained and serviced to the highest standards and kept in faultless technical condition. The rental office is located in La Herradura 70 km east of Malaga (Andalusia, Spain).

Model	Deposit	Price/day			
		1 - 3 days	4 - 6 days	7 -10 days	11+ days
BMW F650 GS	925.-	97.-	89.-	80.-	75.-
BMW R1200 GS	2000.-	141.-	130.-	117.-	110.-

Included in the rental price:

- BMW suitcases
- Tank bag
- Lock
- Unlimited kilometres
- Co-insurance amounting to sum of deposit
- All taxes

We offer also the following additional services:

- Motorcycle gear and helmets
- Transfer from Malaga Airport
- Information package for the trip
- Planning your trip and tour guiding
- Booking of accommodation for your trip

04 Dates, Prices and Services

Autumn / Winter 2008	2009
Classic	
18.10. - 25.10. 06.12. - 13.12.	07.02. - 14.02. 14.03. - 21.03. 18.04. - 25.04. 13.06. - 20.06. 03.10. - 10.10. 28.11. - 05.12.
Especial	
27.09. - 04.10. 22.11. - 29.11.	11.04. - 18.04. 25.04. - 02.05. 30.05. - 06.06. 19.09. - 26.09. 24.10. - 31.10.
Extremadura	
11.10. - 18.10.	23.05. - 30.05. 10.10. - 17.10.
Portugal	
	07.05. - 17.05.
Morocco	
01.11. - 15.11. 16.11. - 30.11.	21.02. - 07.03. 21.03. - 04.04. 07.11. - 21.11.
New Year's	
27.12.08. - 03.01.09.	26.12.09. - 02.01.10.

- Services (all trips):**
- Transfer in Andalusia
 - Rental bike incl. comprehensive insurance
 - Accommodation in selected hotels
 - Breakfast and dinner
 - English/Spanish speaking tour guide
 - Chase vehicle
 - div. admissions
 - Information package / maps
 - Souvenir
- Morocco:**
- Transfer, ferries and tolls
 - Camel ride
- Not included:**
- Flight, fuel
 - Drinks, snacks
 - Package travel insurance

Prices:	Classic, Especial Extremadura, New Year's	Portugal	Morocco
	BMW F 650 GS 1880.-	BMW F 650 GS 2800.-	BMW F 650 GS 3400.-
	BMW R 1200 GS 2230.-	BMW R 1200 GS 3400.-	BMW R 1200 GS 3870.-
	Pillion 1250.-	Pillion 2200.-	Pillion 2500.-
	Private motorcycle 1390.-	Private motorcycle 2400.-	Private motorcycle 2700.-
	Surcharge single room: 250.-	Surcharge single room: 350.-	Surcharge single room: 350.-

Hispania Tours

Exclusive Motorcycle tours in
Spain, Portugal and Morocco

HISPANIA MOTORCYCLETOURS S.L
C / Gonzalo Barbero 26
E-18697 La Herradura
Spanien

Mobil: +34 639.894.791
Telnr: +34 958.618.492
Faxnr: +34 958.618.526
Email: contact@hispania-tours.com

WWW.HISPANIA-TOURS.COM

exclusive Motorcycle tours

