

Moroccan Dating

The Essential Ebook

TrulyAfrican

Introduction

Morocco is a famous African travel destination. Why? Its rich culture draws people to traverse the country. People can't help but fall in love with the marvelousness of Morocco. It is the perfect place for backpackers, travelers, honeymooners, couples, and even families looking to relax and create new memories.

The wonderful country of Morocco has its unique blend of culture that leaves everyone in awe. It has Spanish, Roman, French, Berber, and Arab influences, making it a unique country and culture.

Ready to take a journey in Moroccan dating? Take some good notes from this Ebook. It gives you a helpful and informational guide on dating Moroccan such as knowing basic facts about meeting beautiful singles online and offline.

Table of Contents

1 – Dating A Moroccan Man

2 – Dating A Moroccan Girl

3 – Traveling to Morocco For The First Time

4 – What You Need to Know About Dating In
Morocco

5 – Where to Meet Moroccan Singles

I - Dating A Moroccan Man

If you're a single lady heading your way to Morocco for travel and plans to meet some single men in the country, there are tons of things that can push you to do it.

To the ladies out there looking for a man on the artistic side, a Moroccan man is the best one for you. Most Moroccan men love music. They like to sing a good song to you, or even want to dance with you.

Another thing that can make you fall in love with a Moroccan guy is they show loyalty to their partners. They always want to be with one woman. Even though Moroccan is one of the Arab countries which can be common for them to be with two or more wives, most Moroccan men want to have one wife. This is to help them to focus on building a firm family with their partner. Also, this trait and practice make them fantastic family guys.

Another good point of dating a Moroccan guy is they always make you special. They love to groom themselves every time you'll have a date. Most of them will go to the barbershop to get a neat haircut. They love to dress up and look good every time. This explains why you can see a lot of salons, barbershops, fashion, and jewelry shops on every corner in Morocco.

But most importantly, Moroccan guys show respect. If you're a foreigner who fell in love with one, you won't have any trouble explaining your beliefs and traditions. Most Moroccan men understand and respect the culture. They would not try to force you to convert and turn you o become Muslim if you don't want to. All you need is to be vocal and always communicate with your partner lovingly.

II - Dating A Moroccan Girl

One noticeable characteristic of Moroccan girls is their beauties. Moroccan ladies are famous for their beautiful faces. They carry themselves exceptionally well, which makes every guy on the planet fall in love with them.

Aside from their pretty faces, these ladies are also known for their loyalty to their partners. They are incredibly passionate and caring. Though generalizing is never a good thing. These women are quite strong and do the best when it comes to working and their careers.

Additionally, most Moroccan people love to cook, especially women. The women in Morocco are excellent cooks. To top that off, Morocco's cuisine is very delicious. So, if you can get yourself a Moroccan partner, you'll never experience being hungry again.

Fall In Love With A Moroccan

Unquestionably, Morocco is a country that is only full of beautiful sceneries and at the same time filled with good-looking citizens. But, do you want to know what the other delightful traits of Moroccan make many people head over heels in love with them?

Moroccans love adventure; most of them are quite friendly and outgoing.

They are well-educated even at a young age. Most of them know how to treat people the right way and become well-versed in socializing with other people. They also get to practice their socializing skills with the numerous family events. So, once you get to date one, you should be equipped with various topics to talk about.

Moroccan have strong values and principles. Most of them were strongly raised by their parents to know what is good and what is bad. Combined with how passionate they show their love and affection towards their partners, they will help build a strong relationship.

When you go for a Moroccan partner, the icing on the cake is that you'll never have any trouble when it comes to the language barrier. Most Moroccans can speak two to four languages. The most common languages are Moroccan, Arabic, Spanish, French, and English. This is the influence of the colonization of Spain and France in the early 20th century.

How to Impress A Moroccan Girl

When impressing Moroccan ladies, it does not need to be an exaggeration. You should know that impressing them is like what you do to a girl from any other country.

Being kind and respectful is always a way to a woman's heart. But of course, you should not just be doing it at the beginning of your relationship and not just when she is with you. Learn that consistency is key.

A well-groomed man will always impress a woman. Never show up on a date wearing something that you clearly did not put effort into. You can also show her your newly cut hair on your first date, and she will be thrilled by how you prepared for it.

Moreover, like any other woman in the world, your Moroccan partner wants to spend some quality time with you. So, you have to allocate a special time for her regularly. Your partner would always want to have that intimate time together, so never neglect that free time.

III - Traveling to Morocco For The First Time

Morocco is a beautiful country that you should witness with your own eyes. You can see the richness and beauty of their culture in many photographs and videos. You might also be the kind of person who was greatly influenced to visit the country with Hollywood movies.

You should be aware of the things to keep you safe in a whole different country. The first and most important thing to do is to dress appropriately. The best thing about Morocco is that it doesn't require tourists to dress up like the locals, but if you are a woman who does want too much attention, it is best to cover up as much as possible.

If you are planning to see a Mosque when visiting Morocco, just be informed that most of the establishment doesn't allow non-Muslims to come inside. However, you can

always take outstanding photos of the Mosque from the outside.

Another important point to remember is to ask permission before taking photos. When you are out in the market strolling and find exciting stuff, you want to take a snapshot. It would be best to ask the vendor first before you do so, or you might pay them in exchange for the photo you took.

If you are on your way to go souvenir shopping, you should not easily be fooled by vendors selling magical rugs. They claim that the expensive rugs will increase in value once you go home or as time goes by. Also, if you think the vendors are selling the item much more than their worth, never hesitate to haggle.

As a tourist, never trust anybody just offering your free tours or directions, always trust your guts and never easily trust strangers. You can hire a local guide from a trusted organization to keep you safe when exploring beautiful Morocco.

Where to Go In Morocco

The incredible Country of Morocco is indeed a place for lovers. If you plan to bring your date, you should go first to the largest city, Casablanca. It is the economic and business center of the country, so you can expect it to be more expensive than the rest of the cities.

Casablanca offers you the beach; one of the go-to destinations is Ain Diab Beach. It provides a blue sea and sandy beach shores that you and your partner will have some fun under the sun.

Casablanca offers you the beach; one of the go-to destinations is Ain Diab Beach. It provides a blue sea and sandy beach shores that you and your partner will have some fun under the sun.

Do you love to have a nice romantic stroll with your partner in the park? You can head to Parc de La Ligue Arabe. This park is Casablanca's vastest open space. It has a long path lined up with palm trees on each side which can be the perfect place to take a beautiful couple photo.

We gathered other 15 places to tour in Casablanca with your partner:

- 1.Morocco Mall
- 2.Sky 28

3. Villa des Arts
4. Museum of Moroccan Judaism
5. Place Mohammed V
6. Abderrahman Slaoui Museum
7. Royal Palace
8. Quartier Habous
9. Notre Dame de Lourdes
10. Rick's Café
11. Hassan II Mosque
12. Villa des Arts de Casablanca
13. Muhammadi Mosque
14. Phare d'El Hank
15. Parc Sindibad

On the other hand, if you want to witness Morocco's rich culture and traditions, you have to go to **Fez**. It is one of the most ancient cities in the country. And it is referred to as the cultural capital for having the first universities and the oldest medieval medina on the planet.

On the other hand, if you want to witness Morocco's rich culture and traditions, you have to go to **Fez**. It is one of the most ancient cities in the country. And it is referred to as the cultural capital for having the first universities and the oldest medieval medina on the planet.

Here's an excellent list of the 15 best places to visit in Fez:

1. Medina
2. Marinid Tombs
3. Al-Attarine Madrasa
4. Borj Nord
5. El Glaoui Palace
6. Borj Sud
7. Funduq al-Najjariyyin
8. University of al-Qarawiyyin (Mosque)
9. Dar al-Makhzen
10. Zaouia Moulay Idriss II
11. Sahrij Madrasa
12. Bab Makina Plaza
13. Bou Inania Madrasa
14. Bab Bou Jeloud
15. Jardin Jnan Sbil

IV - What You Need to Know About Dating In Morocco

Is it time to meet your Moroccan partner in their own country? Well, after you have successfully won their heart with consistent communication, chatting, and video calling, you indeed deserve to meet them. But, hold your horses before you jump on a plane. You need to be all set with the basic knowledge of their culture. So, take a minute to read these helpful tips.

Moroccan families are reserved. They have a pretty conservative tradition when it comes to dating, especially with women. Parents can become very strict with their daughters. Women avoid any forbidden intimate acts before going into a marriage which includes relationships. Assure that this topic is already settled before meeting the parents.

Second, public displays of affection are frowned upon. You

So, be informed that women's purity and pre-marital sex are still taboo in Morocco. When you talk to a Moroccan woman, she takes her lead when discussing the subject, as she knows better about the culture.

As you know, Moroccan families are pretty conservative. Young adults can't bring their boyfriend or girl to meet the parents unless they are about to be engaged or already engaged. It is crucial to keep open communication about this topic, and don't hesitate to bring this up when your Moroccan partner urges you to meet their family. Or else they could be sending you a message that they want an engagement.

V - Where to Meet Moroccan Singles

Dating Moroccans can be an enjoyable experience for anyone, especially if you know where to find Moroccan singles. To keep in mind, Morocco is a country that practices Islam, so you can expect the citizen to have traditional solid beliefs concerning gender roles.

The gender role when dating in Morocco means that the men are mostly the only ones you'll find available outside. Meanwhile, the women stay in their homes.

Best cities to find a date in Morocco

Casablanca will be first on the list. Being the commercial center of Morocco, you'll see cafes lined up in the streets. There are also tons of shopping centers and restaurants to explore and meet single Moroccans. And, you have a variety of options of bars and clubs that light up in the night.

Meeting Moroccan singles online

Online dating has truly been a heaven-sent instrument that helps people to meet the love of their life. If you hesitate to approach people in reality, then online dating is the answer for that. You can easily search up Moroccan singles in the comfort of your homes. You get to feel the same thrill as meeting someone new in any other place. And, the advantage is that you can already get a hint of their personality without even physically meeting them.

Online dating sites like TrulyAfrican will help you form a real and special connection with a Moroccan single. Its advanced interface yet easy-to-use features will help you reach out to other users effortlessly.

You need to prioritize creating an honest and attractive profile on the online dating site. Never neglect to post captivating and high-quality pictures of yourself. You can have a selfie or a photo that shows your full figure.

Always keep in mind to have a profile that's reliable and trustworthy. You can give your profile an impressive impact by adding a brief description of yourself. Make your bio creative and funny, so you'll be irresistible to the Moroccan singles.

Secure Morocco Online Dating Sites

Online dating sites and apps offer accessibility and convenience that allow hopeless romantics to seek their

soulmate in the safety of their own homes. However, Great inventions like these sites will always have a catch. There are some people who will take advantage of how it makes it easier to find love.

Its huge power to match two people from any corner of the planet is definitely huge. People from different walks of life meet. All have different stories shaped by their backgrounds, traditions, and cultures. So you need to keep your head up.

Too much excitement that you can experience in online dating sites may lead to complexities later on if you are not too vigilant with the people you choose to talk to. For those looking to use dating sites in Morocco, you need to be familiar with the dos and don't of internet dating.

Don't be afraid or never hesitate to step back when you feel there is something wrong with your partner. You should be open to the thought that a romantic relationship you formed online will not always work out successfully. You'll be lucky if some of them remain your lifelong friends.

With that in mind, when you go into online dating, you need to put effort into your online dating profile. But at the same time, you have to be very mindful of the actions you take as well as the person you are talking to.

Go to the most trusted site and app, TrulyAfrican, where thousands of members have discovered the joy of finding their African match. Go and sign up to TrulyAfrican.com now!