

APPENDIX

European National Tourist Offices in the United States

Belgian National Tourist Office: 220 E. 42nd St. #3402, New York, NY 10017, tel. 212/758-8130, fax 212/355-7675, www.visitbelgium.com, info@visitbelgium.com. Hotel and city guides; brochures for ABC lovers—antiques, beer, and chocolates; map of Brussels; information on WWI and WWII battlefields; and a list of Jewish sights.

Visit Britain: 551 Fifth Ave. #701, New York, NY 10176, tel. 800-462-2748, fax 212/986-1188, www.visitbritain.com, travelinfo@visitbritain.org. Free maps of London and Britain. Regional information, garden-tour map, urban cultural-activities brochures.

French Government Tourist Office: 444 Madison Ave., 16th floor, New York, NY 10022, fax 212/838-7855, www.franceguide.com, info.us@franceguide.com. For questions and brochures (on regions, bargaining, wine country, etc.), call 410/286-8310 or order online. One brochure and the *France Guide* magazine are free; additional brochures are \$0.50 each, with a handling fee of \$2 per order. Order will arrive in 2–3 weeks; rush delivery is extra.

German National Tourist Office: Maps, Rhine schedules, castles, biking, genealogical information, and city and regional information. Visit www.cometogermany.com and contact the nearest office:

In New York: 122 E. 42nd St. #2000, New York, NY 10168, tel. 800-651-7010 or 212/661-7200, fax 212/661-7174, gntonyc@d-z-t.com.

In Illinois: P.O. Box 59594, Chicago, IL 60659, tel. 773/539-6303, fax 773/539-6378, gntoch@aol.com.

In California: 501 Santa Monica Blvd. #607, Santa Monica, CA

90401, tel. 310/394-2580, fax 310/260-2923, info@gntolax.com.

Netherlands Board of Tourism: 355 Lexington Ave., 19th floor, New York, NY 10017, tel. 212/557-3500, fax 212/370-9507, www.holland.com, information@holland.com. They no longer distribute printed material; all information is now available only on the Internet.

U.S. Embassies and Consulates

Belgium: U.S. Embassy at Regentlaan 27 Boulevard du Regent, Brussels (Mon–Fri 9:00–18:00, closed Sat–Sun; passport services Mon–Fri 13:30–16:30, closed Sat–Sun; tel. 02/508-2111, www.usembassy.be).

Britain: U.S. Embassy at 24 Grosvenor Square, London (Tube: Bond Street, tel. 020/7499-9000, www.usembassy.org.uk).

France: U.S. Embassy at 2 avenue Gabriel, Paris (to the left as you face Hôtel Crillon, Mo: Concorde, tel. 01 43 12 22 22). U.S. Consulate at 2 rue St. Florentin, Paris (Mon–Fri 9:00–13:00, closed Sat–Sun, Mo: Concorde, tel. 01 43 12 22 22, www.amb-usa.fr).

Germany: U.S. Embassy at Neustädtische Kirchstrasse 4–5, Berlin (tel. 030/83050). U.S. Consulate at Clayallee 170, Berlin (Mon–Fri 8:30–12:00, closed Sat–Sun, tel. 030/832-9233—Mon–Fri 14:00–16:00 only, www.usembassy.de, consberlin@state.gov).

The Netherlands: U.S. Embassy at Lange Voorhout 102, The Hague (Mon–Fri 8:15–17:00, closed Sat–Sun, tel. 070/310-2209, www.usemb.nl). U.S. Consulate at Museumplein 19, Amsterdam (for passport concerns, open Mon–Fri 8:30–11:30, closed Sat–Sun, tel. 020/575-5309, http://netherlands.usembassy.gov/consular_visa.html, consularamster@state.gov).

Let's Talk Telephones

To make international calls, you need to break the codes: the international access codes and country codes (see next page). For information on making local, long-distance, and international calls, see “Telephones” in this book’s introduction.

Country Codes

After you’ve dialed the international access code (011 if you’re calling from the U.S.A. or Canada; 00 if you’re calling from Europe), dial the code of the country you’re calling.

Austria—43	Italy—39
Belgium—32	Morocco—212
Britain—44	Netherlands—31
Canada—1	Norway—47
Croatia—385	Poland—48
Czech Rep.—420	Portugal—351
Denmark—45	Slovakia—421
Estonia—372	Slovenia—386
Finland—358	Spain—34
France—33	Sweden—46
Germany—49	Switzerland—41
Gibraltar—350	Turkey—90
Greece—30	U.S.A.—1
Ireland—353	

Numbers and Stumblers

- Europeans write a few of their numbers differently than we do: 1 = *1*, 4 = *4*, 7 = *7*. Learn the difference or miss your train.
- Europeans write dates as day/month/year (Christmas is 25/12/07).
- Commas are decimal points, and decimals are commas. A dollar and a half is 1,50. There are 5.280 feet in a mile.
- When counting with fingers, start with your thumb. If you hold up your first finger to request one item, you'll probably get two.
- What we Americans call the second floor of a building is the first floor in Europe.
- Europeans keep the left "lane" open for passing on escalators and moving sidewalks. Keep to the right.

Metric Conversion (approximate)

1 inch = 25 millimeters	32°F = 0°C
1 foot = 0.3 meter	82°F = about 28°C
1 yard = 0.9 meter	1 ounce = 28 grams
1 mile = 1.6 kilometers	1 kilogram = 2.2 pounds
1 centimeter = 0.4 inch	1 quart = 0.95 liter
1 meter = 39.4 inches	1 square yard = 0.8 square meter
1 kilometer = 0.62 mile	1 acre = 0.4 hectare

European Calling Chart

Just smile and dial, using this key:
AC = Area Code, LN = Local Number.

European Country	Calling long distance within...	Calling from the U.S.A./ Canada to...	Calling from a European country to...
Austria	AC + LN	011 + 43 + AC (without the initial zero) + LN	00 + 43 + AC (without the initial zero) + LN
Belgium	LN	011 + 32 + LN (without initial zero)	00 + 32 + LN (without initial zero)
Britain	AC + LN	011 + 44 + AC (without initial zero) + LN	00 + 44 + AC (without initial zero) + LN
Croatia	AC + LN	011 + 385 + AC (without initial zero) + LN	00 + 385 + AC (without initial zero) + LN
Czech Republic	LN	011 + 420 + LN	00 + 420 + LN
Denmark	LN	011 + 45 + LN	00 + 45 + LN
Finland	AC + LN	011 + 358 + AC (without initial zero) + LN	00 + 358 + AC (without initial zero) + LN
France	LN	011 + 33 + LN (without initial zero)	00 + 33 + LN (without initial zero)
Germany	AC + LN	011 + 49 + AC (without initial zero) + LN	00 + 49 + AC (without initial zero) + LN
Greece	LN	011 + 30 + LN	00 + 30 + LN
Hungary	06 + AC + LN	011 + 36 + AC + LN	00 + 36 + AC + LN
Ireland	AC + LN	011 + 353 + AC (without initial zero) + LN	00 + 353 + AC (without initial zero) + LN
Italy	LN	011 + 39 + LN	00 + 39 + LN

European Country	Calling long distance within ...	Calling from the U.S.A./ Canada to ...	Calling from a European country to ...
Netherlands	AC + LN	011 + 31 + AC (without initial zero) + LN	00 + 31 + AC (without initial zero) + LN
Norway	LN	011 + 47 + LN	00 + 47 + LN
Poland	AC + LN	011 + 48 + AC (without initial zero) + LN	00 + 48 + AC (without initial zero) + LN
Portugal	LN	011 + 351 + LN	00 + 351 + LN
Slovakia	AC + LN	011 + 421 + AC (without initial zero) + LN	00 + 421 + AC (without initial zero) + LN
Slovenia	AC + LN	011 + 386 + AC (without initial zero) + LN	00 + 386 + AC (without initial zero) + LN
Spain	LN	011 + 34 + LN	00 + 34 + LN
Sweden	AC + LN	011 + 46 + AC (without initial zero) + LN	00 + 46 + AC (without initial zero) + LN
Switzerland	LN	011 + 41 + LN (without initial zero)	00 + 41 + LN (without initial zero)
Turkey	AC (if no initial zero is included, add one) + LN	011 + 90 + AC (without initial zero) + LN	00 + 90 + AC (without initial zero) + LN

- The instructions above apply whether you're calling a fixed phone or mobile phone.
- The international access codes (the first numbers you dial when making an international call) are 011 if you're calling from the U.S.A./Canada, or 00 if you're calling from anywhere in Europe.
- To call the U.S.A. or Canada from Europe, dial 00, then 1 (the country code for the U.S.A. and Canada), then the area code and number. In short, 00 + 1 + AC + LN = Hi, Mom!

Climate

Here is a list of average temperatures (first line—average daily low; second line—average daily high; third line—days of no rain).

	J	F	M	A	M	J	J	A	S	O	N	D
BELGIUM • Brussels	30°	32°	36°	41°	46°	52°	54°	54°	51°	45°	38°	32°
	40°	44°	51°	58°	65°	72°	73°	72°	69°	60°	48°	42°
	10	11	14	12	15	15	14	13	17	14	10	12
BRITAIN • London	36°	36°	38°	42°	47°	53°	56°	56°	52°	46°	42°	38°
	43°	44°	50°	56°	62°	69°	71°	71°	65°	58°	50°	45°
	16	15	20	18	19	19	19	20	17	18	15	16
FRANCE • Paris	34°	34°	39°	43°	49°	55°	58°	58°	53°	46°	40°	36°
	43°	45°	54°	60°	68°	73°	76°	75°	70°	60°	50°	44°
	14	14	19	17	19	18	19	18	17	18	15	15
GERMANY • Berlin	23°	23°	30°	38°	45°	51°	55°	54°	48°	40°	33°	26°
	35°	38°	48°	56°	64°	70°	74°	73°	67°	56°	44°	36°
	15	12	18	15	16	13	15	15	17	18	15	16
NETHERLANDS • Amsterdam	31°	31°	34°	40°	46°	51°	55°	55°	50°	44°	38°	33°
	40°	42°	49°	56°	64°	70°	72°	71°	67°	57°	48°	42°
	9	9	15	14	17	16	14	13	11	11	9	10

Temperature Conversion: Fahrenheit and Celsius

Europe takes its temperature using the Celsius scale, while we opt for Fahrenheit. For weather, remember that 28°C is 82°F—perfect. For health, 37°C is just right.

CREDITS

Images

Front color matter: Market Square, Bruges	Rick Steves
Front color matter: Eiffel Tower, Paris	Dominic Bonuccelli
Great Britain: London Eye Ferris Wheel	Rick Steves
London: View of St. Paul's from Millennium Bridge	Rick Steves
Westminster Roll or Stroll: Houses of Parliament	Rick Steves
France: Anne Steves in a Paris cheese shop	Rick Steves
Paris: The Louvre	Rick Steves
Historic Paris Roll or Stroll: Notre-Dame	Rick Steves
Champs-Élysées Roll or Stroll: Arc de Triomphe	Rick Steves
Belgium: Canal boat ride in Bruges	Rick Steves
Bruges: Market Square	Jennifer Hauseman
Bruges Roll or Stroll: Bruges Canal	Ken Plattner
The Netherlands: Classic Amsterdam canal shot	Rick Steves
Amsterdam: Rijksmuseum	Rick Steves
Amsterdam Roll or Stroll: Amsterdam canal	Rick Steves
Haarlem: Market Square	Rick Steves
Germany: Bacharach	Dominic Bonuccelli
Rhine Valley: Bacharach and the Rhine	Dominic Bonuccelli

Basic French Survival Phrases

Good day.	Bonjour.	bohñ-zhoor
Mrs./Mr.	Madame/Monsieur	mah-dahm/muhs-yur
Do you speak English?	Parlez-vous anglais?	par-lay-voo ahñ-glay
Yes./No.	Oui./Non.	wee/nohñ
I understand.	Je comprends.	zhuh kohñ-prahñ
I don't understand.	Je ne comprends pas.	zhuh nun kohñ-prahñ pah
Please.	S'il vous plaît.	see voo play
Thank you.	Merci.	mehr-see
I'm sorry.	Désolé.	day-zoh-lay
Excuse me.	Pardon.	par-dohñ
(No) problem.	(Pas de) problème.	(pah duh) proh-blehm
It's good.	C'est bon.	say bohñ
Goodbye.	Au revoir.	oh vwahr
one/two	un/deux	uhñ/duh
three/four	trois/quatre	twah/kah-truh
five/six	cinq/six	sank/sees
seven/eight	sept/huit	seht/weet
nine/ten	neuf/dix	nuhf/dees
How much is it?	Combien?	kohñ-bee-añ
Write it?	Ecrivez?	ay-kree-vay
Is it free?	C'est gratuit?	say grah-twee
Included?	Inclus?	añ-klew
Where can I buy/find...?	Où puis-je acheter/ trouver...?	oo pwee-zhuh ah-shuh-tay/ troo-vay
I'd like/We'd like...	Je voudrais/ Nous voudrions...	zhuh voo-dray/ noo voo-dree-ohñ
...a room.	...une chambre.	ewn shahñ-bruh
...the bill.	...l'addition.	lah-dee-see-ohñ
...a ticket to ____.	...un billet pour ____.	uhñ bee-yay poor
Is it possible?	C'est possible?	say poh-see-bluh
Where is...?	Où est...?	oo ay
...the train station	...la gare	lah gar
...the bus station	...la gare routière	lah gar root-yehr
...tourist information	...l'office du tourisme	loh-fees dew too-reez-muh
Where are the toilets?	Où sont les toilettes?	oo sohñ lay twah-leht
men	hommes	ohm
women	dames	dahm
left/right	à gauche/à droite	ah gohsh/ah dwaht
straight	tout droit	too dwah
When does this open/ close?	Ça ouvre/ferme	sah oo-vruh/fehmr
At what time?	À quelle heure?	ah kehl ur
Just a moment.	Un moment.	uhñ moh-mahñ
now/soon/later	maintenant/bientôt/ plus tard	man-tuh-nahñ/bee-añ-toh/ plew tar
today/tomorrow	aujourd'hui/demain	oh-zhoor-dwee/duh-man

When using the phonetics, try to nasalize the ñ sound.

For more user-friendly French phrases, check out Rick Steves' French Phrase Book and Dictionary or Rick Steves' French, Italian & German Phrase Book and Dictionary.

Basic German Survival Phrases

Good day.
Do you speak English?
Yes. / No.
I (don't) understand.
Please.
Thank you.
I'm sorry.
Excuse me.
(No) problem.
(Very) good.
Goodbye.
one / two
three / four
five / six
seven / eight
nine / ten
How much is it?
Write it?
Is it free?
Included?
Where can I
buy / find...?
I'd like /
 We'd like...
...a room.
...the bill.
...a ticket to ____.
Is it possible?
Where is...?
...the train station
...the bus station
...tourist information

...toilet
men
women
left / right
straight
When is this
 open / closed?

At what time?
Just a moment.
now / soon / later
today / tomorrow

Guten Tag.
Sprechen Sie Englisch?
Ja. / Nein.
Ich verstehe (nicht).
Bitte.
Danke.
Es tut mir leid.
Entschuldigung.
(Kein) Problem.
(Sehr) gut.
Auf Wiedersehen.
eins / zwei
drei / vier
fünf / sechs
sieben / acht
neun / zehn
Wieviel kostet das?
Schreiben?
Ist es umsonst?
Inklusive?
Wo kann ich
kaufen / finden...?
Ich hätte gern /
 Wir hätten gern...
...ein Zimmer.
...die Rechnung.
...eine Fahrkarte nach
Ist es möglich?
Wo ist...?
...der Bahnhof
...der Busbahnhof
...das Touristen-
 informationsbüro

...die Toilette
herren
damen
links / rechts
geradeaus
Um wieviel Uhr ist hier
 geöffnet /
 geschlossen?
Um wieviel Uhr?
Moment.
jetzt / bald / später
heute / morgen

goo-ten tahg
shprekh-en zee **eng**-lish
yah / **nīn**
ikh fehr-**shtay**-heh (nikht)
bit-teh
dahng-keh
es toot meer lit
ent-**shool**-dee-goong
(kin) proh-**blaym**
(zehr) goot
owf **vee**-der-zayn
īns / tsvī
dri / feer
fewnf / zex
zee-ben / ahkht
noyn / tsayn
vee-feel **kos**-tet dahs
shri-ben
ist es oom-**zohnst**
in-kloo-**see**-veh
voh kahn ikh
kof-fen / **fin**-den
ikh **het**-teh gehrn
 veer **het**-ten gehrn
īn **tsim**-mer
dee **rekh**-noong
ī-neh **far**-kar-teh nahkh
ist es **mur**-glikh
voh ist
dehr **bahn**-hofh
dehr **boos**-bahn-hof
dahs too-ris-ten-
 in-for-maht-see-
 ohns-bew-roh
dee toh-**leh**-teh
hehr-ren
dah-men
links / rekhts
geh-rah-deh-**ows**
oom **vee**-feel oor ist heer
 geh-**urf**-net /
 geh-**shlos**-sen
oom **vee**-feel oor
moh-**ment**
yetzt / bahld / **shpay**-ter
hoy-teh / **mor**-gen

When using the phonetics, pronounce ī as the long i sound in "light."

Wheelchair Users: Faxing Your Hotel Reservation

You can photocopy this form and fax it to the hotel (it's also online at www.ricksteves.com/reservation).

One-Page Fax

To: _____ @ _____
hotel fax

From: _____ @ _____
name fax

Today's date: _____ / _____ / _____
day month year

Dear Hotel _____,

I use a wheelchair and would like to stay at your hotel if you have a room that meets my needs.

Total # of people: _____ Number of rooms: _____

Single _____ Double _____ Twin _____ Triple _____ Quad _____

With private bathroom _____ Bathroom down the hall _____

of nights: _____

Arriving: _____ / _____ / _____ My time of arrival (24-hr clock):
day month year (I will telephone if I will be late)

Departing: _____ / _____ / _____
day month year

My wheelchair measurements are _____ cm (width) and _____ cm (height).

I have the following needs:

- _____ No steps at the hotel entrance or to my hotel room
- _____ Doorways at hotel entrance and in the hotel room wide enough for my wheelchair
- _____ A ground-floor room or an elevator large enough for my wheelchair
- _____ An adapted bathroom with these features: _____ low sink, _____ roll-in shower,
_____ grab bars for tub, _____ handheld shower nozzle, _____ grab bars for toilet

If you have a suitable room available, please reserve it for me. Please fax, mail, or e-mail confirmation of my reservation, along with the type of room reserved and the price. Please also inform me of your cancellation policy. After I hear from you, I will quickly send my credit-card information as a deposit to hold the room. Thank you.

Signature

Name

Address

City State Zip Code Country

E-mail Address

INDEX TK

BOB ADS TK

BOB ADS TK

BOB ADS TK

BOB ADS TK

For a complete listing of Rick Steves' books, see page *TK.

Avalon Travel Publishing
1400 65th Street, Suite 250
Emeryville, CA 94608

Text © 2006 by Rick Steves

Cover © 2006 by Avalon Travel Publishing, Inc. All rights reserved.

Maps © 2006 by Europe Through the Back Door

Printed in the United States of America by R.R. Donnelley

For the latest on Rick Steves' lectures, guidebooks, tours, public radio show, and public television series, contact Europe Through the Back Door, Box 2009, Edmonds, WA 98020, tel. 425/771-8303, fax 425/771-0833, www.ricksteves.com, or rick@ricksteves.com.

ISBN: *TK • ISSN: *TK

Europe Through the Back Door Editors: Cameron Hewitt, Kevin Yip,
Jennifer Hauseman

ETBD Managing Editor: Risa Laib

Avalon Travel Publishing Editor: Patrick Collins

Avalon Travel Publishing and Series Manager: *TK

Copy Editor: Mia Lipman

Proofreader: *TK

Indexer: *TK

Research Assistance: Carol Fisher

Production & Typesetting: Patrick David Barber, Holly McGuire

Design: *TK

Cover Design: *TK

Maps and Graphics: David C. Hoerlein, Lauren Mills, Laura VanDeventer

Photography: Rick Steves, Ken Plattner, Gene Openshaw, Cameron Hewitt, Bruce VanDeventer

Front Matter Color Photos: Bruges Square, Bruges ©Rick Steves; Eiffel Tower, Paris ©Dominic Bonuccelli

Cover Photo: *TK; Michelangelo's slaves, Louvre, Paris ©Rick Steves

Distributed to the book trade by Publishers Group West, Berkeley, California

Although the author and publisher have made every effort to provide accurate, up-to-date information, they accept no responsibility for loss, injury, bad crêpes, or inconvenience sustained by any person using this book.