

Captured 3/27/12

Global Entry & Exit Requirements

U.S. Department of State
Citizen Travel Information

Current as of June 1, 2008

*Compiled by:
Craig Heimburger, Travelvice.com*

About the Compiled Country Entry & Exit Requirements List

This document is intended to aid American passport holders brainstorming for upcoming travel. Playing connect-the-countries doesn't always work for overland travel the way we'd like it to. Sometimes one crafts a journey on paper, only to discover a visa requirement will impede an intended route.

Internet connections aren't always persistent, convenient, or affordable for a traveler. As such, this document was created as a much-needed crutch for offline travel planning.

It should be noted that U.S. Department of State travel information relating to the entry and exit requirements for dual nationality holders, military personnel, contractors, and children have generally been removed. That is to say, the text has been modified for purposes of practicality. Be sure to consult the Bureau of Consular Affairs Web site (<http://travel.state.gov>) regarding the details on all specific countries of interest before making any travel decisions.

Please use this document at your own risk.

Countries with visa-free entries or visas on arrival for holders of regular U.S. passports:

All Americans traveling by air outside the United States are required to present a passport or other valid travel document to enter or re-enter the United States. This requirement will be extended to sea travel (except closed loop cruises), including ferry service, by the summer of 2009. Until then, U.S. citizens traveling by sea must have government-issued photo identification and a document showing their U.S. citizenship (for example, a birth certificate or certificate of nationalization), or other WHTI compliant document such as a passport card for entry or re-entry to the U.S. Sea travelers should also check with their cruise line and countries of destination for any foreign entry requirements.

Unrestricted Movement between Shared Borders

Within Central America

In 2006, the Central America-4 (CA-4) Border Control Agreement between Guatemala, El Salvador, Honduras, and Nicaragua was established. Under the terms of the agreement, citizens of the four countries may travel freely across land borders from one of the countries to any of the others without completing entry and exit formalities at Immigration checkpoints.

U.S. citizens and other eligible foreign nationals, who legally enter any of the four countries, may similarly travel among the four without obtaining additional visas or tourist entry permits for the other three countries. Immigration officials at the first port of entry determine the length of stay, up to a maximum period of 90 days.

Foreign tourists who wish to remain in the region beyond the period initially granted for their visit are required to request a one-time extension of stay from local Immigration authorities in the country where the traveler is physically present, or travel outside the CA-4 countries and reapply for admission to the region. Foreigners "expelled" from any of the four countries are excluded from the entire CA-4 region.

Within the Schengen Zone

A total of 29 states, including 25 European Union states and four non-EU members (Iceland, Norway, Liechtenstein and Switzerland), are bound to the full set of rules in the Schengen Agreement, and 24 have fully implemented its provisions so far. Since the implementation of the Schengen rules, border posts have been closed (and often demolished) between participating countries.

Time spent within this group of countries, collectively known as "Schengen countries" or the "Schengen zone", may not exceed 90 days in any 6-month period. That 90-day period begins with entry into any of the "Schengen group" countries: Austria, Belgium, the Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Norway, Poland, Portugal, Slovakia, Slovenia, Spain, and Sweden.

Although European Union regulations require that non-EU visitors obtain a stamp in their passport upon initial entry to a Schengen country, many borders are not staffed with officers carrying out this function. If an American citizen wishes to ensure that his or her entry is properly documented, it may be necessary to request a stamp at an official point of entry. Under local law, travelers without a stamp in their passport may be questioned and asked to document the length of their stay in Schengen countries at the time of departure or at any other point during their visit, and could face possible fines or other repercussions if unable to do so.

More information is available at http://en.wikipedia.org/wiki/Schengen_Agreement

Afghanistan

Afghan entry visas are not available at Kabul International Airport. American citizens who arrive without a visa are subject to confiscation of their passport and face heavy fines and difficulties in retrieving their passport and obtaining a visa, as well as possible deportation from the country.

Americans arriving in the country via military air usually have considerable difficulties if they choose to depart Afghanistan on commercial air, because their passports are not stamped to show that they entered the country legally. Those coming on military air should move quickly after arrival to legalize their status if there is any chance they will depart the country on anything other than military air.

Visit the Embassy of Afghanistan web site at <http://www.embassyofafghanistan.org> for the most current visa information. The Consular office of the Embassy of Afghanistan is located at 2233 Wisconsin Avenue NW, Suite 216, Washington, DC 20007, phone number 202-298-9125.

Albania

A passport is required. All travelers entering or exiting Albania must have six months or more validity on their passport. Customs officers strictly enforce this law. A traveler does not have to obtain a visa prior to entering Albania. An entry stamp will be issued at the point of entry that is valid for a stay of up to 90 days for a fee of ten Euros, or the equivalent in any easily convertible currency, including U.S. dollars.

For stays exceeding 90 days, those interested must apply for a Residency Permit at the police station with jurisdiction over the city of residence. There is also a departure fee of ten Euros, or the equivalent in any easily convertible currency, including U.S. dollars.

Visit the Embassy of Albania's web site at www.albaniaembassy.org for the most current visa information.

Algeria

Passports and visas are required for U.S. citizens traveling to Algeria. The Algerian visa application must be typed. The Algerian Embassy no longer accepts handwritten visa applications.

For further information on entry/exit requirements, travelers may contact the Embassy of the People's Democratic Republic of Algeria at 2137 Wyoming Avenue NW, Washington, DC 20008, telephone (202) 265-2800. Visit the Embassy of the People's Democratic Republic of Algeria web site at <http://www.algeria-us.org> for the most current visa information.

Andorra

A passport is required. U.S. citizens can stay without a visa for a tourist/business stay of up to 90 days

For further information on entry requirements to Andorra , travelers should contact the Andorran Mission to the UN, 2 U.N. Plaza, 25th floor, New York , NY 10018 , telephone (212) 750-8064 or via the Internet at <http://www.andorra.ad>. Visit the Embassy of Spain and Andorra web sites for the most current visa information.

Angola

A passport and visa (must be obtained in advance), along with an International Certificate of Vaccination, are required. Persons arriving without visas are subject to arrest or exclusion. Travelers may also encounter delays if they do not have at least one completely blank visa page in their passports for entry stamps.

As of November 1, 2007, Angola no longer requires travelers to have an exit visa. Travelers whose international immunization cards do not show inoculations against yellow fever within the past ten years may be subject to exclusion, on-the-spot vaccination, and/or heavy fines. Visitors remaining in Angola beyond their authorized visa duration are subject to fines and arrest. It is illegal to attempt to carry local currency out of Angola and persons found attempting to carry local currency out of Angola are subject to having this currency confiscated by customs officers.

Current information on entry requirements may be obtained from the Embassy of Angola at 2100-2108 16th Street NW, Washington, DC, tel. (202) 785-1156, fax (202) 785-1258.

Anguilla

In addition to a valid passport, U.S. citizens need onward or return tickets, and sufficient funds for their stay. A departure tax is charged at the airport or ferry dock when leaving.

For further information, travelers may contact the British Embassy, 19 Observatory Circle NW, Washington, DC 20008; telephone (202) 588-7800; or the nearest consulate of the United Kingdom in Atlanta, Boston, Chicago, Dallas, Los Angeles, New York, Denver, Houston, Miami, Orlando, Seattle, or San Francisco. Visit the British Embassy's web site at <http://www.britainusa.com/> for the most current visa information.

Visit the Embassy of Anguilla web site at [insert site here](#) for the most current visa information.

Antigua & Barbuda

Immigration officials are strict about getting exact information about where visitors are staying, and will often request to see a return ticket or ticket for onward travel, as well as proof of sufficient funds to cover the cost of the visitor's intended stay. There is a departure tax payable when departing the country.

For further information on entry requirements, travelers can contact the Embassy of Antigua and Barbuda, 3216 New Mexico Avenue NW, Washington, DC 20016, telephone (202) 362-5122, or consulates in Miami. Additional information may be found on the home page of the Antigua and Barbuda Department of Tourism at <http://www.antigua-barbuda.org>.

Argentina

A valid passport is required for U.S. citizens to enter Argentina. U.S. citizens do not need a visa for visits of up to 90 days for tourism and business.

Visit the Embassy of Argentina's web site at <http://www.embassyofargentina.us/> for the most current visa information.

Armenia

A passport and visa are required. For stays longer than 21 days, but not exceeding 90 days, an official invitation from a qualifying entity in Armenia is required. U.S. citizens may purchase visas for a stay of up to 21 days online at <http://www.armeniaforeignministry.am/> for the fee of USD 60 or upon arrival at the port of entry for the fee of \$30 US. Visas for up to 120 days may be purchased at the Armenian Embassy in Washington, D.C. or the Consulate General in Los Angeles for the fee of USD 61.

For further information on entry requirements, contact the Armenian Embassy at 2225 R St. NW, Washington, DC 20008, tel. (202) 319-1976 and (202) 319-2983; the Armenian Consulate General in Los Angeles at 50 N. La Cienega Blvd., Suite 210, Beverly Hills, CA 90211, tel. (310) 657-7320, or visit the Embassy of Armenia's web site at <http://www.armeniaemb.org> for the most current visa information.

Aruba

Visitors to Aruba may be asked to show onward/return tickets, proof of sufficient funds and proof of lodging accommodations for their stay. Length of stay for U.S. citizens is granted for thirty days and may be extended to 180 days by the office of immigration.

For further information, travelers may contact the Royal Netherlands Embassy, 4200 Linnean Avenue NW, Washington, DC 20008, telephone (202) 244-5300, or the Dutch Consulate in Los Angeles, Chicago, New York, Houston or Miami. Visit the web site for the Embassy of the Netherlands at <http://www.netherlands-embassy.org> and the Aruban Department of Immigration at <http://www.aruba.com/about/entryrequirements.php> for the most current visa information.

Australia

American citizens are required to have a valid U.S. passport to enter Australia. Americans must enter with an Australian visa or, if eligible, through Electronic Travel Authority (ETA). The ETA replaces a visa and allows a stay of up to three months. It may be obtained for a small service fee at <http://www.eta.immi.gov.au/>. Airlines and many travel agents in the United States are also able to issue ETA's. Please note that American citizens, who overstay their ETA or visa, even for short periods, may be subject to exclusion, detention, and removal.

More information about the ETA, other visas, and entry requirements may be obtained from the Embassy of Australia at 1601 Massachusetts Avenue NW, Washington, DC 20036, telephone (202) 797-3000, or via the Australian Embassy home page on the Internet at <http://www.austemb.org/>. Visa inquiries may be directed to the Australian Visa Information Service at 888-990-8888. Visit the Embassy of Australia web site at <http://www.austemb.org/> for the most current visa information.

Austria

SCHENGEN ZONE MEMBER

A valid passport is required. U.S. citizens can stay without a visa for tourist/business for up to 90 days.

For further information concerning entry requirements for Austria, travelers should visit the Embassy of Austria's web site at <http://www.austria.org/> for the most current visa information. The Embassy of Austria is located at 3524 International Court NW, Washington, DC 20008, tel: (202) 895-6711, and the Austrian Consulates General are located in Chicago, Los Angeles, and New York.

Azerbaijan

A passport and visa are required. Travelers may obtain single-entry visas for USD 100 by mail or in person from either the Azerbaijani Embassy in Washington, D.C. or any other Azerbaijani embassy offering consular services. Travelers may also obtain single-entry, 30-day visas at the airport upon arrival for USD 100. Visas are not available at the land borders with Georgia or Russia. Double-entry, 90-day visas (cost: USD 100) and one-year multiple-entry visas (cost: USD 250) are only available through an Azerbaijani embassy or through the Ministry of Foreign Affairs. A letter of invitation from a contact

in Azerbaijan is required, and travelers who expect to travel in the region should request a one-year, multiple-entry visa. According to Azerbaijani law, foreign nationals intending to remain in Azerbaijan for more than 30 days must register with local police within three days of their arrival. Foreign citizens should approach the passport section of the local district police office and fill out an application form. The registration fee is AYM 9.90 (approximately USD 12).

American citizens of Armenian ancestry have had visa applications denied by the Government of Azerbaijan on the grounds that their safety cannot be guaranteed.

U.S. citizens who obtain a one-entry visa at the port of entry are permitted to remain in Azerbaijan for up to one month, after which an extension of stay must be requested (cost: USD 100). For persons in Azerbaijan, visa applications, extensions or renewals are made at the Ministry of Foreign Affairs, Shikhali Kurbanov St., 4, Baku; tel. (9-9412) 492 34 01. For additional information, please contact the Embassy of Azerbaijan, 2741 34th Street, NW, Washington, DC 20008 (tel. 202-337-3500); e-mail: azerbaijan@azembassy.com.

American citizens should ensure that their visas and/or local identification cards, for stays of longer than 30 days, are current and valid, and that they carry local identification cards, if applicable, at all times. It is advisable to carry a photocopy of your current passport and valid visa if you do not normally carry your passport as well. Visit the Embassy of Azerbaijan web site at <http://www.azembassy.us/> for the most current visa information.

Bahamas, The

U.S. citizens do not need to obtain visas to visit the Bahamas. However, U.S. citizens planning on an extended stay of several months may be asked to provide proof or evidence of financial solvency upon entry to Bahamian immigration authorities. Travelers arriving via private watercraft are charged docking fees.

Bahrain

A passport and a visa are required. Passports should be valid for at least six months after date of arrival. U.S. passport holders outside of Bahrain may apply and pay for a two-week tourist visa online through the Bahraini government web site at <http://www.evisa.gov.bh>, or may obtain it upon arrival at the airport. U.S. diplomatic passport holders receive a no-fee two-week visa. Prior to travel, visitors may obtain five-year multiple-entry visas valid for stays as long as one month from Bahraini embassies overseas. Bahrain assesses heavy fines on visitors who fail to depart Bahrain at the end of their authorized stay. The amount of the fine is determined by a formula related to the visa type, duration, and location of issuance. An exit tax is included in the ticket price for flights out of Bahrain, and no additional exit fees are required upon departure. Residents of Bahrain who intend to return must obtain a re-entry permit before departing.

For further information on entry/exit requirements, travelers may contact the Embassy of the Kingdom of Bahrain, 3502 International Drive NW, Washington, DC 20008, telephone (202) 342-1111; or the Bahrain Permanent Mission to the U.N., 2 United Nations Plaza, East 44th St., New York, NY 10017, telephone (212) 223-6200. Visit the Embassy of Bahrain web site at www.bahrainembassy.org for the most current visa information.

Bangladesh

A passport, visa and onward/return ticket are required. All travelers to Bangladesh, including American citizens, must have a valid visa in their valid passport prior to arrival. A valid visa in an expired or cancelled U.S. passport is not acceptable. If you are issued a new U.S. passport, you will require a new visa. The Bangladesh Immigration & Passport Department is able to issue 'exit visas' or a 'no visa required' stamp. It can be contacted at their Dhaka office at: 88-02-8159878, or 8123788, or 8123323. Please note that Americans who visit this office and do not speak the local language are likely to need an interpreter. Airport visas (landing permits) are no longer available upon arrival by air. Americans should not plan to enter Bangladesh on a landing permit.

New visa rules, introduced in October 2006, require foreign nationals who come to Bangladesh to work or for long-term visits to have the appropriate work permits and clearances on arrival. There are increased financial penalties for overstaying visas. Additionally, those who overstay for more than 90 days face the possibility of being charged with violating the Foreigners Act of 1946. For further information on these rules, please check with the nearest Bangladeshi Embassy or Consulate (U.S. addresses listed below) before traveling, or visit the Bangladeshi Immigration Police web site, which provides further details on rules relating to Foreigner Registrations.

If you intend to use Dhaka as a hub from which to visit other countries in the region, ensure that you obtain a multiple-entry visa before arrival. If you intend to work for a non-governmental organization (NGO) in Bangladesh you should ensure that your sponsor has provided you with up-to-date advice on the kind of visa you must obtain before arrival. It is difficult and time-consuming to change your immigration status once you have arrived in Bangladesh.

Visas to Bangladesh which are expiring may be extended at the Directorate of Immigration and Passport, located at Sher-e-Bangla Nagar, Agargaon, Dhaka. The phone numbers are (880-2) 913-1891 and 913-4011.

There are two exit requirements:

A. When traveling by air, there is a departure tax on all foreigners except children under the age of two. This tax is often included when air tickets are purchased. Otherwise, it is collected at the airport at the time of departure. The amount of the departure tax varies, depending on the destination (e.g., the departure tax for the U.S. is the most expensive, at USD \$43). There is no travel tax for transit passengers transiting Bangladesh without a visa and in country for 72 hours or fewer. These

requirements may be subject to change, and travelers are advised to check with the Embassy of Bangladesh before traveling.

B. Departing foreign nationals are also required to comply with the income tax ordinance of 1984 and submit an income tax clearance certificate/income tax exemption certificate to local airline offices upon departure from Bangladesh. More information can be obtained from the Bangladesh Board of Revenue web site at <http://www.nbr-bd.org/>.

For further information on entry requirements and possible exceptions to the exit requirements, please contact the Embassy of the People's Republic of Bangladesh (3510 International Drive NW, Washington, DC 20008, telephone 202-244-0183, fax 202-244-5366, web site <http://www.bangladoot.org>), or the Bangladeshi Consulates in New York (211 E. 43rd Street, Suite 502, New York, NY 10017, telephone 212-599-6767), or Los Angeles (10850 Wilshire Boulevard, Suite 1250, Los Angeles, CA 90024, telephone 310-441-9399). Visit the Embassy of Bangladesh web site at <http://www.bangladoot.org> for the most current visa information.

Barbados

No visa is needed to enter Barbados for stays up to 28 days. There is a departure tax for travelers over the age of twelve.

For further information, travelers may contact the Embassy of Barbados, 2144 Wyoming Avenue NW, Washington, DC 20008, telephone (202) 939-9200, fax (202) 332-7467, e-mail: barbados@oas.org; or the consulates of Barbados in Los Angeles, Miami or New York.

Belarus

Travelers who do not have a visa cannot register at hotels. U.S. citizens visiting or residing in Belarus are required to register with the local office of visas and registration (OVIR) within three business days after arrival. Failure to register can result in fines and difficulties when departing. U.S. citizens staying in hotels are automatically registered at check-in. Visa validity dates are strictly enforced; travelers should request visas of sufficient length to allow for changes in arrival and departure plans, and should carefully review the beginning and ending dates of their visas before traveling.

A valid exit visa is necessary to depart Belarus. Generally, the visa issued by a Belarusian Embassy or Consulate is valid for both entry and exit. Photocopies of visas may be helpful in the event of loss, but note that a copy of a visa will not be sufficient for entry or departure, as Belarusian border officials always require original travel documents.

Travelers who overstay their visa's validity -- even for one day -- will be prevented from leaving until they have been granted an extension by OVIR. United States citizens without valid visas face delays in

leaving Belarus and may have trouble finding adequate accommodation. By Belarusian law, travelers with an expired visa may not check in at any hotel or other lodging establishment.

U.S. citizens traveling through Belarus to other countries are strongly advised that there is a transit visa requirement for entering and leaving Belarus . Transit visas are required even for travelers transiting on direct overnight trains with no stops or transfers on Belarusian territory. Transit visas should be obtained prior to any journey that requires travel through Belarus . Commonwealth of Independent States (CIS) and Russian visas are no substitute for this transit visa. Most travel agencies, including those in Russia and CSI countries, as well as train ticket sales personnel, are often not aware of this visa requirement and may not seek a transit visa for a traveler unless instructed by the traveler to do so.

U.S. citizens attempting to transit Belarus without a valid Belarusian transit visa have been denied entry into the country and forcibly removed from trains. In some instances, local border and train authorities have threatened passengers who did not possess a valid transit visa with jail or extorted “fines.” American citizens are advised not to pay any border or train officials for transit visas or “transit visa fines” as these officials are not authorized to issue such visas. Americans finding themselves in Belarus without transit visas, if confronted by border or train personnel, should request to be put in contact with consular officials at the U.S. Embassy in Minsk .

U.S. citizens traveling to Belarus via Russia are reminded that they must possess a Russian transit visa in addition to their Belarusian visa. Russian Embassies outside of the United States, including the Russian Embassy in Belarus , generally do not issue transit or tourist visas to Americans. Russian transit visas are not normally obtainable at Russian airports.

On February 4, 2006, changes to the 1993 Law on the Legal Status of Foreign Citizens and Stateless Persons in the Republic of Belarus entered into force. The legislation introduces three new categories of legal presence in Belarus . Foreign citizens may be granted permission for a temporary stay (up to 90 days within a chronological year), temporary residence (up to one year), or permanent residence.

Belarusian Embassies and Consulates will issue visas for temporary stays. A temporary stay visa will allow the bearer to be present physically in Belarus for a maximum of 90 days within the 365-day period for which the visa is issued. Once an individual has spent 90 days in Belarus , at one time or through a combination of visits, he or she will not be eligible to receive another visa until the original 365-day period has passed.

Individuals who receive a visa for a temporary stay, but wish to remain in Belarus for longer than 90 days, will need to apply for temporary or permanent residence with the Ministry of Interior. Individuals must make the application in Belarus and within the 90 days allotted for a temporary stay. Permission for temporary residence can be granted to students, spouses or close relatives of Belarusian citizens, or for “work, business, or other activities.” Travelers may contact the Consular Section at the U.S. Embassy in Minsk for information about application procedures for temporary or permanent residence.

The legislation also introduces a migration card that will be filled out by foreign citizens upon entry into Belarus . Foreign citizens will be required to retain this card and present it to the border authorities when exiting Belarus .

Foreign citizens without a valid Belarusian visa, migration card, or proper registration with OVIR as a temporary visitor or resident can be subject to sanctions up to and including deportation under the provisions of a new Code of Administrative Violations that entered into force on March 1, 2007. Depending upon the circumstances, deportees also can be banned from returning to Belarus for a period from one to ten years.

Foreign citizens visiting and transiting Belarus also should be prepared to demonstrate sufficient financial means to support their stay. For individuals staying in Belarus for less than one month, this amount is equal to approximately \$15/day/person. For those staying for longer than one month, the requirements call for \$375/month/person. Belarusian officials may request this proof of funds at the time of visa application, at the border, or during registration. According to the Ministry of Interior, cash, credit cards, paid hotel reservations, or a letter from an inviting party pledging full financial support are sufficient means to demonstrate financial wherewithal.

Belarus requires all foreign nationals (other than accredited diplomats) entering the country to purchase medical insurance at the port-of-entry, regardless of any other insurance they might have. Costs for this insurance will vary according to the length of stay. (Subject to change, current information puts costs at approximately \$1 for a one or two day stay, \$15 for a stay of up to 31 days, and \$85 for a stay of one year.)

A presidential decree adopted in June 2005 requires citizens of foreign countries to pay a one-time fee when entering/exiting Belarus . This entry/exit tax currently amounts to approximately \$3 per person. Travelers should receive a receipt and produce this document at the request of Border Control Officers at border crossing points. Diplomats and their family members, as well as members of official delegations and representatives of international organizations, are exempt from the duty.

Travelers entering Belarus by air with more than 50 kilograms of luggage (110 pounds) will be charged 2 Euros per kilogram in excess of that limit. The fee must be paid in dollars or Euros. Travelers should declare all electrical and electronic equipment or devices upon entry; failure to do so will require the traveler to pay up to 30 percent customs duty on these items upon departure. Travelers should complete two customs declarations at the time of entry and should retain one copy and produce it at the time of exit in order to prove that items were not acquired while in Belarus . In accordance with current customs regulations, foreigners may enter Belarus with up to \$10,000 and exit the country with up to \$3,000 without submitting a written declaration. Please see the Belarusian State Customs Committee web site for additional information at <http://www.gtk.gov.by/en/>.

Travelers who enter and then leave Belarus in a private vehicle at two different points are often required to pay a “green tax,” or ecology tax, which is levied by the regional authorities.

The Belarusian Government sometimes enforces a requirement for special permits to travel in “protected border zones.” The Government of Belarus has not provided information defining the parameters of those zones. Travelers should be alert for warning signs, road barriers, and/or border guard posts, and are advised not to cross into such areas without permission.

Visit the Embassy of Belarus web site at <http://www.belarusembassy.org/> for the most current visa information, or contact the Embassy of Belarus at 1619 New Hampshire Avenue, N.W., Washington, DC 20009, tel: 202-986-1606, fax: 202-986-1805, consul@belarusembassy.org.

Belgium

SCHENGEN ZONE MEMBER

A passport valid through the entire intended duration of the visit to Belgium, as well as proof of sufficient funds and a return airline ticket are required. American citizens do not need a visa to travel to Belgium for business or pleasure for up to 90 days.

For further information concerning entry requirements, contact the Embassy of Belgium at 3330 Garfield Street NW, Washington, DC 20008, telephone (202) 333-6900; or one of the Belgian Consulates General in Atlanta, Los Angeles, or New York. Visit the Belgian Embassy web site at <http://www.diplobel.org/usa> for the most current visa information.

Belgian law requires that everyone carry some form of official identification at all times, which must be displayed upon request to any Belgian police official. A U.S. passport suffices for these purposes.

Belize

All U.S. citizens must have a U.S. passport valid for the duration of their visit to Belize. U.S. citizens do not need visas for tourist visits of up to thirty days, but they must have onward or return air tickets and proof of sufficient funds to maintain themselves while in Belize. Visitors for purposes other than tourism, or who wish to stay longer than 30 days, must obtain visas from the government of Belize. All tourists and non-Belizean nationalities are required to pay an exit fee of U.S. \$35 when leaving Belize.

Additional information on entry and customs requirements may be obtained from the Embassy of Belize at 2535 Massachusetts Avenue NW, Washington, DC 20008, Tel. (202) 332-9636 or at their web site <http://www.embassyofbelize.org>. Information is also available at the Belizean Consular offices in Miami and Los Angeles, or at the Belizean Mission to the UN in New York.

Benin

A passport and visa are required. Visas are not routinely available at the airport. Visitors to Benin should also carry the WHO Yellow Card (“Carte Jaune”) indicating that they have been vaccinated for yellow fever.

Contact the Embassy of Benin for the most current visa information. The Embassy is located at: 2124 Kalorama Road NW, Washington, DC 20008; tel: 202-232-6656.

Bermuda

Travelers may contact the British Consulate in New York, telephone (212) 745-0273/3206/0281, or the British consulate in Atlanta, Boston, Chicago, Dallas, Los Angeles, or San Francisco; Internet: <http://www.britain-info.org> or the Bermuda Department of Immigration at <http://www.immigration.gov.bm> .

Bhutan

Independent travel is not permitted in Bhutan. Visitors are required to book travel through a registered tour operator in Bhutan. This may be done directly or through a travel agent abroad. Further information, including a list of authorized tour operators in Bhutan, may be obtained through the Bhutanese Department of Tourism, PO Box 126, Thimphu, Bhutan, telephone +975-2-323251, 2-323252, fax +975-2-323695, or at <http://designindia.com/dotbhutan/>. Entry by air is available only via India, Bangladesh, Nepal, and Thailand. The border with China is closed. The minimum daily tariff is set by the Bhutanese Department of Tourism and cannot be negotiated. The rate includes all accommodations, all meals, transportation, services of licensed guides and porters, and cultural programs where and when available. The rate is the same for both cultural tours and treks. Travelers should contact the Department of Tourism for the latest daily tariff. At this time, the only carrier servicing Bhutan is Druk Air, the Bhutanese government airline. More information on the airline is available at <http://www.drukair.com.bt/>. Druk Air will board only travelers with visa clearance from the Tourism Authority of Bhutan.

A passport and visa are required for entry into and exit from Bhutan. Visa applications are available from selected travel agencies. Travel agencies will usually arrange for a traveler’s entry visa and clearance. Most visitors, including those on official U.S. government business, should obtain visas prior to entering the country.

For additional entry/exit information, please contact the Bhutan Mission to the United Nations (Consul General), 763 First Avenue, New York, NY 10017, telephone (212) 682-2268, fax (212) 661-0551.

Bolivia

A U.S. passport valid for at least six months from the date of proposed entry into Bolivia is required to enter and depart Bolivia.

Effective December 1, 2007, U.S. citizens seeking to enter Bolivia as tourists must have an entry visa. Bolivian tourist visas can be applied for by mail or in person at Bolivian consulates in the U.S., as well as at Bolivian ports of entry, such as at Bolivia's international airports and at land border crossings. Bolivian tourist visas are valid for five years from the date of issuance and allow the bearer to enter the country three times in a year for a cumulative stay of not more than ninety days. The cost of the tourist visa is \$100 U.S. dollars. The \$100 fee can be paid in cash, by deposit to the Bolivian Consulate's bank account or by money order. Tourists applying for their visa upon arrival to Bolivia must pay this fee in cash to immigration authorities. In addition to the \$100 fee, the applicant must present a visa application form with a 4x4 color photograph, a passport with a validity of not less than 6 months, evidence of a hotel reservation or a letter of invitation in Spanish, proof of economic solvency (credit card, cash or a current bank statement), and an International Vaccination Certificate for yellow fever.

Please visit the Embassy of Bolivia web site at <http://www.bolivia-usa.org> for details on how to apply or contact the nearest Bolivian Embassy or Consulate. Bolivian consulates in the United States are located in Houston, Los Angeles, Miami, Oklahoma City, New York, San Francisco, Seattle, and Washington, DC.

U.S. citizens whose passports are lost or stolen in Bolivia must obtain a replacement passport and present it, together with a police report of the loss or theft, to a Bolivian government immigration office in order to obtain permission to depart. For more information on replacement passport procedures, please consult the U.S. Embassy's web site at <http://bolivia.usembassy.gov>. An exit tax is charged when departing Bolivia by air. Travelers with Bolivian citizenship or residency pay an additional fee upon departure. While the Bolivian Government does not currently require travelers to purchase round-trip air tickets in order to enter the country, some airlines have required travelers to purchase round-trip tickets prior to boarding aircraft bound for Bolivia. Some tourists arriving by land report that immigration officials did not place entry stamps in their passports, causing problems at checkpoints and upon departure.

Bosnia-Herzegovina

A passport is required for travel to Bosnia and Herzegovina. American citizens do not require a visa for tourist stays up to three months. Unless the traveler is staying at a hotel, all foreigners must register with the local police within 24 hours of arrival. U.S. citizens planning to remain in Bosnia and Herzegovina for more than three months must obtain a visa prior to travel, or apply for a temporary residence permit from the local police station having jurisdiction over their place of residence. A residence permit costs \$50 for a period of three to twelve months.

For additional information concerning longer stays, employments, and other types of visas, please contact the Embassy of Bosnia and Herzegovina, at 2109 E. Street NW, Washington, DC 20037, telephone 202-337-6473. Visit the Embassy of Bosnia and Herzegovina web site at <http://www.bhembassy.org> for the most current visa information.

Botswana

A passport with at least six months of validity remaining is required. U.S. citizens are permitted stays up to 90 days without a visa.

For additional information on entry requirements, travelers may contact the Embassy of the Republic of Botswana, 1531-1533 New Hampshire Ave, NW, Washington, DC 20036, telephone (202) 244-4990/1, fax (202) 244-4164 or the Permanent Mission of the Republic of Botswana to the United Nations, 103 E. 37th St., New York, NY 10016, telephone (212) 889-2277, fax (212) 725-5061. There are also honorary consuls in Los Angeles, San Francisco and Houston. Visit the Embassy of Botswana's web site at <http://www.botswanaembassy.org/> for the most current visa information. As a general precaution, all travelers are advised to carry a photocopy of the photo/bio information page of their passport and keep it in a location separate from the passport.

Brazil

passport and visa are required for U.S. citizens traveling to Brazil for any purpose. Brazilian visas must be obtained in advance from the Brazilian Embassy or consulate nearest to the traveler's place of residence. There are no "airport visas" and immigration authorities will refuse entry to Brazil to anyone not possessing a valid visa. All Brazilian visas, regardless of the length of validity, must initially be used within 90 days of the issuance date or will no longer be valid. Americans reentering Brazil must be able to show an entry stamp in their passport proving that the visa was issued within 90 days; otherwise they will not be allowed reentry. Immigration authorities will not allow entry into Brazil without a valid visa. The U.S. Government cannot assist travelers who arrive in Brazil without proper documentation.

Travelers are reminded that they are subject to local law. Showing contempt to a Brazilian government official at the port of entry, or elsewhere, is a serious offense. (Fines for such offenses are based on the offender's claimed income.)

Additionally, travelers who have recently visited certain countries, including most other Latin American countries (check Brazilian Embassy website linked below), may be required to present an inoculation card indicating they had a yellow fever inoculation or they may not be allowed to board the plane or enter the country. Minors (under 18) traveling alone, with one parent or with a third party, must present written authorization by the absent parent(s) or legal guardian specifically granting permission to travel alone, with one parent, or with a third party. The authorization (in Portuguese) must be notarized and then authenticated by the Brazilian Embassy or Consulate.

For current entry and customs requirements for Brazil, travelers may contact the Brazilian Embassy at 3009 Whitehaven Street NW, Washington, DC 20008; telephone 1-202-238-2828, e-mail consular@brasilemb.org; web site at <http://www.brasilemb.org>. Travelers may also contact the Brazilian consulates in Boston, Houston, Miami, New York, Chicago, Los Angeles, or San Francisco. Addresses, phone numbers, web and e-mail addresses, and jurisdictions of these consulates may be found at the Brazilian Embassy web site.

British Virgin Islands

For information on travel to the British Virgin Islands, travelers should contact the BVI Department of Immigration at 1-284-494-3471. Visit the Embassy of the British Government web site at <http://www.britainusa.com> for the most current visa information.

In addition to other documentary requirements, U.S. citizens should also present onward or return tickets, and sufficient funds for their stay. Upon initial entry, no more than 60 days will be granted. At the end of 60 days, visitors must report to the Immigration Department's main office in Road Town for an extension. Extensions of up to 90 days are issued at the discretion of the Immigration Officer subsequent to an interview.

Visitors entering the British Virgin Islands by yacht during daylight hours are required to proceed directly to a port of entry and clear immigration controls. Visitors arriving by yacht outside of business hours should register with Immigration at opening of business the following business day. Failure to comply with these regulations can lead to heavy fines or imprisonment.

Brunei

U.S. passport-holders must have at least six months validity remaining on their passport before entering or visiting Brunei for business or pleasure may obtain visas upon arrival for up to 90 days at no charge. There is an airport departure tax. For further information about entry requirements, travelers may consult the Consular Section of the Embassy of Brunei, 3520 International Court NW, Washington, DC 20008, tel. (202) 237-1838, or visit the Embassy of Brunei web site at <http://www.bruneiembassy.org> for the most current visa information.

As of June 12, 2004, immigration offenses are punishable by caning. Workers who overstay their visas can face jail sentences and three strokes of the cane. Those associated with violators, such as contractors or employers, are subject to the same penalties if found guilty.

Bulgaria

A United States passport is required for U.S. citizens who are not also Bulgarian nationals. As of September 1, 2006, U.S. citizens who enter the country without a Bulgarian visa are authorized to stay for a total of 90 days within a six-month period. This law is strictly enforced. An application to extend one's stay beyond the original 90 days can be filed for urgent or humanitarian reasons, but must be submitted to regional police authorities no later than five days prior to the end of the original 90-day period. Travelers who have been in the country for 90 days, and then leave, will not be able to reenter Bulgaria before the six-month period expires. Travelers using official or diplomatic passports must secure visas prior to arrival. Upon entering the country, Bulgarian immigration authorities request that all foreigners declare the purpose of their visit and provide their intended address.

U.S. citizens intending to live or work in Bulgaria for more than 90 days within six months (or more than six months within a year) must obtain a "D" visa prior to arrival. The practice of switching from tourist status to long-term status when already in Bulgaria is no longer allowed. Those wanting to do so must leave Bulgaria and apply for a "D" visa at a Bulgarian embassy or consulate. This procedure takes from two to four weeks.

The Bulgarian authorities do not consider presentation of a copy of the passport sufficient for identification purposes. Visitors should carry their original passports with them at all times.

For further information concerning entry requirements, travelers should contact the Embassy of the Republic of Bulgaria at 1621 22nd St. N.W., Washington, D.C. 20008; <http://www.bulgaria-embassy.org>; tel. (202) 387-7969 (main switchboard (202) 387-0174), or the Bulgarian Consulate in New York City at 121 East 62nd Street, New York, NY 10021; <http://www.consulbulgaria-ny.org>; tel. (212) 935-4646.

Visit the Embassy of Bulgaria web site at <http://www.bulgaria-embassy.org> for the most current visa information.

Burkina Faso

valid passport, visa, evidence of yellow-fever vaccination are required for entry into the country. Visas valid for seven days are available at land borders and for 21 days at the airport; however, both can be converted into visas of up to five years validity at the Direction du Controle des Migrations, a government office in central Ouagadougou. U.S. travelers should obtain longer-validity visas from the Embassy of Burkina Faso, 2340 Massachusetts Avenue NW, Washington, DC 20008, telephone (202) 332-5577. Overseas inquiries should be made at the nearest Burkinabe embassy or consulate.

Visit the Embassy of Burkina Faso web site at <http://www.burkinaembassy-usa.org/> for the most current visa information.

Burma (Myanmar)

The Government of Burma strictly controls travel to, from, and within Burma. Since October 1, 2006, Burmese authorities have often prohibited entry or exit at most land border crossings, unless the traveler is part of a package tour group that has received prior permission from the Burmese authorities. A passport and visa are required for entry into Burma. Travelers are required to show their passports with a valid visa at all airports, train stations, and hotels. Security checkpoints are common outside of tourist areas.

Burmese authorities rarely issues visas to persons with occupations they deem "sensitive," including journalists. Many journalists and writers traveling to Burma on tourist visas have been denied entry. Journalists and tourists mistaken for journalists have been harassed. Some journalists have had film and notes confiscated upon leaving the country.

In an effort to prevent international child abduction, many governments have initiated procedures at entry/exit points. These often include requiring documentary evidence of relationship and permission for the child's travel from the absent parent(s) or legal guardian. Having such documentation on hand, even if not required, may facilitate entry/departure.

Information about entry requirements as well as other information may be obtained from the Burmese Embassy (Embassy of the Union of Myanmar) at <http://www.mewashingtondc.com/>, 2300 S Street NW, Washington, DC 20008, telephone 202-332-4350 or the Permanent Burma Mission (Mission of Myanmar) to the U.N. 10 East 77th St., New York, NY 10021, (212-535-1311) 212-744-1271, fax 212-744-1290.

Burundi

A passport, visa and evidence of immunization against yellow fever are required for entry. Travelers with an expired visa are not permitted to leave the country without acquiring an exit visa prior to departure.

The latest information about visas may be obtained from the Embassy of the Republic of Burundi, Suite 212, 2233 Wisconsin Avenue NW, Washington, DC 20007, telephone (202) 342-2574, or from the Permanent Mission of Burundi to the United Nations in New York at telephone (212) 499-0001 thru 0006.

Cambodia

A valid passport and a Cambodian visa are required. Cambodia offers on-line visa processing at <http://evisa.mfaic.gov.kh>. Tourist and business visas are valid for one month beginning with the date of entry into Cambodia. You may also apply in person at the Cambodian Embassy located at 4530 16th

Street NW, Washington, DC 20011 Tel 202-726-7742, Fax 202-726-8381. Tourists and business travelers may also obtain a Cambodian visa at the airports in Phnom Penh, Siem Reap, and at all major border crossings. Both methods of obtaining a Cambodian visa require a passport-sized photograph and a passport that is valid for a minimum of six months beyond the date of entry into Cambodia. A departure tax is charged on all domestic and international flights. This tax must be paid in U.S. dollars. Overseas inquiries may be made at the nearest embassy or consulate of Cambodia. Travelers should note that Cambodia regularly imposes fines of USD 5.00 per day on charges of overstay on an expired visas.

Cameroon

A valid passport, visa, evidence of yellow-fever vaccination, and current immunization records are required, and travelers may be denied entry if they lack the proper documentation. Travelers should obtain the latest information and details from the Embassy of the Republic of Cameroon, 2349 Massachusetts Avenue, NW, Washington D.C. 20008, tel: (202) 265-8790, fax: (202) 387-3826.

Visit the Embassy of Cameroon's web site at <http://www.ambacam-usa.org/> for the most current visa information.

Canada

Entry into Canada is solely determined by Canadian Border Services Agency (CBSA) officials in accordance with Canadian law, see <http://www.cbsa.gc.ca> for details. Canadian law requires that all persons entering Canada must carry both proof of citizenship and identity. A valid U.S. passport or NEXUS card satisfies these requirements for U.S. citizens. If U.S. citizen travelers to Canada do not have a passport or approved alternate document such as a NEXUS card, they must show a government-issued photo ID (e.g. Driver's License) and proof of U.S. citizenship such as a U.S. birth certificate, naturalization certificate, or expired U.S. passport. Children under sixteen need only present proof of U.S. citizenship.

U.S. citizens entering Canada from a third country must have a valid U.S. passport. A visa is not required for U.S. citizens to visit Canada for up to 180 days. Anyone seeking to enter Canada for any purpose besides a visit (e.g. to work, study or immigrate) must qualify for the appropriate entry status, and should contact the Canadian Embassy or nearest consulate and see the Canadian immigration web site at <http://www.cic.gc.ca/english/index.asp>. Anyone with a criminal record (including even misdemeanors or Driving While Impaired (DWI)) charges may be barred from entering Canada and must qualify for a special waiver well in advance of any planned travel for further processing, which may take some time.

For further information on entry requirements, travelers may contact the Canadian Embassy at 501 Pennsylvania Avenue NW, Washington DC 20001, tel. (202) 682-1740, or the Canadian consulates in Atlanta, Boston, Buffalo, Chicago, Dallas, Detroit, Los Angeles, Miami, Minneapolis, New York, San Juan or Seattle. The Canadian Embassy's web site is <http://www.canadianembassy.org/>.

Cape Verde

A passport and visa are required. Visa approval can take several days and Cape Verde issues two types of tourist visas: a single-entry visa valid for up to 90 days or a multiple entry visa valid for one year. You may contact the Embassy of the Republic of Cape Verde, 3415 Massachusetts Avenue NW, Washington DC 20007, tel. (202) 965-6820; or the Consulate General of Cape Verde in Boston (tel. 617-353-0014). Overseas, inquiries should be made to the nearest Cape Verde embassy or consulate.

Visit the Embassy of Cape Verde web site at <http://virtualcapeverde.net/news2/index.php> for the most current visa information.

Cayman Islands

All Americans traveling to from the Cayman Islands by air must have a passport. This requirement will be extended to sea travel, including ferry service, by the summer of 2008. Until then, travelers returning from the Cayman Islands by sea must have government-issued photo identification and a document showing their U.S. citizenship (for example, a birth certificate or certificate of nationalization).

Further information on upcoming changes to U.S. passport policy can be found on the Bureau of Consular Affairs web site at http://travel.state.gov/travel/cbpmc/cbpmc_2223.html. We strongly encourage all American citizen travelers to apply for a U.S. passport well in advance of anticipated travel. American citizens can visit travel.state.gov or call 1-877-4USA-PPT (1-877-487-2778) for information on how to apply for their passports.

Central African Republic

A valid passport, visa, and evidence of yellow fever vaccination are required for entry.

Travelers should obtain the latest information and details from the Embassy of the Central African Republic, 1618 22nd Street NW, Washington, DC 20008, telephone: (202) 483 – 7800/7801, fax: (202) 332 – 9893. Overseas, inquiries should be made to the nearest Central African Republic Embassy or Consulate. NOTE: In any country where there is no Central African Republic diplomatic mission, the French Embassy has authorization to issue a visa for entry into the Central African Republic.

Chad

A valid passport and visa are required. Visitors must check in with the National Police and obtain a registration stamp within 72 hours of arrival.

Further entry information may be obtained from the Embassy of the Republic of Chad, 2002 R Street NW, Washington DC 20009, telephone (202) 462-4009. Overseas, inquiries should be made at the nearest Chadian embassy or consulate. Some travelers originating in countries with no Chadian embassy or consulate can arrange for airport entry visas. This process is generally limited to business or official travelers, and arrangements must be made by the traveler's local contact in Chad several days in advance of arrival. The U.S. Embassy is not in a position to assist private U.S. citizens with their visa application for travel to Chad.

Chile

United States citizens entering Chile for business or pleasure must have a valid passport and visa. Visas may be obtained at the port of entry upon payment of a fee. The visa is valid for multiple entries to Chile and remains valid until the expiration of the passport. U.S. citizens are admitted to Chile for up to 90 days. An extension of stay for an additional 90 days is possible, but requires payment of another fee. Visitors will be issued a Tourist Card upon entry that must be surrendered upon departure.

Visit the Embassy of Chile web site at www.chile-usa.org for the most current visa information.

China

A valid passport and visa are required to enter China and must be obtained from Chinese Embassies and Consulates before traveling to China. Americans arriving without valid passports and the appropriate Chinese visa are not permitted to enter and will be subject to a fine and immediate deportation at the traveler's expense. Travelers should not rely on Chinese host organizations claiming to be able to arrange a visa upon arrival. Chinese authorities have recently tightened their visa issuance policy, in some cases requiring personal interviews of American citizens. Although a bilateral United States-China agreement provides for issuance of multiple entry visas with validity of up to one year for tourists and business visitors, Chinese consulates often limit visas to only one-entry. Visit the Embassy of China web site at <http://www.china-embassy.org/eng/> for the most current visa information.

Visas are required to transit China. Persons transiting China on the way to and from Mongolia or North Korea or who plan to re-enter from the Hong Kong or Macau Special Administrative Regions should be sure to obtain visas allowing multiple entries. Permits are required to visit Tibet as well as many remote areas not normally open to foreigners. Every foreigner going to Tibet needs to get a travel permit which can be done through local travel agents. Permits cost approximately RMB 100, are single-entry and valid for at most three months. Most areas in Tibet are not open for foreigners except Lhasa City and part of Shan Nan. Foreigners can be fined up to RMB 500, taken into custody, and removed for visiting restricted areas. For information about entry requirements and restricted areas, travelers may consult the Visa Office of the Embassy of China (PRC) at Room 110, 2201 Wisconsin Avenue NW, Washington, DC 20007, or telephone (202) 338-6688 and (202) 588-9760. For a list of services and frequently asked

visa questions and answers, travelers can view the Chinese Embassy's web sites at: <http://www.china-embassy.org/eng/>. There are Chinese consulates general in Chicago, Houston, Los Angeles, New York, and San Francisco. Americans traveling in Asia have been able to obtain visas to enter China from the Chinese visa office in Hong Kong and the Embassy of China in Seoul, South Korea.

In July 2007, the Chinese government tightened its regulations for altering or renewing visas for foreigners already in China. Visitors can no longer change tourist (L) and exchange (F) -type visas to other types and many applications must now be completed in person. There have also been reports that entry and exit violations are being more strictly enforced, with recent reports of police, school administrators and hotel staff checking to ensure that foreigners have not overstayed their visas.

Americans who overstay or otherwise violate the terms of their Chinese visas will be subject to a maximum fine of 5,000 RMB and departure delays and may be subject to detention. Travelers should note that international flights departing China are routinely overbooked, making reconfirmation of departure reservations and early airport check-in essential. An airport user fee for both international and domestic flights are now included in the cost of the ticket price.

Colombia

U.S. citizens traveling to Colombia do not need a Colombian visa for a tourist stay of 60 days or less. Travelers entering Colombia are sometimes asked to present evidence of return or onward travel, usually in the form of a round-trip plane ticket. Americans traveling overland must enter Colombia at an official border crossing. Travelers arriving by bus should ensure, prior to boarding, that their bus will cross the border at an official entry point. Entering Colombia at unauthorized crossings may result in fines or incarceration. Travelers planning to enter Colombia over a land border should carefully read our information on Traffic Safety and Road Conditions below.

The length of stay granted to travelers is determined by the Colombian immigration officer at the point of entry and will be stamped in your passport. Extensions may be requested by visiting an office of the Colombian immigration authority, known as the Departamento Administrativo de Seguridad, or DAS, after arrival in Colombia. Fines are levied if a traveler remains in Colombia longer than authorized, and the traveler cannot leave Colombia until the fine is paid. Any traveler possessing a Colombian visa with more than three months' validity must register the visa at a DAS immigration office within 15 days of arrival in Colombia or face fines. The DAS immigration office in Bogota is located at Calle 100 and Carrera 11B.

There is no arrival tax collected upon entry into Colombia, but travelers leaving by plane must pay an exit tax at the airport, in cash. The tax varies with the dollar/peso exchange rate, but is usually between \$50 and \$70. Some airlines include all or a portion of this tax in the cost of your airline ticket; check with your airline to find out how much you will have to pay at the airport.

For further, specific guidance on Colombian entry requirements, including information about Colombian visas, travelers should contact the Colombian Embassy at 2118 Leroy Place NW, Washington, DC 20008; telephone (202) 387-8338; web site: <http://www.colombiaemb.org>; or the nearest Colombian consulate. Consulates are located in Atlanta, Boston, Chicago, Houston, Los Angeles, Miami, New Orleans, New York, San Francisco, and San Juan, Puerto Rico.

Comoros

A passport and onward/return ticket are required. Visas are available from the Comoran Mission to the United Nations in New York; American citizens visiting Comoros can obtain a free, 24-hour transit visa upon entry. The following day, visitors are required to go to the immigration office in Moroni to change their visa status. A fee is charged, depending on length of stay.

Travelers should obtain the latest details from the Mission of the Union of Comoros, 420 East 50th Street, New York, NY 10022; telephone number (212) 972-8010, fax (212) 983-4712.

Congo, Democratic Republic of the

A passport, visa and evidence of yellow fever vaccination are required for entry. Some travelers arriving in the DRC without proper proof of yellow fever vaccination have been temporarily detained, had their passports confiscated, or been required to pay a fine. Visas must be obtained from an embassy of the DRC prior to arrival.

Travelers to the DRC frequently experience difficulties at the airport and other ports of entry, such as temporary detention, passport confiscation and demands by immigration and security personnel for unofficial "special fees." All resident foreigners, including Americans, are required to register at the office of the Direction General de Migration (DGM) in the commune of their place of residence. Visitors who wish to travel in any mining areas must first obtain government approval from various government agencies or ministries, an often cumbersome and time consuming process.

Additional information about visas may be obtained from the Embassy of the Democratic Republic of the Congo, 1726 M Street NW, Washington, DC 20036, tel. (202) 234-7690, or the DRC's Permanent Mission to the UN, 866 United Nations Plaza, Room 511, New York, NY 10017, tel. 212-319-8061, fax: 212-319-8232, web site <http://www.un.int/drcongo>. Overseas, inquiries should be made at the nearest Congolese embassy or consulate.

Congo, Republic of the

A passport, visa and evidence of yellow fever vaccination are required for entry.

Additional information on entry requirements may be obtained from the Embassy of the Republic of Congo, 4891 Colorado Avenue NW, Washington, DC 20011, telephone (202) 726-5500, or from the Permanent Mission of the Republic of Congo to the United Nations, 14 E. 65th St., New York, NY, 10021, telephone (212) 744-7840. Overseas, inquiries should be made at the nearest Congolese embassy or consulate.

Costa Rica

For entry into Costa Rica, U.S. citizens must present valid passports that will not expire for at least thirty days after arrival, and a roundtrip/outbound ticket. Some U.S. airlines may not permit passengers to board flights to Costa Rica without such a ticket. Passports should be in good condition; Costa Rican immigration will deny entry if the passport is damaged in any way. Costa Rican authorities generally permit U.S. citizens to stay up to ninety days; to stay beyond the period granted, travelers must submit an application for an extension to the Office of Temporary Permits in the Costa Rican Department of Immigration. Tourist visas are usually not extended except under special circumstances, and extension requests are evaluated on a case-by-case basis. There is a departure tax for short-term visitors. Tourists who stay over ninety days may experience a delay at the airport when departing. Persons who overstayed previously may be denied entry to Costa Rica.

Persons traveling to Costa Rica from some countries in South America and Sub-Saharan Africa must provide evidence of a valid yellow fever vaccination prior to entry. The South American countries include Bolivia, Brazil, Colombia, Ecuador and Venezuela.

The most authoritative and up-to-date information on Costa Rican entry and exit requirements, including visa information, may be obtained from the Consular Section of the Embassy of Costa Rica at 2114 "S" Street, NW, Washington, DC 20008, telephone (202) 234-2945/46 , fax (202) 265-4795 , e-mail consulate@costarica-embassy.org, web site <http://www.costarica-embassy.org>, or from the Costa Rican consulates in Atlanta, Chicago, Houston, Los Angeles, Miami, New Orleans, New York, San Juan (Puerto Rico), San Francisco, and Tampa. The Costa Rican immigration agency maintains a web site at: <http://www.migracion.go.cr>. It is advisable to contact the Embassy of Costa Rica in Washington or one of Costa Rica's consulates in the United States for specific information regarding customs requirements before shipping any items.

Côte d'Ivoire (Ivory Coast)

A passport is required, but U.S. citizens traveling to Cote d'Ivoire for business or tourism do not require visas for stays of 90 days or less. To stay longer than 90 days, the visitor may still enter without a visa, but then must apply for a "visa de sejour" at the National Police Headquarters within 90 days of arrival. If the intent is to establish a residence in Cote d'Ivoire, the visitor must apply for a "carte de séjour" at the Office d'Identification Nationale (Note: "Cartes de sejour" are not issued to children under the age of 16,

who are documented on their parents' visas). An international health certificate showing current yellow fever immunization is required for entry into Cote d'Ivoire. Without it, the traveler may be required to submit to vaccination at the airport health office before clearing immigration, at a cost of 5,000 CFA (a little over \$10). Travelers may obtain the latest information and details on entry requirements from the Embassy of the Republic of Cote d'Ivoire, 2424 Massachusetts Avenue NW, Washington, DC 20007, telephone (202) 797-0300. There are honorary consulates for Cote d'Ivoire in San Francisco, Stamford, Orlando, Houston and Detroit. Overseas, travelers should inquire at the nearest Ivorian embassy or consulate.

Foreign travelers are sometimes approached at ports of entry by individuals with offers to expedite passport control and customs, and are then asked to pay an exorbitant fee, both for the service and for the passport and customs officers. Travelers to Cote d'Ivoire are advised that there is no need to pay a police officer or customs officer at the airport for any service rendered during an arrival or departure, and they should not surrender their passports or other important documents to anyone except easily identifiable government officials in uniform.

Croatia

A passport is required for travel to Croatia. A visa is not required for U.S. passport holders for tourist or business trips of fewer than 90 days within a six-month period. All foreign citizens must register with the local police within 24 hours of arrival and inform the office about any change in their address.

Registration of foreign visitors staying in hotels or accommodations rented through an accommodation company is done automatically by the hotelier or accommodation company. Failure to register is a misdemeanor offense; some Americans have been fined as a result of their failure to register. U.S. citizens already in Croatia who wish to remain in Croatia for more than 90 days must obtain a temporary residence permit from the local police having jurisdiction over their place of residence in Croatia. With their residency application, applicants will need to provide a copy of their birth and marriage certificates (obtained within 90 days before application) and a police report authenticated for use abroad from their state of residence in the U.S. or from the country where they permanently reside. All documents should have an "apostille" stamp certifying their authenticity.

Information regarding apostilles and authentication of documents is available at http://travel.state.gov/law/info/judicial/judicial_701.html.

Cuba

The Cuban Assets Control Regulations are enforced by the U.S. Treasury Department and affect all U.S. citizens and permanent residents wherever they are located, all people and organizations physically in the United States, and all branches and subsidiaries of U.S. organizations throughout the world. The Regulations require that persons subject to U.S. jurisdiction be licensed to engage in any travel-related

transactions pursuant to travel to, from, and within Cuba. Transactions related to tourist travel are not licensable. This restriction includes tourist travel to Cuba from or through a third country such as Mexico or Canada. U.S. law enforcement authorities have increased enforcement of these regulations at U.S. airports and pre-clearance facilities in third countries. Travelers who fail to comply with Department of Treasury regulations could face civil penalties and criminal prosecution upon return to the United States.

Should a traveler receive a license, a valid passport is required for entry into Cuba. The Cuban government requires that the traveler obtain a visa prior to arrival. Attempts to enter or exit Cuba illegally, or to aid the irregular exit of Cuban nationals or other persons, are contrary to Cuban law and are punishable by stiff jail terms. Entering Cuban territory, territorial waters or airspace (within 12 miles of the Cuban coast) without prior authorization from the Cuban government may result in arrest or other enforcement action by Cuban authorities. Immigration violators are subject to prison terms ranging from four years for illegal entry or exit to as many as 30 years for aggravated cases of alien smuggling.

Cyprus

A passport is required for travel to Cyprus. A visa is not required for a stay of up to 90 days. For longer stays, a visa or residence permit is required. U.S. citizens should be mindful that the Government of Cyprus does not recognize the residence permits issued by Turkish Cypriot authorities for the portions of the island under Turkish Cypriot administration. The Government of Cyprus requires all citizens of non-EU countries (including Americans) who may enter without a visa and who live outside the government-controlled area to obtain a residence permit from the Republic of Cyprus Migration Department if they remain on the island for more than 90 days. On occasion, Americans who resided in the area administered by Turkish Cypriots for more than 90 days without a Republic of Cyprus residence permit have been detained by officials at Larnaca airport and denied entry into the government-controlled area. They also may be subject to prosecution.

Czech Republic

SCHENGEN ZONE MEMBER

A passport is required to be valid for 3 months beyond a visitor's intended stay. Visas are not required for U.S. citizens for tourist, short study or business visits of up to 90 days. Visas are required for U.S. citizens for longer stays and for any gainful activity.

The Czech Government requires that you have proof of finances to pay for your stay and for you to have travel/health insurance and is requiring proof of medical insurance for travelers to the Czech Republic. Minimum coverage of the insurance has to be at least \$35,000.

According to the Czech Government, a health insurance card or an internationally recognized credit card with health insurance included will generally be accepted as proof of insurance to enter the Republic. The health insurance requirement does not apply to those who have visas permitting them to work.

The Embassy of the Czech Republic's web site at <http://www.mzv.cz/washington> provides for the most current visa information.

Denmark, Greenland and the Faeroe Islands

SCHENGEN ZONE MEMBER

Passport and visa regulations are similar for Denmark, Greenland, and the Faroes. A valid passport is required. U.S. citizen tourist and business travelers do not need visas for visits of up to 90 days.

Contact the Royal Danish Embassy at 3200 Whitehaven Street NW, Washington, DC 20008, telephone (202) 234-4300 or visit its web site at <http://www.ambwashington.um.dk/en> for the most current visa information.

Djibouti

A passport, visa, and evidence of yellow fever vaccination are required.

Travelers may obtain the latest information on entry requirements from the Embassy of the Republic of Djibouti, 1156 15th Street NW, Washington, DC 20005, telephone (202) 331-0270, or at the Djibouti Mission to the United Nations, 866 United Nations Plaza, Suite 4011, New York, NY 10017, telephone (212) 753-3163. Overseas, inquiries may be made at the nearest Djiboutian embassy or consulate. In countries where there is no Djiboutian diplomatic representation, travelers may sometimes obtain visas at the French Embassy.

American journalists or any American connected with the media must contact the U.S. Embassy's Public Affairs section prior to travel to facilitate entry into Djibouti. If you are unclear whether this applies to you, please contact the U.S. Embassy for more information.

Dominica

In addition to a valid passport, U.S. citizens may be asked to present a return or onward ticket. U.S. citizens should take special care to secure their passports while traveling as it can be time-consuming and difficult to acquire new proof of citizenship to facilitate return travel should the passport be lost or

stolen. There is a departure tax assessed when leaving Dominica. Children under twelve years of age are exempt from the departure tax.

For further information concerning entry requirements, travelers can contact the Embassy of the Commonwealth of Dominica, 3216 New Mexico Avenue NW, Washington, DC 20016, telephone (202) 364-6781, e-mail embdomdc@aol.com, or the Consulate General of Dominica in New York at (212) 768-2480. Visit the Dominica Division of Tourism official web site at <http://www.dominica.dm/site/index.cfm> for more information.

Dominican Republic

Visitors who do not obtain a Dominican visa prior to entry must purchase a tourist card upon arrival to enter the country. Tourist cards cost ten U.S. dollars, which must be paid in U.S. currency. Tourist cards may be purchased at the Dominican Embassy in Washington or Dominican Consulates prior to arrival, as well as at Dominican airports at the time of entry. Tourist cards normally permit a legal stay of up to 60 days. Visitors who would like to extend their time in the Dominican Republic should visit the Migration Department in Santo Domingo and request an extension. Failure to request an extension will subject the visitor to a surcharge at the airport upon departure.

For information concerning entry and exit requirements, travelers may contact the Embassy of the Dominican Republic at 1715 22nd Street NW, Washington, DC 20008, tel. (202) 332-6280. There are also Dominican consulates in Boston, Chicago (Northfield, IL), Mayaguez, Miami, New Orleans, New York, and San Juan. Visit the Embassy of the Dominican Republic web site at <http://www.domrep.org> for the most current visa information.

East Timor (Timor-Leste)

A passport valid for six months beyond the intended date of departure from Timor-Leste is required. Tourist visas are not required prior to arrival, but travelers arriving in Timor-Leste without a visa will need to pay a \$30 fee for the 30-day visa. There is an additional fee for each 30-day renewal of this tourist visa. Visitors traveling via air must transit either Darwin, Australia or Bali, Indonesia, en route to Timor-Leste. Please refer to our Country Specific Information for these countries for their entry or transit requirements.

Visit the Government of Timor-Leste's web site at <http://www.timor-leste.gov.tl/> for the most current visa information.

Ecuador

A valid U.S. passport is required to enter and depart Ecuador. Tourists must also provide evidence of return or onward travel. U.S. citizens traveling on regular passports do not need a visa for a stay of 90 days or less. Those planning a longer visit must obtain a visa in advance of arrival. Travelers who stay in Ecuador beyond the allowed entry time are charged a substantial fee and are barred from re-entering Ecuador for six months from the date of departure. An airport exit tax is required when departing Ecuador.

For further information regarding entry, exit, and customs requirements, travelers should contact the Ecuadorian Embassy at 2535 15th Street NW, Washington, DC 20009; telephone (202) 234-7166; web page <http://www.ecuador.org/>; or the Ecuadorian consulate in Chicago (312) 338-1002/03; fax (312) 338-1004, Houston (713) 572-8731, Jersey City (201) 985-1700, Los Angeles (323) 658-5146; (323) 658-1068; fax (323) 658-1198, Miami (305) 539-8214, New Orleans (504) 523-3229, New York (212) 808-0211, or San Francisco (415) 982-1819.

Egypt

A passport and visa are required. Travelers can obtain a renewable thirty-day tourist visa on arrival at an Egyptian airport for a \$15 fee, payable in U.S. dollars. Visitors arriving overland and/or those previously experiencing difficulty with their visa status in Egypt should obtain a visa prior to arrival. Travelers arriving from Israel at the Taba border crossing are advised to obtain a visa prior to their arrival, otherwise they are granted either a no-fee, fourteen-day visa valid for travel within Sinai only, or they may buy a thirty-day tourist visa for \$15 upon submission of a travel agency support letter. The letters are obtainable from travel agents at the border, however, their fees for providing this service vary. Military personnel arriving on commercial flights are not exempt from passport and visa requirements. Foreigners can acquire a work permit from the Ministry of Manpower and Immigration offices in the district of the employer, and accordingly are authorized residency in the country. Work permits must be obtained through the employer. Foreigners are generally not allowed to change residency status from non-working to working status while in the country. Proof of yellow fever immunization is required if arriving from an infected area. Evidence of an AIDS test is required for everyone staying over thirty days, for the purpose of studying or working in Egypt.

Visit the Egyptian Ministry of Foreign Affairs web site at <http://www.mfa.gov.eg> for the most current visa information.

El Salvador

CENTRAL AMERICA-4 BORDER CONTROL AGREEMENT MEMBER

To enter the country, U.S. citizens must present a current U.S. passport and either a Salvadoran visa or a one-entry tourist card. The tourist card may be obtained from immigration officials for a ten-dollar fee upon arrival in country. U.S. travelers who plan to remain in El Salvador for more than thirty days can apply in advance for a multiple-entry visa, issued free of charge, from the Embassy of El Salvador in Washington, DC or from a Salvadoran consulate in Boston, Chicago, Dallas, Houston, Las Vegas, Long Island, Los Angeles, Miami, New York City, or San Francisco.

Travelers may contact the Embassy of El Salvador at 1400 16th Street NW, Washington, DC 20036, tel. (202) 265-9671, 265-9672; fax (202) 232-3763; e-mail: correo@elsalvador.org or visit the Embassy's web site at <http://www.elsalvador.org>. When applying for a visa, travelers may be asked to present evidence of U.S. employment and adequate finances for their visit at the time of visa application or upon arrival in El Salvador. For passengers departing by air, El Salvador has an exit tax of \$32.00 which is usually included in the price of the airline ticket.

Travelers should be aware that El Salvador's entry requirements vary in accordance with agreements the country has with foreign governments. Citizens of several countries in addition to the United States may enter El Salvador with a current passport and either a visa or tourist card. Citizens of many other countries, including many Latin American and western European nations, may enter with only a current passport. However, citizens of most nations are required to present both a current passport and a visa to enter El Salvador. Non-U.S. citizen travelers are advised to contact a Salvadoran embassy or consulate to determine the entry requirements applicable to them.

Airlines operating out of El Salvador International Airport require all U.S. citizen passengers boarding flights for the United States (including U.S.-Salvadoran dual nationals) to have a current U.S. passport. U.S. citizens applying for passports at the U.S. Embassy in San Salvador are reminded that proof of citizenship and identity are required before a passport can be issued. Photographic proof of identity is especially important for young children because of the high incidence of fraud involving children. Since non-emergency passports are printed in the United States, and not at the U.S. Embassy in El Salvador, citizens submitting applications in El Salvador should be prepared to wait approximately one week for receipt of their new passports.

The U.S. Embassy in El Salvador reminds U.S. citizen travelers that their activities in El Salvador are governed by Salvadoran law and the type of visa they are issued. Under Salvadoran law, all foreigners who participate directly or indirectly in the internal political affairs of the country (i.e. political rallies, protests) lose the right to remain in El Salvador, regardless of visa status or residency in El Salvador.

Visit the Embassy of El Salvador's web site at <http://www.elsalvador.org> for the most current visa information.

Equatorial Guinea

A passport and evidence of a yellow fever vaccination is required to enter Equatorial Guinea. U.S. citizens are not required to have visas to enter Equatorial Guinea for short visits.

For long visits and other types of visas, travelers should obtain the latest information and details from the Embassy of the Republic of Equatorial Guinea, 2020 16th Street NW, Washington, DC 20009, telephone (202) 518-5700, fax (202) 518-5252. Overseas, inquiries may also be made at the nearest Equato-Guinean embassy or consulate.

Eritrea

All travelers must have a passport and valid visa prior to arrival; visas are not available at the airport. All visitors to Eritrea who cannot be considered Eritrean citizens and who enter the country with a U.S. passport and a visa do not need an exit visa as long as they do not stay past their visa expiration date. Persons who stay beyond the time for which their visa is valid may be subject to fines or imprisonment, or be required to remain in Eritrea for more than a month while their case is reviewed in court. All long-term residents, regardless of their citizenship, must obtain an exit visa before departure. Upon entry and exit, visitors must declare foreign currency and may be asked to declare electronic equipment such as cameras, computers and video equipment. Visitors should save all receipts for foreign exchange and present these upon departure. Failure to report foreign currency or meet customs requirements could result in imprisonment and/or a fine. There is an airport departure tax.

Information about the airport tax and entry/exit requirements is available from the Embassy of Eritrea, 1708 New Hampshire Avenue NW, Washington, DC 20009; telephone (202) 319-1991; fax (202) 319-1304. Overseas, inquiries may be made at the nearest Eritrean embassy or consulate.

Estonia

SCHENGEN ZONE MEMBER

A valid passport is required. American citizens do not need a visa to travel to Estonia for business or pleasure for up to 90 days.

For further information concerning entry requirements and residency permits, contact the Estonian Embassy, located at 2131 Massachusetts Ave. NW, Washington, DC 20008, telephone (202)588-0101, or the Consulate General of Estonia in New York City, telephone (212) 883-0636. Visit the Embassy of Estonia web site at <http://www.estemb.org> for the most current visa information.

Ethiopia

To avoid possible confusion or delays, travelers are advised to obtain a valid Ethiopian visa at the nearest Ethiopian Embassy prior to arrival, and must do so if entering across any land port-of-entry. However, U.S. citizens may obtain a one-month or three month, single-entry tourist visa or a 10-day business visa upon arrival at the at Bole International Airport, Ethiopia's main airport in Addis Ababa. This service is only available at Bole International Airport. The visa fee is payable in U.S. dollars. Both visas can be extended by applying at the Main Immigration Office in Addis Ababa. If your entry visa expires before you depart Ethiopia, you must obtain a visa extension and pay a monthly penalty fee of \$20 USD. Additionally, you may be required to pay a court fine of up to 4000 ETB (USD \$435) before you are allowed to depart. You are required to pay the penalty fee before you will be able to obtain an exit visa (USD \$20) allowing you to leave Ethiopia.

Individuals intending to stay in Ethiopia for a prolonged period of time are advised to contact the Ethiopian Embassy in Washington prior to traveling. The Ethiopian Embassy is located at 3506 International Drive NW, Washington, DC 20008; telephone (202) 364-1200; fax (202) 587-0195. For the most current visa information, visit the Embassy's web site at www.ethiopianembassy.org. Inquiries by Americans located overseas may be made at the nearest Ethiopian embassy or consulate.

Fiji

A passport valid for at least three months beyond the intended date of departure from Fiji, proof of sufficient funds and an onward/return ticket are required for entry to Fiji. A visa is not required for tourist stays up to four months. Yachts wishing to call at the Lau group of islands need special permission granted at the first port of entry into Fiji.

For further information on entry/exit requirements, travelers may contact the Embassy of the Republic of Fiji, 2233 Wisconsin Avenue, NW, No. 240, Washington, DC 20007; telephone (202) 337-8320, or the Fiji Mission to the United Nations in New York. This is particularly important for travelers planning to enter Fiji by sailing vessel.

Finland

SCHENGEN ZONE MEMBER

A valid passport is required. A visa is not required for tourist or business stays of up to 90 days.

Travelers can contact the Embassy of Finland at 3301 Massachusetts Avenue NW, Washington, DC 20008, tel.: (202) 298-5800, or the Finnish Consulates General in Los Angeles or New York. Additional information is available via the Internet at <http://www.finland.org>.

The U.S. Embassy in Helsinki is not able to assist private U.S. citizens in obtaining any necessary visas for neighboring countries, including Russia and other countries of the former Soviet Union.

France

SCHENGEN ZONE MEMBER

A passport is required to enter France and Monaco. A visa is not required for tourist/business stays up to 90 days in France and Monaco. Anyone intending to stay more than 90 days must obtain the appropriate visa issued by one of the French Consulates in the U.S., prior to departure for France. This also applies to anyone considering marriage in France.

For further information concerning entry requirements for France, travelers may contact the Embassy of France at 4101 Reservoir Road NW, Washington, DC 20007, tel. (202) 944-6000, email: info@ambafrance-us.org, or the French Consulates General in Atlanta, Boston, Chicago, Houston, Los Angeles, Miami, New Orleans, New York, or San Francisco. For further information on entry requirements to Monaco, travelers may contact the Embassy of the Principality of Monaco, 2314 Wyoming Avenue, N.W. Washington, D.C. 20008, tel.: 202-234-1530, email: embassy@monaco-usa.org, or the Consulate General of Monaco, 565 Fifth Avenue – 23rd floor, New York, NY 10017, tel.: 212-286-0500, email: info@monaco-consulate.com.

French Guiana

Passports are required for U.S. citizens entering French Guiana. Visitors who arrive by land or on a commercial air carrier with a return ticket may enter for up to 90 days without a visa.

Visit the Embassy of France web site at <http://www.info-france-usa.org> for the most current visa information, or contact the Embassy of France at 4101 Reservoir Road N W , Washington, DC 20007; telephone (202) 944-6000; or the nearest French Consulate in Atlanta, Boston, Chicago, Houston, Los Angeles, Miami, New York, New Orleans or San Francisco.

French Polynesia

A passport valid for six months beyond duration of stay is required. Visas are not required for stays of up to one month. Extensions for up to three months may be granted locally by applying to the border police at the airport or to the Haut Commissaire (The French High Commissioner). The application for an extension must be presented with a fiscal stamp, which can be purchased in a post office.

For further information about entry requirements, travelers, particularly those planning to enter by sea, may contact the French Embassy at 4101 Reservoir Road NW, Washington, DC 20007, telephone 202-

944-6200, fax 202-944-6212, or visit the Embassy of France's web site at <http://www.info-france-usa.org/>. Additional information is available at GIE Tourisme, Fare Manihini, Boulevard Pomare, B. P. 65, Papeete, French Polynesia, Telephone: (689) 50-57-00, Fax: (689) 43-66-19.

French West Indies

Visas are generally not required for visitors planning to remain for up to 90 days.

For further information, travelers can contact the Embassy of France at 4101 Reservoir Road NW, Washington, DC 20007; telephone 1 202 944-6000; or the nearest French consulate in Atlanta, Boston, Chicago, Houston, Los Angeles, Miami, New York, New Orleans or San Francisco. Visit the web site for the Embassy of France at <http://www.info-france-usa.org> for the most current visa information.

Gabon

A passport and visa are required. Proof of yellow fever vaccination is required for entry. Visas must be obtained in advance, as airport visas are no longer available.

Travelers should obtain the latest information and details from the Embassy of Gabon, 2034 20th Street NW, Washington, DC 20009, telephone: (202) 797-1000, fax: (202) 332-0668. Travelers may also contact the Gabonese Consulate at 18 East 41st St., Ninth Floor, New York, NY 10017, telephone (212) 683-7371. Overseas, inquiries should be made to the nearest Gabonese embassy or consulate.

All non-Gabonese citizens, with the exception of those bearing diplomatic or official passports, are required to obtain exit visas from the Direction Générale à la Documentation et l'Immigration (DGDI, formerly known as CEDOC) before departing Gabon.

Gambia, The

A passport, visa, and evidence of yellow fever vaccination are required. The current fee for a two-year visa for Americans is \$100.00 (U.S. Dollars).

Travelers who do not obtain the necessary visa before arrival in The Gambia will have their passports stamped at the port of entry with a 24-, 48- or 72-hour pass and are required to report to the Gambian Immigration Department in Banjul to regularize their stay. The Banjul Immigration Department issues a standard visa for one month duration for approximately \$16.00 (U.S. Dollars). Extensions require additional visits to the Gambian Immigration Department and additional fees. The U.S. Embassy strongly recommends obtaining a Gambian visa in advance of arrival.

A \$10.00 (U.S. Dollars) tourist levy is charged upon arrival at the airport only for charter flights (like Condor, Monarch, & ASTRAUS). Payment is accepted only in U.S. Dollars, British Pounds, or Euros. Passengers on SN Brussels, Air Senegal and SLOK do not have to pay the tourist levy.

Travelers are urged to obtain the latest information on customs and entry requirements from the Embassy of The Gambia, 1156 15th Street, NW, Suite 905, Washington, DC 20005, telephone (202) 785-1399, fax (202) 785-1430; or from the Permanent Mission of The Gambia to the U.N. at 820 Second Avenue, Suite 900 –C, New York, NY 10071, telephone (212) 949-6640. Overseas, inquiries should be made at the nearest Gambian embassy or consulate. Visit the Embassy of The Gambia web site at <http://www.gambiaembassy.us> for the most current visa information.

Georgia

A passport is required. U.S. citizens visiting for 90 days or less do not need a visa to enter Georgia. Armenian and Azerbaijani visas are no longer valid for transit through Georgia.

For further information, please contact the Embassy of Georgia at 2209 Massachusetts Avenue, NW, Washington DC, 20008 tel. (202) 387-2390, fax: (202) 393-4537. Visit the Embassy of Georgia web site at http://embassy.mfa.gov.ge/index.php?lang_id=GEO&sec_id=2&lang_id=ENG for the most current visa information.

Germany

SCHENGEN ZONE MEMBER

A passport is required. U.S. citizens can stay without a visa for a tourist/business stay of up to 90 days.

Further information on entry, visa and passport requirements may be obtained from the German Embassy at 4645 Reservoir Road NW, Washington, DC 20007, telephone (202) 298-4000, web site: <http://www.germany.info/relaunch/index.html>, or the German Consulates in Atlanta, Boston, Chicago, Houston, Los Angeles, Miami, New York, or San Francisco.

Ghana

A passport and visa are required, as is evidence of a yellow fever vaccination.

Travelers should obtain the latest information and details from the Embassy of Ghana, 3512 International Drive NW, Washington, DC 20008; telephone (202) 686-4520. Consular services are also available at the Ghana Permanent Mission to the UN at 19 East 47th Street, New York, NY 10017, telephone (212) 832-1300, and the Honorary Consulate of Ghana, 3434 Locke Lane, Houston, TX, telephone (713) 960-8806. Overseas, inquiries should be made at the nearest Ghanaian embassy or

consulate. Visit the Embassy of Ghana web site at www.ghanaembassy.org for the most current visa information.

Greece

SCHENGEN ZONE MEMBER

A passport is required, but no visa is needed for tourist or business stays of up to three months.

For other entry requirements, travelers should contact the Embassy of Greece at 2221 Massachusetts Avenue NW, Washington, DC 20008, telephone (202) 939-5800, or Greek consulates in Atlanta, Boston, Chicago, Houston, Los Angeles, Tampa, New York, and San Francisco, and Greek embassies and consulates around the world. Visit the Embassy of Greece web site at <http://www.greekembassy.org> for the most current visa information.

Denmark, Greenland and the Faeroe Islands

Passport and visa regulations are similar for Denmark, Greenland, and the Faroes. A valid passport is required. U.S. citizen tourist and business travelers do not need visas for visits of up to 90 days.

Grenada

There is no visa requirement for stays up to three months. There is an airport departure fee of US\$20 for adults and US\$10 for children between the ages of five and twelve.

For additional information concerning entry/exit requirements, travelers may contact the Embassy of Grenada, 1701 New Hampshire Avenue, N.W., Washington, D.C. 20009, telephone: (202) 265-2561, Fax: (202) 265-2468; e-mail: grenada@oas.org, or the Consulate of Grenada in New York. Sea travelers must have a valid U.S. passport (or other original proof of U.S. citizenship, such as a certified U.S. birth certificate with a government-issued photo ID).

Guatemala

CENTRAL AMERICA-4 BORDER CONTROL AGREEMENT MEMBER

A valid U.S. passport is required for all U.S. citizens, regardless of age, to enter Guatemala and to depart Guatemala for return to the U.S. Even if dual nationals are permitted to enter Guatemala on a second

nationality passport, U.S. citizens returning to the United States from Guatemala are not allowed to board their flights without a valid U.S. passport. Certificates of Naturalization, birth certificates, driver's licenses, and photocopies are not accepted by Guatemalan authorities as alternative travel documents. While in Guatemala, U.S. citizens should carry their passports, or a photocopy of their passports, with them at all times.

An exit tax must be paid when departing Guatemala by air. The exit tax (currently \$30) is generally included in an airline ticket price, but may be charged separately. There is an additional airport security fee (20 Quetzales, approximately \$2.50) that all travelers must pay at the airport.

Minors under 18 traveling with a valid U.S. passport need no special permission from their parents to enter or leave Guatemala. U.S. citizens do not need a visa for a stay of 90 days or less (that period can be extended for an additional 180 days upon application to Guatemalan immigration).

For further information regarding entry, exit and customs requirements, travelers should contact the Guatemalan Embassy at 2220 R Street NW, Washington, DC 20008; telephone (202) 745-4952, extension 102; fax (202) 745-1908; e-mail at info@guatemala-embassy.org or contact the nearest Guatemalan consulate (Chicago, Denver, Houston, Los Angeles, Miami, New York, or San Francisco).

Guinea

A passport, visa, international vaccination record (WHO card), and current yellow fever vaccination are required.

Travelers should obtain the latest information and details from the Embassy of the Republic of Guinea , 2112 Leroy Street, NW, Washington, DC 20008, tel. (202) 986-4300, fax (202) 478-3010. The Guinean embassy does not maintain a current website. Overseas, inquiries should be made to the nearest Guinean embassy or consulate.

Guinea-Bissau

A valid passport, visa, and proof of onward/return ticket are required. As of January 2007, the Bissau-Guinean Embassy in Washington, D.C. is temporarily closed. The Embassy of Guinea-Bissau does not have a website. Due to lack of consular representation in the U.S., it is difficult to obtain the required visa for entry into Guinea-Bissau. Since most flights destined for Guinea-Bissau must pass through Dakar, Senegal or Lisbon, Portugal, most travelers are able to apply for visas at the Bissau-Guinean embassies in those countries. Although it is possible to obtain a visa upon arrival in Bissau if arrangements are made in advance, there are no clear instructions for how to make those arrangements.

Guyana

A valid U.S. passport is required for U.S. citizens to enter and depart Guyana. On arrival, Guyanese Immigration normally grants U.S. visitors a stay of up to 3 months. U.S.-Guyanese dual nationals may be granted an indefinite stay. Extensions of stay may be obtained from the Ministry of Home Affairs at 60 Brickdam Street, Georgetown. The Central Office of Immigration located on Camp Street, Georgetown, must note the extension in the visitor's passport. Travelers for purposes other than tourism should check with the Ministry of Home Affairs for information about requirements for work permits and extended stays. U.S.-Guyanese dual nationals departing Guyana for the U.S. using a Guyanese passport must present to Guyanese authorities a U.S. Certificate of Naturalization or other document establishing that they may legally enter the United States.

For further information about entry, exit and customs requirements, travelers may consult the Embassy of Guyana at 2490 Tracy Place NW, Washington, DC 20008, telephone (202) 265-6900, the Consulate General in New York, or honorary consuls in California, Florida, Ohio and Texas. Visit the Embassy of Guyana web site at www.guyana.org for the most current visa information.

Haiti

Haitian law requires U.S. citizens to have a passport to enter Haiti. In the past, officials have waived this requirement if travelers had a certified copy of their U.S. birth certificate. The U.S. Embassy strongly recommends that U.S. citizens obtain passports before travel to Haiti. Once in Haiti, an undocumented U.S. citizen can experience delays of several weeks for the issuance of a passport, as it is often more difficult to establish identity and citizenship overseas than in the United States. U.S. Citizens traveling to and from Haiti must present a valid passport when entering or re-entering the United States. We strongly encourage all American citizen travelers to apply for a U.S. passport or "passport card" well in advance of anticipated travel. American citizens can visit travel.state.gov or call 1-877-4USA-PPT (1-877-487-2778) for information on how to apply for their passports.

The Haitian government requires foreigners to pay a departure fee. U.S. citizens are encouraged to contact the Embassy of the Republic of Haiti for more details regarding current entry, departure and customs requirements for Haiti. The Embassy of the Republic of Haiti is located at 2311 Massachusetts Avenue, NW, Washington, D.C. 20008; the telephone number is (202) 332-4090, and the Internet address is <http://www.haiti.org/>. There are Haitian consulates in Miami, and Orlando, Florida; Boston, Massachusetts; New York, N.Y., Chicago, Illinois and San Juan, Puerto Rico.

Honduras

CENTRAL AMERICA-4 BORDER CONTROL AGREEMENT MEMBER

A U.S. passport valid for at least three months from the date of entry is required to enter Honduras. Though not required by law, some travelers have reported difficulty departing Honduras using a passport with less than three months of validity beyond the date of departure. A visa is not required, but tourists must provide evidence of return or onward travel. Parents should not rely on birth certificates for their children's travel; rather, prior to travel they should obtain U.S. passports for infants and minors born in the United States. U.S. citizens are encouraged to carry a photocopy of their U.S. passports with them at all times, so that if questioned by local officials proof of identity and U.S. citizenship are readily available.

Hong Kong SAR

A passport with a minimum of six months validity remaining and evidence of onward/return transportation by sea/air are required. A visa is not required for tourist visits of up to 90 days by U.S. citizens. U.S. citizens who arrive in Hong Kong with an expired or damaged passport may be refused entry and returned to the United States at their own expense. The U.S. Consulate General cannot provide guarantees on behalf of travelers in such situations, and therefore encourages U.S. citizens to ensure their travel documents are valid and in good condition prior to departure from the U.S. An extension of stay may be granted upon application to the Hong Kong SAR Immigration Department. Visas are required to work or study in Hong Kong. A departure tax and an airport security tax must be paid at the airport, unless these have been included in the traveler's airfare. Public transportation from Hong Kong's International Airport at Chek Lap Kok to Central Hong Kong (about 25 miles) is readily available, as are taxis. Travelers should exchange sufficient money for transportation at the airport exchange facility located immediately outside the baggage claim area.

For the most current information concerning entry and exit requirements, including required documentation, prohibited items etc., travelers can consult the Hong Kong SAR Immigration Department, Immigration Tower, 7 Gloucester Road, Wanchai, Hong Kong (telephone: (852) 2824-6111, fax: (852) 2877-7711, e-mail: enquiry@immd.gov.hk, home page: <http://www.immd.gov.hk>), or the Embassy of the People's Republic of China, 2300 Connecticut Avenue NW, Washington DC 20008, telephone: (202) 328-2500, home page: <http://www.china-embassy.org/eng>, or the PRC consulates general in Chicago, Houston, Los Angeles, New York City, or San Francisco. Overseas, inquiries may be made at the nearest PRC embassy or consulate.

U.S. citizens should obtain all required visas prior to departing the U.S. Specifically, U.S. citizens wishing to travel to the PRC from Hong Kong require a PRC visa and should apply at the PRC Embassy or consulates in the U.S. Parents whose children hold U.S. passports should be aware that the PRC Visa

Office may require original birth certificates or other U.S. documents for these children. Persons applying in Hong Kong for PRC visas for U.S.-born children have been unable to obtain PRC visas without the original U.S. birth certificate. Parents should consider bringing their children's birth certificates if applying for a PRC visa in Hong Kong . Further information on travel to and around the PRC is available in the China Consular Information Sheet.

Hong Kong is a highly developed area, and travelers should generally observe health precautions similar to those that would apply while traveling in the United States . For further health information and recommended vaccinations for travel to Hong Kong , please visit the Center for Disease Control's web site at <http://www.cdc.gov/travel/default.aspx>.

Visit the Embassy of the People's Republic of China web site at <http://www.china-embassy.org/eng> for the most current visa information.

Hungary

SCHENGEN ZONE MEMBER

A passport is required. A visa is not required for tourist stays of up to ninety (90) days as of May 1, 2004. American citizen tourists may remain in Hungary for up to ninety days during any six-month period from the date of first entry.

If you plan to reside or study in Hungary for a period of more than ninety days, a visa must be obtained from the Embassy of the Republic of Hungary at 3910 Shoemaker Street NW, Washington, DC 20008, telephone (202) 362-6730. More information can be found on the Hungarian Embassy's web site, <http://www.huembwas.org>, or at the nearest Hungarian Consulate in Los Angeles or New York.

Iceland

SCHENGEN ZONE MEMBER

A valid passport is required. U.S. citizens do not need visas for tourist or business stays of up to 90 days.

For further information in English concerning entry requirements for Iceland, please contact the Icelandic Directorate of Immigration via their web site at www.utl.is.

India

U.S. citizens require a valid passport and valid Indian visa to enter and exit India for any purpose. Visitors, including those on official U.S. Government business, must obtain visas at an Indian Embassy or Consulate abroad prior to entering the country, as there are no provisions for visas upon arrival. Those

arriving without a valid passport and valid visa are subject to immediate deportation. The U.S. Embassy and Consulates in India are unable to assist when U.S. citizens arrive without proper documentation. Each visitor should carry photocopies of the bio-data page of the traveler's U.S. passport and the page containing the Indian visa in order to facilitate obtaining an exit visa from the Indian government in the event of theft or loss of the passport. Replacing a lost visa in order to exit the country takes up to three business days.

Americans wishing to visit India are responsible for requesting the correct type of visa from the Indian Embassy or Consulate, as there generally are no provisions for changing one's immigration category (e.g., from tourist to work visa) once admitted. As of October 1, 2007, the Indian Embassy and Consulates in the U.S. outsourced the visa application process to Travia Visa Outsourcing: <http://indiavisa.traviaoutsourcing.com>. Diplomatic and Official visa applications, however, are still accepted directly at the Indian Embassy and Consulates. Foreign citizens whose primary purpose of travel is to participate in religious activities should obtain a missionary visa rather than a tourist visa. Indian immigration authorities have deported American citizens who entered India with a tourist visa and conducted religious activities.

American travelers to India who work in "designated institutes and technology areas" will be subject to a two week waiting period in the visa application process and will be required to submit supplemental information with their visa application. Scholars planning to conduct research in India often need research clearances in addition to their visas. Specific information is available at the Indian Embassy and Consulates.

Foreign citizens who visit India to study, do research, work or act as missionaries, as well as all travelers planning to stay more than 180 days are required to register, generally within 14 days of arrival, with the Foreigners Regional Registration Office (FRRO) closest to where they will be staying. The FRRO maintains offices in New Delhi, Mumbai, Chennai (known as the "Chennai Immigration Office"), Kolkata and Amritsar. In smaller cities and towns, the local police headquarters will normally perform this function. General information regarding Indian visa and immigration rules, including the addresses and telephone numbers for the FRRO offices, can be found at the Indian Ministry of Home Affairs web site for its Bureau of Immigration at <http://www.immigrationindia.nic.in>.

If a foreign citizen (e.g., an American) overstays his or her Indian visa, or otherwise violates Indian visa regulations, the traveler may require a clearance from the Ministry of Home Affairs in order to leave the country. Such travelers generally must pay a fine, and in some cases, may be jailed until their deportation can be arranged. Visa violators seeking an exit clearance can visit the following office any weekday from 10 a.m. - 12 noon: Ministry of Home Affairs, Foreigners Division, Jaisalmer House, 26 Man Singh Road, New Delhi 110 011 (tel. +91-11-2338-5748).

For the most current information on entry and exit requirements, please contact the Embassy of India at 2536 Massachusetts Avenue NW, Washington, DC 20008, telephone (202) 939-9806 (<http://www.indianembassy.org>) or the Indian Consulates in Chicago (<http://chicago.indianconsulate.com>), New York (<http://www.indiacgny.org>), San Francisco

(<http://www.cgisf.org>) or Houston (<http://www.cgihouston.org>). Outside the United States, inquiries should be made at the nearest Indian embassy or consulate.

Indonesia

The Indonesian government requires a passport valid for at least six months from the date of arrival in Indonesia to enter the country. Indonesian authorities regularly deny entry to all foreign nationals who arrive with less than six months validity on their passports. The U.S. Embassy cannot obtain entry permission for Americans in this situation. Travelers will be required to depart for Singapore or a nearby country to obtain a new U.S. passport.

American citizens are required to have a visa to enter Indonesia. U.S. citizens may apply for a visa on arrival at the airports in Jakarta, Bali, Surabaya, Medan, Padang, Pekanbaru, Manado, Biak, Ambon, Balikpapan, Pontianak, Kupang, and Batam. An onward/return ticket is required to apply for an entry visa at these Indonesian ports of entry. Visas are not available at the Banda Aceh airport. Visas on arrival are available at a limited number of seaports but are not available at any land border crossing. Travelers without a visa should check carefully when planning travel between Indonesia and other countries in the region to be sure their return to Indonesia is through a designated visa-on-arrival port or airport. Travelers will not be allowed to enter or return to Indonesia at an entry that does not have visa-on-arrival facilities.

Indonesian visas require an entire passport page. Travelers without a blank visa page in their passport may be denied entry. Additional visa pages may be added in the United States through a Passport Agency or at most U.S. Embassies and Consulates. Visitors may be granted a 3-day visa on arrival for a fee of \$10 or a 30-day visa on arrival for a fee of \$25. Recent experience has shown that some visitors are granted a 7-day visa on arrival for \$10. All visas on arrival are non-extendable. Travelers must exit the country to be able to purchase another visa on arrival. Travelers are strongly advised to purchase the 30-day visa on arrival to avoid problems if travel plans change unexpectedly. As of March 2008, travelers who overstay visas on arrival are subject to a fine of U.S. \$20 per day.

U.S. citizens may also apply for a visa at the Indonesian Embassy in Washington, DC or at an Indonesian Consulate in the U.S. In some cases, U.S. citizens may also apply at Indonesian embassies and consulates in other countries. U.S. citizens traveling overseas who wish to apply for an Indonesian visa should inquire with the local embassy in the country where they are currently traveling. A visitor's visa for business purposes and social/cultural stays of longer duration require a letter of intent/sponsorship from the Indonesian employer and/or sponsor. For up-to-date information, travelers may contact the Embassy of the Republic of Indonesia: 2020 Massachusetts Ave. NW, Washington, DC 20036, phone: (202) 775-5200 or via Internet: <http://www.embassyofindonesia.org>. Indonesian Consulates are located in Los Angeles (213) 383-5126, San Francisco (415) 474-9571, Chicago (312) 920-1880, New York (212) 879-0600, and Houston (713) 785-1691. Visit the Embassy of Indonesia web site at <http://www.embassyofindonesia.org> for the most current visa information.

Indonesia strictly enforces its immigration/visa requirements. Several Westerners, including Americans, have been jailed for visa violations and/or overstays. Violators may also be subject to substantial fines and/or deportation from Indonesia for immigration and visa violations. Immigration officials have also detained people for conducting business, academic, or other non-tourist activities while in tourist visa status. Volunteer work with local or international NGOs is not permitted on tourist visa status. Penalties for such immigration/visa violations may include a prison sentence of up to 5 years and a fine of Rupiah 25 million. Travelers are encouraged to contact an Indonesian consular office to determine the appropriate visa category before traveling to Indonesia. Please consult the Criminal Penalties section below for further information.

All airline passengers, including children, are subject to a departure tax, which must be paid in cash (Rupiah). The international departure tax as of March 2008 is 100,000 Rupiah; domestic departure taxes are lower and vary by airport.

Iran

Should you decide to travel to Iran despite the current Travel Warning, a passport and visa are required. To obtain a visa, contact the Iranian Interests Section of the Embassy of Pakistan located at 2209 Wisconsin Ave. NW, Washington, DC. 20007; tel 202-965-4990, 91, 92, 93, 94, 99, fax 202-965-1073, 202-965-4990 (Automated Fax-On-Demand after office hours). Their Internet website is <http://www.daftar.org/Eng/default.asp?lang=eng>. U.S. citizens do not have to obtain a visa for travel from Dubai to Kish Island.

The Iranian press has reported that foreign tourists may obtain seven-day tourist visas at the airport in Tehran. However, U.S. citizens are strongly encouraged to obtain valid visas in advance to avoid delays and/or interrogation, as well as to reduce the prospect of denial of entry at the airport. Note: possession of a valid Iranian visa will not guarantee entry into the country. Some American travelers with valid visas have been refused entry at the border without explanation.

U.S. passports are valid for travel to Iran. However, the Iranian government does not recognize dual nationality and will treat U.S.-Iranian dual nationals as Iranian citizens. Thus, U.S. citizens who were born in Iran, who became naturalized citizens of Iran (e.g. through marriage to an Iranian citizen), and children of such persons—even those without Iranian passports who do not consider themselves Iranian—are considered Iranian nationals by Iranian authorities. Therefore, despite the fact that these individuals hold U.S. citizenship, under Iranian law, they must enter and exit Iran on an Iranian passport, unless the Iranian government has recognized a formal renunciation or loss of Iranian citizenship. Dual nationals may be subject to harsher legal treatment than a visitor with only American citizenship. See section on Special Circumstances.)

Visa extensions are time-consuming and must be filed at least one week in advance of the expiration date. As of March 21, 2006, a foreign national and anyone accompanying him/her will pay a fine of 300,000 rials or 30,000 tomans per day for each day of unauthorized stay in Iran.

Iraq

Passports valid for at least six months and visas are required for most private American citizens. An Iraqi visa may be obtained through the Iraqi Embassy in Washington D.C. Travelers should not rely on obtaining a visa upon arrival at an airport or port of entry in Iraq. Visitors to Iraq who plan to stay for more than 10 days must obtain a no-fee residency stamp. In Baghdad, the stamps are available for all visitors at the main Residency Office near the National Theater. Contractors in the International Zone may also obtain exit stamps at the Karadah Mariam Police Station (available Sunday and Wednesday, 10:00-14:00.). There is a 10,000 Iraqi Dinar (USD 8) penalty for visitors who do not obtain the required residency stamp. In order to obtain a residency stamp, applicants must produce valid credentials or proof of employment, two passport-sized photos, and HIV test results. An American citizen who plans to stay longer than two months must apply at the Residency Office for an extension. American citizens who stay fewer than 10 days may obtain an exit stamp at the airport. Americans traveling to Iraq for the purpose of employment should check with their employers and with the Iraqi Embassy in Washington, DC for any special entry or exit requirements related to employment. American citizens whose passports reflect travel to Israel may be refused entry into Iraq or may be refused an Iraqi visa, although to date there are no reported cases of this occurring.

EXIT REQUIREMENTS: U.S. Citizens who remains longer than 10 days must obtain an exit stamp at the main Residency Office before departing the country. In Baghdad, they are available for all visitors at the main Residency Office near the National Theater. Contractors in the International Zone may also obtain exit stamps at the Karadah Mariam Police Station (available Sunday and Wednesday, 10:00-14:00). Exit stamp fees vary from USD 20 to USD 200, depending on the length of stay, entry visa and other factors. Those staying fewer than 10 days do not need to get an exit stamp before passing through Iraqi Immigration at the airport. Visitors who arrive via military aircraft but depart on commercial airlines must pay a USD 80 departure fee at the airport (Note: For information on entry requirements for other countries, please go to the Entry/Exit Requirements section in the Consular Information Sheet for the country you are interested in. You may also contact the U.S. embassy or consulate of that country for further information.

Visit the Iraqi Embassy web site at <http://www.iraqiembassy.org> for the most current visa information. The Embassy is located at 1801 P Street NW, Washington, DC 20036; phone number is 202-742-1600; fax is 202-333-1129.

Ireland

A passport is necessary, but a visa is not required for tourist or business stays of up to three months.

Visit the Embassy of Ireland web site (<http://embassyofireland.org>) for the most current visa information, or contact the Embassy at 2234 Massachusetts Avenue NW, Washington, DC 20008, tel: (202) 462-3939, or the nearest Irish consulate in Boston, Chicago, New York or San Francisco.

Israel, the West Bank and Gaza

The general entry and exit requirements for Americans traveling to Israel, the West Bank and Gaza are listed below. American citizens may be subject to special restrictions. American citizens are advised to read all sections of this sheet very carefully for special regulations that may affect their travel.

U.S. citizens who are also citizens of Israel must enter and depart Israel, the West Bank, and Gaza using their current Israeli passport. Israeli authorities require that U.S. citizens who have a Palestinian identification number, or who may have acquired a Palestinian identification number via their parents or grandparents, to enter and exit Israel, the West Bank and Gaza using their Palestinian Authority passport. Without the Palestinian Authority or Israeli passport, these Americans may be denied from entering or exiting Israel, the West Bank or Gaza, or may face serious delays at the ports of entry.

Individuals with a Palestinian Authority identity number, including American citizens, are required by Israeli authorities to enter the West Bank through the Allenby border crossing. They are not permitted by Israeli authorities to enter Israel through Ben Gurion International Airport unless they obtain in advance a transit permit for that purpose.

U.S. citizens are advised that all persons applying for entry to Israel, the West Bank, or Gaza are subject to security and criminal screening by the Government of Israel, and may be denied entry or exit without explanation.

American citizens who feel they have been wrongly denied entry to Israel or the West Bank should fill out the Denial of Entry Sheet which can be retrieved under the U.S. citizen services tab at the Jerusalem Consulate General's web site at <http://jerusalem.usconsulate.gov>.

Israel: A passport valid for six months beyond duration of stay, an onward or return ticket, and proof of sufficient funds are required for entry. A no-charge, three-month visa may be issued upon arrival and may be renewed. Travelers carrying official or diplomatic U.S. passports must obtain visas from an Israeli embassy or consulate prior to arrival. Anyone who has been refused entry, experienced difficulties with his/her status during a previous visit, overstayed the authorized duration of a previous visit, or otherwise violated the terms of their admission to Israel should consult the Israeli Embassy or nearest Israeli Consulate before attempting to return. Anyone seeking returning resident status must obtain permission from Israeli authorities before traveling. The Government of Israel at times has declined to admit American citizens wishing to visit or travel to the West Bank or Gaza. Persons denied entry who seek immigration court hearings to contest such denials may be detained for prolonged periods while awaiting a hearing.

The Gaza Strip: The Department of State urges U.S. citizens to avoid all travel to the Gaza Strip, which is under the control of Hamas, a terrorist organization. American citizens in Gaza are advised to depart immediately. Please contact the U.S. Consulate in Jerusalem for additional assistance if necessary. See the latest Travel Warning for Israel, the West Bank and Gaza for the latest information concerning travel to the Gaza Strip. Private vehicles may not cross from Israel into Gaza or from Gaza into Israel. The Rafah border crossing between Gaza and Egypt and the Gaza Airport remain closed.

The West Bank: On March 4, 2007, the Government of Israel published a new West Bank visitor visa policy for foreign nationals. The policy states that the following are permitted foreign visitor categories:

Spouses of resident Palestinians registered in the West Bank population registry; Children (up to age 16) of resident Palestinians; Business people, investors, and bearers of West Bank work permits; Staff of foreign missions in the West Bank Representatives of international organizations in the West Bank; Lecturers and consultants; and Humanitarian cases; and others.

According to the written policy, American citizens “may transit to the West Bank via Israel after showing documents at the Ben Gurion airport or Allenby Bridge [crossing between the West Bank and Jordan] that confirm their status/position and the purpose of their visit, subject to inspection and approval by a representative of the Coordinator for Government Activities in the Territories.”

Finally, the Government of Israel policy notes:

“Foreign citizens whose passports were stamped recently with the words "Last Permit" may nonetheless leave the West Bank and submit a new visa request. However, the entry of individuals into Israel and the West Bank remains subject to imperative considerations of policy and security by the relevant authorities.”

U.S. citizens who have a Palestinian Authority ID number or whom the Government of Israel considers to have residency status in the West Bank or Gaza are advised to read very carefully the next section, entitled “Palestinian Americans.”

Israel-Jordan Crossings: International crossing points between Israel and Jordan are the Arava crossing (Wadi al-'Arabah) in the south, near Eilat, and the Jordan River crossing (Sheikh Hussein Bridge) in the north, near Beit Shean. American citizens using these two crossing points to enter either Israel or Jordan need not obtain prior visas, but will have to pay the following fees:

Jordan River Crossing: Israeli exit fee of 68 NIS/US \$15, Jordanian entry fee 5 Jordanian dinars.

Arava crossing: exit fee of 68 NIS/US \$15, entry fee of 5 Jordanian dinars.

Visas should be obtained in advance for those wanting to cross the Allenby Bridge between Jordan and the West Bank. (Note: The Government of Israel requires that Palestinian Americans with residency status in the West Bank enter Jordan via the Allenby Bridge). Procedures for all three crossings into Jordan are subject to frequent changes. Persons with residency status in the West Bank or Gaza seeking to cross the Allenby Bridge from Jordan should contact the Jordanian authorities for information

concerning special clearance procedures for Palestinian ID holders before traveling to the bridge. Visit the Embassy of Israel web site at: <http://www.israelemb.org> for the most current visa information.

Italy, Holy See (Vatican City) and San Marino

SCHENGEN ZONE MEMBER

A valid passport is required. Italian authorities may deny entry to travelers who attempt to enter without a valid passport. A visa is not required for tourist stays up to three months. However, for all other purposes, such as work, study, etc., a visa is required and must be obtained from the Italian Embassy or Consulates before entering Italy.

Americans staying or traveling within Italy for less than three (3) months are considered non-residents. This includes persons on vacation, those taking professional trips, students registered at an authorized school, or persons performing research or independent study.

As of May 28, 2007, under Italian law (<http://www.camera.it/parlam/leggi/070681.htm>), all non-residents are required to complete a dichiarazione di presenza (declaration of presence). Tourists arriving from a non-Schengen-country (e.g. the United States) should obtain a stamp in their passport at the airport on the day of arrival. This stamp is considered the equivalent of the declaration of presence. Tourists arriving from a Schengen-country (e.g. France) must request the declaration of presence form from a local police office (commissariato di zona), police headquarters (questura) or their place of stay (e.g. hotel, hostel, campgrounds) and submit the form to the police or to their place of stay within eight business days of arrival. It is important that applicants keep a copy of the receipt issued by the Italian authorities. Failure to complete a declaration of presence is punishable by expulsion from Italy. Additional information may be obtained (in Italian only) via Internet from the following websites: <http://www.portaleimmigrazione.it> and <http://www.poliziadistato.it/pds/ps/immigrazione/soggiorno.htm>.

Americans staying in Italy for more than three (3) months are considered residents and must obtain a permesso di soggiorno (permit of stay). This includes Americans who will work or transact business and persons who want to simply live in Italy. An application "kit" for the permesso di soggiorno may be requested from one of 14,000 national post offices (Poste Italiane). The kit must then be returned to one of 5,332 designated Post Office acceptance locations. It is important that applicants keep a copy of the receipt issued by the Post Office. Additional information may be obtained from an Italian immigration website via Internet at: <http://www.portaleimmigrazione.it/>. Within 20 days of receiving the permit to stay in Italy, Americans must go to the local Vital Statistics Bureau (Anagrafe of the Comune) to apply for residency. It generally takes one to two months to receive the certificate of residence (Certificato di Residenza).

For further information concerning visas and entry requirements for Italy, travelers may contact the Embassy of Italy at 3000 Whitehaven St NW, Washington, DC 20008, via telephone at (202) 612-4400 or via the Internet: http://www.ambwashingtondc.esteri.it/ambasciata_washington, or Italian Consulates General in Boston, Chicago, Detroit, Houston, Los Angeles, Miami, Newark, New Orleans, New York, Philadelphia, or San Francisco, accessible through the above Internet site.

Jamaica

Visitors must have a return ticket and be able to show sufficient funds for their visit. U.S. citizens traveling to Jamaica for work or extended stays are required to have a current U.S. passport and visa issued by the Jamaican Embassy or a Jamaican Consulate. There is a departure tax for travelers, which is regularly included in airfare.

For further information, travelers may contact the Embassy of Jamaica at 1520 New Hampshire Avenue NW, Washington, DC 20036, telephone (202) 452-0660; the Jamaican Consulate in Miami or New York; honorary consuls in Atlanta, Boston, Chicago, Houston, Seattle or Los Angeles. Visit the Embassy of Jamaica's web site at <http://www.congenjamaica-ny.org> for the most current visa information.

Japan

A valid passport and, for tourist/business "visa free" stays up to 90 days, an onward/return ticket are required. Passports must be valid for the intended period of stay in Japan. A visa is not required for tourist/business stays up to 90 days. Americans cannot work on a 90-day "visa free" entry. As a general rule, "visa free" entry status may not be changed to another visa status without departing and then re-entering Japan with the appropriate visa such as a spouse, work or study visa.

All foreign nationals entering Japan, with the exemption of certain categories listed below, are required to provide fingerprint scans and be photographed at the port of entry. This requirement does not replace any existing visa or passport requirements. Foreign nationals exempt from this new requirement include special permanent residents, persons under 16 years of age, holders of diplomatic or official visas, and persons invited by the head of a national administrative organization. U.S. travelers on official business must have a diplomatic or official visa specifying the nature of travel as "As Diplomat," "As Official," or "In Transit" to be exempt from biometric collection. All other visa holders, including those with diplomatic and official visas stating "As Temporary Visitor," are subject to this requirement. SOFA personnel are exempt from the new biometrics entry requirements under SOFA Article 9 (2).

U.S. citizens entering or transiting Japan should ensure that their passports and visas are up to date before leaving the United States. Airlines have mistakenly boarded U.S. citizens coming to Japan, even though their passports had already expired. The U.S. Embassy or our consulates cannot "vouch for" a U.S. citizen without a valid passport, and passport services are not available at the airport. In some instances, travelers have been returned immediately to the U.S., while in other cases, they have been

issued 24-hour "shore passes" and were required to return the next day to Japanese Immigration for lengthy processing.

Airlines in Japan will deny boarding to Americans who seek to transit Japan without the required travel documents for their final destinations in Asia. Many Asian countries require that travelers hold passports valid for a minimum of six months. It is not usually possible to obtain a new U.S. passport and foreign visa during a brief stopover while transiting Japan, as tourist passport processing in Japan can take approximately two weeks.

Airlines in Japan will deny boarding to Americans for onward flights to China if the U.S. passport holder does not have a Chinese visa. Transit visas in China are required for any stop (even if the traveler does not exit the plane or train). Without preplanning the entire trip, the traveler is faced with having to obtain a Chinese visa in Japan, which can be a lengthy and complex process. The Chinese Embassy requires at least one full, blank page to be available in the passport. The U.S. Embassy and Consulates cannot assist in obtaining Chinese visas.

For more information about the Japanese visa waiver for tourists, Japan's strict rules on work visas, special visas to take depositions, and other visa issues, travelers should consult the Consular Section of the Embassy of Japan at 2520 Massachusetts Avenue NW, Washington, DC 20008, tel. (202) 238-6800, or the nearest Japanese consulate. Our posts in Japan cannot assist in obtaining visas for Japan.

Jordan

A passport and a visa are required. Jordan issues visas for a fee at most international ports of entry upon arrival, and at most international border crossings, except at the crossing known in Jordan as the King Hussein Bridge (this same crossing is known in Israel as the Allenby Bridge). To cross into Jordan at the King Hussein/Allenby Bridge, U.S. citizens must already have either a visa for Jordan in their passports or have an entry permit from the Ministry of Interior.

Foreigners who wish to stay thirty days or more in Jordan must register at a Jordanian police station by their thirtieth day in the country. For stays of 12 months or more police will require that an AIDS test be performed at a government medical facility. Failure to properly register subjects the traveler to a fine of 1.5 Jordanian dinars (approximately \$2.10) per day of overstay. This fine is usually assessed at departure.

Travelers are urged to check the Country Specific Information and any existing Travel Warnings or Travel Alerts at travel.state.gov for all countries they plan to visit during their travel to the region. Border crossing requirements may change or borders may be closed during periods of heightened security. For further information, travelers may contact the Embassy of the Hashemite Kingdom of Jordan, 3504 International Drive NW, Washington, DC 20008 , telephone (202) 966-2664, Internet web site <http://www.jordanembassyus.org>, or one of the Jordanian Honorary Consulates in Detroit, MI, Chicago, IL, or San Francisco, CA .

Kazakhstan

A valid passport and visa are required. The Embassy of Kazakhstan in Washington, D.C. and the Consulate of Kazakhstan in New York issue visas. The Embassy of Kazakhstan is located at 140 1 1 6th Street NW, Washington, DC 20036, telephone (202) 232-5488 or 550-9617, fax (202) 232-5845 and the Consulate at 866 United Nations Plaza, Suite 586 A, New York, NY 10017, telephone (212) 230-1900 or 230-1192, fax (212) 230-1172. As of February 2004, an invitation is no longer required for single-entry business and tourist visas, but multiple-entry visas require an invitation from an individual or organizational sponsor in Kazakhstan . The U.S. Embassy in Astana and the U.S. Embassy Branch Office in Almaty do not issue letters of invitation to citizens interested in private travel to Kazakhstan . All travelers, even those simply transiting Kazakhstan , must obtain a Kazakhstani visa before entering the country. Travelers should be aware that overstaying the validity period of a visa will result in fines and delays upon exit. Travelers may be asked to provide proof at the border of their subsequent travel arrangements. Travelers transiting through Kazakhstan are reminded to check that their visas allow for a sufficient number of entries to cover each transit trip and to check the length of validity of the visa. Crossing the land border to and from the neighboring Kyrgyz Republic can result in delays or demands from border officials to pay fines.

Travel to certain areas bordering China and cities in close proximity to military installations require prior permission from the Kazakhstani government. In 2001, the government declared the following areas closed to foreigners: Gvardeyskiy village, Rossavel village, and Kulzhabashy railway station in Zhambyl Oblast; Bokeyorda and Zhangaly districts in Western Kazakhstan Oblast; the town of Priozersk and Gulshad village in Karaganda Oblast; and Baykonur, Karmakshy, and Kazakly districts in Kyzylorda Oblast. Americans traveling within Kazakhstan have on occasion reported local officials demanding documentation authorizing travel within their area of jurisdiction, even though they received permission from the Department of Migration Police (formerly OVIR), currently part of the Ministry of Internal Affairs. Americans should report any trouble with local authorities to the U.S. Embassy in Astana or the U.S. Embassy Branch Office in Almaty.

Registration of American passports is conducted at the same time as the issuance of the visa in one of Kazakhstan 's embassies and consulates abroad or at the time of a border crossing. Americans are not required to register in Kazakhstan upon arrival at a local office of the Department of Migration Police. All registrations are valid for three months, regardless of where they are issued. To extend your registration beyond three months, please contact your local office of the Department of Migration Police. However, if you are not sure if you have been properly registered at the time of visa issuance or border crossing, please contact your local office of the Department of Migration Police.

Visit the Embassy of Kazakhstan's web site at <http://www.kazakhembus.com> for the most current visa information.

Kenya

A passport and visa are required. Visas should be obtained in advance, although airport visas are available. Travelers who opt to obtain an airport visa should expect delays upon arrival. There is a fee for the visa, whether obtained in advance or at the airport. Evidence of yellow fever immunization may be requested. Travelers to Kenya and neighboring African countries should ensure that the validity of their passports is at least six months beyond the end of their intended stay, and that their passport contains sufficient blank pages for visas and immigration stamps.

Travelers may obtain the latest information on visas as well as any additional details regarding entry requirements from the Embassy of Kenya, 2249 R Street NW, Washington, DC 20008, telephone (202) 387-6101, or the Kenyan Consulates General in Los Angeles and New York City. Persons outside the United States should contact the nearest Kenyan embassy or consulate. Visit the Embassy of Kenya web site at <http://www.kenyaembassy.com> for the most current visa information.

Kiribati

A valid passport with a minimum of six months validity until expiration date and a visa are required. Kiribati strictly enforces its immigration/visa requirements. Westerners, including American citizens, have been detained for visa violations.

For information on entry requirements, please contact the Consulate of the Republic of Kiribati, 95 Nakolo Place, Rm. 265, Honolulu, HI 96819, tel. (808) 834-6775, fax (808) 834-7604, or via e-mail kiribaticonsul@aol.com.

Korea, Democratic People's Republic of

North Korean visas are required for entry. The U.S. Government does not issue letters to private Americans seeking North Korean visas, even though in the past such letters have sometimes been requested by DPRK embassies. Prospective travelers entering and departing North Korea through China must also obtain a two-entry visa for China, as a valid Chinese visa is essential for departing North Korea at the conclusion of a visit or in an emergency. While the ROK government is attempting to open direct travel routes to the DPRK, routine travel from the ROK to the DPRK is currently prohibited. Travel across the demilitarized zone (DMZ) is allowed only infrequently for official and government-authorized cultural and economic exchanges, or aid shipments, and for tours limited to Mt. Kumgang and Kaesong City. There are no regularly operating direct commercial flights from South Korea to North Korea. U.S. citizens who arrive in North Korea without a valid U.S. passport and North Korean visa may be detained, arrested, fined or denied entry. Travelers to North Korea report that fees for local travel costs (taxi,

tolls, permits and the cost for security personnel assigned to escort foreigner visitors) can be high and arbitrary.

U.S. citizens traveling to North Korea may obtain their visas at the DPRK Embassy in Beijing, China, which will issue visas only after receiving authorization from the DPRK Foreign Ministry in Pyongyang. Prior to traveling to the region, travelers may wish to confirm that authorization to issue their visa has been received from Pyongyang. Americans can call the North Korean Embassy in Beijing prior to their travel by telephone at (86-10) 6532-1186 or (86-10) 6532-1189 (fax: (86-10) 6532-6056).

Korea, Republic of

A passport is required. U.S. passport holders may enter the Republic of Korea without a visa for a stay of up to 30 days for tourism or transit to another country. When staying for more than 30 days or for any purpose other than tourism or transit, the U.S. passport holder must obtain a visa prior to entry. Generally, individuals staying in Korea for longer than 90 days must apply for an Alien Registration Card. Individuals who plan to stay longer than the period authorized must apply to Korean Immigration for an extension in advance. Individuals who stay in Korea longer than the period authorized by Korean Immigration are subject to fines and may be required to pay the fines before departing the country. Changes of status from one type of visa to another (from tourism to teaching, for example) are normally not granted in the Republic of Korea and must be obtained at a Korean embassy or consulate in another country after departing Korea.

For the most current visa information, visit the Consular Section of the Embassy of the Republic of Korea at 2320 Massachusetts Avenue NW, Washington, DC 20008, telephone (202) 939-5660, or see the Korean Embassy web site at <http://www.koreaembassyusa.org/>. Republic of Korea consulates are also located in Atlanta, Boston, Chicago, Guam, Honolulu, Houston, Los Angeles, New York City, San Francisco, and Seattle. The Korean Ministry of Foreign Affairs and Trade has a website directory of all Korean diplomatic missions worldwide at <http://www.mofat.go.kr/index.jsp>; on the right of the homepage is a pull-down menu of Korean overseas missions.

For information on E2 visas for English teachers, customs, dual nationality, and military service in Korea, see "Special Circumstances".

Kosovo

U.S. citizens need a passport to enter Kosovo. No visa is required, but visitors may be required to produce documentation to demonstrate the purpose of their visit. Generally, visitors allowed to enter Kosovo will be permitted to stay for up to 90 days. Persons who wish to prolong their stay beyond 90 days will need to register at the Office for Registration of Foreigners, located in the Main Police Headquarters in Pristina.

Entry to Serbia from Kosovo should not be attempted without a valid Serbian visa and entry stamp from a Serbia border crossing post. Serbia does not recognize entry stamps by Kosovo border authorities at Kosovar ports of entry, including Pristina Airport, as valid. For more information on current regulations on the movement of people, see http://www.unmikonline.org/misc/FAQ_Movement_ofPersons.htm.

Kuwait

Passports and visas are required for U.S. citizens traveling to Kuwait. U.S. citizens can obtain visitor visas for a fee at the port of entry in Kuwait. Travelers who overstay their visas may be required to pay large fines before leaving Kuwait. Travelers who leave Kuwait without completing Kuwaiti exit procedures may also be required to pay large fines if they return to and attempt to depart from Kuwait. This includes travelers proceeding via Kuwait to and from Iraq. Visas can be obtained upon arrival in Kuwait for a fee of 3 Kuwaiti Dinar (KD).

Kuwaiti officials are extremely sensitive about travel to Iraq. There have been instances in which Americans, especially those of Iraqi descent, have been detained for questioning at ports of entry/exit. Americans seeking to travel to Iraq through Kuwait have also on occasion been turned around and/or detained. On a number of occasions the border between Iraq and Kuwait has been closed without notice, stranding Americans on either side of the border.

Kuwaitis and non-Kuwaitis, including Americans, charged with criminal offenses, placed under investigation, or involved in unresolved financial disputes with local business partners, are subject to travel bans. These bans, which are rigidly enforced, prevent the individual from leaving Kuwait for any reason until the matter is resolved. Travel bans can be initiated by any person for almost any reason and may remain in place for a substantial period of time while the case is being investigated. Expatriates have been detained in Kuwait for cases with seemingly little or no evidence or legal merit. A person with influence with the Kuwaiti government can ensure that a travel ban remains in place even if a judge or government official states the ban should be lifted. In the case of purely financial disputes, it may be possible to depart the country if a local sponsor pledges funds equal to the amount in dispute. Once such legal orders are in place, the U.S. Embassy can assist American citizens in obtaining legal representation, but cannot overcome the ban on exit from the country until the matter is resolved.

For further information on entry and exit requirements, travelers may contact the Embassy of Kuwait at 2940 Tilden Street NW, Washington, DC 20008, telephone (202) 966-0702, or the Kuwaiti Consulate in New York City, telephone (212) 973-4318. See our Foreign Entry Requirements brochure for more information on Kuwait and other countries.

Kyrgyz Republic

A passport and visa are required. American citizens can obtain a one-month single-entry, non-extendable tourist visa upon arrival at the “Manas” International Airport outside Bishkek for a \$36 fee

without invitation or sponsorship. Travelers cannot obtain a tourist visa at land borders or other airports. American citizens visiting the Kyrgyz Republic are not required to register with the Office of Visas and Registration. The Embassy recommends that Americans traveling in the Kyrgyz Republic also obtain Kazakh visas, as commercial air travel out of the Kyrgyz Republic is limited and Americans may need to travel through Kazakhstan to return to the United States.

For further information regarding entry/exit requirements, contact the Embassy of the Kyrgyz Republic at 2630 Massachusetts Avenue NW, Washington, DC 20008, telephone: (202) 338-5141, fax: (202) 742 6501. Visit the Embassy of the Kyrgyz Republic web site at <http://www.kyrgyzembassy.org/> for the most current visa information.

Laos

A passport and visa are required. The Lao Ministry of Foreign Affairs states that visas can be issued upon arrival in Laos to U.S. citizen tourists with two passport-size photographs and \$35 at the following ports of entry: Wattay Airport, Vientiane; Friendship Bridge, Vientiane, Pakse and Luang Prabang Airports; Boten-Bohan and Vangtao-Chong Mek. Persons who obtain entry visas prior to their arrival in Laos may also enter at the following international entry points: Huaixay, Khammouane-Nakhonphanom, Savannakhet-Mukdahan, Daensayanh-Laobao, Namphao-Kaopae, and Namkan. Foreign tourists are generally admitted to Laos for 30 days. The Department of Immigration in Vientiane will extend 30-day tourist visas up to an additional 60 days for a fee of \$2 per day. Foreigners who overstay their visas in Laos risk arrest and upon departure will be fined \$10 for each day of overstay. The Lao government requires payment of visa fees and fines in U.S. dollars. Thai baht and Lao kip may sometimes be accepted for the fees, but at unfavorable exchange rates.

Foreign tourists who wish to obtain a visa in advance may contact a Lao embassy or consulate. In the United States, visas and further information about Lao entry requirements can be obtained directly from the Embassy of the Lao People's Democratic Republic, 2222 S St. NW, Washington DC 20008, tel: 202-332-6416, fax: 202-332-4923.

Business visas can only be arranged in advance; a company or individual "sponsor" must contact the Lao Ministry of Foreign Affairs (MFA) in Vientiane and request a visa for the traveler by offering a "guarantee." Once this request is approved by the MFA, the approval will be communicated to the Lao Embassy in Washington, DC and the U.S. traveler may then apply for the business visa. This process normally takes 1-3 months. After the traveler's arrival, these visas can usually be extended for one month.

U.S. citizens should not attempt to enter Laos without valid travel documents or outside of official ports of entry. Travelers should not cross the border between Laos and Thailand along the Mekong River except at official immigration check crossings. Unscrupulous travel agents have sold U.S.-citizen travelers false Lao visas, which have resulted in those travelers being denied entry into Laos. Persons attempting to enter Laos outside of official ports of entry risk arrest or other serious consequences.

Immigration offices at some of the less-used land border crossing points are not well marked. Travelers should make sure that they complete immigration and customs formalities when they enter Laos. Travelers who enter Laos without completing these formalities may be subject to fine, detention, imprisonment, and/or deportation.

At Wattay Airport (Vientiane), Pakse Airport and the Luang Prabang Airport, there is an international airport departure tax of US\$10. This tax may be included in the price of the airline ticket, depending on the carrier. At the Friendship Bridge (Vientiane, Laos - Nong Khai, Thailand border crossing) there is an overtime fee after 4:00 pm weekdays and during weekends. Visit the web site of the Embassy of Laos in the United States at: <http://www.laoembassy.com> for the more visa information.

Latvia

SCHENGEN ZONE MEMBER

Latvian law requires that visitors present a passport that is valid for at least three months after their planned stay (for example, if a visitor plans to stay for one month, then a passport valid for four months is required). Individuals who arrive at Latvia's borders who do not meet this requirement are generally denied entry to the country. No visa is required for travelers remaining up to 90 days in a half-calendar year (from January to June and from July to December). Travelers remaining in Latvia for more than 90 days, including 180 day periods that cross over two half-calendar years, must apply for temporary residence. All travelers must have a valid insurance policy, covering medical expenses while in Latvia. Repatriation costs, including funeral and disposition of remains costs also have to be covered by the policy. In addition, upon entering or exiting the country, travelers must declare cash in excess of 10,000 euros to Latvian customs.

For more information, travelers may contact the Latvian Embassy, at 2306 Massachusetts Avenue NW, Washington, DC 20008, tel. (202)328-2840, fax no. (202) 328-2860. See also <http://www.latvia-usa.org>. Within Latvia, contact the Ministry of Interiors Office of Citizenship and Migration Affairs at Raina bulv. 5, Riga, LV 1508. tel. (371)721-9664 or (371) 721-9645, fax: (371)782-0306, <http://www.ocma.gov.lv/> or Foreign Service Center at Alunana iela 1, Riga LV 1050, tel: (371)721-9655. Any traveler to Russia, even in transit, is advised to obtain a visa prior to entry into Latvia. The process of obtaining a visa at the Russian Embassy in Riga can be lengthy, and involve surrender of the passport for an undetermined period of time. Visit the Embassy of Latvia web site at <http://www.latvia-usa.org> for the most current visa information.

Lebanon

Passports and visas are required. American citizens coming to Lebanon for tourism can purchase a short-term visa at the border. Travelers holding passports that contain visas or entry/exit stamps for Israel will likely be refused entry into Lebanon. Travelers whose passports contain Israeli stamps or visas and who

also hold an "Arab nationality" may be subject to arrest and imprisonment. Travelers who have overstayed their entry visa validity in Lebanon have to adjust their status with the Central Department of Surete General (Department of Passport and Immigration) prior to their departure.

Lesotho

A passport is required, but no visa for U.S. citizens is needed for visits of 180 days or less. Vaccination for yellow fever is a common requirement and travelers should carry their international vaccination cards with them.

For more information concerning entry requirements, travelers may contact the Embassy of the Kingdom of Lesotho, 2511 Massachusetts Avenue NW, Washington, DC 20008, telephone (202) 797-5533. Visit the Embassy of Lesotho's web site at <http://www.lesothoemb-usa.gov.ls/> for the most current visa information.

Liberia

A passport and a visa are required for entry, as is evidence of a yellow fever vaccination and a physician's letter attesting to absence of communicable diseases. Visa applicants may also be asked to provide evidence of health insurance. Immigration officials no longer issue visas at the airport. Persons arriving without a visa may be deported immediately, without leaving the airport. Persons arriving from the United States must obtain a Liberian visa before traveling. There is a US \$25 airport tax on departing passengers, although this is usually collected as part of the ticket price.

For the latest information on entry requirements, visa fees and airport tax for Liberia, contact the Embassy of the Republic of Liberia, 5201 16th Street NW, Washington, DC 20011, tel. (202) 723-0437, web site www.embassyofliberia.org. Overseas, inquiries should be made at the nearest Liberian embassy or consulate.

Libya

Passports and visas are required. The restrictions on the use of U.S. passports for travel to, in, or through Libya were lifted in February 2004. Please see the section on Special Circumstances.

Without prior notice, the Libyan government on November 11, 2007 "reinstated" a requirement that all foreign travelers must have an Arabic translation of their personal biographic data added to their passport in order to apply for a Libyan visa, to enter Libya, or to stay in Libya even with a Libyan visa. This requirement includes foreigners who already received visas before the requirement was put into place, including those foreigners currently resident in Libya. Since that date, foreign travelers whose

passports do not have Arabic translations have been denied entry into Libya or refused boarding by airlines on flights into Libya.

The U.S. passport is a U.S. travel document that meets all generally recognized international standards. While the Libyan government has the right to impose its own requirements for travelers in connection with obtaining a Libyan visa, it also has the responsibility to give travelers information on where and how to meet these requirements. Travelers should be aware that in some cases, Libyan officials may ask that U.S. citizens obtain translations from U.S. Government-approved translation services. However, U.S. consular officers have no authority to designate or certify private translations; nor do they have authority to place a consular authentication stamp over a privately-obtained translation.

American citizens who hold Libyan visas or who intend to apply for a visa are advised to contact the nearest Libyan embassy or consulate for information on how to obtain an acceptable translation. Information from Libyan embassies and consulates may differ from country to country. American citizens may also contact the Consular Section at the U.S. embassy or consulate for additional information.

In a letter dated January 1, 2008, the Libyan government notified airlines that, beginning January 7, 2008, all tourist visa holders, both individuals and in tour groups, must show that they have at least USD1000 or the equivalent in currency in order to be allowed to enter Libya. Credit cards, bank statements, and traveler's checks will not be accepted to meet this requirement. This requirement applies only to tourist-visa holders; persons traveling to Libya on other types of visas are exempt from the requirement. Americans planning to travel to Libya should contact the Libyan Embassy or their air carrier for further information. Americans should remember to be especially vigilant while carrying the large amount of currency required by this measure.

The Government of Libya does not allow persons with passports bearing an Israeli visa or entry/exit stamps to enter the country. At this time, neither Libya nor the U.S. provides visa services to the general public in each other's countries; U.S. visitors to Libya should therefore plan to obtain a visa via a third country. Libyan visas require an invitation or sponsor, can take up to several months to process, and should be obtained prior to travel. All visas are vetted and approved by immigration departments in Tripoli and only issued by the appropriate Libyan Embassy upon receipt of that approval. There may be another wait for actual visa issuance once approval has been received. For tourists, the visa application procedure in most cases requires a letter of invitation from an accredited tour company in Libya; for business travelers, a letter of invitation is needed from the Libyan business entity. Americans who apply for Libyan visas are experiencing significant delays, often waiting several weeks or months if their applications are approved at all. Inconsistent Libyan visa practice is subject to change without notice and visa service to American citizens is often blocked without warning. With few exceptions, Libya has stopped issuing tourist visas to Americans. It is recommended that Americans always obtain individual Libyan visas prior to travel, rather than group visas. Americans who expected to enter on group tour visas or individual airport visas arranged by Libyan sponsors have routinely been denied entry at the air and sea ports and have been forced to turn back at the airport or remain onboard ship at the port while

other nationals disembark. The U.S. Embassy in Tripoli cannot provide assistance to American citizens seeking Libyan visas.

Inquiries about obtaining a Libyan visa may be made through the Libyan Embassy in Washington, D.C. The Embassy is located at 2600 Virginia Avenue NW – Suite 705, Washington, DC 20037, phone number 202-944-9601, fax number 202-944-9606. Neither the Libyan Mission to the UN in New York nor the Libyan Embassy in Washington, DC accepts visa applications. The closest Libyan visa-issuing office to the continental United States is the Libyan People’s Bureau in Ottawa, Canada; however, that office frequently declines to accept visa applications from American citizens. The land borders with Egypt and Tunisia are subject to periodic closures even to travelers with valid Libyan visas. Short-term closures of other land borders may occur with little notice. Within three days of arrival, visitors must register at the police station closest to where they are residing or they may encounter problems during their stay or upon departure.

Liechtenstein

A passport is required for travel to both Switzerland and Liechtenstein. A visa is not required for stays up to 90 days in either country.

For more information on entry requirements for both countries, travelers may contact the Embassy of Switzerland at 2900 Cathedral Avenue NW, Washington, DC 20008, telephone (202) 745-7900, or the nearest Swiss Consulate General in Atlanta, Chicago, Los Angeles, New York, or San Francisco. Visit the Embassy of Switzerland’s web site at <http://www.eda.admin.ch/eda/en/home/reps/nameri/vusa/wasemb.html> for the most current visa information.

Lithuania

SCHENGEN ZONE MEMBER

A valid passport is required to enter Lithuania. As there are no direct flights from the U.S. to Lithuania, U.S. citizens should be aware of passport validity requirements in transit countries. American citizens do not need a visa to travel to Lithuania for business or pleasure for up to 90 days.

Travelers remaining in Lithuania for more than 90 days within any six-month period must apply for temporary residency. Lithuanian authorities recommend applying for a residency permit through a Lithuanian embassy or consulate before initial entry into Lithuania, as processing times can run beyond 90 days. All foreigners of non-European Union countries seeking entry into Lithuania must carry proof of a medical insurance policy contracted for payment of all costs of hospitalization and medical treatment in Lithuania. Visitors unable to demonstrate sufficient proof of medical insurance must purchase short-

term insurance at the border from a Lithuanian provider for roughly \$1.00 per day. The number of days will be calculated from the day of entry until the date on the return ticket.

Visit the Embassy of Lithuania web site at www.litembassyus.org for the most current visa information.

Luxembourg

SCHENGEN ZONE MEMBER

A passport is required. A visa is not required for American citizens for business or tourist stays of up to 90 days. No immunization is necessary.

For further information concerning entry requirements for Luxembourg, travelers may contact the Embassy of Luxembourg at 2200 Massachusetts Ave. NW, Washington, DC 20008, phone: (202) 265-4171 or 4172, or the Luxembourg Consulate General in New York, phone: (212) 888-6664 or in San Francisco, phone: (415) 788-0816. Visit the Embassy of Luxembourg web site at <http://www.luxembourg-usa.org> for the most current visa information.

Macau SAR

Valid passports are required. Passports should be valid for 30 days beyond the intended period of stay in Macau. Because many neighboring areas require six months validity remaining on the passport, U.S. citizens planning travel beyond Macau should ensure that their passports are valid for at least six months from the date of their proposed entry into such areas. A visa is not required for tourist visits of up to 30 days.

For further information on entry requirements, contact the Embassy of the People's Republic of China at Room 110, 2201 Wisconsin Avenue NW, Washington DC 20007; telephone (202) 338-6688; fax (202) 588-9760; e-mail chinaembassy_us@fmprc.gov.cn, web site at <http://www.china-embassy.org/eng> or the Consulates General of the PRC in Los Angeles, San Francisco, Chicago, New York City and Houston. Travelers may also consult the Macau Tourist Information Bureau's U.S. representative office at 5757 West Century Boulevard, Suite 660, Los Angeles, CA 90045-6407, telephone (310) 568-0009 or fax (310) 338-0708, web site <http://www.macautourism.gov.mo/en/index.php>. Please see the Macau SAR government home page at <http://www.gov.mo/egi/Portal/index.htm> for the latest, up to date entry and exit requirements.

Holders of a Hong Kong Permanent Identity Card or a Hong Kong Re-entry Permit may use either document to enter Macau for a maximum stay of up to one (1) year. All visitors must present their passport or other valid travel document upon arrival. Visit the Embassy of the People's Republic of China web site for the most current visa information.

Macedonia

U.S. citizens need a passport to enter Macedonia. A visa for Macedonia is not required for tourist/business purposes for stays up to 90 days. For stays longer than 90 days, American citizens need to obtain the appropriate visa at a Macedonian Embassy or Consulate prior to their trip. Additional information on entry requirements may be obtained from the Macedonian Embassy at 2129 Wyoming Avenue NW, Washington, DC 20008, telephone (202) 337-3063, fax (202) 337-3093; or the Macedonian Consulate General in Detroit, 2000 Town Center, Suite 1130, Southfield, MI 48075, telephone (248) 354-5537, fax (248) 354-5538. Visit the Embassy of Macedonia web site at <http://www.macedonianembassy.org> for the most current visa information.

Foreigners, including American citizens, who enter Macedonia and will stay in private accommodations, are required to register with the nearest police station within three days. Foreigners staying in hotels are not required to register, as the hotel is responsible for registration with the police. Persons who overstay their visas should contact the branch office of the Ministry of Interior near their place of residence to obtain an exit visa; failure to do so may result in difficulties in departing the country.

Travelers should be aware that all immediate border areas apart from designated border crossings are restricted zones. Presence in these zones is forbidden without prior official permission.

Madagascar

A passport and visa are required. Visas are available at all airports servicing international flights, but travelers who opt to obtain a visa at an airport should expect delays upon arrival. Visas obtained at the airport cannot be extended. Most international flights arrive in Antananarivo, but there are some limited international flights to/from the nearby islands of Comoros, Mayotte and Reunion from airports in Mahajanga, Toamasina (Tamatave), Nosy Be, Tolagnaro (Ft. Dauphin) and Antsiranana (Diego Suarez). There are also direct flights between Italy and Nosy Be. Evidence of yellow fever immunization is required for all travelers who have been in an infected zone within 6 months of their arrival in Madagascar.

Travelers may obtain the latest information and details on entry requirements from the Embassy of the Republic of Madagascar, 2374 Massachusetts Avenue NW, Washington, DC 20008; telephone (202) 265-5525/6; or the Malagasy Consulate in New York City, (212) 986-9491. Honorary consuls of Madagascar are located in Philadelphia, and San Diego. Overseas, inquiries may be made at the nearest Malagasy embassy or consulate. Visit the Embassy of Madagascar's web site at <http://www.embassy.org/madagascar> for the most current visa information.

Malawi

A passport, return ticket, and adequate funds are required. U.S. citizens traveling to Malawi for tourism, transit or business for 30 days or less can obtain a visa at the airports or border points of entry. The 30-day visa may be extended up to an additional 60 days by the Malawi Department of Immigration prior to expiration. There is no guarantee your request will be granted.

Americans wishing to volunteer, study, conduct research or business for more than 90 days in Malawi are responsible for requesting the correct type of visa from the Malawian Embassy or Consulate, prior to traveling to Malawi. There is no guarantee requests for changing one's immigration category (e.g., from tourist to Temporary Employment Permit) will be granted. Foreign citizens whose primary purpose of travel is to participate in religious activities (voluntary or paid) should obtain a Temporary Employment Visa (TEP) rather than a tourist visa through their sponsoring organization or business. Malawian immigration authorities have fined, arrested, and deported American citizens who entered Malawi with a tourist visa and conducted other business or volunteer services.

American citizens are reminded that they are subject to Malawi's laws. Persons that overstay their visa expiration date even unknowingly have been fined, arrested and deported.

There is an airport departure tax, which is payable only in U.S. dollars, for all non-Malawians. For the most current visa information, contact the Embassy of Malawi at 1029 Vermont Avenue NW, Washington, DC 20005, telephone (202) 721-0270.

Malaysia

American citizens are required to have a passport valid for at least six months to enter Malaysia, but Americans do not need to obtain a visa in advance for a pleasure or business trip if their stay in Malaysia is 90 days or less. Immigration officials will then place an entry stamp in their passport. While in Malaysia, Americans should carry their passports with them at all times.

Travelers are required to carry their passports for travel from peninsular Malaysia to eastern Malaysia (on the island of Borneo) and between the provinces of Sabah and Sarawak, both of which are on Borneo. Social visit passes (visas) issued at immigration points such as KLIA airport, Johor Bahru, and Kota Kinabalu (Sabah) for entry into peninsular Malaysia are not valid for entry into the state of Sarawak and usually have 3 months' validity. New social visit passes must be obtained upon arrival at Kuching or Miri airports in Sarawak. In most cases, social visit passes issued by Sarawak immigration officials are valid for any part of Malaysia and usually have 1 month's validity.

The Malaysian Passport is not valid for travel to the State of Israel. However, travelers with Israeli entry or exit stamps in their American passports do not encounter difficulty at Malaysian Immigration.

For more information on the latest entry procedures and requirements, contact the Embassy of Malaysia, 3516 International Court NW, Washington, DC 20008, telephone: (202) 572-9700, email: malwashdc@kln.gov.my; the Malaysian consulates located in New York, telephone: (212) 490-2722, email: malnyc@yahoo.com; or Los Angeles, telephone: (213) 892-1238, e-mail: mwla@pacbell.net; or visit the Malaysian government's web site, which has information on Malaysian embassies and consulates abroad at www.kln.gov.my.

Maldives

A valid passport, along with an onward/return ticket and sufficient funds, is required for entry. A no-cost visitor visa valid for thirty days is issued upon arrival. The Department of Immigration and Emigration routinely approves requests for extension of stays up to ninety days for travelers who present evidence of sufficient funds and who stay in a resort or hotel or present a letter from a local sponsor. Anyone staying over sixty days without proper authorization faces heavy fines and deportation. All visitors departing the Republic of the Maldives (except diplomats and certain exempted travelers) must pay an airport departure tax, which is usually included in the price of an airline ticket. Travelers need a yellow fever immunization if they are arriving from an infected area.

Arrival by private boat: Travelers arriving by private yacht or boat are granted no-cost visas, usually valid until the expected date of departure. Vessels anchoring in atolls other than Male must have prior clearance through agents in Male. Maldivian customs, police and/or representatives of Maldivian immigration will meet all vessels, regardless of where they anchor. Vessels arriving with a dog on board will be permitted anchorage, but the dog will not be allowed off the vessel. Any firearms or ammunition on board will be held for bond until the vessel's departure.

Specific inquiries should be addressed to the Maldives High Commission in Colombo, Sri Lanka at No. 24, Melbourne Avenue, Colombo 4, telephone (94) (11) 2580076/2586762/2500943, or the Maldives Mission to the U.N. in New York, telephone (212) 599-6194. Visit the web site of the Maldives Permanent Mission to the United Nations at <http://www.maldivesmission-ny.com/eng/> for the most current visa information.

Mali

A passport and visa are required. All travelers must have international vaccination cards with a current yellow fever immunization.

Travelers should obtain the latest visa information and entry requirements from the Republic of Mali Embassy at 2130 R Street NW, Washington, DC 20008, telephone (202) 332-2249. Inquiries should be made at the nearest Malian embassy or consulate. Visit the Embassy of Mali web site at <http://www.maliembassy.us/> for the most current visa information.

Malta

SCHENGEN ZONE MEMBER

A passport is required to enter Malta. A visa is not required for tourist/business stays up to 90 days in Malta.

For the most current information concerning entry requirements for Malta, travelers should contact the Embassy of Malta at 2017 Connecticut Avenue NW, Washington DC 20008, tel.: (202) 462-3611, or the Maltese Consulate in New York City, tel.: (212) 725-2345.

Marshall Islands

Visas are not required for U.S. citizens; U.S. citizens have liberal travel rights under the Compact of Free Association. There is a departure fee; diplomats are exempt. A health certificate is required if you are arriving from an area that is currently experiencing an epidemic. For visits over 30 days, an AIDS test may be required.

For further information on entry requirements for the Marshall Islands, please contact the Embassy of the Republic of the Marshall Islands, at 2433 Massachusetts Avenue NW, Washington, DC 20008. The telephone number is (202) 234-5414.

French West Indies

Visas are generally not required for visitors planning to remain for up to 90 days.

For further information, travelers can contact the Embassy of France at 4101 Reservoir Road NW, Washington, DC 20007; telephone 1 202 944-6000; or the nearest French consulate in Atlanta, Boston, Chicago, Houston, Los Angeles, Miami, New York, New Orleans or San Francisco. Visit the web site for the Embassy of France at <http://www.info-france-usa.org> for the most current visa information.

Mauritania

A passport and a visa are required, as is evidence of a yellow fever vaccination.

For the most current visa information, contact the Embassy of the Islamic Republic of Mauritania, 2129 Leroy Place NW, Washington, DC 20008, tel. (202) 232-5700, or the Mauritanian Permanent Mission to the UN, 211 East 43rd Street, Suite 2000, New York, NY 10017, telephone (212) 986-7963 or 8189, or e-

mail Mauritania@un.int. Overseas, inquiries should be made at the nearest Mauritanian embassy or consulate.

Mauritius

A valid passport, onward/return ticket, and proof of sufficient funds are required. Immigration authorities require the validity of the entrant's passport to be greater than six months upon both arrival and departure. Travelers must also provide a local address where they will be staying in Mauritius. Visas are issued at the point of entry. A tourist entry fee and the airport departure tax are included in the price of a plane ticket. Travelers coming from yellow fever-infected areas may be asked to present a yellow fever vaccination certificate.

Travelers should obtain the latest information and details from the Embassy of Mauritius, 4301 Connecticut Avenue NW, Suite 441, Washington, DC 20008; telephone (202) 244-1491/2, or the Honorary Consulate in Los Angeles, telephone (310) 557-2009. Overseas, inquiries may be made at the nearest Mauritian embassy or consulate. Visit the web site of the Embassy of Mauritius for the most current visa information at <http://www.maurinet.com/embasydc.html>.

Mexico

Tourist Travel: U.S. citizens do not require a visa or a tourist card for tourist stays of 72 hours or less within "the border zone," defined as an area between 20 to 30 kilometers of the border with the U.S., depending on the location. U.S. citizens traveling as tourists beyond the border zone or entering Mexico by air must pay a fee to obtain a tourist card, also known as an FM-T, available from Mexican consulates, Mexican border crossing points, Mexican tourism offices, airports within the border zone and most airlines serving Mexico. The fee for the tourist card is generally included in the price of a plane ticket for travelers arriving by air.

U.S. legal permanent residents in possession of their I-551 Permanent Resident card may board flights to the U.S. from Mexico.

Business Travel: Upon arrival in Mexico, business travelers must complete and submit a form (Form FM-N) authorizing the conduct of business, but not employment, for a 30-day period. Travelers entering Mexico for purposes other than tourism or business or for stays of longer than 180 days require a visa and must carry a valid U.S. passport. U.S. citizens planning to work or live in Mexico should apply for the appropriate Mexican visa at the Mexican Embassy in Washington, D.C., or nearest Mexican consulate in the United States.

Travelers should avoid individuals outside vehicle permit offices offering to obtain the permits without waiting in line, even if they appear to be government officials. There have been reports of fraudulent or counterfeit permits being issued adjacent to the vehicle import permit office in Nuevo Laredo and other

border areas. If the proper permit is not obtained before entering Mexico and cannot be obtained at the Banjercito branch at the port of entry, do not proceed to the interior. Travelers without the proper permit may be incarcerated, fined and/or have their vehicle seized at immigration/customs checkpoints. For further information, contact Mexican Customs about appropriate vehicle permits.

For the latest entry requirements, contact the Embassy of Mexico web site at <http://portal.sre.gob.mx/usa/> or contact the Embassy of Mexico at 1911 Pennsylvania Avenue NW, Washington, DC 20006, telephone (202) 736-1000 or any Mexican consulate in the United States for the most current information.

Micronesia, Federated States of

U.S. citizens require a U.S. passport, a completed FSM Immigration Arrival and Departure Record (FSM Form 5004) and a completed FSM Customs Form to enter the FSM. The passport must be valid for at least 120 days beyond the date of entry into the FSM. The air carrier distributes the FSM Immigration Arrival and Departure Record and Customs Form prior to passengers' arrival at the point of entry. There is no limit to the length of time U.S. citizens and nationals may remain in the FSM. All states except Yap levy a departure fee. A health certificate may be required if the traveler is arriving from an area experiencing an epidemic. Visit the Embassy of the Federated States of Micronesia web site at www.fssembassydc.org for the most current visa information.

For more information about FSM entry requirements, travelers may consult the Embassy of the Federated States of Micronesia at 1725 N Street NW, Washington, DC 20038, tel: (202) 223-4383 or the Embassy's web site at <http://www.visit-fsm.org/visitors/entry.html>. The FSM also has Consulates in Honolulu and Guam.

Moldova

Since January 1, 2007, citizens of the United States, EU member states, Canada, Switzerland, and Japan do not require visas to enter Moldova.

For more information on entry requirements, please contact the Moldovan Embassy, 2101 S Street NW, Washington, DC 20008, telephone: (202) 667-1130, (202) 667-1131, or (202) 667-1137, fax: (202) 667-1204, e-mail: moldova@dgs.dgsys.com. Travelers may also wish to consult the Moldovan Ministry of External Affairs and European Integration's web site at <http://www.mfa.md/En/ConsularInf/VisasInfo.htm> for general information on Moldovan visas and for application forms.

Monaco

A passport is required to enter France and Monaco. A visa is not required for tourist/business stays up to 90 days in France and Monaco. Anyone intending to stay more than 90 days must obtain the appropriate visa issued by one of the French Consulates in the U.S., prior to departure for France. This also applies to anyone considering marriage in France.

For further information concerning entry requirements for France, travelers may contact the Embassy of France at 4101 Reservoir Road NW, Washington, DC 20007, tel. (202) 944-6000, email: info@ambafrance-us.org, or the French Consulates General in Atlanta, Boston, Chicago, Houston, Los Angeles, Miami, New Orleans, New York, or San Francisco. For further information on entry requirements to Monaco, travelers may contact the Embassy of the Principality of Monaco, 2314 Wyoming Avenue, N.W. Washington, D.C. 20008, tel.: 202-234-1530, email: embassy@monaco-usa.org, or the Consulate General of Monaco, 565 Fifth Avenue – 23rd floor, New York, NY 10017, tel.: 212-286-0500, email: info@monaco-consulate.com.

Mongolia

A valid passport is required for American visitors. No visa is required for Americans visiting for fewer than 90 days; however, visitors planning to stay in Mongolia for more than 30 days are required to register with the Immigration, Naturalization and Foreign Citizens Agency in Ulaanbaatar within the first seven days of arrival. American visitors who fail to register and who stay longer than 30 days, even for reasons beyond their control, will be stopped at departure, denied exit, and fined. It is recommended that if there is any possibility that a visitor will be in Mongolia beyond 30 days that they register with the Immigration, Naturalization and Foreign Citizens Agency within the first seven days of their arrival.

Americans planning to work or study in Mongolia should apply for a visa at a Mongolian Embassy or Consulate overseas. Failure to do so may result in authorities denying registration, levying a fine, and requiring that the visitor leave the country. Travelers arriving or departing Mongolia through China or Russia should be aware of Chinese and Russian visa regulations (transiting twice will require a double- or multiple-entry visa) and note that some land entry points have varying days and hours. American citizens are not permitted to transit through China or Russia without a visa. For more information on these requirements see the Country Specific Information for these countries at <http://travel.state.gov/>. Travelers planning travel to Russia should get visas prior to arriving in Mongolia, as they are difficult to get at the Russian Embassy in Mongolia.

Individuals without Mongolian visas are subject to an exit tax payable either in USD or Mongolian Tugrugs upon departure. This amount may or may not be included with the price of the airline ticket; travelers are advised to confirm when they purchase their airline ticket.

Visit the Embassy of Mongolia web site at <http://www.mongolianembassy.us> for the most current visa information. Travelers can also contact the Embassy of Mongolia at 2833 M Street NW, Washington, DC 20007, telephone (202) 333-7117 for the most current visa information.

Montenegro

U.S. citizens with tourist, official, or diplomatic passports do not require a visa for entry and stay in Montenegro for up to 90 days. If U.S. citizens decide to stay longer than 90 days they must apply for a temporary residence permit one week before the 90-day period expires. This applies to bearers of all types of U.S. passports – tourist, official, and diplomatic. The Government of Montenegro has established its Embassy in Washington, DC and a Consulate in New York. The Embassy of Montenegro currently has no web site but can be reached at its Embassy in Washington, DC at (202) 234-6108 for the most current visa information.

Travelers are required to declare currency in excess of 2,000 Euros upon entry and must obtain from customs officials a declaration form that must be presented at departure. Failure to comply may result in confiscation of funds and criminal proceedings.

Registration with Local Authorities: Visitors staying in private accommodations other than hotels must register with the police station responsible for the area in which they are staying within 24 hours of arrival. Failure to comply may result in a fine, incarceration, and/or expulsion. Persons who fail to register may face difficulties in departing the country. Visitors staying in hotels or tourist facilities are automatically registered with the police by the hotel.

Montserrat

In addition to proof of citizenship and identity, an onward/return ticket and sufficient funds to cover the expected stay are required for entry into Montserrat. There is a departure tax payable upon leaving Montserrat.

For further information, travelers may contact the British Embassy, 19 Observatory Circle NW, Washington, DC 20008; telephone (202) 588-7800; or the nearest consulate of the United Kingdom in Atlanta, Boston, Chicago, Dallas, Los Angeles, New York, Denver, Houston, Miami, Orlando, Seattle, or San Francisco. Visit the British Embassy's web site at <http://www.britainusa.com/> for the most current visa information.

Morocco

Travelers to Morocco must have a valid passport. Visas are not required for American tourists traveling to Morocco for fewer than 90 days. For visits of more than 90 days, Americans are required to apply for

an extension (with a valid reason for the extension of stay). No vaccinations are required to enter Morocco. Travelers who plan to reside in Morocco must obtain a residence permit. A residence permit may be requested and obtained from immigration authorities (Service Etranger) at the central police station of the district of residence. U.S. citizens are encouraged to carry a copy of their U.S. passports with them at all times, so that, if questioned by local officials, proof of identity and U.S. citizenship is readily available.

For further information on entry/exit requirements for Morocco, please contact the Embassy of Morocco at 1601 21st Street NW, Washington, DC 20009, telephone (202) 462-7979 to 82, fax 202-462-7643, or the Moroccan Consulate General in New York at 10 E. 40th Street, New York, NY 10016, telephone (212) 758-2625, fax 212-779-7441. Visit the Embassy of Morocco web site at <http://moroccoembassy.com/> for the most current visa information.

Mozambique

A visa is required for entry into Mozambique. It is recommended that travelers acquire the appropriate visa prior to departing for Mozambique, although a one-entry visa can be obtained at country points of entry, including airports. Foreigners in Mozambique without a valid visa can expect to pay a substantial fine for each day they are in Mozambique illegally. The fine can be assessed upon departure or if caught while in Mozambique by authorities. The passports of all travelers who wish to enter Mozambique must be valid for six months upon arrival and must contain at least three clean (unstamped) visa pages each time entry is sought. The Mozambican Embassy and Consulates in South Africa charge up to five times the amount charged in the U.S. or at border crossing points for a tourist visa to Mozambique. In September 2007 the Mozambican Interior and Health Ministries decreed that all travelers entering Mozambique, having previously visited a country where yellow fever is present, must present a valid certification of vaccination against yellow fever. We recommend all travelers be vaccinated to avoid complications at the border. Any passenger who cannot present such a certificate at his or her point of entry will be vaccinated at a cost of \$50 US dollars or the equivalent in meticals.

For further information on entry requirements, contact the Embassy of Mozambique located at 1525 New Hampshire Ave NW, Washington, DC 20036, telephone: (202) 293-7146, email: embamoc@aol.com, fax: (202) 835 0245, or the nearest Mozambican embassy or consulate. Visit the Embassy of Mozambique web site at <http://www.embamoc-usa.org/> for the most current visa information.

Namibia

A passport and visa are normally required. Bearers of U.S. passports who plan to visit Namibia for tourism for less than 90 days can obtain visas at the port of entry and do not need visas prior to entering

the country. Travelers coming for work or study, whether paid or voluntary, must obtain a work or study permit prior to entering Namibia.

All travelers traveling to or from Namibia via South Africa are strongly encouraged to have several unstamped visa pages left in their passports. South Africa requires two unstamped visa pages, and Namibia usually also requires an unstamped page to stamp a visa upon arrival. Visitors who do not have enough free visa pages in their passport risk being denied entry and returned to the U.S. at their own expense.

Travelers should obtain the latest information from the Embassy of Namibia located at 1605 New Hampshire Avenue, NW, Washington, D.C. 20009, telephone (202) 986-0540 or from the Permanent Mission of Namibia to the U.N. at 135 E. 36th St., New York, NY 10016, telephone (212) 685-2003, fax (212) 685-1561. Overseas, inquiries should be made to the nearest Namibian embassy. See our Foreign Entry Requirements brochure for more information on Namibia and other countries. Visit the Embassy of Namibia's website at <http://www.namibianembassyusa.org/> for the most current visa information.

Nauru

A passport, visa, onward/return ticket, and proof of hotel bookings (or sponsorship from a resident of Nauru) are required for tourists. Tourist visas are issued for a maximum of thirty days. Travelers transiting with valid ticket for an onward destination do not require a visa, provided that the first connecting flight departs within three days of arrival in Nauru. Business visitors must have a visa and a local sponsor. Nauru collects a departure tax that must be paid in cash and in Australian dollars.

For more information on entry/exit requirements, travelers may wish to contact the Nauru Consulate General in Melbourne, Australia, at telephone (613) 9664-4600, fax (613) 9650-6479. The address is: Level 7, 128 Exhibition St., Melbourne, Victoria 3000. E-mail contact is: consulate@nauru.com.au.

Nepal

A passport and visa are required. Travelers may obtain visas prior to travel or purchase two-month, single-entry visas or two-month, multiple-entry visas upon arrival at Tribhuvan International Airport in Kathmandu and at the following land border points of entry: Kakarvitta, Jhapa District (Eastern Nepal); Birgunj, Parsa District (Central Nepal); Kodari, Sindhupalchowk District (Northern Border); Belahia, Bhairahawa (Rupandehi District, Western Nepal); Jamunaha, Nepalgunj (Banke District, Mid-Western Nepal); Mohana, Dhangadhi (Kailali District, Far Western Nepal); and Gadda Chauki, Mahendranagar (Kanchanpur District, Far Western Nepal). Visas and information on entry/exit requirements can be obtained from the Embassy of Nepal at 2131 Leroy Place NW, Washington, DC 20008, telephone (202) 667-4550 or the Consulate General in New York at (212) 370-3988.

Upon departure from Tribhuvan International Airport, all foreigners must pay an airport exit tax (currently approximately \$27), regardless of the length of their stay. Tourists may stay in Nepal no longer than 150 days in any given calendar year.

Travelers occasionally report immigration difficulties with Chinese authorities when crossing the Nepal-China border over land in either direction. Chinese authorities often require American and other foreign tourists to organize "group" tours through established travel agencies as a pre-requisite for obtaining visas and entry permits into Tibet. U.S. citizens planning to travel to Tibet from Nepal may contact the U.S. Embassy in Kathmandu for current information on the status of the border-crossing points. Travelers may also wish to check with the Embassy of the People's Republic of China in Nepal for current regulations on entry into Tibet

Visit the Embassy of Nepal web site at <http://www.nepalembassyusa.org/> for the most current visa information.

Netherlands, The

SCHENGEN ZONE MEMBER

A passport is required. Visas are not required for U.S. citizens for tourist visits of up to 90 days. To be admitted into the Netherlands, travelers must have a passport with a validity that exceeds their intended stay by at least 90 days, a return airline ticket, and enough money to finance the planned stay.

For further information on entry requirements, contact the Embassy of the Netherlands at 4200 Linnean Ave. NW, Washington, DC 20008, telephone (202) 244-5300, or one of the Dutch consulates in Chicago, Houston, Los Angeles, New York or Miami. Additional information is available on the Netherlands' National Bureau for Tourism's internet web site at <http://www.goholland.com>. Visit the Embassy of the Netherlands web site at <http://www.netherlands-embassy.org/homepage.asp> for the most current visa information. Information on work, residency and immigration requirements in the Netherlands can be found on the web site of the Dutch immigration authorities at www.ind.nl.

Netherlands Antilles

The U.S. Consulate recommends traveling in the Netherlands Antilles with a valid U.S. passport to avoid delays or misunderstandings. A lost or stolen passport is also easier to replace when outside the United States than other evidence of citizenship. Visitors to the Netherlands Antilles may be asked to show onward/return tickets or proof of sufficient funds for their stay. Length of stay is granted for two weeks and may be extended for 90 days by the head office of immigration.

For further information, travelers may contact the Royal Netherlands Embassy, 4200 Linnean Avenue, N.W., Washington, D.C. 20008, telephone (202) 244-5300, or the Dutch Consulate in Los Angeles,

Chicago, New York, Houston or Miami. Visit the web site for the Embassy of the Netherlands at <http://www.netherlands-embassy.org/homepage.asp> for the most current visa information.

New Caledonia

A passport valid for six months beyond duration of stay is required. Visas are not required for stays of up to one month. Extensions for up to three months may be granted locally by applying to the Haut Commissaire (The French High Commissioner). For longer stays, you must apply for a visa at your nearest French Embassy or Consulate well beforehand, as the processing time is quite long.

For further information about entry requirements, travelers, particularly those planning to enter by sea, may contact the French Embassy at 4101 Reservoir Road NW, Washington, DC 20007, telephone 202 944-6200, fax 202-944-6212, or visit the Embassy of France web site at <http://www.info-france-usa.org>.

New Zealand

U.S. citizens eligible for a visa waiver do not need a visa for tourist stays of three months or less.

For more information about visa waivers and entry requirements, contact the Embassy of New Zealand: 37 Observatory Circle NW, Washington, DC 20008, telephone (202) 328-4800; or the Consulate General of New Zealand in Los Angeles: 2425 Olympic Blvd Suite 600E, Santa Monica, CA 90404, telephone (310) 566-6555. Visit the Consulate of New Zealand web site at <http://www.nzcgl.com> for the most current visa information.

Nicaragua

CENTRAL AMERICA-4 BORDER CONTROL AGREEMENT MEMBER

A valid U.S. passport is required to enter Nicaragua. Although there is a bilateral agreement that waives the six-month validity passport requirement, U.S. citizens are urged to ensure that their passports are valid for the length of their projected stay in the country before traveling. U.S. citizens must have an onward or return ticket and evidence of sufficient funds to support themselves during their stay. A visa is not required for U.S. citizens; however, a tourist card must be purchased (\$5.00) upon arrival. Tourist cards are typically issued for 30 to 90 days.

A valid entry stamp is required to exit Nicaragua. Pay attention to the authorized stay that will be written into your entry stamp by the immigration inspector. Visitors remaining more than the authorized time must obtain an extension from Nicaraguan Immigration. Failure to do so will prevent departure until a fine is paid.

There is also a \$32 departure tax, the payment of which may or may not be included in your ticket. If not, payment can be made at the ticket counter.

Niger

A passport, visa, and proof of yellow fever inoculation are required. Travelers from countries without a Nigerien Embassy may be able to obtain a visa at the airport. Travelers from the United States should obtain a visa before arriving in Niger. Failure to do so could result in being denied entry to Niger.

Travelers should obtain the latest information on entry/exit requirements from the Embassy of the Republic of Niger, 2204 R Street NW, Washington DC 20008; telephone: (202) 483-4224. Visit the Embassy of Niger web site at <http://www.nigerembassyusa.org/> the most current visa information. Outside the U.S., inquiries should be made at the nearest Nigerien embassy or consulate.

Nigeria

A passport and visa are required. The visa must be obtained in advance. Visas cannot be obtained aboard planes or at the airport. Promises of entry into Nigeria without a visa are credible indicators of fraudulent commercial schemes in which the perpetrators seek to exploit the foreign traveler's illegal presence in Nigeria through threats of extortion or bodily harm. U.S. citizens cannot legally depart Nigeria unless they can prove, by presenting their entry visas, that they entered Nigeria legally.

Entry information may be obtained at the Embassy of the Federal Republic of Nigeria, 3519 International Court, NW, Washington, D.C., 20008, telephone (202) 822-1500, or at the Nigerian Consulate General in New York, telephone (212) 808-0301. Overseas, inquiries may be made at the nearest Nigerian embassy or consulate.

Norway

SCHENGEN ZONE MEMBER

A valid passport is required. Norwegian entry visas are governed by the rules of the Schengen Agreement. U.S. citizens may enter Norway for tourist or general business purposes without a visa for up to 90 days.

Contact the Royal Norwegian Embassy at 2720 34th Street NW, Washington, DC 20008-2714, Tel: 1-202-333-6000, web site: <http://www.norway.org> or the nearest Norwegian Consulate. Consulates are located in Houston, Minneapolis, New York City, and San Francisco. Information can also be obtained from the Norwegian Directorate of Immigration at <http://www.udi.no>.

Oman

A valid passport and visa are required for entry into Oman. Omani embassies and consulates issue multiple-entry tourist and/or business visas valid for up to two years. Omani immigration officials at the port of entry determine the length of stay in Oman, which varies according to the purpose of travel. Alternatively, U.S. citizens may obtain a 30-day visa by presenting their U.S. passports on arrival at all Oman land, sea, and air entry points. Note: The validity period of the applicant's passport should not be less than six months. Adequate funds and proof of an onward/return ticket, though not required, are strongly recommended. The fee is Rials Omani 6.00 (approximately USD 16.00). This visa can only be extended for an extra 30 days; a completed extension application form and the fee of Rials Omani 6.00 (USD 16.00) should be submitted to the Directorate General of Passports and Residence or to its branches at regional Royal Omani Police offices. Other categories of short-term visit/business/work contract visas are available, but these must be arranged in advance through an Omani sponsor.

To obtain a visa or for details on entry and travel requirements, please contact the Embassy of the Sultanate of Oman, 2535 Belmont Road NW, Washington, DC 20008, telephone (202) 387-1980/2. Evidence of yellow fever immunization is required if the traveler enters from an infected area. Visit the Embassy of Oman web site at www.omani.info for the most current visa information.

Pakistan

All U.S. citizens traveling to Pakistan for any purpose are required to have valid U.S. passports and Pakistani-issued visas.

Further information on entry requirements can be obtained from the Embassy of Pakistan at:

3517 International Court Avenue, NW, Washington, D.C. 20008; telephone: 202-243-6500; e-mail: info@pakistan-embassy.org ; website: <http://www.pakistan-embassy.org/>

Palau

Citizens and nationals of the United States of America, with the exception to United States military personnel must have a valid passport or other travel document for entry. United States military personnel shall have in their possession official orders or documents certifying the status of the individual or group. Such orders or documents shall be shown on request to the appropriate authorities of the Government concerned. For the purpose of their identification while in Palau, United States military dependents ten years of age or older shall have in their possession a personal identification card authorized by the Government of the United States which shall show the name, date of birth, status, and photograph of the bearer. Such card shall be shown on request to the appropriate authorities of the Government concerned. A passport shall not be considered valid if it expires in less than six months

from date of entry. A visa is not required for U.S. citizens visiting Palau for one year or less, provided the visitor otherwise complies with applicable regulations, for example, on employment.

For more information about entry requirements of Palau, travelers may consult with the Embassy of Palau, 1700 Pennsylvania Avenue NW, Suite 400, Washington, DC 20036, (202) 452-6814. Visit the Embassy of Palau's web site at <http://www.palauembassy.com/> for the most current information.

Panama

U.S. citizens traveling by air to and from Panama must present a valid passport when entering or re-entering the United States. Sea travelers must have a valid U.S. passport (or other original proof of U.S. citizenship, such as a certified U.S. birth certificate with a government-issued photo ID). American citizens can visit travel.state.gov or call 1-877-4USA-PPT (1-877-487-2778) for information on applying for a passport.

Panamanian law requires that travelers must either purchase a tourist card from the airline serving Panama or obtain a visa from a Panamanian embassy or consulate before traveling to Panama. Further information may be obtained from the Embassy of Panama, 2862 McGill Terrace NW, Washington, DC 20009, tel. (202) 483-1407, or the Panamanian consulates in Atlanta, Boston, Chicago, Honolulu, Houston, Los Angeles, Miami, New Orleans, New York, Philadelphia, San Juan, San Diego, San Francisco or Tampa.

U.S. citizens transiting the Panama Canal as passengers do not need to obtain visas, report to customs, or pay any fees. U.S. citizens piloting private craft through the canal should contact the Panama Canal Authority at 011-507-272-1111 or consult the canal's web page at <http://www.pancanal.com>.

Panamanian law requires all persons to carry official identification documents at all times. This law applies to both Panamanian citizens and visitors to the country. Due to an increase in illegal aliens in Panama, the police have been checking documents more frequently, resulting in the detention of people not carrying identification. For this reason, all Americans are encouraged to carry their passports or other official identification at all times.

Papua New Guinea

Travelers must possess a valid passport, onward/return airline ticket, and proof of sufficient funds for the intended visit. Travelers may obtain business or tourist visas (valid for stays of up to 30 days, with extensions allowed for an additional 30 days) upon arrival at Jacksons International Airport in Port Moresby. All persons boarding international flights originating from Papua New Guinea pay a departure fee, which should be included in airline fares.

Travelers who plan to transit or visit Australia must enter with an Australian visa or, if eligible, a Electronic Travel Authority (ETA). The ETA replaces a visa and allows a stay of up to three months. It may

be obtained for a small service fee at <http://www.eta.immi.gov.au/>. Airlines and many travel agents in the United States are also able to issue ETA's. Travelers may obtain more information about Australian entry requirements from the Australian Embassy at 1601 Massachusetts Avenue NW, Washington, DC 20036, tel. 202-797-3000, or via the Australian Embassy's web site at <http://www.austemb.org/>.

Travelers may obtain more information on entry and exit requirements from the Embassy of Papua New Guinea, 1615 New Hampshire Avenue NW, Suite 300, Washington, DC 20009, tel. 202-745-3680, fax 202-745-3679, e-mail kunduwash@aol.com, or via the Papua New Guinea Embassy web site at <http://www.pngembassy.org/>.

Paraguay

A passport and visa are required. U.S. citizens traveling to Paraguay must submit completed visa applications in person or by secure messenger to the Paraguayan Embassy or one of the consulates and pay a fee. Paraguay issues visas for one-entry or multiple entries up to the validity of the U.S. passport. Applicants under 18 years of age traveling alone must appear with both of their parents or a legal guardian. In case of a guardian, an original and one copy of proof of legal guardianship are required. A document of authorization from parents/guardian will be accepted only if it is notarized and certified by the county clerk. Travelers entering or departing Paraguay with regular U.S. passports will be fingerprinted. Effective January 1, 2008, some airlines will begin to include the Paraguayan airport departure tax in the price of the airline ticket. It is recommended that you check with your airline in order to determine whether or not the departure tax has been included. If the tax is not included in the airline ticket then payment would be required upon departure in either U.S. or local currency (no credit cards or checks accepted).

Visit the Embassy of Paraguay web site at <http://www.embaparusa.gov.py> for the most current visa information.

Peru

A valid passport is required to enter and depart Peru. Tourists must also provide evidence of return or onward travel. U.S. citizens may enter Peru for short-term tourist- or business-related visits of up to 90 days; however, the actual period authorized is determined by the Peruvian immigration officer at the time of entry into Peru. After admission, travelers may apply to extend their visa for an additional three months. Persons who remain beyond their period of authorized stay without obtaining a visa extension or a residence visa will have to pay a fine to depart Peru. Visitors for other than tourist or short-term business visit purposes must obtain a Peruvian visa in advance. Peru does not require any immunizations for entry, although it recommends vaccination against Yellow Fever.

An international flight airport fee, payable in U.S. or local currency and assessed on a per-person basis, must be paid when departing Peru. There are also separate airport taxes for domestic flights charged at most domestic airports that must be paid before embarking.

For further information regarding entry requirements, travelers should contact the Peruvian Embassy at 1700 Massachusetts Avenue NW, Washington, DC 20036; telephone (202) 833-9860; web <http://www.peruvianembassy.us>.

Philippines

U.S. citizens may enter the Philippines without a visa upon presentation of their U.S. passport, valid for at least six months after the date of entry into the Philippines, and a return ticket to the United States or an onward ticket to another country. Upon arrival immigration authorities will annotate your passport with an entry visa valid for 21 days. If you plan to stay longer than 21 days you must apply for an extension at the Philippine Bureau of Immigration and Deportation's main office at Magallanes Drive; Intramuros, Manila, Philippines, or at any of its provincial offices (<http://www.immigration.gov.ph>).

Persons who overstay their visas are subject to fines and detention by Philippine immigration authorities. American citizens are urged to remain aware of their visa status while in the Philippines and to strictly follow immigration laws and regulations. Travelers departing the country from international airports must pay a Passenger Service Charge in Philippine Pesos.

For further information on entry/exit requirements, please contact the Embassy of the Philippines at: 1600 Massachusetts Avenue N.W., Washington, DC 20036 (telephone: (202) 467-9300), or one of the Philippine consulates in the United States (Chicago, Honolulu, Los Angeles, New York, and San Francisco) or via the Internet at <http://www.philippineembassy-usa.org>.

Poland

SCHENGEN ZONE MEMBER

A valid passport is required. Be sure to check your passport's validity -- Poland will not admit you if your passport is expired. U.S. citizens do not need visas for stays of up to 90 days for tourist, business, or transit purposes.

Polish immigration officials may ask travelers for proof of sufficient financial resources to cover their proposed stay in Poland. The general rule-of-thumb is 100 zlotys per day. Additionally, citizens of non-EU countries, including the United States, should carry proof of adequate medical insurance in case of an accident or hospitalization while in Poland. Polish immigration officials may ask for documentation of such insurance or proof of sufficient financial resources (at least 400 zlotys per day) to cover such costs.

Those who lack insurance or access to adequate financial resources may be denied admission to Poland. Medicare does not cover health costs incurred while abroad.

For further information on entry requirements, please contact the consular section of the Embassy of the Republic of Poland at 2224 Wyoming Avenue NW, Washington, DC 20008, tel. (202) 234-3800, or the Polish consulates in Chicago, Los Angeles or New York. Visit the Embassy of Poland web site at <http://www.polandembassy.org> for the most current visa information.

Portugal

SCHENGEN ZONE MEMBER

A valid passport is required. U.S. citizens can stay without a visa for tourist/business for up to 90 days.

Portuguese law requires some non-European Union foreign nationals to register with immigration officials within three working days of entering Portugal. The law affects those who transit another Schengen area country by air en route to Portugal and stay at noncommercial accommodations.

Travelers may also contact the Embassy of Portugal at 2012 Massachusetts Avenue NW, Washington, DC 20036, tel. (202) 350-5400, or the Portuguese Consulates in Boston, MA; New Bedford, MA; Providence, RI; New York, NY; Newark, NJ; San Francisco, CA; or Los Angeles, CA. Visit the Government of Portugal's web site at <http://www.portugalemb.org> for the most current visa information.

Qatar

Passports and visas are required. U.S. citizens may obtain a single-entry tourist or business visa at Doha International Airport upon arrival. Single entry visas cost \$28 and must be paid by credit card only. Cash is not accepted. Visas are valid for 30 days and may be extended for an additional 30 days for a \$28 fee through the Airport Visas Section of the Immigration Department located next to Doha International Airport. However, U.S.-citizen travelers will be able to clear Qatari immigration more quickly and be granted a longer stay in country by obtaining visas prior to arrival. If planning to arrive at another port of entry in Qatar, travelers should obtain a tourist or business visa in advance of their arrival from a Qatari embassy or consulate abroad. Travelers should also note that the Qatari Government charges \$55 for each day that an individual overstays a visa, up to a maximum amount of \$3,300.

For further information on visas, residence permits and entry requirements, please visit the Qatari Ministry of Interior's web site at www.moi.gov.qa/English/index.htm. Travelers may also contact the Embassy of the State of Qatar (www.qatarembassy.net) at 2555 M Street NW, Washington, DC 20037, tel. (202) 274-1600, fax (202) 237-0061. They may also contact the Consulate General of the State of Qatar, 1990 Post Oak Blvd. Suite 810, Houston TX 77056, telephone (713) 355-8221, fax (713) 355-8184, send email inquiries to info@qatarembassy.org.

Romania

A valid passport is required. U.S. citizen visitors are granted 90 days of stay without a visa within a given six-month period. An exit visa must be obtained in cases of overstay. For stays longer than 90 days, an extension of stay may be obtained in Romania from the Romanian Immigration Office in the area of residence (<http://aps.mai.gov.ro>) The Romanian Government is enforcing visa regulations more vigorously and a record of visa overstay can result in payment of large fines and the denial of entry without visa for a specified time.

Visitors can obtain information regarding entry requirements from the Romanian Embassy at 1607 23rd Street NW, Washington, DC 20008, telephone number (202) 232-4747, or the Romanian Consulates in Los Angeles, Chicago, or New York City. Web site: <http://www.roembus.org>.

U.S. visa information for Romanians and other foreign citizens can be found on the web site of the U.S. Embassy in Bucharest at <http://bucharest.usembassy.gov> or the Department's travel web site.

Russian Federation

The Russian government maintains a restrictive and complicated visa regime for foreign travelers who visit, transit, or reside in the Russian Federation. The Russian system includes requirements of sponsorship, visas for entry and exit, migration cards, and registration. American citizens who also carry Russian passports face additional complicated regulations. Dual citizen minors who travel on their Russian passports also face special problems.

Russian immigration and visa laws change regularly. The implementation of immigration laws has not always been transparent or predictable. In addition, Russian immigration officials at times implement laws and regulations governing entry and exit inconsistently, especially in remote areas.

The Russian government does not recognize the standing of U.S. consular officers to intervene in visa cases. The U.S. diplomatic mission in Russia is not able to act as sponsor, submit visa applications, register private travelers, or request that visas or migration cards be corrected, replaced, or extended (Please see the paragraphs below regarding Sponsorship).

Entry Visas: Before traveling to Russia, U.S. citizens should verify the latest requirements with the nearest Russian Embassy or Consulate (for contact information for the Russian Embassy and Consulates in the United States, please refer to the last paragraph of this section).

U.S. citizens must always possess a valid U.S. passport and appropriate visas for travel to or transit through Russia, whether by train, car, ship, or airplane. It is impossible to obtain a Russian entry visa upon arrival. Travelers must obtain visas well in advance of travel from a Russian Embassy or Consulate in the United States or in a third country. Travelers who arrive without an entry visa are not permitted to enter Russia and face immediate expulsion by route of entry, at the traveler's expense. Foreigners

must apply for Russian visas in their country of citizenship, unless they have permission to stay for more than 90 days in the country where they are making the visa application.

U.S. citizens transiting Russia en route to any other country are strongly advised to have transit visas. It is theoretically possible to transit Russia without a visa but in several instances, travelers experienced delays and hardships because they did not have a transit visa. Similarly, Russia-bound U.S. citizens attempting to transit Belarus or the Central Asian republics without visas have encountered difficulties. U.S. citizens are strongly advised to check the visa requirements for all countries on their itinerary.

A Russia entry/exit visa has two dates written in the European style (day, month, year) as opposed to the American style (month/day/year). The first date indicates the earliest day a traveler may enter Russia; the second date indicates the date by which a traveler must leave Russia. A Russian visa is only valid for those exact dates.

Russian tourist visas are often granted only for the specific dates mentioned in the invitation letter provided by the sponsor. U.S. citizens often receive visas valid for periods as short as four days. Even if the visa is misdated through error of a Russian Embassy or Consulate, the traveler will still not be allowed into Russia before the visa start date or be allowed to leave after the visa expiration date. Any mistakes in visa dates must be corrected before the traveler enters Russia. It is helpful to have someone who reads Russian check the visa before departing the United States.

Visas are valid for specific purposes and dates. Travelers should ensure that they apply for and receive the correct visa that reflects their intended action in Russia (i.e., student visa, religious worker visa, commercial visa). Foreigners can be expelled for engaging in activities inconsistent with their visas.

All travelers must list on the visa application all areas to be visited and subsequently register with authorities upon arrival at each destination (see details below). This is normally done through the traveler's hotel or local sponsor. There are several closed cities throughout Russia. Travelers who attempt to enter these cities without prior authorization are subject to fines, court hearings and/or deportation. Travelers should check with their sponsor, hotel, or the nearest Russian visa and passport office before traveling to unfamiliar cities and towns.

Limitations on Length of Stay: In October 2007, the Russian government made significant changes to its rules regarding the length of stay permitted to most foreign visitors. For any visa issued on or after October 18, 2007, unless that visa specifically authorizes employment or study, a foreigner may stay in Russia only 90 days in any 180-day period. This applies to business, tourist, humanitarian and cultural visas, among other categories. Failure to comply with this rule could result in arrest, deportation, and a five-year ban from entering Russia.

Sponsorship: Under Russian law, every foreign traveler must have a Russian-based sponsor (a hotel, tour company, relative, employer, etc). The official sponsor is listed on the visa. Generally speaking, visas sponsored by Russian individuals are "guest" visas, and visas sponsored by tour agencies or hotels are "tourist" visas. Note that travelers who enter Russia on "tourist" visas, but who then reside with

Russian individuals, may have difficulty registering their visas and migration cards and may be required by Russian authorities to depart Russia sooner than they had planned.

Even if a visa was obtained through a travel agency in the United States, there is always a Russian legal entity whose name is indicated on the visa and who is considered to be the legal sponsor. It is important for travelers to know who their legal sponsor is and how to contact that sponsor. Russian law requires that the sponsor must apply on the traveler's behalf for replacement, extension, or changes to a Russian visa. U.S. citizens are strongly advised to obtain the contact information of the visa sponsor from their tour company or hotel, in advance. To resolve any visa difficulties (lost visa, expired visa), the traveler's sponsor must contact the nearest Russian visa and passport office (OVIR/UVIR) for assistance. Resolving the visa problem usually requires the payment of a fee and a wait of up to twenty calendar days.

Exit Visa: A valid visa is necessary to depart Russia. Generally, the visa issued by a Russian Embassy or Consulate is valid for entry and exit. It is helpful to make a photocopy of your visa in the event of loss, but note that a copy of your visa will not be sufficient for leaving the country, as Russian immigration officials always ask for the original.

Visitors who lose or have their U.S. passport and Russian visa stolen must replace their passport at the U.S. Embassy or one of the Consulates General, and then obtain a new visa to depart with the assistance of their sponsor (see above). Without a valid visa in their new U.S. passports, U.S. citizens cannot leave Russia. As noted above, the U.S. Embassy and Consulates General are not able to intercede in cases in which visas must be replaced, corrected, or extended.

Travelers who overstay their visa's validity, even for one day, will be prevented from leaving until their sponsor intervenes and requests a visa extension on their behalf (see above). United States citizens without valid visas face significant delays - up to 20 days - in leaving Russia, and may have trouble finding adequate accommodation. A foreigner in Russia without a valid visa may also be subject to arrest and detention. Travelers with an expired visa may have difficulty checking into a hotel, guesthouse, hostel, or other lodging establishment in Russia. There are no adequate public shelters or safe havens in Russia and neither the U.S. Embassy nor the Consulates General have means to accommodate such stranded travelers.

Visas for students and English teachers sometimes allow only one entry. In these cases, the sponsoring school is responsible for registering the visa and migration card and obtaining an exit visa. Obtaining an exit visa can take up to twenty days so students and teachers need to plan accordingly.

Migration Card: All foreigners entering Russia must fill out a migration card, depositing one part with immigration authorities at the port of entry and holding on to the other part for the duration of their stay. Upon exit, the migration card, which serves as a record of entry, exit, and registration, must be submitted to immigration authorities. The card is also necessary to register at hotels.

Migration cards, in theory, are available at all ports of entry from Russian immigration officials (Border Guards). The cards are generally distributed to passengers on incoming flights and left in literature racks at arrival points. Officials at borders and airports usually do not point out these cards to travelers; it is

up to the individual travelers to find them and fill them out. From time to time, various ports of entry – even the major international airport in Moscow – run out of these cards. There is no mechanism to obtain such cards once a traveler has entered into Russia. The Russian government has not indicated what a traveler should do in such a case.

Replacing a lost or stolen migration card is extremely difficult. While authorities will not prevent foreigners from leaving the country if they cannot present their migration cards, travelers could experience problems when trying to reenter Russia at a future date.

Although Russia and Belarus use the same migration card, travelers should be aware that each country maintains its own visa regime. U.S. citizens wishing to travel to both nations must apply for two separate visas, and obtain a new migration card upon entering each country.

Transit Through Russia: Travelers transiting through Russia en route to a third country should be aware that a Russian transit visa is normally required. Even travelers who are simply changing planes in Moscow or another international airport in Russia for an onward destination will be asked to present a transit visa issued by a Russian Embassy or Consulate. Russian authorities may refuse to allow a U.S. citizen who does not have a transit visa to continue with his or her travel, obliging the person to immediately return to the point of embarkation.

Visa Registration: Travelers who spend more than three days in the country must register their visa and migration card through their sponsor. However, travelers spending less than three days are advised to register their visas as well, since they may encounter problems finding lodging without proper registration. Travelers staying in a hotel must register their visa and migration card with their hotel within one day. The Embassy is aware of incidents in which U.S. citizens have been arrested and detained for not having properly registered visas.

Police have the authority to stop people and request their documents at any time without cause. Due to the possibility of random document checks by police, U.S. citizens should carry their original passports, registered migration cards, and visas with them at all times. Failure to provide proper documentation can result in detention and/or heavy fines. It is not necessary for travelers to have either entry or itinerary points in the Russian Federation printed on their visas.

Special Entry/Exit Requirements for International Cruise Ship Passengers: International cruise ship passengers are permitted to visit Russian ports without a visa for a period of up to 72 hours. Passengers who wish to go ashore during port calls may do so without a visa only if they are part of an organized tour, operated by a licensed Russian tour company approved by the Russian Immigration Service. According to Russian legislation, cruise passengers on organized tours must remain with their tour group and/or a representative of their tour company at all times while ashore. Tour operators affiliated with cruise companies as well as a variety of local tour operators in Russia are licensed to provide tour services to cruise passengers. Note: These special entry/exit requirements do not apply to river boat cruise passengers and travelers coming to Russia on package tours. These travelers will need to apply for visas prior to entry, and should follow the general guidelines provided for entry/exit requirements.

For additional information concerning entry and exit requirements, travelers may contact the Embassy of the Russian Federation, Consular Section, 2641 Tunlaw Rd. NW, Washington, DC 20007, tel. 202-939-8907. Visit the Embassy of the Russian Federation web site at <http://www.russianembassy.org> for the most current visa information.

Rwanda

A passport and evidence of yellow fever immunization are required. Visas are not required for American citizens entering Rwanda for less than 90 days. U.S. citizens planning on working in Rwanda should apply for a work permit at the Directorate of Immigration as soon as possible after arrival in Rwanda.

Detailed entry information may be obtained from Rwanda's Directorate of Immigration at: <http://www.migration.gov.rw/> or from the Embassy of the Republic of Rwanda, 1714 New Hampshire Avenue NW, Washington DC 20009, telephone 202-232-2882, fax 202-232-4544, web site <http://www.rwandaembassy.org>. Overseas, inquiries may be made at the nearest Rwandan Embassy or Consulate.

Samoa

U.S. nationals who are not U.S. citizens, and who are resident in American Samoa, must obtain a visitor permit prior to all travel to Samoa. U.S. nationals have not been permitted to travel to Samoa on certificates of identity since May 2005 except on a case by case basis. (U.S. law distinguishes between individuals who are citizens and those who are nationals. The U.S. passport bio-page shows one's status as either a citizen or a non-citizen national.) As of March 22, 2006, visitor permits to travel to Samoa can be applied for at the new Samoa Consulate General office in Pago Pago, American Samoa. A valid passport and an onward/return ticket are required for all Americans (both citizens and nationals) to travel to Samoa. Visitor permits are not required for U.S. citizens (only for U.S. nationals) seeking to stay in Samoa for up to 60 days. All visitors are required to pay a departure tax of 40 Tala (approximately 17.50 USD) upon leaving the country.

Further information about entry requirements and the departure tax may be obtained from the Samoa Mission to the United Nations at 800-2nd Avenue, Suite 400J, New York, NY 10017, telephone (212) 599-6196, fax (212) 599-0797. Visit the Embassy of Samoa web site at <http://www2.un.int/public/Samoa/> for the most current visa information.

Sao Tome and Principe

A passport, visa, and evidence of yellow fever vaccination are required for entry. Visas must be obtained in advance.

Travelers can obtain visas and the latest information on entry requirements from the Permanent Mission of São Tomé and Príncipe to the UN, 400 Park Ave., 7th Floor, New York, NY 10022, telephone (212) 317-0533, fax (212) 317-0580. Overseas, inquiries should be made at the nearest São Toméan embassy or consulate.

Saudi Arabia

A passport valid for at least six months and a visa are required for entry. Visas are issued for business and work, to visit close relatives, and for transit and religious visits. Visas for tourism are issued only for approved tour groups following organized itineraries. Airport and seaport visas are not available. All visas require a sponsor, can take several months to process, and must be obtained prior to arrival. In the past, American citizens have reported they were refused a Saudi visa because their passports reflected travel to Israel or indicated they were born in Israel, although this has not happened recently. Women visitors and residents are required to be met by their sponsor upon arrival. Women traveling alone, who are not met by sponsors, have experienced delays before being allowed to enter the country or to continue on other flights.

As of June 2007, all travelers to and from the Kingdom carrying cash amounts, transferable monetary instruments, or precious metals exceeding 60,000 Saudi Riyals (or \$16,000) are required to declare them to Saudi Customs. Customs forms are available at all Saudi ports, or downloadable on http://www.customs.gov.sa/CustomsNew/advices/Declaration%20Form_E.pdf. Failure to declare or provide accurate information can lead to prosecution, legal penalties, and confiscation.

Visitors to Saudi Arabia should generally obtain a meningitis vaccination prior to arrival. A medical report or physical examination is required to obtain work and residence permits.

For further information on entry/exit requirements, travelers may contact the following Saudi government office in the U.S. : Royal Embassy of Saudi Arabia , 601 New Hampshire Avenue NW , Washington , DC 20037 , telephone (202) 342-3800. The Embassy's home page is <http://www.saudiembassy.net/>

Visit the Embassy of Saudi Arabia web site at <http://saudiembassy.net/Travel/VisaReq.asp> for the most current visa information.

Senegal

A passport is required. For U.S. passport holders, a visa is not required for stays of less than 90 days. Current yellow fever, cholera, and meningitis vaccinations are required if the traveler is arriving from or has recently traveled to an endemic area. Travelers unable to provide proof of vaccinations may be required to pay for and receive vaccinations at the Dakar airport.

Travelers should obtain the latest information on entry requirements from the Embassy of Senegal, 2112 Wyoming Avenue NW, Washington, DC 20008, telephone (202) 234-0540, and at the Senegal Tourism Authority's official web site, <http://www.senegal-tourism.com>. Overseas, inquiries should be made at the nearest Senegalese embassy or consulate.

Serbia

U.S. citizens with tourist, official, or diplomatic passports do not require a visa for entry and stay in Serbia for up to 90 days. Individuals planning to stay longer than 90 days should obtain a visa prior to arrival. This applies to bearers of all types of U.S. passports – tourist, official, and diplomatic.

To obtain a visa, travelers should contact the Serbian Embassy in Washington at telephone (202) 332-0333 or fax (202) 332-3933. The address of the Embassy is 2134 Kalorama Road, Washington, DC 20008 and the web site is <http://www.mfa.gov.yu>. Alternatively, travelers may also contact the Serbian Consulate General in Chicago by telephone at (312) 670-6707, by fax at (312) 670-6787, by email at yuconsulate@aol.com, or in person at 201 East Ohio St., Suite 200, Chicago, Illinois 60611.

Travelers who enter Serbia with more than the equivalent of 5,000 euros in cash are required to declare all currency upon entry and must obtain from customs officials a declaration that must be presented at departure. Failure to comply may result in the confiscation of all funds. Please refer to our Customs Information to learn more about customs regulations.

Registration with Local Authorities: Visitors staying in private accommodations must register with the police station responsible for the area in which they are staying within 24 hours of arrival. Failure to comply may result in a fine, incarceration, and/or expulsion. Persons who fail to register may face difficulties in departing the country. Visitors staying in hotels or tourist facilities are automatically registered with the police by the hotel. Additional information about visa requirements and the obligation of foreigners to register their location is available from the Government of Serbia at <http://www.mup.sr.gov.yu>.

Seychelles

A valid passport, onward/return ticket, the local address where the visitor will stay, and proof of sufficient funds are required. A one-month entry visa may be obtained upon arrival and may be extended for a period of up to one year. There is an airport departure tax of approximately \$40, which must be paid in U.S. dollars. This charge is typically included in the cost of an airline ticket.

Travelers should contact the Permanent Mission of the Seychelles to the United Nations, 800 Second Avenue, Suite 400C, New York, NY 10017; telephone number (212) 972-1785, for the most current visa information.

Sierra Leone

A passport and visa are required. Visitors are strongly encouraged to obtain visas in advance of travel to Sierra Leone. Visitors to Sierra Leone are required to show International Certificates of Vaccination (yellow card) upon arrival at the airport with a record of vaccination against yellow fever.

The Embassy of Sierra Leone is located at 1701 19th Street NW, Washington, DC 20009; telephone (202) 939-9261. The Embassy also maintains a web site at www.embassyofsierraleone.org. Information may also be obtained from the Sierra Leonean Mission to the United Nations, 245 East 49th St., New York, NY 10017; telephone (212) 688-1656 and from the website of the Sierra Leonean High Commission in London at <http://www.slhc-uk.org.uk/>. Overseas, inquiries should be made at the nearest Sierra Leonean embassy or consulate.

Singapore

A valid passport is required. U.S. citizens do not need a visa if their visit is for business or social purposes and their stay is for 90 days or less. Travelers to the region should note that Singapore and some neighboring countries do not allow Americans to enter under any circumstances with fewer than six months of validity remaining on their passport. Female U.S. citizens who are pregnant when they apply to enter Singapore for a social visit are no longer required to make prior application through the nearest Singapore overseas mission or to provide documentation from a U.S. embassy concerning the nationality the child will acquire at birth.

Specific information about entry requirements for Singapore may be obtained from the Embassy of the Republic of Singapore at 3501 International Place NW, Washington, DC 20008, tel. (202) 537-3100. Visit the Embassy of Singapore's web site at <http://www.mfa.gov.sg/washington/> for the most current visa information.

Slovak Republic (Slovakia)

SCHENGEN ZONE MEMBER

A passport is required. A visa is not required for stays for tourism or business up to 90 days within six months of the date of first entry into the Slovak Republic. All foreigners seeking entry into the Slovak Republic must carry proof of a medical insurance policy contracted for payment of all costs for hospitalization and medical treatment in the Slovak Republic. Border police have the right to request evidence of finances sufficient to pay for the proposed stay in the Slovak Republic in the amount of \$50 per person per day.

All persons in Slovakia over the age of 15 must carry official identification at all times. American citizens staying overnight in Slovakia must register with the local Border and Aliens Police within three working days. Persons staying hotels are registered automatically.

Persons wishing to remain in Slovakia longer than 90 days or arriving for purposes other than tourism or business travel may apply for temporary residency and/or work permits shortly after arrival in Slovakia. However, it is strongly recommended that such persons review the requirements and begin preparing their applications prior to travel, as many documents required of U.S. citizens are more easily obtained in the United States. For example, U.S. citizens must submit a certificate not older than 90 days showing the result of a fingerprint records check by the FBI. As authorities in Slovakia cannot take fingerprints for this purpose, it is extremely difficult to obtain this certificate after arrival in Slovakia. In addition, Slovakia requires all documents (birth certificates, etc) intended for official use in Slovakia to be authenticated (e.g. to have an apostille). See our section on Judicial Assistance for more information.

Current information can be found on the Slovak Embassy's web site at <http://www.slovakembassy-us.org>.

Slovenia

SCHENGEN ZONE MEMBER

A valid passport is required. Slovene authorities may confiscate passports with signs of damage, such as missing pages, as suspicious documents, potentially causing travel delays. U.S. citizens can stay without a visa for tourist/business for up to 90 days.

Americans are permitted up to 90 days stay within any six-month period. For further information on entry requirements for Slovenia, travelers may contact the Embassy of Slovenia at 2410 California Street, NW, Washington, D.C. 20008, tel. (202) 386-6610; the Consulate General of Slovenia in New York City, tel. (212) 370-3006; or the Consulate General in Cleveland, Ohio, tel. (216) 589-9220. Visit the Embassy of Slovenia's web site at <http://washington.embassy.si/index.php?id=51&L=1> for the most current visa information.

Solomon Islands

U.S. passport holders do not require visas to enter the Solomon Islands. Passports, onward/return tickets and proof of sufficient funds for the duration of stay are required. Visitor permits are granted upon arrival at Henderson International Airport in Honiara. Visitors may enter any number of times provided the total period in the Solomon Islands does not exceed 90 days in a 12-month period. Persons arriving on one-way airline tickets must have documentation stating their business, for example, a work permit if taking up employment in the Solomon Islands. The Solomon Islands

government strictly enforces immigration laws, and travelers may face fines and other penalties if they remain in the country beyond the authorized period of stay.

Persons arriving on yachts should visit the nearest immigration office to complete arrival forms for issuance of visitors' permits.

Travelers who plan to depart on a yacht should apply for a visitor's permit before their arrival in the Solomon Islands, to the Director of Immigration (via fax to the U.S. Consular Agent in Honiara at 677-27429). The application should state the traveler's arrival date, vessel name and registration details, vessel's arrival date, approximate time traveler will spend in the Solomon Islands, and it should request entry on a one-way (arrival only) airline ticket. The Director will issue a permit to be presented at airline check-in. If the traveler does not have this permit, she/he may be denied boarding.

For more information about entry requirements, travelers may contact the Solomon Islands Mission to the United Nations at 800 Second Avenue, Suite 8008, New York, NY 10017-4709; Tel: (212) 599-6192 or 6193. Travelers who anticipate the possibility of transiting or visiting Australia are advised to obtain an electronic travel authority (ETA) or visa for Australia before leaving the United States. An ETA may be obtained for a small service fee at <http://www.eta.immi.gov.au/>. Airlines and many travel agents in the United States are also able to issue ETAs.

Somalia

A passport is required for travel to Somaliland and Puntland. Both regions require a visa and issue their own at their respective ports of entry. For travel to other parts of Somalia, including Mogadishu, a passport is required; however, there is no established governing authority capable of issuing a universally recognized visa. Air and seaports are under the control of local authorities that make varying determinations of what is required of travelers who attempt to use these ports of entry.

Travelers may obtain the latest information on visas as well as any additional details regarding entry requirements from the Permanent Representative of the Somali Republic to the United Nations, telephone (212) 688-9410/5046; fax (212) 759-0651, located at 425 East 61st Street, Suite 702, New York, NY 10021. Persons outside the United States may attempt to contact the nearest Somali embassy or consulate. All such establishments, where they exist, are affiliated with the TFG, whose authority is not established throughout Somalia.

South Africa

The passports of all travelers to South Africa must contain at least two blank (unstamped) visa pages each time entry is sought; these pages are in addition to the endorsement/amendment pages at the back of the passport. Otherwise, the traveler, even when in possession of a valid South African visa, may be refused entry into South Africa, fined, and returned to their point of origin at the traveler's

expense. As a general precaution, all travelers are advised to carry a photocopy of the photo/bio information page of their passport and keep it in a location separate from the passport.

Visitors to South Africa for tourism, short business meetings, or those in transit do not require visas for stays of up to 90 days. In the event that a traveler overstays that period without a permit issued by the South African Department of Home Affairs, they may be subject to a fine of up to 3,000 rand (approximately 415 US dollars). All others, including academics, students on educational trips, and volunteers, may need visas. Americans who intend to work in South Africa must apply for work permits before arrival; otherwise they risk being refused admission and returned to their point of origin. It is strongly suggested that all travelers check the latest requirements with the nearest South African Embassy or Consulate before traveling.

Travelers entering South Africa from countries where yellow fever is endemic are often required to present their yellow World Health Organization (WHO) vaccination record or other proof of inoculation. If they are unable to do so, they must be inoculated at the airport in order to be permitted entry.

Visit the Embassy of South Africa web site at <http://www.saembassy.org> for the most current visa information.

Spain

SCHENGEN ZONE MEMBER

A passport is required. U.S. citizens can stay without a visa for a tourist/business stay of up to 90 days

For further information concerning entry requirements for Spain, travelers should contact the Embassy of Spain at 2375 Pennsylvania Avenue NW, Washington, DC 20037, telephone (202) 452-0100, or the nearest Spanish Consulate in Boston, Chicago, Houston, Los Angeles, Miami, New Orleans, New York, San Francisco, or San Juan. Spanish government web sites with information about entry requirements (in Spanish) can be found at <http://www.mae.es> and <http://www.mir.es>. Additional information may be obtained from the Tourist Office of Spain in New York, telephone (212) 265-8822, or via the Internet at <http://www.spain.info/>.

Sri Lanka

A passport and onward/return ticket and proof of sufficient funds are required. A no-cost visitor visa, valid for 30 days, will be granted to tourists at the time of entry into Sri Lanka. Business travelers are required to have a visa prior to arrival. Individuals traveling to Sri Lanka for purposes other than tourism (i.e. volunteering or working) must obtain an entry visa from the nearest Sri Lankan Embassy or Consulate before their arrival in Sri Lanka. Visitors staying more than 30 days for any purpose must pay residency visa fees. Travelers need yellow fever and cholera immunizations if they are arriving from an

infected area. Sri Lankan law requires all foreign guests in private households to register in person at the nearest local police station. Individuals who stay in private households without registering may be temporarily detained for questioning. This requirement does not apply to individuals staying in hotels or guesthouses.

Specific inquiries should be addressed to the Embassy of the Democratic Socialist Republic of Sri Lanka, 2148 Wyoming Avenue NW, Washington, DC 20008, telephone (202) 483-4025 through 26, fax numbers (202) 232-7181, e-mail address: consular@slembassyusa.org, the Sri Lankan Consulate General in Los Angeles at 3250 Wilshire Blvd., Suite 1405, Los Angeles, CA 90010, telephone (213) 387-0210, or the U.N. Mission in New York City, telephone (212) 986-7040. There are several honorary Sri Lankan consuls general and consuls in the United States. They can be located at the Sri Lankan Embassy web site. Visit the Embassy of Sri Lanka web site at <http://www.slembassyusa.org> for the most current visa information.

St. Kitts & Nevis

Visitors may be asked to present an onward/return ticket and proof of sufficient funds to cover the cost of their visit. Stays of up to three months are granted at immigration. Anyone requiring an extension must apply to the Ministry of National Security. There is an airport departure tax and environmental levy charged when leaving the country.

St. Lucia

Visitors may be asked to present an onward/return ticket and proof of sufficient funds to cover the cost of their visit. Stays of up to three months are granted at immigration.

St. Vincent & the Grenadines

U.S. citizens traveling to St. Vincent and the Grenadines must present an onward or return ticket.

For information concerning entry requirements, travelers can contact the Embassy of St. Vincent and the Grenadines, 3216 New Mexico Avenue, N.W., Washington, D.C. 20016, telephone (202) 364-6730, or the consulate in New York.

Sudan

The Government of Sudan requires all travelers to present a passport and an entry visa. Most travelers must obtain the entry visa before arrival; only American citizens who also possess a Sudanese national identification document (such as a Sudanese passport or national identification card) may apply for an

entry visa at Khartoum International Airport. The Government of Sudan routinely denies visas to travelers whose passports contain visas issued by the Government of Israel or other evidence of travel to Israel such as exit or entry stamps.

Travelers must obtain an exit visa before departure from Sudan as well as pay any airport departure tax not included in the traveler's airline ticket. Visitors may obtain the latest information and further details from the Embassy of Sudan, 2210 Massachusetts Avenue NW, Washington, DC 20008, tel: 202-338-8565.

Travel permits issued by the semi-autonomous Government of Southern Sudan (GOSS) or by the South Sudan Relief and Rehabilitation Commission (SSRRC) are not adequate for entry to the country, although travelers may find these documents useful to present to local authorities when in the south.

Personal baggage, including computers, is routinely searched upon arrival to and departure from Sudan. The authorities will seize material deemed objectionable, such as alcohol or pornography, and may detain or arrest the traveler. Travelers intending to bring electronic items should inquire about entry requirements when they apply for a visa; restrictions apply to many devices, including video cameras, satellite phones, facsimile machines, televisions, and telephones. Travelers are not allowed to depart Sudan with ivory, some other animal products, or large quantities of gold.

All visitors must register with the authorities within three days of arrival. Travelers must obtain police permission before moving to another location in Sudan, and must register again with the police within 24 hours of arrival. The government requires separate travel permits for specific areas of the country, including Darfur. These regulations are strictly enforced and even travelers with proper documentation may expect delay or temporary detention from the security forces, especially outside the capital. Authorities expect travelers to strictly respect roadblocks and other checkpoints.

Travelers who wish to take any photographs must obtain a photography permit from the Government of Sudan, Ministry of Interior, Department of Aliens.

Suriname

A passport, valid visa, and, if traveling by air, return ticket are required for travel to Suriname. There is a processing fee for business and tourist visas, and visas must be obtained before arrival in Suriname. A business visa requires a letter from the sponsoring company detailing the reason for the visit. There is an airport departure charge and a terminal fee, normally included in the price of airfare. Travelers arriving from areas where yellow fever is endemic may be required to show proof of a yellow fever vaccination.

For further information, travelers can contact the Embassy of the Republic of Suriname, 4301 Connecticut Avenue, NW, Suite 460, Washington, DC 20008, telephone (202) 244-7488, email: embsur@erols.com, or the Consulate of Suriname in Miami, 7235 NW 19th Street, Suite A, Miami, FL

33126, telephone (305) 593-2697. Visit the Embassy of Suriname web site at www.surinameembassy.org for the most current visa information.

Swaziland

A passport is required. Visas are not required for tourists and business travelers arriving in Swaziland for short visits (less than 60 days) on standard U.S. passports. Most travelers visiting Swaziland enter through South Africa.

PLEASE NOTE: All travelers traveling to South Africa are strongly encouraged to have several unstamped visa pages left in their passports. South Africa requires two unstamped visa pages, excluding amendment pages, to enter the country. Visitors who do not have enough free visa pages in their passport risk being denied entry and returned to the U.S. at their own expense.

For further information on Swaziland's visa requirements, contact the Embassy of the Kingdom of Swaziland, 1712 New Hampshire Avenue NW, Washington, DC 20009; phone (202) 234-5002.

Sweden

SCHENGEN ZONE MEMBER

A valid passport is required. U.S. citizens can stay without a visa for tourist/business for up to 90 days.

Contact the Swedish Embassy at 901 30th Street NW, Washington, DC 20007, tel: (202) 467-2600 (mailing address 2900 K Street NW, Washington, DC), or the Swedish Consulate General in New York at (212) 583-2550, web site: www.swedenabroad.com for the most current visa information. Sweden's immigration authorities (Migrationsverket) also maintain a home page at www.migrationsverket.se.

Switzerland

A passport is required for travel to both Switzerland and Liechtenstein. A visa is not required for stays up to 90 days in either country.

For more information on entry requirements for both countries, travelers may contact the Embassy of Switzerland at 2900 Cathedral Avenue NW, Washington, DC 20008, telephone (202) 745-7900, or the nearest Swiss Consulate General in Atlanta, Chicago, Los Angeles, New York, or San Francisco. Visit the Embassy of Switzerland's web site at

<http://www.eda.admin.ch/eda/en/home/reps/nameri/vusa/wasemb.html> for the most current visa information.

Syria

A passport and a visa are required. Visas must be obtained prior to arrival in Syria from a Syrian diplomatic mission located in the traveler's country of residence, although the Syrian visa policy with respect to American diplomats and citizens is currently under review. Foreigners who wish to stay 15 days or more in Syria must register with Syrian immigration authorities by their 15th day. Syrian-American men or American men of Syrian origin, even those born in the United States, may be subject to compulsory military service unless they receive a temporary or permanent exemption from a Syrian diplomatic mission abroad prior to their entry into Syria. (Please see the section on Special Circumstances below.)

There are no special immunizations required for entry to Syria. AIDS tests are mandatory for foreigners ages 15 to 60 who wish to reside in Syria. The AIDS test must be conducted in Syria at a facility approved by the Syrian Ministry of Health. A residence permit will not be issued until the absence of the HIV virus has been determined. Foreigners wishing to marry Syrian nationals in Syria must also be tested for HIV. Syria usually will not give visas or residency permits to students wishing to study religion or Arabic in private religious institutions.

The Syrian government rigidly enforces restrictions on prior travel to Israel, and does not allow persons with passports bearing Israeli visa or entry/exit stamps to enter the country. Syrian immigration authorities will not admit travelers with Israeli stamps in their passports, Jordanian entry cachets or cachets from other countries that suggest prior travel to Israel. Likewise, the absence of entry stamps from a country adjacent to Israel, which the traveler has just visited, will cause Syrian immigration officials to refuse admittance. Entry into Syria via the land border with Israel is not possible. American-citizen travelers suspected of having traveled to Israel have been detained for questioning.

Syrian security officials are also sensitive about travel to Iraq. There have been instances in which Americans, especially those of Arab descent, believed to have traveled to Iraq were detained for questioning at ports of entry/exit. Americans seeking to travel to Iraq through Syria have also on occasion been turned around and/or detained. On a number of occasions the border between Iraq and Syria has been closed without notice, stranding Americans on either side of the border.

Visit the Embassy of the Syrian Arab Republic, 2215 Wyoming Ave. NW, Washington, DC 20008, telephone (202) 232-6313 or check the Syrian Embassy's home page at <http://www.syrianembassy.us> for the most current visa information.

Taiwan

U.S. passport holders will be allowed to enter Taiwan without a visa for up to thirty days (no extensions allowed) if they have a passport valid for at least six months from the date of entry into Taiwan and they have a confirmed return or onward air ticket. Travelers must have already met any additional visa

requirements for the next destination, if applicable. If the passport is valid for less than six months from the date of entry into Taiwan, travelers may apply for a landing visa with a duration of stay of no more than thirty days. The processing fee is NT \$4,900 (currently equivalent to approximately US \$162.00; U.S. currency is not accepted) and no extensions are allowed. Travelers also have the additional option of applying for and receiving a Taiwan visa prior to arrival in Taiwan. The processing fee is US\$100.00.

PLEASE NOTE: No extension of stay or change of status is allowed if the traveler enters on the visa waiver program (30 day stay, no extensions). Travelers arriving in Taiwan with a valid passport and valid Taiwan visas may be admitted for up to 90 days even if their passports are valid for less than 6 months. Travelers who apply for a landing visa upon arrival will be admitted for 30 days or up to the day the passport expires, whichever comes first.

For specific information about entry requirements, travelers may contact the Taipei Economic and Cultural Representative Office (TECRO), 4201 Wisconsin Avenue NW, Washington, DC 20016-2137, via either its main telephone number, (202) 895-1800, or its visa section telephone number, (202) 895-1814. The main fax number at TECRO is (202) 363-0999, and the visa section fax number is (202) 895-0017. TECO (Taipei Economic and Cultural Office) also has offices in Atlanta, Boston, Chicago, Guam, Honolulu, Houston, Kansas City, Los Angeles, Miami, New York, San Francisco and Seattle.

Tajikistan

A passport and visa are required to enter Tajikistan, as well as for registration at hotels. Failure to produce a valid visa will require the traveler to leave the country immediately. Travelers planning to arrive in Tajikistan from countries that have Tajik embassies or consulates must obtain Tajik visas abroad prior to their travel. Tajikistan is represented by embassies and consulates in the following countries: United States of America, Austria, Germany, Belgium, Turkey, China, Afghanistan (Kabul, Mazori Sharif), Iran, Pakistan, India, Russian Federation, Belarus, Kazakhstan, Kyrgyzstan, Uzbekistan, and United Arab Emirates (Dubai). Travelers arriving in Tajikistan from countries in which there are no Tajik embassies or consulates must have Tajik visa support, a letter confirming that a visa may be issued, from the Tajik Ministry of Foreign Affairs (MFA) in order to receive a Tajik visa at the Dushanbe International Airport upon arrival. Travelers need to have two passport-size photos and a passport valid for at least six months longer than the duration of the planned stay in Tajikistan. Visas issued at the Dushanbe airport are normally valid for only 45 days. This “upon arrival” visa service does not apply to any other Tajik airports or land borders.

Travelers staying in Tajikistan three days or longer must, within three days of arrival in Tajikistan, obtain registration stamps at the Ministry of Foreign Affairs (MFA) or the Ministry of Internal Affairs (OVIR), depending on whether the purpose of the visit to Tajikistan is for official or personal travel. Immigration authorities may deny the departure of travelers who failed to register their visas until they pay a fine and obtain the registration stamps at the Ministry of Foreign Affairs or OVIR.

In order to receive visa support, an organization inviting a traveler to Tajikistan must submit a request to the Ministry of Foreign Affairs at least two weeks in advance of the planned travel date to Tajikistan. Persons planning to arrive in Tajikistan at the invitation of a private Tajik resident (e.g., a friend or relative in Tajikistan) need to obtain a notification letter from the Tajik Department of Visas and Registration under the Ministry of Internal Affairs (OVIR). According to OVIR, it may take up to 45 days to obtain the notification letter. The MFA will issue Tajik visa support on the basis of the OVIR notification letter. The inviting party will send a copy of visa support to the traveler. The original MFA visa support will be sent to the Consular bureau at Dushanbe airport. According to the Ministry of Foreign Affairs, persons traveling at the invitation of Tajik organizations or travel agencies, who are applying for visas at Tajik embassies or consulates abroad, will be able to obtain single entry Tajik visas valid for 45 days upon direct submission of their visa request to the Tajik embassy or consulate (without a visa support letter).

Travelers who would like their visas extended need to apply for extension in advance through the Ministry of Foreign Affairs (official travelers) or OVIR (tourist or commercial travelers).

Furthermore, entry into the Gorno-Badakhshan region, both from inside and outside of Tajikistan, requires special authorization in advance in addition to a valid Tajik visa. Tajik authorities advise that sponsoring organizations in Tajikistan submit requests for travel authorization for the Gorno-Badakhshan Autonomous Region to the Ministry of Foreign Affairs or the Department of Visas and Registration (OVIR) at least two weeks in advance of the planned travel. The Tajik MFA or OVIR will list the names of settlements and cities in Gorno-Badakhshan, which the traveler plans on visiting, in the travel authorization stamp and stamp it. The Gorno-Badakhshan travel authorization is not written on a Tajik visa sticker. It is a separate note put in a passport.

The government of Tajikistan requires visitors who remain in country for more than 90 days to present a medical certificate showing that they are HIV-free, or to submit to an HIV test in Tajikistan. HIV is a growing health threat in Tajikistan.

Visit the Embassy of Tajikistan web site at <http://www.tjus.org> for the most current visa information.

Note: Departure options from Tajikistan may be limited in an emergency. U.S. citizens, their family members, and their dependents can maximize departure options by obtaining extended visas for travel to countries with reliable connections to Tajikistan, including Kazakhstan, Kyrgyzstan, Uzbekistan and Russia. Other destinations, notably Turkey, offer several flights a week and do not require American citizens to obtain visas in advance. Please note, however, that in emergency situations, flights may be suspended.

Tanzania (including Zanzibar)

A passport and visa are required for travel to Tanzania. U.S. citizens with valid passports may obtain a visa either before arriving in Tanzania or at any port of entry staffed by immigration officials. The

current fee for a visa has recently risen to \$100 for a 12-month multiple-entry tourist visa to reciprocate the fee the United States charges visa applicants. This could rise again as the U.S. application fee rises. Some border posts and embassies may have technical difficulty in producing the 12-month visa. They may make hand-written annotations on the computer printed visa. U.S. passports should be valid for a minimum of six months beyond the date the visa is obtained, whether it is acquired beforehand or at the port of entry. Also, foreigners are required to show their passports when entering or exiting Zanzibar.

In February 2008, Tanzania reportedly introduced a universal requirement for proof of yellow fever vaccinations for all travelers. The Ministry of Health and Ministry of Foreign Affairs give conflicting advice on this. The website of the Embassy of Tanzania in Washington, DC states that all travelers must have proof of vaccination. According to reports, this requirement is sporadically and unpredictably enforced for arriving international flights. The United States Embassy in Tanzania advises American citizen visitors to have proof of vaccination to avoid possible complications upon arrival.

Tanzanian law is very strict on visa categories. A recurring problem encountered by Americans is that volunteer activity – even if the traveler is paying for the volunteer opportunity – is prohibited on a tourist visa. Americans who are traveling to Tanzania for short or long term volunteer projects should review their status with the sponsoring organization before entering the country.

Visit the Embassy of Tanzania's web site at <http://www.tanzaniaembassy-us.org> for the most current visa information.

Thailand

U.S. citizen tourists staying for fewer than 30 days do not require a visa, but must possess a passport and may be asked to show an onward/return ticket. Persons entering Thailand without a visa are allowed to stay in Thailand for 30 days per visit. The duration of stay in Thailand for persons who enter Thailand without a visa cannot exceed 90 days during any six-month period, counting from the date of first entry. After 90 days, travelers must apply for a new visa at a Thai embassy outside of the country. Travelers must pay a Passenger Service Charge in Thai baht when departing from any of Thailand's international airports. This charge is now included in airline ticket prices at Bangkok's main airport, Suvarnabhumi International Airport.

When a traveler enters the country, Thai Immigration stamps in his or her passport the date on which the traveler's authorized stay in Thailand will expire. Any traveler remaining in Thailand beyond this date without having received an official extension will be assessed an immediate cash fine when departing Thailand. Any foreigner found by police to be out of legal status prior to departure (during a Thai Immigration "sweep" through a guesthouse, for example) will be jailed, fined, and then deported at his or her own expense, and may be barred from re-entering Thailand.

In this regard, American citizens should be aware that private “visa extension services,” even those advertising in major periodicals or located close to Immigration offices or police stations, are illegal. A number of Americans are arrested at border crossings each year when the visas and entry stamps they have obtained through these illegal services are discovered to be counterfeit.

Thailand’s entry/exit information is subject to change without notice. For further information on Thailand’s entry/exit requirements, contact the Royal Thai Embassy, 1024 Wisconsin Avenue NW, Washington, DC, 20007, telephone (202) 944-3600, or contact the Thai consulates in Chicago, Los Angeles, or New York City. Visit the Embassy of Thailand web site at <http://www.thaiembdc.org> for the most current visa information.

Timor-Leste

A passport valid for six months beyond the intended date of departure from Timor-Leste is required. Tourist visas are not required prior to arrival, but travelers arriving in Timor-Leste without a visa will need to pay a \$30 fee for the 30-day visa. There is an additional fee for each 30-day renewal of this tourist visa. Visitors traveling via air must transit either Darwin, Australia or Bali, Indonesia, en route to Timor-Leste. Please refer to our Country Specific Information for these countries for their entry or transit requirements.

Visit the Government of Timor-Leste’s web site at <http://www.timor-leste.gov.tl/> for the most current visa information.

Togo

A passport and visa are required. Travelers are encouraged to obtain visas prior to arrival due to recent difficulties with requesting them at the airport in Lomé or at some of the land borders. Visas issued in Togo are limited to 7 days and can take an hour or more to be issued. Travelers applying for visa extensions can also experience significant delays. Vaccination against yellow fever is required before entry. U.S. citizens should carry copies of their U.S. passports and vaccination records with them at all times while traveling in Togo so that, if questioned by local officials, they have proof of identity, U.S. citizenship, and required vaccinations readily available.

Travelers may obtain the latest information and details from the Embassy of the Republic of Togo, 2208 Massachusetts Avenue NW, Washington, DC 20008; telephone (202) 234-4212. Overseas, inquiries should be made at the nearest Togolese embassy or consulate.

Tonga

A passport and an onward/return ticket are required. Visas are not required for stays of up to 30 days. Tonga collects a departure tax.

For further information about entry requirements, travelers, particularly those planning to enter by sea, may wish to contact the Consulate General of Tonga at 360 Post Street, Suite 604, San Francisco, California 94108; telephone 415-781-0365.

Trinidad & Tobago

A valid passport is required of U.S. citizens for entry to Trinidad and Tobago. U.S. citizens do not need a visa for tourism or business-related visits of 90 days or less. Work permits are required for compensated and some non-compensated employment, including missionary work. Visas may be required for travel for purposes other than business or tourism.

For further information concerning entry, employment and customs requirements, travelers may contact the Embassy of Trinidad and Tobago, 1708 Massachusetts Avenue N.W., Washington, DC 20036, telephone (202) 467-6490, email embttgo@erols.com, or the Trinidad and Tobago Consulates in Miami or New York City. See our Foreign Entry Requirements brochure for more information on Trinidad and Tobago and other countries. Visit the Embassy of Trinidad and Tobago's website at <http://ttembassy.cjb.net/>.

A valid passport is required of U.S. citizens for entry to Trinidad and Tobago. U.S. citizens do not need a visa for tourism or business-related visits of 90 days or less. Work permits are required for compensated and some non-compensated employment, including missionary work. Visas may be required for travel for purposes other than business or tourism. For further information concerning entry, employment and customs requirements, travelers may contact the Embassy of Trinidad and Tobago, 1708 Massachusetts Avenue N.W., Washington, DC 20036, telephone (202) 467-6490, email embttgo@erols.com, or the Trinidad and Tobago Consulates in Miami or New York City. See our Foreign Entry Requirements brochure for more information on Trinidad and Tobago and other countries. Visit the Embassy of Trinidad and Tobago's website at <http://ttembassy.cjb.net/>.

Tunisia

A passport is required. For U.S. passport holders, a visa is not necessary for stays of up to four months; however, a residence permit is needed for longer stays. The residence permit can be obtained from the central police station of the district of residence. Americans born in the Middle East or with Arabic names have experienced delays in clearing immigration upon arrival. American citizens of Tunisian origin

are expected to enter and exit Tunisia on their Tunisian passports. If a Tunisian-American succeeds in entering using a U.S. passport, he or she will still have to present a Tunisian passport to exit the country.

For further information concerning entry/exit requirements for Tunisia, travelers may contact the Embassy of Tunisia at 1515 Massachusetts Avenue NW, Washington, DC 20005, tel. 202-862-1850.

Turkey

A passport and visa are required. Currently, holders of all types of passports can purchase a 90-day sticker visa at the port of entry for \$20 cash if they are traveling to Turkey as tourists. Holders of official and diplomatic passports on official business must obtain a visa from a Turkish embassy or consulate before arrival in Turkey.

All travelers planning to stay more than three months for any purpose are required to obtain a visa from a Turkish embassy or consulate. Such travelers must also apply for a residence/work permit or Turkish ID card within the first month of their arrival in Turkey. This includes anyone who plans to spend more than three months doing research, studying, or working in Turkey.

All travelers are advised to obtain entry stamps on the passport page containing their visa at the first port of entry before transferring to domestic flights. Failure to obtain entry stamps at the port of entry may cause serious difficulties for travelers when they attempt to depart the country. On multiple occasions, the Turkish authorities have detained overnight travelers in such situations.

Crossing the border with Iraq can be time-consuming, as the Turkish Government tightly controls entry and exit. All travelers wishing to cross into Iraq from Turkey must still have a valid travel document, such as a passport; travelers wishing to enter Turkey from Iraq must have both a valid travel document and current Turkish visa.

For further information, travelers in the U.S. may contact the Embassy of the Republic of Turkey at 2525 Massachusetts Avenue NW, Washington, DC 20008, telephone: (202) 612-6700, or the Turkish consulates general in Chicago, Houston, Los Angeles, or New York. Visit the Embassy of Turkey web site at <http://www.turkey.org> for the most current visa information. Overseas, travelers may contact a Turkish embassy or consulate.

Turkmenistan

American citizens must have a valid passport and visa and/or letter of invitation from the Government of Turkmenistan to enter and exit Turkmenistan. To apply for a visa, all U.S. citizens must complete an application and have a letter of invitation approved by the State Service for the Registration of Foreigners (SSRF) in Ashgabat. An individual or organization in Turkmenistan must submit the letter of invitation on behalf of an American citizen to the SSRF accompanied by a copy of the traveler's passport ID page. Each traveler's passport must be valid for at least 6 months following the date of the

application. The SSRF requires at least 15 working days for approval. The U.S. Embassy in Ashgabat does not issue letters of invitation to citizens interested in private travel to Turkmenistan. Applications for a visa can be submitted to the Embassy of Turkmenistan in Washington, D.C., or directly to the SSRF in Ashgabat. Under Turkmenistani law, a traveler with a stamped and approved invitation letter may also obtain a visa at the Ashgabat International Airport upon arrival in Turkmenistan; however, some travelers have reported difficulties with airlines not boarding passengers who only have approved invitation letters in lieu of a visa for onward travel to Turkmenistan. Travelers are strongly recommended to obtain a visa before traveling.

The price for the visa will vary according to the intended length of stay. For an additional charge, the SSRF can extend a visa in Ashgabat beyond its initial validity. Any traveler arriving without a visa or without the documents necessary to obtain a visa will be denied entry and may be held at the airport or border until the traveler has secured transportation out of Turkmenistan. The U.S. Embassy in Ashgabat is unable to intervene with Turkmenistani authorities regarding the admission of private travelers to Turkmenistan. Travelers departing Turkmenistan must have a current valid visa or they will be denied exit until they have extended the validity of the visa through their departure date. In addition, U.S. citizens traveling in Turkmenistan should be aware that they need special permission from the SSRF to travel to areas of the country that have been restricted by the Government of Turkmenistan, including almost all border areas.

Upon arrival at an airport or border entry point, foreigners will be charged approximately \$12 for an immigration card issued by Turkmen authorities. All foreigners are required to carry this immigration card for the duration of their stay in Turkmenistan. Authorities will collect the immigration card upon departure. Those departing Turkmenistan from the Ashgabat airport and flying with a non-Turkmenistani flagged carrier are required to pay a \$25 departure fee.

In addition to the immigration requirements mentioned above, foreigners are subject to local registration requirements. Americans who plan to stay more than three working days in Turkmenistan must register with the SSRF. SSRF offices are located in all of Turkmenistan's five major cities: Ashgabat, Dashoguz, Mary, Turkmenabat and Turkmenbashi. One day prior to their departure from Turkmenistan, foreigners must return to an SSRF office to register the departure. Foreigners should be registered and deregistered at the SSRF in the city in which their sponsoring organization is located. Foreigners who fail to register their departure may be prevented by immigration authorities from leaving the country until they have done so. The penalties for remaining in Turkmenistan with an expired visa or for failing to register with SSRF include fines, arrest, and/or deportation. Foreigners who are deported for these violations may be prohibited from returning to Turkmenistan for up to five years. American citizens in Turkmenistan are strongly urged to ensure that their visas do not expire and that they register with SSRF upon arrival and upon departure.

Visitors holding tourist visas organized by a travel agency must stay in hotels; other visitors may stay in private accommodations whose owner must register the visitor's presence. Visit the Embassy of Turkmenistan web site at www.turkmenistanembassy.org for the most current visa information.

Turks and Caicos

Visit the British Embassy web site at <http://www.britain-info.org> for the most current entry information, including any visa requirements.

Tuvalu

A passport, onward/return ticket, and proof of sufficient funds for the stay in Tuvalu are required. Visitor permits valid for up to three months are issued upon arrival.

For further information about entry requirements, travelers may wish to contact the Tuvalu Permanent Mission to the United Nations in New York, Suite 400 B, 800 2nd Avenue, NY 10017, tel: (212) 490-0534, fax: (212) 808-4975. This is particularly true for those persons planning to enter by sea.

Uganda

A passport valid for three months beyond the date of entry, visa and evidence of yellow fever vaccination are required. Visas are available at Entebbe Airport upon arrival or may be obtained from the Embassy of the Republic of Uganda. The current fee for a three month tourist visa obtained upon arrival at Entebbe Airport is \$50.00. Airline companies may also require travelers to have a visa before boarding.

Travelers should obtain the latest information and details from the Embassy of the Republic of Uganda at 5911 16th Street NW, Washington, DC 20011; telephone (202) 726-7100; web site: <http://www.ugandaembassy.com>; e-mail: info@ugandaembassy.org. Travelers may also contact the Ugandan Permanent Mission to the United Nations, telephone (212) 949-0110. Overseas, inquiries may be made at the nearest Ugandan embassy or consulate.

Ukraine

Depending on the length and purpose of travel, U.S. citizens may or may not be required to get a Ukrainian visa prior to coming to Ukraine. A passport valid for six months beyond the planned date of travel is required. According to Ukrainian Presidential Decree #1008, dated June 30, 2005, U.S. citizens are exempt from the requirement to have a Ukrainian visa as long as the duration of their stay in Ukraine does not exceed 90 days and the purpose of their travel is tourism, private travel, or business. U.S. citizens whose planned stay in Ukraine exceeds 90 days, and so consequently bears the characteristics of a long-term stay, must have visas authorizing their entry into Ukraine. If the purpose of their visit is other than tourism, private travel, or business, an appropriate visa must be obtained. U.S.

citizens may apply for all types of visas through Ukrainian Embassies and Consulates overseas. A list of required documents for the visa application will be determined based on the purpose and length of travel on a case-by-case basis. Contact details for Ukrainian Embassies and Consulates are available on the Ministry of Foreign Affairs of Ukraine web site at <http://www.mfa.gov.ua/mfa/en/305.htm>.

Visas may be obtained from the Consular Office of the Embassy of Ukraine in Washington, DC, or from Ukrainian Consulates General in New York, Chicago, or San Francisco. For additional information about Ukrainian visas and related policy, please contact the Ukrainian Embassy or Consulate nearest you.

The Government of Ukraine does not issue visas at the point of entry into Ukraine. Travelers whose purpose of travel puts them in a category that requires a visa must obtain the correct Ukrainian visa prior to arrival; otherwise they will be turned back to the United States or will have to travel to another country to obtain a visa.

Please check your visa carefully upon receipt and pay careful attention to validity dates. Each traveler is responsible for understanding the type of visa issued and the provisions of the visa. Frequently, American citizens are refused entry to Ukraine because they thought they possessed a multiple entry visa, but in fact their visa was valid for only a single entry; Americans occasionally try to reenter Ukraine after using their single-entry visa, believing they have unlimited travel for six months. In some cases, Americans attempt to enter Ukraine before their visa becomes valid. This is a common mistake, since in Ukraine the date is written day-month-year, not month-day-year. Thus, a visa issued on 01/05/07 is valid from May 1, 2007 and NOT from January 5, 2007. Such travelers can be detained at the port of entry, refused admission and sent back to the country from which they traveled. The U.S. Embassy in Kyiv is unable to assist travelers in these situations.

All foreigners entering or staying in Ukraine must be registered with Ukrainian authorities. American Citizens traveling to or staying in Ukraine are reminded that recent changes to Ukrainian immigration law change the registration procedures for short-term stays. The registration for short-term visits of up to 90 days is completed at the border by the customs offices. Such registration is valid for 90 days out of each period of 180 days; the calculation of the 90-day period begins from the date of first entry into Ukrainian territory.

The initial registration for both short- and long-term visits to Ukraine, with or without a visa, is accomplished at the border when entering Ukraine. Future extensions for stays exceeding 90 days are completed through the Ukrainian Ministry of Internal Affairs' Office of Citizenship, Immigration and Registration (OVIR). Most cities will have several OVIR offices. Extensions are not automatic, however, and are valid only for continued presence in the country. It is not possible to depart Ukraine and return on the extension, nor can an adjustment to visa status be made from within Ukraine. Applications for extension of registration should be submitted at least three days before the current registration expires.

Travelers who intend to visit Russia from Ukraine must also have a Russian visa. The Consular Section of the Russian Embassy in Ukraine is located at Prospekt Kutuzova 8, tel.: (380-44) 284-6816, fax 284-7936, e-mail: general@rucons.kiev.ua, <http://www.embrus.org.ua>.

Visitors to Ukraine should also note that Ukrainian law requires them to obtain mandatory health insurance. For more information see the section on Medical Insurance.

Visit the Embassy of Ukraine's web site at <http://www.mfa.gov.ua/usa/en/1609.htm> for the most current visa information. Also, see the Ukrainian Ministry of Foreign Affairs' web site at <http://www.mfa.gov.ua/usa/en> or <http://www.ukraineinfo.org/>.

United Arab Emirates

A passport is required. For stays of less than 60 days, U.S. citizens holding valid passports may obtain visitor visas at the port of entry for no fee. For a longer stay, a traveler must obtain a visa before arrival in the UAE. In addition, an AIDS test is required for work or residence permits; testing must be performed after arrival. A U.S. AIDS test is not accepted.

UAE authorities will confiscate any weapons, weapon parts, ammunition, body armor, handcuffs, and/or other military/police equipment transported to or through a civilian airport. Americans have been arrested and jailed for transporting such weapons and equipment without the express written authorization of the UAE government, even though airline and U.S. authorities allowed shipment on a US-originating flight.

U.S. citizens and citizens of other countries that are not members of the Gulf Cooperation Council (GCC), who depart the UAE via land are required to pay a departure fee. This fee is 20 UAE dirhams and is payable only in the local UAE dirham currency.

For further information, travelers can contact the Embassy of the United Arab Emirates, 3522 International Court, NW, Washington, DC 20037, telephone (202) 243-2400. See our Foreign Entry Requirements brochure for more information on the United Arab Emirates and other countries. Visit the web site of the UAE's Ministry of Information regarding tourism, business, and residence in the UAE at <http://www.uaeinteract.org>.

United Kingdom and Gibraltar (England, Wales, Scotland, Northern Ireland)

A visa is not required for tourist or business visits to the UK of less than six months in duration. Visitors wishing to remain longer than one month in Gibraltar should regularize their stay with Gibraltar immigration authorities. Those planning to visit the UK for any purpose other than tourism or business, or who intend to stay longer than six months, should consult the website of the British Embassy in the United States at <http://britainusa.com> for information about current visa requirements. Please note that new student visa requirements were introduced in September 2007. Those who are required to

obtain a visa and fail to do so may be denied entry and returned to their port of origin. The U.S. Embassy cannot intervene in UK visa matters.

In addition to the British Embassy web site at <http://britainusa.com>, those seeking current UK visa information may also contact UK consular offices via their premium rate telephone service at 1-900-656-5000 (cost \$3/minute) or 1-212-796-5773 (\$12 flat fee). The service operates Monday through Friday, from 8:30 a.m. to 8:30 p.m., U.S. Eastern Time, excluding public holidays. There is also a no-fee web site for visa information at www.visainfoservices.com.

Uruguay

All United States citizens entering Uruguay for business or pleasure must have a valid passport. U.S. citizens traveling on a regular passport do not need a visa for a visit of less than three months. U.S. citizens traveling on diplomatic or official passports require a visa. Air travelers are required to pay an airport tax upon departure. This fee may be paid in U.S. dollars or in Uruguayan pesos.

For further information on entry requirements, contact the Embassy of Uruguay at 1913 “Eye” Street NW, Washington, DC 20006, tel. (202) 331-4219; e-mail: conuruwashi@uruwashi.org. Travelers may also contact the Consulate of Uruguay in New York, Miami, Chicago, Los Angeles, and Puerto Rico. Visit the Embassy of Uruguay web site at <http://www.uruwashi.org/> for the most current visa information.

Uzbekistan

A passport and visa are required. Although official invitation letters are not required for American citizens applying for tourist visas, they are required for those planning to visit an individual who resides in Uzbekistan. Tourist visas cannot be extended in Uzbekistan. Visas are issued by Uzbek embassies and consulates abroad. Visitors coming from countries where Uzbekistan does not have diplomatic or consular representation should obtain visas in a third country. Visas are not available upon arrival at Uzbek airports. The Embassy has received a number of reports from American citizens who have had problems obtaining Uzbek visas or who received Uzbek visas valid for a very limited period, usually for fewer than three months. Americans seeking visas are encouraged to apply for their visas well in advance of their travel.

It is important to note that Uzbek visas indicate not only the validity of the visa, but also the period of time a person is allowed to stay in Uzbekistan on a given trip. A visitor will have to leave the country after the number of days indicated as the duration of stay on the visa. Therefore, it is important to indicate your intended period of stay when applying for your Uzbek visa. American citizens who are affiliated with a non-governmental organization (NGO) that has been closed in Uzbekistan may be prevented from entering the country, even with a valid visa. All travelers, even those simply transiting Uzbekistan for fewer than 72 hours, must obtain an Uzbek visa before traveling to Uzbekistan.

The Uzbek Government maintains travel restrictions on large parts of the Surkhandarya province bordering Afghanistan, including the border city of Termez. The border crossing point at Hayraton between Afghanistan and Uzbekistan, while open, is tightly controlled. Foreign citizens intending to travel to this province must obtain a special permission card from the Ministry of Foreign Affairs, the Ministry of Internal Affairs or Uzbek embassies and consulates abroad. Even with such permission, however, some American citizens transiting to Afghanistan via Termez have been briefly detained and/or fined for not registering in Uzbekistan.

Travel within Uzbekistan by rail or land sometimes requires brief exit into neighboring countries. Travelers should have multiple-entry Uzbek visas and a proper visa for the neighboring country in order to avoid delays in travel.

Registration after entry: All travelers present in Uzbekistan for more than three business days must register with the Office of Entry, Exit, and Citizenship, commonly known as "OVIR." Hotel guests are registered automatically, but all other travelers are responsible for registering themselves. Registration fees vary depending on length of stay. See <http://uzbekistan.usembassy.gov/consular> for more information. Visitors without proper registration are subject to fines, imprisonment, and deportation. The fines range from \$500 to \$4,000. Uzbek law mandates that visitors carry a medical certificate attesting that they are not infected with HIV, but this requirement is sporadically enforced.

Further visa information is available from the Consular Section of the Embassy of the Republic of Uzbekistan, 1746 Massachusetts Avenue NW, Washington, DC 20036; telephone: (202) 530-7291; fax: (202) 293-9633; web site: <http://www.uzbekistan.org> or from the Consulate General of Uzbekistan in New York City, 866 United Nations Plaza, Suite 327A, New York, NY 10017; telephone: (212) 754-7403; fax: (212) 838-9812; web site: <http://www.uzbekconsulny.org>.

Vanuatu

A valid passport, and onward/return ticket and proof of sufficient funds are required. Visas are not required for stays up to 30 days. For further information on entry requirements, particularly those planning to enter by a sailing vessel, please contact the Vanuatu Mission to the United Nations at 42 Broadway, Suite 1200-18, New York, NY 10004, tel. (212) 425-9600, fax (212) 425-9652, e-mail: vmsnyc@attglobal.net.

Travelers who plan to transit or visit Australia must enter with an Australian visa or, if eligible, through Electronic Travel Authority (ETA). The ETA replaces a visa and allows a stay of up to three months. It may be obtained for a small service fee at <http://www.eta.immi.gov.au/>. Airlines and many travel agents in the United States are also able to issue ETA's. Travelers may obtain more information about the ETA and Australian entry requirements from the Australian Embassy at 1601 Massachusetts Ave. NW, Washington, DC 20036, tel. (202) 797-3000, or via the Australian Embassy's web site at <http://www.austemb.org>.

Venezuela

A valid passport and a visa or tourist card are required. Tourist cards are issued on flights from the U.S. to Venezuela for persons staying less than ninety days. Persons traveling for reasons other than tourism, however, should consult the Venezuelan Embassy or nearest Venezuelan consulate regarding possible visa requirements for their specific purpose of travel. Venezuelan immigration authorities may require that U.S. passports have at least six months validity remaining from the date of arrival in Venezuela. Some U.S. citizens have been turned back to the United States if their passports will expire in less than six months. Passports should also be in good condition, as some U.S. citizens have been delayed or detained overnight for having otherwise valid passports in poor condition.

U.S. citizens residing in Venezuela should be careful to obtain legitimate Venezuelan documentation appropriate to their status. There have been numerous cases in the last several months of U.S. citizens who, having employed intermediaries, received what they believed to be valid Venezuelan resident visas and work permits. They were subsequently arrested and charged with possessing fraudulent Venezuelan documentation. ONIDEX, the Venezuelan government agency responsible for immigration documents, has informed the Embassy that the only valid resident visas are those for which the bearer has personally signed at ONIDEX headquarters in Caracas.

Venezuelan law requires Venezuelan citizens to enter and depart Venezuela using Venezuelan passports and Venezuelan immigration authorities are increasingly enforcing this requirement. In order to comply with U.S. and Venezuelan law, persons who hold dual American-Venezuelan nationality must plan to travel between Venezuela and the United States with valid U.S. and Venezuelan passports. Please see our information on dual nationality for entry and exit requirements pertaining to dual nationals.

Travelers entering Venezuela from certain countries are required to have a current yellow fever vaccination certificate. The Venezuelan government recommends that all travelers, regardless of their country of departure, be vaccinated for yellow fever before entering Venezuela. Mosquito-borne diseases such as malaria and dengue fever are also common in some areas and travelers should take precautions to prevent infection.

An exit tax and airport fee must be paid when departing Venezuela by airline. The exit tax is currently 46 Bolívares Fuertes, and the airport fee is currently 115 Bolívares Fuertes (a total of approximately 75 USD calculated at the official exchange rate). In many instances, especially with non-U.S. airlines, the exit tax and airport fee are not included in the airline ticket price and must be paid separately at the airport upon departure. Authorities usually require that payment be made in local currency. Both the departure tax and the airport fee are subject to change with little notice. Travelers should check with their airlines for the latest information.

For current information concerning entry, tax, and customs requirements for Venezuela, travelers may contact the Venezuelan Embassy at 1099 30th Street, NW, Washington DC 20007, tel: (202) 342-2214, or visit the Embassy of Venezuela web site at <http://www.embavenez-us.org/>. Travelers may also

contact the Venezuelan consulates in New York, Miami, Chicago, New Orleans, Boston, Houston, San Francisco, or San Juan. Additional information about vaccination requirements for travel to Venezuela, as well as to other international destinations, may be obtained from the Centers for Disease Control and Prevention's hotline for international travelers at 1-877-FYI-TRIP (1-877-394-8747); fax 1-888-CDC-FAXX (1-888-232-3299), or via CDC's Internet site at <http://wwwn.cdc.gov/travel/default.aspx>.

Vietnam

A valid passport and Vietnamese visa or visa exemption document are required. A visa or visa exemption document must be obtained from a Vietnamese Embassy or Consulate prior to traveling to Vietnam; entry visas are not available upon arrival. Americans arriving without an appropriate Vietnamese visa or exemption document will not be permitted to enter, and will be subject to immediate deportation. Vietnamese visas are usually valid for only one entry. Persons planning to leave Vietnam and re-enter from another country should be sure to obtain a visa allowing multiple entries.

Even while in possession of a valid visa, some travelers have been refused entry to Vietnam. U.S. citizens are cautioned that Vietnamese immigration regulations require foreigners entering Vietnam to undertake only the activity for which their visas were issued. A change in the purpose of your visit requires permission in advance from the appropriate Vietnamese authority. U.S. citizens whose stated purpose of travel was tourism, but who engaged in religious proselytizing have had religious materials confiscated and have been expelled from Vietnam. An American whose U.S. passport is lost or stolen in Vietnam must obtain both a replacement passport and a replacement Vietnamese visa. The U.S. Embassy and Consulate General can issue limited validity emergency replacement passports in as little as one day, but the Vietnamese government requires three working days, not to include the day of application, to issue a replacement visa. Neither the U.S. Embassy nor the Consulate General can expedite replacement Vietnamese visas.

Current information on visa and entry requirements may be obtained from the Vietnamese Embassy (<http://www.vietnamembassy-usa.org/>), 1233 20th Street NW, Suite 400, Washington, DC 20036, tel: 202-861-0737, fax: 202-861-0917, the Vietnamese Consulate General, 1700 California Street - Suite 430, San Francisco, CA 94109, tel: (415) 922-1707, fax: 415-922-1848, or from the nearest Vietnamese embassy or consulate overseas.

Yemen

Passports and visas are required for travel to Yemen. Visas may be obtained at Yemeni Embassies abroad; all travelers to Yemen can also potentially obtain entry visas at ports of entry. Travelers to Yemen are no longer required to have an affiliation with and arrange their travel through a Yemeni-based individual or organization to enter Yemen. However, individuals may be asked for supporting

evidence of their character, purpose of visit and length of stay. Upon arrival at ports of entry, travelers may be issued a visa valid for a maximum of three months.

Yemeni law requires that all foreigners traveling in Yemen obtain exit visas before leaving the country. In cases of travelers with valid tourist visas and without any special circumstances (like those listed below), this exit visa is obtained automatically at the port of exit as long as the traveler has not overstayed the terms of the visa.

In certain situations, however, foreigners are required to obtain exit visas from the Immigration and Passport Authority headquarters in Sanaa. These cases may include, but are not limited to, foreigners who have overstayed the validity date of their visa; U.S.-citizen children with Yemeni or Yemeni-American parents who are not exiting Yemen with them; foreigners who have lost the passport containing their entry visa; foreign residents whose residence visas are based on their employment or study in Yemen, marriage to a Yemeni citizen, or relationship to a Yemeni parent; or foreign residents who have pending legal action (including court-based "holds" on family members' travel). All minor/underage U.S. citizens should be accompanied by their legal guardian(s) and/or provide a notarized letter in Arabic of parental consent when obtaining exit visas to depart Yemen. In all of these more complex cases, obtaining an exit visa requires the permission of the employing company, the sponsoring Yemeni family member, the sponsoring school or the court in which the legal action is pending. Without this permission, foreigners -- including U.S. Citizens -- may not be allowed to leave Yemen.

For more details, travelers can contact the Embassy of the Republic of Yemen, Suite 705, 2600 Virginia Avenue NW, Washington, D.C. 20037, telephone 202-965-4760; or the Yemeni (Mission to the U.N., 866 United Nations Plaza, Room 435, New York, NY 10017, telephone (212) 355-1730. Visit the Yemeni Embassy home page for more visa information at <http://www.yemenembassy.org/>.

Serbia

U.S. citizens with tourist, official, or diplomatic passports do not require a visa for entry and stay in Serbia for up to 90 days. Individuals planning to stay longer than 90 days should obtain a visa prior to arrival. This applies to bearers of all types of U.S. passports – tourist, official, and diplomatic.

To obtain a visa, travelers should contact the Serbian Embassy in Washington at telephone (202) 332-0333 or fax (202) 332-3933. The address of the Embassy is 2134 Kalorama Road, Washington, DC 20008 and the web site is <http://www.mfa.gov.yu>. Alternatively, travelers may also contact the Serbian Consulate General in Chicago by telephone at (312) 670-6707, by fax at (312) 670-6787, by email at yuconsulate@aol.com, or in person at 201 East Ohio St., Suite 200, Chicago, Illinois 60611.

Travelers who obtain a new passport while in Serbia and do not have a prior passport or other evidence of their entry (for example, in cases of a lost or stolen passport or a child born in Serbia) will not be allowed to depart the country without an exit visa obtained from the Ministry of Interior. Similarly,

travelers who use a different country's passport to enter than to exit (for example, entering with a Serbian passport or Serbian "National ID Card" and attempting to exit with a U.S. passport) are likely to have difficulty exiting Serbia due to the lack of an entry stamp in their passport. Note that Montenegro and Kosovo have their own immigration requirements.

Travelers who enter Serbia with more than the equivalent of 5,000 euros in cash are required to declare all currency upon entry and must obtain from customs officials a declaration that must be presented at departure. Failure to comply may result in the confiscation of all funds. Please refer to our Customs Information to learn more about customs regulations.

Registration with Local Authorities: Visitors staying in private accommodations must register with the police station responsible for the area in which they are staying within 24 hours of arrival. Failure to comply may result in a fine, incarceration, and/or expulsion. Persons who fail to register may face difficulties in departing the country. Visitors staying in hotels or tourist facilities are automatically registered with the police by the hotel. Additional information about visa requirements and the obligation of foreigners to register their location is available from the Government of Serbia at <http://www.mup.sr.gov.yu>.

Zambia

A passport and visa are required. A visa may be obtained in advance at a Zambian Embassy or Consulate or at the port of entry. Zambia raised the visa fee for American passport holders to \$135 as of January 26, 2008. Visas are valid for 3 years, multiple entries. At the time of entry, the immigration officer will stamp your passport with the permitted length of stay. This is normally 30 days and can ordinarily be extended twice (for a total time of 90 days) by visiting the immigration home office in Lusaka. All Americans, except resident diplomats, must pay an airport departure tax which is collected in U.S. dollars. Airlines include this tax in the cost of the ticket. However, passengers will need to verify that this tax has been paid at the airport. The passenger will receive a "no-fee" receipt reflecting this payment. Travelers transiting through South Africa should ensure that they have at least two blank (unstamped) visa pages in their passports. South African immigration authorities routinely turn away visitors who do not have enough blank visa pages in their passports. Zambian Immigration officials insist visitors carry the original or a certified copy of their passport and their immigration permit at all times. Certified copies must be obtained from the immigration office that issued the permit. American citizens should closely follow immigration guidelines, including visa requirements for travel to Zambia.

Additional information on entry requirements may be obtained from the Embassy of the Republic of Zambia, 2419 Massachusetts Ave. NW, Washington, DC 20008, telephone (202) 265-9717 or 19 or online at <http://www.zambiaembassy.org>.

Zimbabwe

A passport, visa, return ticket, and adequate funds are required. U.S. citizens traveling to Zimbabwe for tourism, business, or transit can obtain a visa at the airports and border ports-of-entry, or in advance by contacting the Embassy of Zimbabwe at 1608 New Hampshire Ave. NW, Washington, DC 20009; telephone (202) 332-7100. American citizens considering travel to Zimbabwe to visit tourist destinations, including eco-tourist sites or hunting safaris, or for business purposes, are advised that the Government of Zimbabwe has declared that American visitors with proper documentation will be allowed entry without difficulty. However, the Government of Zimbabwe has also signaled an intention to refuse entry to Americans who are believed to have a bias against the Zimbabwean government. In some instances, Zimbabwean immigration officials have used materials found in searches of travelers and their luggage as an explanation to refuse entry. Travelers should obtain the latest travel and visa information from the Embassy of Zimbabwe (contact details listed above).

Upon arrival in Zimbabwe, travelers should keep all travel documents readily available, as well as a list of residences or hotels where they will stay while in Zimbabwe. Travelers to Zimbabwe must carry some form of identification at all times.

U.S. citizens who intend to work in Zimbabwe as journalists must apply for accreditation with the Zimbabwean Embassy at least one month in advance of planned travel. The Government of Zimbabwe uses an extremely expansive definition of journalism; any formal interviews, filming or photography may be considered “practicing journalism.” If you are in doubt about whether or not your purpose of travel constitutes journalism, please seek clarification from the Zimbabwean Embassy in Washington BEFORE you travel. It is no longer possible to seek accreditation within Zimbabwe at the Ministry of Information. Journalists attempting to enter Zimbabwe without proper advance accreditation may be denied admission, detained for questioning, arrested or deported. Journalists seeking to file stories from Zimbabwe must comply with the requirements of the Access to Information and Protection of Privacy Act, which requires that journalists seek accreditation by paying a \$100 (U.S.) application fee and, if accredited, a \$500 (U.S.) accreditation fee.

U.S. citizen students and faculty at educational and other institutions who wish to do research in Zimbabwe should contact a host educational or research institution for affiliation prior to applying for a visa. Despite fulfilling all such requirements and receiving appropriate permission, legitimate researchers have been detained in the past by the police because the subject of their research was believed to be sensitive.

While there is no set legal limit on the amount of foreign currency that a person can carry into Zimbabwe, it is illegal to take more than \$1,000 U.S. dollars or more than \$5,000,000 Zimbabwean dollars out of the country, whether departing by road or air. Travelers seeking to depart with greater amounts of local currency risk having the money confiscated and/or being prevented from leaving pending a court appearance.

Travelvice.com