TRAVELLING AND TRIPS

Having decided to travel, first we ought to know our destination. Even a longer walk around our vicinity or a bicycle ride can be thought of as travelling. We can travel in many ways. The simplest way would be to go everywhere on foot. 

Nowadays ve are able to travel even to distant countries, where we can get acquainted (ekveintid) with new cultures, interesting people and their customs. Many of us are found of visiting castles, chateaux, palaces, fortresses, ruins. 

Another possibility for our travelling is to go by car. Travelling by this means of transportation is quite convenieent (kenvinínt), because the car can také us relatively (reletivly) quickly to wherever we want to go at the moment. 

Another popular means of transportation is the bus. Travelling by bus may sometimes be a little uncomfortable. Some busses even offer travellers food and drink. Ins such conditions even a long trip can be rather pleasant. 

When getting ready for a trip to a distant country or to a different continent, we can travel by car, bus , ship or aeroplane. Planes cant ake us to our destination in a relatively shor period of time. 

If we prefer not to travel alone, we can také advantage (adventidž) of the services offered by travel agencies, who will usually také care of all our needs. They will také care of our acdommodation, transportation, health insurance.

For the duration of our vacations (djúrejšn, vekejšn) or holidays we may live in a chalet (čelet), a boarding-house or a hotel. 

