

Aegean Dental Conference 2017

Kastellorizo, Greece

26th – 30th June, 2017

Information (from a local!!) for Attendees

Kastellorizo ("Kas-tell-o-rizo"), Kastelorizo, Meyisti, Megisti, are all names for this island. We tend to refer to it as Kassie (pronounced "Kazzie"). The permanent population is around 350 people but there is a military garrison on the island that swells the numbers from time to time. During the summer months, Tourists raise the numbers on the island to around a thousand at any time.

A good website for general information is the Friends of Kastellorizo website at www.kastellorizo.com. On this website you will find transport details for getting to Kassie, as well as other link for weather, customs, a photo gallery etc.

Getting to the island (and leaving)

Kassie is best reached via Athens or Rhodes, though the more adventurous may seek to come via Turkey. I would suggest that the best way to come to the island is via ferry. This is actually a large vessel operated by Blue Star Ferries that also takes transport vehicles and it can be boarded from Athens or from Rhodes.

If travelling from Athens, the Ferry can be boarded from Piraeus (the port of Athens) and it takes approximately 23 hours to get to Kassie. So if you come from Athens, it is suggested that you book a luxe cabin as it is a 3pm departure from Piraeus and you do not arrive on Kastellorizo until the following day around midday/1pm. The ferry makes quite a few stops at various picturesque islands on the way to Kastellorizo. One of the islands it stops at is Rhodes.

This ferry can also be boarded from the island of Rhodes. In that case a cabin is not needed as the trip is usually about 4 to 5 hours depending on which boat is used. If you are coming from other places in Europe, you may be able to get a direct flight to Rhodes and then have a stopover there while you wait for the day the ferry departs for Kassie. This is a good way to come as Rhodes is a large Greek island and its mediaeval architecture and history is of great interest.

You can also catch a flight to Kastellorizo with Olympic/Aegean, and these flights are from Rhodes and take about 25 minutes. The flights are usually 6 days a week in the Summer and mostly twice per day. Unfortunately though, the flights will sometimes be

cancelled if the weather becomes too windy as the runway on Kassie is quite short and the strong winds can make landing difficult. So if you choose to fly, try to book the morning flight as by the afternoon, the wind could get up and then the flight may be cancelled.

Leaving the island is also by Ferry or by air. The more reliable departure is again the boat and it can take you to Rhodes where you can connect with flights either to Athens or other European cities. However, many people do fly off the island, and if you decide to fly out of Kassie, it would be best to allow at least a 24-hour stopover in Rhodes as a backup, in case of cancellation of your flight. Boat timetables are often not listed until Spring. However they usually follow the pattern of the previous year's timetable and you can find them on Blue Star ferries website www.bluestarferries.gr

Transfers to and from Kastellorizo are not part of the conference package and attendees need to make their own arrangements for travel to and from the Island.

Accommodation

Kassie has two hotels, several Pensions and many houses available to rent. Whichever accommodation option you choose, a good tip is to ensure it has air-conditioning as Summer in Greece can be very hot !

The Aegean Dental Conference will be held at the Megisti Hotel, and the hotel is holding some rooms for attendees.

The Conference Registration fee includes 4 nights in a standard Double Room at the Megisti Hotel (in on Monday 26th, out on Friday 30th June). However, you also have a choice to upgrade your accommodation to a Pension or rented house (additional cost depending on the venue). Please email us at info@ceodental.com.au to confirm your accommodation choice. The rooms at Megisti Hotel are available on a first come basis. Once they are all taken, we will only be able to offer alternate accommodation arrangements, and these may involve additional cost.

You can preview many other accommodation options on the usual booking websites. Some look good but might not be air-conditioned or serviced. We can certainly recommend the Megisti Hotel, Hotel Kastellorizo, Mandraki Paradise Studios/house, Poseidon Apartments,

and Agnanti Studios. These are all good quality accommodation places.

Weather

Summer in Greece can be very hot (but at least the humidity is not high). It rarely rains in Greece in Summer and it is normal to see no clouds at all in the sky above Kastellorizo. The usual precautions are therefore needed so please use sunscreen and drink plenty of water. Evenings though can sometimes be a bit cooler and a light cardigan or a pashmina could be needed.

Activities

Besides the Academic Program, swimming, snorkeling, walks, fishing, sunbaking and exploring the island are the major pastimes other than relaxing at the local cafes and restaurants. The walks are very good but it is important to wear good walking shoes and lightweight long pants (not shorts) would be a good idea too as some of the walks are bush walks through low briar type plants. Snorkeling in the crystal clear Aegean waters is a must and many sea turtles abound. If you don't bring your own equipment, you can buy cheaper gear on the island. At night time, Mythos, Retsina, Ouzo and Greek dancing are all part of the fun.

Most importantly, do not wake late and miss the included trip to the famous “Blue Cave” (Parastas Tripa). This grotto is one of the best in the world, and the adventure of getting there is part of the excitement.

Language

Although Kastellorizo is a remote Greek island, most of its shopkeepers and residents speak English. Another point of interest is that the Australian accent is prevalent on the island. It is not unusual to walk past a group of people sitting at one of the many tavernas and hear them discussing, the State of Origin results in a strong Aussie accent. This is because the island had a mass migration after the first world war and most came to Australia settling in Perth, Sydney, Melbourne, Brisbane and Adelaide. It is their descendants that visit the island today.

Visiting Turkey

The town of Kas in Turkey is only 30 minutes away by private charter boat. The conference registration includes a side-trip to turkey for a morning. Although close, this trip still involves crossing an international border and so passports are needed for the journey. If you choose to make this trip, your passport will be collected by the boat's captain the day before, and the temporary entry card to Turkey will be prepared. Don't worry about this, it is normal practice and your passport will be returned to you upon boarding the boat back to Kassie.

Kas offers many sights including many small bazars and other good shopping for leather and Turkish souvenirs. If you like to haggle, then this is your place. Worth doing is the optional trip to the ancient relics in Myra and the real home of Santa Claus (the cathedral of St Nicholas) are also possible just over an hours drive from Kas by private transfer.

Other General Information

There is one ATM on the island and one bank (The National Bank of Greece). There are a couple of grocery shops, a travel agency, lots of places that sell souvenirs, clothing and importantly, alcohol, as well as a small hospital. There is also a dental clinic and we may be able to arrange a small tour of the facility.

The island seems to thrive on a cash economy so you will need cash (Euros) to pay for your meals and incidentals. Hotels take credit cards. Some meals are included in the conference package and when you are eating out at other times, you will find that the cost of meals is very reasonable. However, should you choose whole grilled fish or large prawns, expect to pay quite a bit for these. It is always best to ask the price beforehand when ordering this kind of seafood.

Finally, BYO insect repellent and also bring a pair of those surf/reef shoes (\$6 at Big W) and wear them swimming as the rocks can be sharp and sometimes there are sea urchins on the seabed.

