

Words related to travel and tourism

aquarium	a present	bed and breakfast
a backpack	a public holiday	boarding
a bag	a receptionist	boat
a blanket	a safe / deposit box	booked
a boarding pass	a seaside resort	booking
a booking, a reservation	a single bedroom	by bicycle/bike
a border	a sleeping bag	by boat
a brochure / a travel brochure	a socket	by bus
a bus station	a souvenir	by car
a business trip	a swimming-pool	by ferry
a camera	a tent	by motorcycle/motorbike
a camp site	a ticket	by plane
a compass	a ticket collector	by train
a complaint	a time zone	camera
a cottage	a tip	camping site
a cruise	a tour / a package holiday	cancelled / delayed
a custom officer	a tourist	carriage number
a customer	a tourist trap	cruise
a day trip	a touristic attraction	cruise ship
a delay	a towel	currency
a deposit	a train station, a railway station	custom officer
a double bedroom	a travel adaptor	customs
a fare	a travel agency	delayed
a first aid kit	a travel agent	departure
a flashlight	a travel diary	destination
a flight	a travel insurance	direct booking
a foreign country	a traveller	disabled
a foreigner	a twin-bedded room	duty free shop
a guest	a vaccine	ferry boat
a guidebook	a youth hostel	first class
a highlight	abroad	flip-flops
a hostel/a backpacker hostel	accommodation	handbag
a hotel	advanced booking required	Harbour
a journey	air condition (ou 'aircon')	hitchhiking
a label	airport	holidays
a local	all inclusive	itinerary
a locker	an airline	jetlag
a luggage	an amusement park	journey
a map	an estate	luggage, baggage
a monument	an excursion	mass tourism
a notepad	an information desk	mosquito repellent
a passenger	an overnight stay	notes / coins
a passport	arrival	on foot
a phone card	available	one way ticket / single ticket
a phrasebook	B&B	optional
a pillow	baggage hold	package holiday, a package
a postcard	batteries	tour

package price
passenger
passport
passport control
phrasebook
places of interest
queue here / wait here
rates / fares
reasonable / exorbitant prices
return ticket
scuba diving
sightseeing tour
snorkelling
stamps
suncream / sunscreen
sunglasses
the bill
the change
the country / countryside
the custom
the deck
the high/ busy - the
low season
the local food
the mountains
the reception
the seaside
the sunrise
the sunset
the tourist office
the touristic season
ticket office
toilets
tourist information centre
touristic

travel documents
travelbag
VAT

USEFUL VERBS

to land
go out at night
to arrive
to be insured
to be on holiday
to be seasick
to board
to book
to book
to camp
to cancel
to cancel a booking
to charge
to check in
to check out / to pay the bill
to confirm
to depart, to leave
to depend on tourism

to do kayaking
to do scuba-diving
to do some sunbathing
to drop somebody off
to explore
to follow the tourist trail
to get off the beaten track
to get sunburnt
to give a lift to someone
to go abroad
to go camping
to go on a journey
to go on a package holiday
to go on a safari
to go on a tour
to go on holidays
to go rock climbing
to go sightseeing
to go skiing
to go trekking
to hitchhike
to look around
to pick somebody up
to pitch a tent
to plan / to take a holiday
to relax
to rent
to stop over
to suffer from jetlag
to take pictures
to travel
to travel around the world
to travel light
to visit / to go sightseeing
try the local food