A.CRS. 1. Availability; will display flights with seats available. 2. An arunk (qv) or surface segment of a trip. 3. American plan (qv). 4. Code for a class of service, usually superior.

a la carte. Fr. Literally, "from the menu." Indicates that each dish ordered will have a separate price. Also, used in tour literature to indicate a choice of dishes will be available.

AA. 1. American Airlines. 2. Alcoholics Anonymous.

AAA. American Automobile Association.

AAAE. American Association of Airport Executives.

AAD. CRS. Agent automated deduction. AAR. Association of American Railroads. AARP. American Association of Retired Persons.

AATTA. African-American Travel and Tourism Association.

ABA. American Bus Association.

abaft. adj. On a ship, behind. For example, "abaft the bridge."

ABC. 1. CRS. Advanced booking charters. 2. Slang. The islands of the Netherlands Antilles -- Aruba, Bonaire, and Curacao.

abeam. Off to the side of a ship or at right angles to its length.

above board. On a cruise ship, cabins above water level.

ABTA. Association of British Travel Agents.

AC. 1. Abr. Alternating current. 2. CRS. Access card.

ACAP. Aviation Consumer Action Project.

a/c. Abr. 1. Air conditioned. 2. Additional collection.

acceleration clause. A provision in a promissory note (qv) calling for the immediate payment of the balance in the event of a default (qv) by the borrower.

access code. Password to gain entry into a computer or a computer file.

ACCL. American Canadian Caribbean Line.

accommodation. Any seat, berth, room, or service sold to a passenger.

accommodation ladder. A portable, external ladder on the side of a ship, used for shore or tender (qv) access.

accountable document. Any piece of paper that, when validated by a travel agency, has a monetary value and which must be accounted for to the ARC (qv).

accountable manual documents. Blank ARC (qv) ticket stock used to hand-write tickets.

accreditation. Approval given by various trade associations to a travel agency allowing the sale of tickets and other accommodations.

accrual method. An accounting system in which the recording of income and expenses is adjusted to reflect the time periods to which they apply, as opposed to the time monies were received or disbursed. See also cash method.

ACI. Assist Card International.

ACI-NA. Airports Council International, North America.

ACK. CRS. Acknowledge.

ACON. CRS. Air conditioned.

ACRA. American Car Rental Association.

acrophobia. Fear of heights.

act of God. A meteorological or seismic event over which a travel provider has no control and, hence, no legal responsibility. See also, force majeure.

ACTA. Alliance of Canadian Travel Associations.

ACTE. Association of Corporate Travel Executives.

actual flying time. Total time spent in the air, as opposed to scheduled flight time or time spent waiting on the ground.

ACV. Abr. Air cushioned vehicle. Hovercraft (qv).

AD. 1. CRS. Agent's discount. When followed by a number, indicates the percentage amount of the discount. For example: AD75 indicates a discount to travel agents of 75% off unrestricted coach fares. 2. Abr. Lat. Anno Domini, "year of our Lord."

ADA room. A hotel room that complies with the requirements of the Americans with Disabilities Act.

ad hoc. Lat. Of tours, put together on a customized or one-time basis, usually from existing options.

ADB. CRS. 1. Advise if duplicate booking. 2. Air discount bulletin.

add/coll. Abr. Additional collection. add-on fare. Amount added to a gateway fare (qv) to arrive at a through fare (qv). Sometimes called a proportional fare.

add-on(s). Anything optional purchased by a passenger, as in tour arrangements.

adiabatic rate. Rule of thumb which holds that temperature decreases as altitude increases (3.5¡F per 1,000 ft.).

adjoining rooms. Hotel rooms which, while next to each other, have no connecting doors. See also connecting rooms.

ADNO. CRS. Advise if not okay.

ADOA. CRS. Advise on arrival.

ADR. CRS. Average daily rate.

ADT. Abr. Atlantic Daylight Time; Alaska Daylight Time.

ADTK. CRS. Advise if ticketed.

aduane. Fr. Customs.

ADV. CRS. Advise.

advertised tour. Specifically, a travel package meeting the airline requirements needed to be assigned an IT (inclusive tour) number.

advance purchase rate. Price for a product or service purchased or guaranteed a specified number of days prior to arrival or use.

ADVN. CRS. Advise as to names.

ADVR. CRS. Advise as to rate.

aerospace. Concerning the earth's atmosphere and its immediate environs, as in "Aerospace Museum."

AF. CRS. Added phone.

AFA. Association of Flight Attendants.

affinity card. A credit card marketed by a company, charity, or other group in association with the credit card company.

affinity charter. A charter (of an airplane, ship, etc.) arranged by or for an affinity group.

affinity group. A group of people linked by a common bond, such as ethnicity or membership in an organization.

affinity group airfare. A fare set aside specifically for affinity groups.

AFT. CRS. Actual flying time (qv).

aft. Toward the rear of a ship.

agency. 1. A legal relationship in which one person acts for another in a business dealing with a third party. 2. A travel agency.

Agency Agreement, The. The contract used by IATAN (qv) to govern its dealings with travel agencies.

agency check. A check drawn on the business account of a travel agency and bearing the agency's name.

agency list. The list maintained by ARC (qv) and IATAN (qv) of appointed travel agencies.

agency manager. The person in a travel agency who holds appointment from ARC (qv), IATA (qv), etc. The person who runs an agency's day-to-day affairs.

agent. 1. A person who represents another to a third party. 2. A travel agent.

agent bypass. The practice of suppliers dealing directly with the public See also agentless booking.

agent eligibility list. A list prepared by the travel agency and submitted to ARC (qv) or IATAN (qv) of agency employees eligible for travel benefits. Also referred to as "the ARC list."

Agent Reporting Agreement, The. The contract used by ARC (qv) to govern its dealings with travel agencies.

agent sine. CRS. An agent's two-letter personal identification code.

agentless booking. A booking made by a consumer using an automated system and bypassing a travel agent.

agoraphobia. Fear of open spaces or public places.

AGT. CRS. Agent. ahead. In front of the ship's bow.

AHMA. American Hotel and Motel Association.

air courier. A person who accompanies time-sensitive cargo being shipped as passengers' baggage, usually in exchange for a deep discount on the air fare.

air mile. A unit of distance measuring approximately 6,076 feet.

air piracy. The forcible appropriation or hijacking of an aircraft.

air rage. A phenomenon in which airline passengers become unruly or violent toward crew members or fellow travelers.

air taxi. An aircraft with a limited seating capacity (19 or fewer), operating within a limited range (250 miles).

air traffic controller. Person in the control tower of an airport charged with monitoring and directing the takeoff and landing of planes.

Air Travel Card. An airline-sponsored credit card, good for airline tickets only. Also known as the Universal Air Travel Plan Card.

air walls. Moveable panels used to subdivide a larger area, such as a hotel ballroom, into smaller rooms.

airdrome. Airport, now generally obsolete.

AIRIMP. CRS. ARC/IATAN reservations interline message procedures/passenger.

airline codes. Specifically, the unique two- or three-digit indicators that identify specific airlines in CRS systems. More loosely, all such unique indicators, including those that identify airports.

airline designator. Two- or three-digit alphanumeric code for an air carrier, administered by IATA (qv).

airline plate. A metal plate given to travel agencies by airlines for the purpose of imprinting and thereby validating tickets. See also plates.

Airlines Reporting Corporation (ARC). An autonomous corporation created by the domestic airlines. Appoints travel agencies to sell airline tickets and oversees the financial details of tracking payments to airlines and the disbursement of commissions to travel agencies.

airport access fee. The fee paid to an airport management by a car rental company for the privilege of operating its vans and buses on the airport grounds, usually passed on to the consumer.

airport codes. Three-letter codes used to uniquely identify all airports.

airport tax. A local tax imposed on air tickets and passed along to passengers, ostensibly used to fund airport maintenance, expansion, and similar expenditures.

airport transfer. Transportation provided by a tour operator to a passenger to/from an airport, usually to/from a hotel.

air/sea. Trips, tickets, or fares that include both air and sea components, as in a cruise package.

airsickness. Nausea or other discomfort caused by the motion of an aircraft.

airway. See jetway.

airworthy. Capable of being flown. Safe, of an aircraft.

aka. Abr. Also known as.

alcove. A small section of a room, indented into the wall or otherwise set apart.

alfresco. It. In the open air, as in alfresco dining.

all inclusive. One price covers all listed elements of the package.

alleyway. A corridor or passage on a ship.

all-in. Slang. All inclusive, as a tour.

allotment. The number of seats, cabins, berths, etc. available for sale by a supplier or agent.

all-suite. Adj. Describing a hotel in which all rooms have a separate living room and/or kitchen facilities.

all-terrain vehicle. A one- or two-person motorized vehicle with large wheels designed for recreational use on uneven ground or sand.

aloha. The Hawaiian word for both "hello" and "good-bye."

alongside. Describing a ship when next to a pier or another vessel.

ALPA. Airline Pilots Association. alphanumeric. Composed of both letters and numbers, as in a record locator number (qv).

alternate distribution system. Any system that bypasses travel agencies in selling travel arrangements. Usually used to refer to the distribution of tickets through personal computers and ETDNs (qv).

alternate restaurant. On a cruise ship, a restaurant at which the passenger must pay either the full cost of the meal or a service charge, as opposed to those dining rooms whose meals are included in the price of the cruise.

altiport. An airport or airstrip in a high, mountainous region.

altitude. Height above sea level.

alumni rates. Fares reserved for passenger who have previously sailed with a cruise line.

a.m. Abr. Lat. Ante meridian. Morning; between midnight and noon.

Amadeus¨ . A computerized reservations system (qv).

ambassador. The highest ranking diplomatic representative of one country to the government of another. The executive in charge of an embassy, typically located in the capitol city.

ambiance. n. The overall look and feel of a restaurant, hotel, destination, or the mood or atmosphere it creates.

amenities. The facilities and features of a property, usually a hotel.

American plan. A meal plan at a hotel or resort in which three meals a day are included in the price. Sometimes referred to as Full American Plan.

AMEX, AMEXCO. American Express.

amidships. Toward the middle of a ship; the imaginary line that runs down the center of a ship.

amphibious. Capable of operating on land as well as sea.

Amtrak. Trade name of the U. S. National Railroad Passenger Corporation.

amusement park. A recreational attraction featuring mechanical rides and other forms of active entertainment. See also theme park.

AN. CRS. Added name.

anchor ball. A black ball hoisted over a ship's bow to indicate that it is anchored.

antebellum. Built or in existence prior to the American Civil War. Used primarily to describe historic buildings.

antipodean day. The day gained by crossing the International Date Line (qv). Also, called meridian day.

AP. Abr. American plan (qv).

apartheid. The former racist policy of South Africa, mandating the rigid separation of peoples by race.

APEX. CRS. Advance purchase excursion fare.

APHIS. Animal and Plant Health Inspection Service.

Apollo. A computerized reservation system owned by United Airlines and the Covia Corp.

appointment. The process whereby an air carrier or other supplier certifies a travel agency to act as its agent.

apres-ski. Fr. Any activity that is scheduled after skiing.

APT. CRS. Airline passenger tariff.

aqueduct. A bridge-like structure, usually raised, designed to carry water or a canal.

arbiter, travel agent. An individual selected by a committee representing travel agents and air carriers and charged with the responsibility of settling disputes between travel agents and ARC (qv) and enforcing terms of the Agent Reporting Agreement (qv).

arbitrary fare. See add-on fare.

arbitration. A method of dispute resolution intended to avoid the high costs of legal action, typically conducted under rules established by the American Arbitration Association.

arbitration clause. A provision in a contract requiring any disputes between the parties involved to be submitted to arbitration, typically under rules established by the American Arbitration Association.

ARC. Airlines Reporting Corporation (qv).

ARC list. A list prepared by a travel agency and submitted to ARC (qv) or IATAN (qv) of agency employees eligible for travel benefits. Also referred to as "the agent eligibility list."

archipelago. A string of islands.

architectural bias. The tendency of a CRS (qv) to make it easier to find and book the flights of its sponsor by virtue of the way the system is designed.

archive. 1. v. To store in computerized form, as travel records. 2. n. A repository for documents or records. area bank. See Area Settlement Plan.

Area Settlement Plan. System administered by ARC on a regional basis to handle the processing of airline tickets, payments, and the disbursement of commissions to travel agencies. Also referred to as a Bank Settlement Plan.

ARINC. An airline-owned corporation providing communications and other services to the airline industry. Originally called Aeronautical Radio, Inc.

ARNK. CRS. (Pronounced "arunk.") Arrival unknown. Used to indicate the land portion of an air itinerary. ARR. CRS. Arrival.

ARTA. Association of Retail Travel Agents.

articles of incorporation. The formal legal description of a business' activities required for registration by the state.

arunk. Pronunciation of the acronym, ARNK (qv).

AS. CRS. Added segment.

ASAP. Abr. As soon as possible.

ASC. CRS. Advising schedule change.

ASP. Abr. Area Settlement Plan.

asset. Any property, real (i.e. real estate), personal, or intellectual (e.g. a trademark or copyright), which has a cash value.

AST. Abr. 1. Atlantic Standard Time (qv). 2. Alaska Standard Time.

ASTA. American Society of Travel Agents.

ASTAPAC. ASTA Political Action Committee.

astern. Toward the back of a ship.

asylum. See political asylum.

AT. CRS. Travel to be via the Atlantic Ocean.

ATA. Air Transport Association.

ATB. Abr. Automated ticket/boarding pass. An electronically generated ticket which also includes the boarding pass.

ATC. Air Traffic Conference of America, the predecessor to ARC.

ATFDS. Abr. Automated ticket and fare determination system.

athwart. adj. At right angles to a ship's keel.

Atlantic Standard Time. A Canadian time zone. Also called Provincial Standard Time.

ATM. Automated teller machine.

ATME. Association of Travel Marketing Executives.

ATO. Abr. Airport ticket office.

atoll. A ring-shaped tropical island or coral reef with a lagoon in the middle.

ATP. Airline Tariff Publishing Company.

atrium. A large open space in a building, usually topped by a glass roof, sometimes containing elaborate landscaping and ponds. A popular style of hotel lobby.

ATV. Abr. All-terrain vehicle (qv).

ATW. Around the world.

au pair. Fr. A young person, usually foreign, hired to provide child care and household help in exchange for room, board, a modest salary, and a chance to learn a new language.

audit. 1. v. To examine financial or performance records. 2. n. Any such examination.

auditorium style. In a meeting, a configuration in which seats are arranged in rows, facing front, as in a theat

aurora australis. "The Southern Lights." A colorful geomagnetic and electric display visible near the South Pole.

aurora borealis. "The Northern Lights." The Northern hemisphere's equivalent of the aurora australis.

Australasia. The region including Australia, New Zealand, and the major South Pacific islands.

auto drop PNR. A passenger name record (PNR) that has been flagged for automatic queuing on a CRS.

Autobahn. A network of high-speed superhighways in Germany and other European countries.

automated reservation system. Computerized reservation system (qv).

avail. Slang. Availability.

availability. The current inventory of seats, rooms, cabins, etc that can be sold or reserved.

available rooms. In a hotel, the number of rooms actually available for use on a given day, eliminating rooms not available due to damage, repairs, and so forth.

available seat miles. One seat, occupied or not, moved one mile. Used as a measure of airline capacity.

average daily rate. Statistical unit used to measure a hotel's pricing scale. Figure derived by dividing actual daily revenue by the total number of available rooms (qv).

Aviation Trust Fund. A federal reserve of tax monies levied on airline tickets and operations and set aside to improve the U.S. air transportation system.

AVIH. CRS. Animal in hold.

AVS. CRS. Availability status messages.

AWOL. Abr. Absent without leave. Pronounced both as individual letters and as an acronym. Term used to indicate the unauthorized absence of a crew member, as on a cruise ship.

AX. CRS. American Express.

B&B. n. Bed and breakfast. Traditionally, a private home which takes in guests, with breakfast included in the price of lodging. B&Bs can range from modest homes with one spare room to elaborately restored historic houses with luxury prices. Used increasingly to describe any lodging arrangement that includes breakfast, even in a hotel.

BA. CRS. BankAmericard.

back of the house. Support and service areas usually not seen by guests of a hotel or theme park.

back office. adj. Describing business activities, such as accounting, that typically take place out of the view of customers.

back to back. Sequential booking of two different tours, so that the traveler has a continuous journey. Also used to describe arrangements in which one group arrives as another departs.

back to back ticketing. A strategy used to reduce the cost of a round trip involving no Saturday stay when the cost of two excursions is less than the cost of one unrestricted fare. For example, if a traveler wants to fly from New York to Denver on Monday and return Thursday, he would purchase two excursions, one from New York to Denver beginning on the Monday and the other from Denver to New York departing on the Thursday. The traveler then uses only the outbound portion of each excursion. The itinerary can be designed in such a way that the return portions of each excursion can be used on another trip. A technically illegal practice discouraged by the airlines. Also called "nested excursions."

backhaul. 1. The movement of an airliner, or other vehicle, from a destination to the point of origin. 2. The shipment of cargo on a returning vehicle.

backwash. 1. A disturbance of the water caused by a ship's propellers turning in reverse. 2. The turbulence caused by the exhaust of a jet plane.

baggage. All of a passenger's or traveler's personal belongings, whether checked or unchecked. See also checked baggage and unchecked baggage.

baggage check. The claim check (qv) or receipt, usually numbered, issued to a passenger for his or her luggage.

baggage claim. The area at an airport or other terminal where passengers retrieve their checked luggage.

bagonize. Slang. To wait in agony at the airport luggage carousel for your luggage to appear.

bait and switch. An illegal sales tactic in which a consumer is lured by a low price only to be told that the "special offerÓ is no longer available and steered to a higher priced product.

baksheesh. Arabic. Literally, "gift." A constant refrain of street beggars, the word is also used to refer to "gifts" or bribes paid to facilitate business.

balance sheet. A financial report detailing a company's assets and liabilities as of a specific date.

balcony. An open-air space or platform off a room. The uppermost level of a theater.

ballast. Any weight placed in a ship's hold, or other special compartment, to increase stability or reduce motion. Weight used in a hot air balloon to control altitude.

bank rate. The official rate at which currency trades between banks. Usually more favorable that the rate that can be obtained by the traveler from the bank.

bankruptcy. A legal proceeding in which a company seeks protection from its creditors while it either reorganizes in the hope of surviving or liquidates its assets. Thus, a bankrupt company may or may not still be conducting business.

banquet event order. A document providing complete and precise instructions to a hotel for the running of a banquet, meeting, or other event to be held in the hotel. Also called a function sheet.

banqueting room. A room, typically at a hotel, available for rent for a public function at which food may or may not be served.

bar. 1. A retail establishment or a counter in a restaurant which sells or dispenses alcohol. 2. In navigation, a sandbar.

bareboat charter. A charter of a boat or yacht which does not include supplies or crew.

barge. A low draft (qv) vessel, often towed or pushed, used to transport cargo. A vessel designed for use on inland waterways and canals.

barge cruising. Pleasure cruises along canal systems, using converted commercial barges or new vessels built to resemble them.

barometer. A instrument which measures air pressure. Used to forecast weather.

barometric pressure. The density of the atmosphere, which varies according to altitude and weather conditions.

barrier island. A narrow strip of land lying just offshore that protects the main coastline from high waves.

barrier reef. A line of coral that protects the main shore line, usually of an island, from high waves.

barter. Buying and selling without the exchange of money. Purchasing by means of the exchange of goods or services. Typically, airlines will exchange airline seats for goods or services rendered by various suppliers.

base fare. The fare, as of an airline ticket, before tax has been added. Commissions are calculated on the base fare.

basis two. Another term for double occupancy.

bassinet. A small, portable crib for an infant.

batch mode. A computer operation in which a specific task, ticketing, for example, is performed on a group of records.

BB. CRS. Buffet breakfast.

BBML. CRS. Baby meal.

BBR. CRS. Bank buying rate.

BCHFT. CRS. Beachfront.

beam. A measurement of a ship's width at its widest point. bearing. The compass direction in which a vessel is traveling.

Beaufort Scale. A scientific scale from zero to seventeen measuring wind force.

bed and breakfast. See B&B.

bed night. In the hotel industry, a measurement of occupancy. One person for one night.

bedienung. Ger. Gratuity included.

bedroom. A railway compartment for two, with toilet and sink.

beeper. A paging device which alerts the user that a telephone message has been received.

bell captain. The person in charge of a shift of a hotel's bellhops (qv).

bellhop. In a hotel, the person who carries a guest's luggage to or from the room and performs sundry other services. The term, short for "bell-hopper," derives from the bell used in hotels to summon someone to carry a guest's luggage.

bellman and bellstaff. See "bellhop."

below. n. On a ship, any area underneath the main deck.

benchmarking. The practice of studying the methods of an acknowledged leader in an industry as a way of setting standards for one's own operation.

Benelux. Nickname for the area comprised by Belgium, the Netherlands, and Luxembourg.

BEO. Abr. Banquet event order (qv).

bereavement fare. A lower airline fare offered to those traveling due to a death or illness in their immediate family.

Bermuda Plan. A hotel arrangement which includes a full breakfast with the room rate.

Bermuda Triangle. A triangular area of the Atlantic whose apices are Bermuda, Miami, and the Lesser Antilles. Reputed to be the site of numerous mysterious disappearances of planes and ships.

berth. 1. A bed on a ship, usually attached to the bulkhead (qv). 2. By extension, a passenger's stateroom. 3. The space on a dock at which a ship or boat is moored. See also slip.

beyond rights. See freedom rights.

BHC. CRS. Backhaul check (qv).

bicentenary. The 200th anniversary.

bidet. A porcelain bathroom fixture, common in European hotels, designed to bathe a woman's external genitalia and for douching.

BIKE. CRS. Bicycle.

bilateral agreement. A treaty or other agreement, usually between sovereign nations, detailing their mutual understanding, policies, and obligations on a particular matter, such as trade or airline landing rights.

bilge. The bottommost part of a ship's interior. In seaman's slang, worthless talk.

bilingual. Written in or speaking two languages.

bill of fare. A menu.

binnacle. On a ship, the holder for the compass.

biodegradable. Capable of being broken down into its constituent elements by natural processes. Used to describe "environmentally friendly" products.

biorhythms. The natural cycles of the human body, said to vary from person to person and to be affected by travel. See also jet lag.

bird dog. n. A person who drums up or brings in business for a travel agency.

birdcage. Slang. Air traffic control term for the airspace in the immediate vicinity of an airport.

bistro. Fr. A small restaurant, featuring simple fare, sometimes with entertainment.

black market. Illegal trade, commerce, or currency exchange which evades taxes, governmental oversight, or both.

blacked out. Not available. See also blackout dates.

blackout dates, blackout periods. Dates on which tickets or certain fares are not available. Blackout dates usually coincide with holidays and peak travel seasons.

BLCY. CRS. Balcony (qv).

blimp. A lighter-than-air airship. Used primarily as an advertising vehicle or a camera platform for sporting events; occasionally used for tourist excursions.

 BLND. CRS. Passenger is blind.

block(ed) space. n. Seats, berths, or rooms set aside for group sale. Also, v., to reserve such space.

board. 1. To get on a plane, train, or ship. 2. Meals, as in a hotel stay.

board of directors setup. Configuration of a meeting room in which chairs are placed around rectangular or oval conference tables.

boarding pass. A ticket-like form or stub, usually containing a seat assignment, issued to a boarding passenger. Serves as an additional check in the boarding process.

boat deck. The deck on a cruise ship on which the lifeboats are located.

boat station. A ship's passenger's assigned space during lifeboat drills or an actual emergency.

boatel. Combining "boat" and "hotel." A motel for boaters.

bodega. Sp. A wine cellar. By extension, a winery. In some Spanish speaking countries, a bar or grocery store.

bon voyage. Fr. Literally, "good voyage." The traditional farewell for those departing by ship.

bond. A sum of money held in escrow to assure full payment or to indemnify a party against financial loss. An insurance agreement that accomplishes the same ends.

bonded. Protected or guaranteed by a bond.

bonnet. Brit. The hood of a car.

booking. A reservation. booking code. The code used to make a booking on a CRS (qv) for a specific fare. Also called a fare code (qv).

booking fee. The charge levied by a CRS on a supplier for handling a reservation.

boot. Brit. The trunk of a car.

booth. An exhibit area at a trade show. A covered-over stall in a market.

bottom line. The net profit or result in a transaction. By extension, the final word or the outcome.

boutique hotel. A small property, typically offering an enhanced level of service and marketed to the affluent. boutique operation. Any business venture that seeks to provide an enhanced level of service, at a premium price, to a select clientele.

bow. The front of a ship.

BP. CRS. Breakfast plan or Bermuda Plan (qv).

BPR. CRS. Boarding Pass Reserved or Boarding Pre-Reserved. A boarding pass with seating assignment arranged at the time of booking.

brasserie. Fr. A restaurant serving hearty fare, usually with a liquor and coffee bar.

breakage. A budget line item for items that will be broken and have to be replaced during a specific time period, for example glasses in a restaurant.

breakdown. The process of clearing and cleaning a meeting room, as in a hotel, after a function.

break-even point. The dollar figure at which an enterprise begins to show a profit. The amount of sales that must be reached for a project to become worthwhile.

break-out room. A smaller room, near a larger meeting room, for use when a larger group breaks into sections.

brewpub. A bar or restaurant that brews its own beer and ale on the premises.

bridge. On a ship, the navigational center. Where the captain stands.

bridge officers. On a cruise ship, the personnel charged with the navigation of the ship.

briefing. An informational talk, usually given to those with a professional need to know the information being dispensed.

briefing tour. A tour, usually for travel agents and other industry personnel, intended to acquaint them with a new destination or new procedures.

brioche. Fr. A type of breakfast roll.

Brit. Slang. A Briton. A citizen of the British Isles.

Britannia. The mythical female personification of Britain.

BritRail. British Railways.

brochure. Any piece of promotional literature.

brown bagging. Bringing one's own food. In a restaurant, bringing wine or liquor when the restaurant is not licensed to serve alcohol.

browser. A software program enabling users to navigate the World Wide Web and the Internet.

BSI. CRS. Basic Sine In.

BSO. CRS. Basic Sine Out.

BSP. CRS. Bank Settlement Plan. See Area Settlement Plan.

BTD. Business Travel Department, usually of a large corporation.

BTH. CRS. Bath.

BTS. Bureau of Transportation Statistics.

bubble car. A train car with a domed plexiglass top for sightseeing. Also called a dome car (qv).

bucket shop. Brit. slang. A consolidator (qv). Any retail outlet dealing in discounted airfares.

budget. 1. adj. Accommodations, tours, restaurants, etc. which are low in price and appeal to the frugal traveler. 2. n. A written plan outlining limits on expenditures. 3. v. To cost out an itinerary or trip.

budget fare. Any of a number of heavily restricted airline fares offering a substantial discount off the normal fare (qv).

buffer zone. 1. A demilitarized zone between two countries, intended to decrease the likelihood of hostilities. 2. An imaginary area extending 225 miles north and south of the United States border. Flights within this area are subject to US tax.

buffet. A serve-yourself meal featuring several choices in each course.

bug. A defect or malfunction in a computer program. By extension, any glitch in a system.

Buginese schooner. A two-masted sailing vessel or schooner of Indonesian design, accommodating 12 to 18 passengers, used by some soft-adventure tour operators.

bulk contract. An agreement whereby an airline sells large blocks of seats at a discount for resale by a third party.

bulk fare. A fare available only when buying blocks of seats.

bulk mail. A US Post Office category of presorted third-class mail mailed at a special low rate.

bulkhead. The walls on a ship or airplane, dividing the vessel into sections or compartments.

bulkhead seats. On an airplane, the seats immediately aft (qv) of a bulkhead, usually with limited legroom.

bumping. The practice of denying seats, usually on an airline, to ticketed passengers due to overbooking or in favor of other passengers with a higher priority.

bundling. The practice of combining a number of different products or services for sale at a single price.

bungalow. A cottage. A small house. In hotels, a room or suite that is a separate building.

bunker. On a ship, a storage place for fuel.

buoy. A floating navigational marker, used to mark channels or warn of danger.

-burg. Ger. suffix. A fortified place. A medieval city.

burgher. A resident of a town. A solid citizen.

burgomaster. In several European countries, a mayor or chief magistrate of a town.

burro. A small pack animal, a donkey.

bus. 1. n. A multi-seated vehicle used for inter- and intracity transportation. Sometimes called a "motorcoach," especially when specially designed for carrying tourists. 2. v. To transport by bus. 3. v. To clear tables, as in a restaurant.

busboy. A low-level restaurant employee who clears tables, serves water, etc. Sometimes "busman" or "busperson."

Bushman. 1. A member of a nomadic tribe in Southern Africa. 2. In Australia, one who lives in "the bush," the rural areas of the country.

business class. A relatively new class of airline service, positioned in marketing as between first-class and coach. Designed to appeal to the business traveler. The amenities provided in business class vary from carrier to carrier.

business mix. In a travel agency, the percentage of corporate to leisure travel booked.

bust-out, bust-out operation. A scheme in which an ARC-appointed agency sells large numbers of airline tickets in a short period but does not deposit the funds with ARC. The agency then goes out of business and the owners abscond with the funds.

buy forward. Enter into a forward transaction (qv).

buyback agreement. In the rental car industry, a practice in which automobile companies repurchase their cars at a set price after a negotiated period of time.

buyer's market. An economic condition in which supply exceeds demand, resulting in very favorable prices for buyers.

buyer's remorse. A tendency to have second thoughts about a purchase, which often leads to cancelling the sale.

buying market share. A practice in which a company offers goods or services at extremely low prices or at a loss to attract large numbers of customers, in the expectation that many of these customers will remain loyal even when prices move upwards in the future.

BVI. British Virgin Islands.

BWI. British West Indies. Sometimes pronounced "BeeWee."

bypass. 1. A route that goes around a city or other congested area. 2. v. To skip or avoid a destination on a trip. 3. The practice of marketing or selling direct to the public, without travel agents. See also agent bypass.

C. Abr. Celsius. See Celsius scale.

CAA. Civil Aeronautics Authority.

CAB. Civil Aeronautics Board. Absorbed into the DOT (Department of Transportation) in 1985.

cab. 1. A taxi (qv). 2. The driver's compartment of a vehicle.

cabana. Sp. 1. A hotel room which is a separate building, typically near the beach or a pool. 2. A private changing room near a hotel beach or pool.

cabaret. 1. A type of entertainment performed in a club or restaurant, usually small-scale featuring singing and/or comedy sketches. 2. A club or restaurant offering such entertainment.

cabin. 1. The passenger compartment of an airplane. 2. A ship's stateroom. 3. A rustic hotel room separate from the main building.

cabin attendant. 1. A flight attendant (qv). 2. A cabin steward (qv).

cabin steward. A ship's employee responsible for cleaning staterooms.

cable. 1. The heavy metal anchor chain on a ship. 2. Any thick rope used aboard a ship. 3. A text message sent by wire. A telegram.

cable car. 1. A trolley operated by underground cables. 2. An aerial tramway.

cable length. On ships, a distance of 600 feet (100 fathoms).

cablegram. An overseas telegram, specifically one transmitted by undersea cables.

cabotage. 1. Trade between two points in a country, usually prohibited to carriers of another nation. 2. The right to engage in such trade. See also freedom rights.

cabriolet. A one-seat, horse-drawn carriage.

cache. 1. A hiding place for supplies, as on a hiking trip, or any supplies so hidden. 2. Supplies suspended in the air to prevent animals from getting to them.

cachet. Fr. adj. Possessed of charm, allure, or attraction. Enjoying a good reputation.

caddy. A person who carries a golfer's clubs.

cafe. 1. Fr. and Sp. Coffee. 2. A small restaurant serving coffee. Sometimes with outdoor seating, as in "sidewalk cafe."

cafe au lait. Fr. Coffee with milk.

cafe noir. Fr. Black coffee.

CAI. Computer-assisted instruction.

call brand. Any brand of liquor that a customer must ask for by name in a restaurant; as opposed to more generic, less expensive house brands (qv).

call sign. A code identifying a ship's radio.

cambio. Sp. Literally, "change." By extension, a currency exchange bureau.

canal. An artificial inland waterway originally built to connect one body of water with another and allow commercial barge traffic. Now also used for recreational purposes.

canal barge. A vessel designed to carry freight on a canal, now often converted to passenger use for leisure cruising.

cancel. 1. To void, as a reservation. 2. To indicate an item has been processed, as a check.

cancellation clause. In a contract, a provision which allows for cancellation by one of the parties, usually upon payment of a penalty.

cancellation penalty. An amount deducted by a supplier from a refund of prepaid funds when a reservation is cancelled.

canoe. 1. n. A slender oared vessel of Native American origin. 2. v. To travel by or navigate a canoe.

canton. An administrative district in Switzerland or France.

capacity controlled. With limited space or seating at a specific price.

capacity dumping. The airline strategy of adding additional flights to a route in an attempt to drive a competitor out of business or off the route.

capital. The seat of government of a state, province, or country.

capitol. 1. A building housing and symbolizing a seat of government. 2. The decorative portion surmounting a column.

caps. See commission cap.

capstan. A device used aboard ships for winding ropes used in lifting cargo and other heavy weights.

capsule hotel. A Japanese lodging featuring small, coffin-like sleeping compartments. Often found near railway stations and usually accepting men only. Pronounced "capseru hoteru" in Japanese.

captain. 1. The commanding officer on a ship. 2. The pilot of an airplane.

car class. The specific size, style, and rental price of a rental car.

car ferry. A ship transporting automobiles and passengers.

car for hire. Brit. A rental car.

caravan. 1. Brit. A mobile home or van. 2. A group traveling together. Typically, Arab merchants and their camels. 3. By extension, a convoy of vehicles traveling together, especially military vehicles.

card mill. Derogatory term for a travel agency that recruits outside salespeople with the lure of instant travel benefits said to be obtainable with the photo ID card the agency issues.

carfare. 1. Money given, as to an employee, to cover the cost of local transportation. 2. The fare charged on a municipal transportation system.

cargo. Freight carried by a ship or airplane.

cargo liner. A ship which transports freight. See also freighter.

carhop. A waiter or waitress at a drive-in restaurant, where people eat in their cars.

Caribbean Basin Initiative. A U.S. government program established in 1983 to promote economic growth in the region through lower tariffs.

carnet. A customs document authorizing the transport of a car or other motor vehicle from one country to another.

carnival. 1. U.S. A traveling show featuring rides, games of chance, and displays of oddities. 2. A celebration preceding Lent, celebrated most prominently in New Orleans and Rio de Janeiro. 3. By extension, any large party-like outdoor celebration.

carousel. 1. A circular amusement park ride, typically with wooden horses which go up and down. 2. A mechanized device at airports to which passenger baggage is delivered and on which it is displayed while awaiting pickup.

carrier. Any company which transports passengers or freight.

carrying capacity. The maximum number of people a destination can accommodate without endangering the ecology or the supporting infrastructure.

carry-on. A piece of luggage designed to be taken aboard an airplane and fit into the space allotted for such luggage.

carry-on baggage or luggage. Baggage which is carried aboard an airplane by the passenger, as opposed to being checked and carried in the hold.

cartographer. A person who creates maps.

cartography. The art and science of map-making.

CAS. Abr. Computer-assisted selling.

casbah. Traditionally, the old (or "native") quarter of a North African city.

cash advance. An amount given to an employee prior to a trip to cover anticipated cash outlays.

cash bar. An arrangement at a party where guests must pay for their drinks.

cash method. An accounting system in which income and expenses are recorded at the actual time received or disbursed. See also accrual method.

cash stipend. An amount paid by some educational tour operators to tour organizers as compensation for signing up passengers over and above those needed to qualify for a free ticket for the organizer.

cashless cruising. A system in which all purchases made on a cruise ship are signed for, with the bill presented for payment, by cash or credit card, at the end of the cruise.

casino. A gambling establishment offering a variety of gaming choices.

castaway. A person who has been shipwrecked.

casual courier. A person serving as an air courier (qv) on a one-time basis.

category. On a cruise ship, a class of cabin or fare level.

caveat emptor. Lat. Literally, let the buyer beware.

cay. A small island. A term used primarily in the Caribbean and pronounced "key."

CBBG. CRS. Cabin baggage.

CBI. Abr. Computer-based instruction.

CBN. CRS. Cabin (qv).

CCAR. CRS. Compact car.

CCRN. CRS. Credit card return notice.

CCS. CRS. Change segment status.

CCTE. Abr. Certified Corporate Travel Executive.

CCTV. Closed circuit television.

CDC. Centers for Disease Control and Prevention.

CD-ROM. Abr. Compact disc, read-only memory. A high-density storage medium for computer programs and data.

CDT. Central Daylight Time.

CDW. Collision Damage Waiver (qv).

ceiling. 1. The altitude of the lowest clouds. 2. The upper limit of operation of an aircraft. 3. By extension, any limit, as on expenditures.

Celsius scale. The metric scale for measuring temperature in which zero is the freezing point of water and 100 is the boiling point. Used in most countries of the world instead of the Fahrenheit scale (qv).

central reservation office. Location at which reservations are taken for a chain or group of hotels, car rental agencies, etc.

centralization. The process of consolidating certain types of activities or decision making in one place, as opposed to spreading them across corporate divisions or geographical locations.

centralized billing. A system in which a travel agent sends a single bill for travel by several or many people, as when a corporation is billed once for travel by all its employees.

centralized commissions. A system in which a supplier such as a hotel chain sends commission payments from a central office, rather than having individual properties pay commissions separately.

centralized payment plan. See centralized commissions.

CEO. Chief Executive Officer.

certification. A document attesting that a person or organization meets minimum standards or qualifications in a specified area. Usually issued by an organization with recognized expertise in the area.

certified mail. A premium category of mail delivery which provides proof of receipt by the addressee. Notifications required by contract are often sent certified mail, as are airline tickets.

Certified Niche Specialist (CNS). One who has taken a course in the areas of either Mature Adult, Family, or Special Interest Travel administered by the American Society of Travel Agents.

Certified Travel Counselor (CTC). One who has passed a series of rigorous tests of professional competency administered by the Institute of Certified Travel Agents.

CFCs. Chlorofluorocarbons, chemical compounds found in aerosol spray cans, refrigerators, air conditioners, and styrofoam cups among other products. In their gaseous forms they are said to be responsible for the depletion of the ozone layer (qv).

CFMD. CRS. Confirmed.

CFO. Chief Financial Officer.

CFY. CRS. Clarify.

CH. CRS. Child.

CHA. Caribbean Hotel Association.

chain. 1. A group of hotels, or other businesses, sharing a common name and ownership. 2. A group of islands.

chair. 1. n. The gender-neutral version of "chairman." The head of a committee or similar group. 2. v. To head such a group.

chair lift. A motor-driven cable from which hang chair-like seats for passengers. Typically found at ski resorts and used to transport people up steep inclines.

chalet. 1. A style of house associated with the ski regions of Europe. 2. By extension, any accommodation at a ski or mountain resort, especially if detached from the main building.

Chamber of Commerce. An association of businesses in a city, region, or state, devoted in part to promoting the business interests of its members. Chambers of commerce are often active in promoting tourism to their areas.

chambermaid.c In hotels, a woman who cleans the rooms.

change of equipment. A change of aircraft that occurs without a change in the flight number.

change of gauge. See change of equipment.

channel. 1. A designated passage in a harbor, often dredged to allow safe passage of ships. Any navigable ship route. 2. A relatively narrow sea lane between two land masses.

channel-based pricing. A system in which the amount charged for a product or service differs according to the means of delivery. For example, a CRS company might charge airlines a lower per-segment fee to encourage use of a specific electronic booking tool.

charge d'affaires. Fr. A diplomatic rank below ambassador but accredited to the host government. The charge d'affaires often handles embassy business in the ambassador's absence.

chargeback. An amount of money deducted from monies otherwise due a merchant from a credit card company to cover the amount of disallowed charges.

chart. 1. n. A "map" of coastal or open waters, showing depths and hazards, used for navigation. 2. v. To plan, as to chart a course. 3. n. A graphical display of information or statistics.

charter. 1. v. To lease an aircraft or other mode of transport for the use of a group. 2. n. Any craft so used or any trip taken by such means. 3. n. A written document setting forth the governing principles of a group or organization.

chateau. A palatial European residence, sometimes remodeled as a hotel. Sometimes used of a hotel that is built in such a style.

chauffeur. A hired driver, usually of a limousine.

CHD. CRS. Child.

check. v. To place in the care of another, usually a carrier (qv), for retrieval at a later time upon presentation of a receipt, as in "to check luggage."

checked baggage. Baggage which a traveler has given over to the care of the carrier or other responsible party. An important distinction when liability for loss or damage is to be determined. See also unchecked baggage.

checker. 1. A person who receives baggage, coats, or other items to be checked. 2. Cap. A roomy make of New York taxicab, now obsolete.

check-in. A procedure whereby a hotel guest or airline passenger is registered as having arrived. Check-in may require the presentation of payment, reservations, or other documentation or identification.

check-in time. 1. In hotels, the earliest time at which a room will be available. 2. At airline terminals, the latest time at which a passenger may arrive for the flight without risk of losing his seat.

check-out. A procedure whereby a hotel guest formally leaves the hotel and settles his or her bill.

check-out time. In hotels, the latest time a guest may leave without being charged for another night's lodging.

checkpoint. A place on a road or at a terminal at which vehicles or people are stopped for inspection.

chevron setup. In a meeting, an arrangement in which chairs are aligned in a "V" along a central aisle.

child. In the travel industry, a designation used to determine fares and other rates. The precise definition varies from carrier to carrier and hotel to hotel. Generally, a "child" is at least two years old, as opposed to an "infant" (qv) who is younger. The upper limit can be anywhere from 11 to 18 years of age.

chit. A piece of paper or voucher (qv) which can be exchanged for food, drink, or other amenities. A raincheck (qv).

CHNG. CRS. Change.

CHNT. CRS. Change name to.

CHRIE. Council on Hotel, Restaurant, and Institutional Education.

Christian name. Brit. First name, of a person.

chronological order. Arranged in sequence by time of occurrence.

chronology. A list of events in their order of occurrence.

chronometer. Any instrument that measures time. A watch.

CHTR. CRS. Charter (qv).

Chunnel. Slang. Nickname for the railway tunnel beneath the English Channel linking Britain and France.

churning. The practice of repeatedly making the same booking in a CRS to avoid the 24-hour ticketing deadline.

ciao. It. Word for both hello and good-bye.

CIEE. Council on International Educational Exchange.

circle trip. Any trip that involves more than one destination, returning to the point of departure, as opposed to a "round trip" (qv).

circle trip minimum. The lowest allowable fare for a circle trip, which cannot be less than any round trip fare between any two cities on the itinerary.

circumnavigate. To sail around, as an island or the world.

CIS. Confederation of Independent States (qv).

citadel. A fort in a city used for the city's defense.

CITC. Canadian Institute of Travel Counselors.

city codes. Three-letter codes used to uniquely identify cities and/or their airports.

city pair. In airline bookings, the departure and arrival cities on an itinerary. The number of city pairs served by an airline is sometimes used as a measure of its size.

city terminal. See city ticket office.

city ticket office. An airline sales and ticketing office located anywhere other than the airport.

civil aviation. Any flight activity conducted by the private sector, as opposed to military aviation.

civil law. The law regulating non-criminal activities between and among individuals and corporations.

claim check. The receipt or stub, usually numbered, issued to a passenger for his or her luggage.

claim PNR booking. A booking that occurs when a travel agency issues a ticket for a reservation made by the passenger and entered into the CRS by the airline reservationist.

Class I to VI. A classification system used to rate the difficulty of rapids in whitewater rafting (qv). The higher the Roman numeral, the more difficult it is to negotiate the rapid.

class of service. 1. The level of amenities provided in a travel product. 2. A semi-arbitrary division determined by the fare paid, as in the multiple "classes" offered in coach by an airline. 3. An alphanumerical code indicating either (1) or (2), above.

clearance. 1. Permission, as for an airplane to take off. 2. The height of a bridge or overpass. 3. The distance between the highest point on a vessel and a bridge.

CLIA. Cruise Lines International Association.

client. A term used for a customer, usually to indicate an on-going relationship.

climate. The prevailing weather conditions in a geographical region.

close. 1. v. To finalize or complete a sale. 2. v. To ask a closing question (qv). 3. n. Brit. A dead-end street.

closed dates. Dates on which travel or hotel rooms are unavailable due to prior sale or booking.

closing question. Any question that requires the client to make a commitment or decision that leads them closer to making a purchase.

club car. A car on a train serving liquor and refreshments.

club floor. In a hotel, a separate floor providing a higher level of service and security for a premium price. Also called Concierge Floor or Level

clustering. In the hotel industry, a business strategy in which a number of properties are located in the same geographic area.

CMP. Abr. 1. Certified Meeting Professional. 2. Complete meeting package.

CNL. CRS. Cancel.

CNS. Abr. Certified Niche Specialist (qv).

coach. 1. The economy class on an airline. Also referred to as "economy" or "tourist." 2. The section of the plane designated for this class of passenger. 3. A motorcoach (qv).

coaching inns. Small hotels, often of historic significance, that were originally stops along a stagecoach route; more common in Europe.

coastal cruise. A journey on a cruise ship that stays close to shore, as opposed to one that visits several islands or crosses significant distances of open water.

COC. CRS. Country of commencement (i.e. where travel begins).

cockpit. The pilot's compartment in a plane.

COD. Abr. Cash on delivery.

code sharing. An agreement whereby airlines permit the use of their CRS code in the flight schedule displays of other airlines.

cog railway. A railway system, usually used on short, very steep grades, in which a series of teeth on the rail mesh with the vehicle to insure traction.

co-host carrier. An airline that pays another to display its flights on a CRS.

COLA. Abr. 1. Cost of living allowance (qv). 2. Cost of living adjustment (qv).

cold call. A sales call to a prospective client with whom you have no prior contact.

cold wave. A period of abnormally cold weather.

collision damage waiver. Daily insurance which covers damage to a rental car.

colors. The flag or ensign flown from the mast or stern of a ship.

COMM. CRS. Commission.

commercial agency. A travel agency that specializes in corporate travel.

commercial airline. An airline that carries passengers.

Commercial Sabre®. Term used to distinguish the full version of the Sabre® CRS from Eaasy Sabre®, a simplified version.

commission. 1. A percentage of a sale price paid to a salesperson as payment for making a sale. 2. An official investigative body. 3. v. To contract for the production of something, as to commission a work of art.

commission cap. The maximum dollar amount an airline, or other supplier, will pay as commission regardless of the actual price of the ticket or the standard commission rate.

commission split. An agreed upon division of commission income between two entities, such as a travel agency and an outside salesperson.

commissionable. Denoting the portion of total cost on which a travel agent can receive a commission.

commode. A portable toilet, usually one containing a removable bed pan or other receptacle.

common carrier. Any company engaged in the transport of people or goods for profit.

common law. Unwritten law which has become generally accepted by the formal legal system through long-standing practice.

Common Market. Obsolete term for the European Economic Community (qv).

common rated. Describing two identical fares to geographically close destinations.

commonwealth. A political entity with representative government. A voluntary association of sovereign states.

commuter. 1. n. A person who travels to work each day. 2. adj. Used to describe short-haul airlines.

comp. Slang. A free ticket or other complimentary extra.

comp rooms. Free rooms provided to a group of hotel guests based on total occupancy by the group.

companionway. A stairway connecting two decks on a ship.

compartment. A distinct section on a railroad car, airplane, ship, or other vehicle.

compass. A magnetic device used to determine direction aboard ship.

computer virus. A malicious and destructive program designed to be passed unwittingly from machine to machine via floppy disks, downloading, or other means.

computerized reservation system. Any of several proprietary computer systems allowing real-time access to airline fares, schedules, and seating availability and offering the capability of booking reservations and generating tickets.

complimentary. Free. Without charge.

concentrated hub. An airport where a single airline controls most of the passenger capacity.

concession. A shop or other place of business within a larger area, such as an airport or cruise ship, which has paid a fee in exchange for exclusivity.

concierge. A hotel employee charged with providing advice and additional services to the guests.

concierge level. See club floor.

Concorde. The supersonic jet jointly developed by Britain and France.

concourse. 1. A public area in an airport. 2. The section of the airport containing the gates.

COND. CRS. Conditional.

conditional fare. A fare which guarantees passage on the next available flight if the flight for which the ticket was purchased is full.

condo. Short for condominium (qv).

condo vacation. A travel product featuring lodging in a condominium (qv), typically one in a resort area, and providing additional amenities such as pools, tennis courts, golf courses, and so forth.

condominium. A form of ownership of real estate. In travel, generally used to refer to accommodations that are similar to or identical to furnished, private apartments or townhouses and which are available for rent by the day or week. Such properties are frequently rented out when the owner is not present. See also time sharing.

conductor. 1. A railway employee who collects tickets on board. 2. The person nominally in charge of a tour group. 3. The director of a symphony orchestra.

conductor's ticket. On a cruise ship, a free ticket awarded based on the size of a group booking. The ticket can be used by the travel agent who put the group together or given to a person in the group who was instrumental in making the booking happen.

Confederation of Independent States (CIS). The now independent satellite states of the former Soviet Union.

conference center. A hotel-like property designed specifically for hosting conventions and meetings.

confidential tariff. Wholesale rates intended for markup (qv) to retail pricing.

configuration. Arrangement or layout, as of an airplane's interior.

confirmation. The official acceptance of a booking by the supplier.

confirmation number. An alphanumeric code used to identify and document the confirmation of a booking.

confiscate. Take away or seize, as contraband goods.

congress. Another term for convention (qv), used most frequently in Europe.

conjunction tickets. Two or more tickets used on a single itinerary.

connecting flight. A flight that requires a passenger to change from one plane to another. See also connection.

connecting rooms. Hotel rooms which are next to each other and have a connecting door, in addition to the doors which give out onto the hallway.

connection. A stop on a journey that requires a change of planes or other mode of transportation. See also connecting flight.

consent decree. A legal document whereby the target of a government lawsuit ends the suit by agreeing to take or refrain from specific actions specified in the decree.

consignment. 1. An arrangement whereby a supplier allots merchandise to a retailer who needs pay for it only upon sale. 2. Goods allotted under such an arrangement.

consolidation. 1. A business tactic in which a company concentrates its purchases with fewer suppliers to effect cost savings. 2. The process in which an industry comes to be served by fewer and fewer suppliers as companies merge or succumb to bankruptcy and competitive pressures; the airline industry is a prime example.

consolidator. A company or individual who negotiates bulk contracts (qv) with an airline (or other travel supplier) and sells that space to the general public, usually at a discount.

consortium. A group of companies that enter into a voluntary association to share resources in order to gain a market advantage. In travel, usually used to refer to groups of suppliers that offer higher commissions and other incentives to travel agencies that enter into "preferred supplier" (qv) relationships with them.

consul. A diplomatic representative of one country to another. The executive in charge of a consulate (qv).

Consular Information Sheet. One of a series of publications of the United States Department of State, providing essential travel information for each of the world's countries.

consulate. A subsidiary office of a foreign government, usually in a location other than the host nation's capital. Consulates typically handle visa applications and other business affairs of the foreign government.

consultant. An expert in a particular field who provides technical and other forms of assistance to companies on a fee basis.

continental breakfast. A breakfast of rolls, fruit and coffee or tea. Often provided on a complimentary basis by hotels and motels.

continental code. International Morse code (qv).

continental plan. A hotel rate that includes a continental breakfast (qv).

contour map. A map showing gradations in altitude.

contraband. Merchandise or substances which are illegal to import or export.

contract. A legal and enforceable agreement between two or more parties.

contract of carriage. The small print on the passenger's coupon of an airline ticket detailing the legal relationship, rights, and liabilities of the passenger and the carrier.

control tower. A central, raised operational center which supervises and directs all traffic into and out of an airport.

CONV. CRS. Convertible (car).

convention. A gathering of professionals or others to discuss matters of common interest.

conventioneer. A person participating in a convention.

conversion. 1. In the hotel industry, the change of a property from one brand to another. 2. The process of switching from one vendor to another. See also convert.

conversion agency. A formerly independent travel agency that has joined a chain. Typically, the conversion agency's name will be changed to or blended with the name of the chain.

conversion payment. A fee paid by a travel agency to a consortium upon joining.

conversion rate. The rate at which one currency is exchanged for another.

convert. v. 1. To switch vendors, as when an agency moves from one CRS to another. 2. To convince a customer to switch vendors.

converter. An electrical device which allows appliances designed for one type of current to be used with another.

convoy. 1. n. A group of ships (or other vehicles) traveling together, usually for purposes of mutual safety or defense. 2. v. To accompany or lead a group of vehicles to assure safe passage.

COO. Abr. Chief Operating Officer.

co-op advertising. An arrangement in which a supplier underwrites a portion of a travel agency's advertising expenses when such advertising features the supplier's products.

cooperative. A group of individuals or organizations that have joined together, usually to increase their buying or negotiating power.

cork charge, corkage. A fee charged by a restaurant for opening a bottle of wine, especially one not purchased on the premises.

corporate agency. 1. A travel agency physically located on the premises of a corporation which it services. 2. A travel agency that specializes in corporate clients.

corporate apartment. A condominium owned by a corporation for the exclusive use of its employees and guests.

corporate rate. 1. A lower hotel rate negotiated by a specific corporation for the use of its employees and guests. 2. A rate extended by a hotel to all business travelers.

corporate travel manager. A middle management position. Corporate travel managers are tasked with setting corporate travel policy and standardizing and overseeing all travel by corporate employees on company business. Many corporate travel managers function as in-house travel agents.

cost of living allowance. An additional sum provided to a corporate employee to offset higher prices in certain countries or cities.

cost of living adjustment. The percentage by which Social Security recipients' monthly benefits are increased each year to adjust for increases in the cost of living. Intended to ensure that beneficiaries don't lose purchasing power due to inflation.

cost-reimbursable contractor. A person or company working as an independent contractor for a governmental agency, whosecosts, including travel, are reimbursed by the contracting agency.

cot. 1. Abr. Cottage. 2. A small folding bed used to provide additional sleeping space in a hotel room.

coterminous. Sharing a common boundary.

couchette. Fr. A sleeping compartment on a train with up to six beds.

counterfeit. 1. adj. False, forged. 2. n. An illegal copy, as of paper currency.

country of registry. The nation in which a ship's ownership is formally registered. The country of registry need not reflect the nationality of the crew or the cruise area in which the ship operates and is often chosen for tax reasons.

coup d'etat. Fr. The usually quick overthrow of a country's government, typically by assassination or forcible removal from office of the top leaders.

coupon. 1. The portion of an airline ticket collected from the passenger at the time of boarding. 2. A pre-paid voucher (qv) which can be exchanged for certain specified goods or services, as a hotel room. 3. Any printed voucher providing for free or reduced cost services or goods.

coupon broker. A person or company that buys and resells airline frequent flyer awards in contravention of airline regulations.

courier. 1. Any person who accompanies cargo or hand-delivered documents. 2. Brit. A guide or tour escort.

course. The direction in which a ship or plane is headed. Expressed in degrees of the compass.

cover charge. An admission charge, especially to a nightclub or cabaret (qv).

cover letter. A business letter which accompanies other documents or goods and explains the contents and purpose of what is being sent.

CP. CRS. Continental plan (qv).

CPM. Abr. Cost per thousand.

CPU. Abr. Central processing unit. Your computer's "brain."

CR. CRS. Change record.

credit memo. An informal document indicating that one company has a specific dollar amount credit with another, typically as a result of overpayment.

crew. All the members of the staff of a ship, airplane, or other form of transportation.

crew to passenger ratio. The number of passengers on a cruise ship divided by the number of crew members. In theory, the lower the number, the higher the level of service.

CRN. CRS. Cash refund notice.

croak fare. Slang. An airline's bereavement fare (qv) or other fare based on compassionate reasons. The implication is that one has to die to qualify for the fare.

cross-border ticketing. Writing a ticket in such a way that it appears that the travel commences in a different country than is actually the case. Used to take advantage of lower fare structures.

crossing. A cruise journey across an ocean.

Crown Colony. Brit. A colonial territory over which Great Britain still exerts some degree of direct control.

crow's nest. A lookout's station at the top of a ship's highest mast.

CRS. Abr. Computerized reservation system.

CRT. Abr. Cathode ray tube. The screen of a computer.

cruise. In travel, any ocean, river or lake voyage undertaken for pleasure.

cruise broker. Term used for a travel agent or other person who specializes in the sale of last-minute cruise berths.

cruise director. The person on a cruise ship charged with ensuring the enjoyment of all the passengers.

cruise fare. The actual cost of a cruise, excluding any extras, such as port taxes and gratuities.

cruise host. A gentleman recruited by the cruise ship, and usually traveling at a reduced cost, to serve as a dancing and social partner for single ladies on the cruise.

cruise to nowhere. A cruise, typically of short duration and with an emphasis on partying and gambling, with no ports of call.

cruising area. The general geographic location in which a cruise ship operates.

CSM. Abr. Convention services manager.

CSML. CRS. Child's meal.

CST. 1. Abr. Central Standard Time. 2. California Seller of Travel.

CT. CRS. 1. Circle trip (qv). 2. Central time.

CTA. Condominium Travel Associates.

CTC. 1. Abr. Certified Travel Counselor (qv). 2. CRS. Contact.

CTCA. CRS. Contact's address.

CTCB. CRS. Contact's business phone.

CTCH. CRS. Contact's home phone.

CTD. Abr. Corporate Travel Department.

CTG. CRS. Cottage.

CTIP. Coalition for Travel Industry Parity.

CTM. 1. CRS. Circle trip minimum (qv). 2. Abr. Consolidated tour manual.

CTO. CRS. City ticket office (qv).

culture shock. The state of being overwhelmed by the differences in customs and behavior in a foreign place.

curator. The person in charge of one or more of a museum's collections.

curbside check in. A service that allows passengers to check their bags and/or get seat assignments outside a terminal building. Most common at airports.

curfew. A police or military regulation requiring people to be off the streets during a certain period, generally at night.

currency adjustment. A discontinued method of figuring fares in local currency using fare construction units (qv).

currency restriction. Any rule or law imposed by a country to regulate the flow of currency into or out of its territory.

customer-activated ticketing. A vending machine that allows passengers to purchase airline tickets with a credit card.

customs. 1. A government agency which monitors the flow of goods, commodities, and substances into and from its territory and levies fees, fines, and other charges according to posted regulations. 2. The inspection area maintained by such an agency at an airport or other port of entry.

customs declaration. A form completed by an arriving passenger on which are listed the dutiable goods being imported.

customs duty. See duty.

customs user fee. A fee added to international airline tickets to benefit the U.S. customs service.

cut-off date. A date beyond which an offer, fare, request, or availability will no longer apply or be honored.

CV. Abr. Container vessel.

CVB. Abr. Convention and Visitors Bureau.

CVR. Abr. Cockpit voice recorder.

CWGN. CRS. Compact station wagon.

CWO. Abr. Cash with order.

CYBA. Charter Yacht Brokers Association.

dabble agent. Derogatory term for a part-time travel agent. Sometimes applied to any outside agent or independent contractor as a slur on their professionalism.

daily program. On a cruise ship, a listing of the day's activities.

dais. Raised platform in a room or hall on which a speaker's lectern or table for VIPs is situated.

DAPO. CRS. Do all possible.

database. 1. Any collection of information on a specific subject or area. Specifically, a computerized collection of such information. 2. A computer program designed to store such information.

DATAS II. A computer reservation system which is now part of Worldspan.

Davey Jones' locker. Slang. The bottom of the ocean.

davit. A crane on a ship that's used to raise and lower anchors, lifeboats, and cargo.

day rate. 1. In hotels, the fee charged for a stay of limited duration, typically during daylight hours. 2. A fee charged for the use of a facility during a twenty-four hour period.

day tripper. Brit. A person whose round-trip travel will be completed on the same day. On a longer leisure trip, a day tripper will make a series of one-day excursions to different locales to avoid changing hotels.

daylight savings time. An artificial forward adjustment of the clock in the Spring. Instituted to increase business by adding more hours of daylight in the evening.

d.b.a. Abr. Doing business as (qv).

dbl. Abr. Double (qv).

DBLB. CRS. Double room with bath.

DBLN. CRS. Double room without shower or bath.

DBLS. CRS. Double room with shower.

DC. Abr. Direct current.

DCSN. CRS. Decision.

DEA. Drug Enforcement Agency.

dead ahead. Straight in front of the ship's bow.

dead calm. No wind. Zero on the Beaufort scale (qv).

dead reckoning. In navigation, a way of calculating a ship's or plane's position without reference to sun or stars, based on speed, direction, and drift.

deadend booking. A booking that is completed on a CRS but never ticketed. Deadend bookings can result from training new hires, forgetfulness, or fraud on the part of the travel agent.

deadhead. v. To return without paying cargo, whether freight or passengers. Used of commercial vehicles.

deadlight. A ventilated porthole cover that prevents light from entering.

DEAF. CRS. Deaf passenger.

debark. To get off a plane or ship.

debit memo. An informal invoice (qv) from a supplier showing an additional amount due. ARC (qv) will issue a debit memo when it feels the agency has made an error.

debug. A computer term meaning to identify and correct mistakes in a computer program. By extension, to correct mistakes in other contexts.

deck. The floor of a ship. A level on a ship.

deck chair. On a cruise ship, a reclining chair designed for lounging.

deck plan. Drawing or "map" that shows the layout of a ship's decks, cabins, and other areas.

deck steward. Member of a ship's crew who provides passengers with drinks, towels, deck chairs, etc.

decode. Translate from code into ordinary language.

decommission. To remove a ship from active service.

dedicated line. A telephone line that is used for ("dedicated to") a single purpose, such as a fax machine. May also refer to an electrical line.

deductible. 1. n. In insurance, the amount the customer must pay before the insurance kicks in. 2. adj. Used to describe business and other expenditures that you may subtract from your gross income in figuring your income tax liability.

deep six. Slang. To throw overboard. By extension, to throw away anything, usually with the motive of concealing its existence.

default. 1. v. To fail to supply contracted goods or services or refund the money paid for them. 2. n. In a computer program, a pre-programmed setting, which can sometimes be changed or modified by the user.

deluxe. Fr. Literally, "of luxury." Room or hotel in an excellent location with luxurious furnishings or accommodations.

demi-pension. Fr. Half pension (qv).

demo. 1. Slang. Demonstration. 2. Video or other visual or hands-on unit used in a sales demonstration.

demonstration effect. The phenomenon of local residents adopting the styles and manners they have observed in visiting tourists.

demographics. Age, income, marital status, ethnicity, and other statistical characteristics of populations. Used in marketing to analyze and identify markets.

denied-boarding compensation. Payment given passengers who've been bumped from a flight, cruise, or land-tour. May be a free trip, money, or accommodations.

dep. Abr. 1. Departure. 2. Deposit (qv).

DEP. CRS. 1. Scheduled departure time. 2. After departure, the time the flight departed.

departure tax. Tax levied on travelers when they leave a country.

deplane. v. To get off a plane.

deplate. v. Withdraw the right of a travel agency to issue tickets for an airline.

deposit. Payment made to hold space on a tour or accommodations. May be fully or partially refundable if the passenger cancels with enough advance notice.

depot. 1. Bus or train station. 2. Storage place for goods or motor vehicles.

depreciable asset. Any property owned by a business that is subject to depreciation (qv) for tax purposes.

depreciation. In taxation, a deduction taken to account for the decline in value of assets, such as machines used in a business, over a period of time. Used to offset the cost of acquiring the asset. See also expensing.

dereg. Slang. Deregulation (qv).

deregulation. Elimination of regulation. Usually used to refer to the U.S. government's elimination of restrictions on airlines' fares, routes, etc. Enacted in 1978.

designated driver. Member of a group who refrains from drinking alcoholic beverages in order to drive the group home safely.

designator, designator code. A two- or three-digit alphanumeric code uniquely identifying airlines and airports throughout the world. Administered by IATA (qv).

destination. Place to which a person is traveling or a thing is sent.

destination management company. A local company that handles arrangements for tours, meetings, transportation, and so forth, for groups originating elsewhere.

destination marketing organization. A company or other entity involved in the business of increasing tourism to a destination or improving its public image.

destination specialist. A person who has passed a test administered by an accrediting body certifying that he or she possesses an expert level of knowledge about a specific tourist destination or region.

destination wedding. A wedding that takes place in a location other than the bride and groomÕs home, typically a popular tourist destination.

DET. CRS. Domestic escorted tour. A packaged tour, with guide, that takes place in your own country.

detached interface. A computer configuration that allows additional functions (such as accounting) to be performed while primary functions (such as ticketing) are in progress.

detente. Fr. A state of lessened tension or hostility between nations.

devaluation. The decrease in value of one currency in relation to another, usually by action of the government. When a currency is devalued, it buys less in foreign markets.

DEW Line. Abr. Distant Early Warning line. A line of radar stations set up to give advance warning of enemy air attack.

differential. 1. The difference in price, quality, etc. between comparable products or services. 2. The amount of the

difference. 3. Amount owed or credited due to a change in the class of service.

dig. Slang. An area of archeological excavation.

digs. Brit. slang. Living accommodations.

dine-around plan. Prepaid plan (such as a modified American plan) that allows guests to choose among a number of restaurants. Typically, the restaurants will all be owned by the same company.

diner. 1. The restaurant car on a train. 2. A small, usually very informal restaurant. 3. Person eating in a restaurant.

dinghy. A small oared boat.

diplomatic immunity. A provision of international law which exempts the diplomats of one country from the laws of a country to which they are assigned.

diplomatic plates. Automobile license plates, usually of a distinct design, issued to the vehicles of accredited diplomats.

direct access. System or program that gives the user the capability of tapping directly into a vendor's computer system to get last-minute information about seat or product availability.

Subscribe today. It's FREE!
direct billing. System in which a corporation's travel agency bills employees for their business travel. The employee must then submit an expense accounting and be reimbursed by the corporation.

direct flight. Any flight between two places that carries a single flight number. Unlike a nonstop, a direct flight will make one or more stops between the two places. The passenger may have to change planes or even change airlines. This is a change in meaning. In the past, direct flights made stops but required no change of plane.

direct mail. 1. A form of marketing in which sellers offer their products or services to buyers by mail, instead of (or in addition to) through agents or stores. 2. A form of advertising in which sellers promote their products or services by mail. Many recipients consider direct mail ads "junk mail."

direct spending. In the tourism industry, any money that goes directly from a touristÕs pocket into the local economy. See also, indirect spending.

directional selling. Booking with suppliers with whom the agency has a preferred supplier relationship.

directional tariff. A lower fare for one segment of an itinerary, usually requiring round-trip travel or available only during certain time periods.

dirigible. A blimp (qv).

dis. Abr. Discontinued.

disburse. To pay out (money).

disclaimer, disclaimer of liability. A formal denial of legal and financial responsibility for monetary losses or other injury incurred as a result of advice given or products or services sold. Example: A travel agent would use a disclaimer to ward off claims for injuries or losses a client might incur while traveling, as a result, say, of a charter cancellation or an accident while white-water rafting.

disclosure. The act of making something known. Example: By law, airline ads must disclose all the restrictions on the special fares they advertise.

discontinued date. The date on which a fare, or other offer, expires.

discotheque. Nightclub for dancing.

discount fare. A special fare, usually offered for a limited time and in a limited quantity.

discretionary income. The amount a person has left to spend, save, or invest after paying all bills.

disembark. To get off a plane, ship, or train.

disk. A magnetic file used in computers.

display bias. A discontinued practice in which a CRS (qv) would display it's owners' flights first. See also architectural bias.

distribution. 1. The process of delivering products or services to customers. 2. The full extent of a supplier's distribution network.

district sales manager. The individual responsible for managing sales at the district level for a hotel, airline, cruise line, or other supplier. Depending on the company, may be primarily a salesperson or a manager of salespeople.

DIT. CRS. Domestic Independent Tour/Traveler.

dive boat. A small vessel outfitted for the needs of scuba divers. May or may not have accommodations.

divestiture. The compulsory transfer of title or disposal of interests (for example, in a corporation or real estate) upon government order, often to satisfy antitrust legislation and ensure competition. Example: In the early eighties, the federal government required the divestiture of the regional telephone companies by AT&T.

DLX. CRS. Deluxe room.

DM. Abr. 1. District manager. 2. Deutschemark.

D-Mark. Abr. Deutschemark.

DMC. 1. CRS. Directional Minimum Check. The check a travel agent must make to be sure that the fare (charged) isn't lower than the minimum applicable fare (in either direction). 2. Destination management company (qv) or consultants.

DMO. Abr. 1. Destination marketing organization. 2. District marketing office.

DO. CRS. Drop-off.

docent. A guide in a museum or art gallery.

dock. 1. n. The waterway between piers (qv) for the reception of ships. 2. n. A place for loading or unloading cargo or other materials. 3. A berth, pier, or quay. 4. v. To come into dock; to become docked.

docs. Slang. Documents.

docs rec'd. Abbr. Documents received.

dog and pony show. Slang. A derogatory term for a sales presentation.

doing business as. A phrase indicating that a corporation has registered with the state to conduct business under a name other than its official corporate name. Typically abbreviated dba. A corporation might have several dba's.

dom. Abr. Domestic.

dome car. A train car with a domed plexiglass top for sightseeing. Also called a bubble car (qv).

domestic airline. An air carrier that provides service within its own country. Also called a domestic carrier.

domestic escorted tour. Escorted tour (qv) for traveling within one's own country, typically used to refer to U.S. tours.

domestic fare. Fare charged for travel within a country.

domicile. Place of residence, home.

dormette. An airline seat that reclines to sleeping position. Used on some carriers for long-distance runs. Also called a sleeperette.

DOT. Department of Transportation.

dot-matrix printer. A printer, used with a computer, that forms letters and numbers with a series of ink dots. Dot-matrix printers produce a lower print quality than laser printers.

double. A room designed to be shared by two people. It may have one double (or larger) bed, two twin beds, or two double (or larger) beds. Rooms with two double beds are sometimes called a "double double."

double booking. The practice of booking and confirming two or more reservations when only one will be used.

double-double. A hotel room with two double beds, sometimes called a twin double.

double occupancy rate. The rate charged when two people will occupy a room, suite, apartment, etc. For example, a hotel might charge an individual $100 per night for a room (single occupancy) but charge two people only $130 for double occupancy of the same room.

double-decker. A bus, or other conveyance, with two levels; used as public transportation in some cities, and exclusively for sightseeing and other special uses in other areas.

down. Slang. Inoperable (as in "The computer is down."). Often used of computers and computer networks when they shut down as a result of power failures, system crashes, operator errors, quirks in the system, or downtime (qv) on networks or reservation systems.

Down East. Slang. Extreme northeast New England. Maine.

Down Under. An affectionate term for Australia and, to a lesser extent, New Zealand.

downgrade. To move to a lower grade or quality of services or accommodations.

downline. 1. All segments, legs, or cities listed below the originating or headline city (on a schedule or CRS). 2. The members, in rank order, of a multi-level marketing program.

download. v. To transfer a file or files from a remote computer to a local computer electronically.

downsizing. A corporate restructuring aimed at making the organization smaller, more efficient, and more profitable by selling ("spinning off") various product lines and/or business units and permanently eliminating many jobs.

downtime. 1. Time during which production is stopped for repairs or alterations to a system, network, machine, or program. 2. Slang. Time a person spends sleeping or vegging out.

downtown. The business district of a city.

DPLX. CRS. Duplex (qv).

DPP. Default protection plan. An insurance policy that protects the holder against a supplier's failure to deliver products or services or refund the money paid for them.

DPST. CRS. Deposit.

dptr. Abr. Departure.

draft. (Brit. draught) Measurement in feet from a ship's waterline (qv) to the lowest point of its keel (qv).

drag. The aerodynamic force that slows a plane in flight.

dram shop legislation. Any law regulating the sale of alcoholic beverages in bars and restaurants.

draw. An amount paid to a salesperson on a regular basis and deducted from his or her commission earnings. Also referred to as a "draw against commission."

drayage. The charge assessed for transporting goods.

dress circle. The mezzanine (qv) or first balcony of a theater, especially an opera house.

drill. A practice exercise, as a lifeboat drill on a cruise ship.

drive-away company. A company that transports automobiles and other vehicles by finding people who will drive them to their destination.

drive-in. 1. n. An outdoor movie theater where people watch from their cars. 2. adj. Any service designed to be provided to customers in their cars.

drop-off charge. An add-on fee that may be assessed when a rental car or other rental vehicle is dropped off at a location other than the one where it was rented. Usually a flat amount.

DRS. CRS. Direct reference system.

dry dock. 1. n. Dock (qv) that can be emptied of water while a ship is being repaired. 2. v. To put into dry dock.

dry lease. The rental of a boat, or other vehicle, without a crew or supplies.

DSM. Abr. District sales manager (qv).

DSO. Abr. District sales office. May also be called a DMO (qv).

DSPL. CRS. Display.

DTIA. Dive Travel Industry Association.
dual designated carrier. Air carrier that uses another airline's code in flight schedule displays. See also code sharing.

duck boats. World Ware II-vintage boats that are sometimes used for river tours.

DUI. Abr. Driving under the influence (of alcohol or another drug).

dumbwaiter. A small, hand-operated elevator system used to transport food and dishes from one level to another, as between the kitchen and dining room.

dungeon. A prison or chamber that's dark and usually underground.

duplex. 1. A two-family house. A house that contains two separate dwelling units. 2. An apartment with rooms on two floors. 3. Separate accommodations that share walls.

dutiable. Subject to duty (qv).

duty. A tax; most often applied to imported goods.

duty-free. adj. Being exempt from import tax. Most often applied to goods bought in special airport shops just before boarding for a trip to another country.

DWB. CRS. Double (qv) room with bath.

DXA. CRS. Deferred cancellation area.

E&O. Abr. Errors and omissions insurance (qv).

easySABRE. A simplified version of the Sabre CRS (qv).

EATA. East Asia Travel Association.

EB. CRS. 1. Eastbound. 2. English breakfast.

ECAR. CRS. Economy car.

eclipse. The partial or total obscuring of one heavenly body by another, especially of the sun by the moon.

ecology. 1. The study of the environment and the interaction of its various elements. 2. The flora, fauna, climate, etc. of a region or location.

economy class. 1. Coach class. 2. Y class.

economy hotel. A hotel offering few amenities (qv).

ecosystem. See ecology, def. 2.

ecotourism. A style of travel in which an emphasis is placed on unspoiled, natural destinations and on disturbing the environment as little as possible.

ECU. Abr. European currency unit. The some-day common currency of Europe.

EDI. Abr. Electronic data interchange.

EDT. CRS. Eastern daylight time.

EEC. European Economic Community (qv).

eff. Abr. Effective.

effective date. The date on which a fare, or other offer, becomes valid.

efficiency. A hotel room with a small kitchen area and dining table.

elapsed flying time. Actual time an airplane spends in the air, as opposed to time spent taxiing to and from the gate and during stopovers.

elastic. Adj. Expanding or contracting according to demand or economic conditions, as a fare or room rate.

ELD. Abr. Electronic liquor dispenser.

electronic liquor dispenser. A device that serves alcoholic beverages in precisely determined amounts.

elderhostel. 1. Hostel that caters to senior citizens. 2. Special travel-study program for seniors offered by a college or university. Participants stay in college dormitories and may generally take a short course of study if they so desire.

electronic mail. A communications system that allows people on the same computer network to exchange messages. Frequently referred to as "e-mail." Systems also exist that allow people to exchange e-mail messages between networks.

Electronic Reservations Service Provider (ERSP). Also, ERSP#. An ARC designator that identifies airline bookings made online.

electronic ticket delivery network. A network, national or regional, of ticket printing machines that are not operated by an ARC-accredited agency but instead by a company that sells its ticket distribution services. Also called "electronic ticket distribution network." An ETDN delivers flight and passenger coupons after an agent generates the ticket.

electronic ticketing. A computerized system used by airlines in which no physical ticket or boarding pass is generated.

EMA. Abr. Extra mileage allowance.

e-mail, email. See electronic mail.

EMAN. CRS. Economy car with manual transmission.

embargo. A government order forbidding the departure of a commercial vehicle from an airport, port, or whatever or prohibiting commerce. Example: an embargo on rice shipments.

embark. 1. To board a ship, plane, or other transportation vehicle. 2. To start out.

EMER. CRS. Emergency travel.

emigrant. A person who leaves the country where he or she lives to settle in another. See also immigrant.

emigrate. v. To leave one country to assume permanent residence in another.

emissary. A person who is sent out on a mission on behalf of another person or a country.

EMS. 1. Abr. Emergency medical service. 2. CRS. Excess mileage surcharge.

en suite. Fr. In the hotel industry, a phrase indicating that an amenity or feature is in the room itself or immediately adjacent.

enclave. A small area of a country or city, usually occupied by people ethnically or culturally distinct from their neighbors.

encode. To put into code. To substitute a short set of letters or numbers for a longer word or words.

encroach. 1. To gradually advance beyond the usual limits or take possession of what belongs to another. Example: A forest might encroach on a meadow; a lion might encroach on a jackal's kill.

Subscribe today. It's FREE!
ENDI. CRS. End item.

English breakfast. A breakfast of cereal or juice, eggs, meats, breads, and beverages.

English Channel. The body of water separating England from France.

enhancement. 1. An added feature to a product, as a tour. 2. In a software program, added capabilities.

enplane. To board an airplane.

enroute. On the way; while one is traveling.

ensign. The flag flown by a cruise ship.

entree. 1. In the U.S., the main dish of a meal. 2. In France, the appetizer (qv) course.

entrepreneur. A person who starts and runs a usually small business, risking capital.

entry. An input into a computer program, such as a data entry or a request for information.

entry fee. 1. The price charged for admission to a place, a competition, or an attraction. 2. The duty levied on a person entering a country.

entry requirements. 1. The payments required of and the official documents needed by a traveler entering a country for business or pleasure. Examples: passport, visa, proofs of inoculation, proofs of duty (qv) paid.

environs. The area around a place.

EP. CRS. European plan. Accommodations that do not include meals.

equator. Imaginary line around the center of the earth, dividing it into northern and southern hemispheres.

equinox. Either of the two times a year (around March 21 and September 23) when the sun crosses the equator and day and night are equally long.

equity club. A private non-profit group, such as a country club, organized by its members for their own benefit or enjoyment. See also, proprietary club.

EQUIV. Abr. Equivalent amount.

ERQ. CRS. Endorsement request.

errors and omission insurance. Insurance that pays for damages incurred by a client because of an agent's mistake or omission. Example: listing the wrong departure time on an itinerary or forgetting to check whether pets are allowed.

ERSP. Abr. Electronic Reservations Service Provider.

escort. 1. A person who accompanies an individual or group to protect or guide the other party or parties. 2. A guide who travels with a tour group. 3. A woman's date. 4. Euphemistically used of a prostitute.

escort service. A company that provides "dates" for social engagements. Often, thinly disguised call girl operations.

escorted tour. A tour offering an escort's services.

escrow account. A special account opened with a bank or other financial institution to hold funds in trust until some condition is met by the person or company for whom the funds are designated; for example, until a service has been rendered or a legal dispute settled. Example: Tenants on a rent strike to protest inadequate heat or maintenance would open an escrow account to hold their rent payments until their grievance with the landlord was settled. By paying into the escrow account, the tenants would be legally protected from eviction for nonpayment of rent.

EST. CRS. Eastern standard time.

ETA. CRS. Estimated time of arrival.

ETC. European Travel Commission.

ETD. CRS. Estimated time of departure.

ETDN. Abr. Electronic ticket delivery (distribution) network (qv).

E-ticket. Electronic ticket. See electronic ticketing.

EU. CRS. A global indicator meaning via Europe.

Eurailpass. A special-fare train ticket that entitles the purchaser to unlimited train travel in many European countries for a specified number of days or weeks.

Euro. The common unit of currency shared by members of the European Economic Community.

European Economic Community. A bloc of European countries that have adopted common trading rules.

European plan. A hotel rate that includes no meals.

Eurotunnel. See Chunnel.

EWGN. CRS. Economy station wagon.

ex-. Abr. Departing from.

excess baggage. Luggage that exceeds the allowed limits for weight, size, or number of pieces. Carriers usually charge extra for excess baggage and, in some cases, may have to ship it later rather than with the passenger.

exchange order. A voucher issued by a carrier or travel agent requesting that a ticket be issued. The ARC document which entitles a travel agent to receive a commission.

exclusive. 1. Adj. Catering to a select clientel, not open to everyone, deluxe. 2. Sometimes used in tour brochures in the sense of "not included."

excursion. A side trip, usually optional and at an additional cost, from a main destination.

excursion fare. A special-price fare that comes with restrictions, such as advance purchase requirements and a minimum stay. Usually a round-trip fare.

excursionist. A traveler spending less than 24 hours in a country.

executive club. A private lounge area at an airport, provided by an airline for the use of its preferred passengers.

executive housekeeper. The head of a hotelÕs housekeeping department.

exhibit or exhibition. A display of art, artifacts, or skill open to the public. A public showing.

expatriate. A person living in a foreign country.

expedition. In tourism, a journey with few amenities, usually to a remote area, sometimes for a scientific purpose.

expense. v. To elect to deduct, for the purposes of taxation, the entire cost of an asset in the current tax year, rather than depreciating it over a period of years. See also depreciation.

expense account. Funds allocated to cover the travel and entertainment expenses of an employee.

export. n. A product shipped from one country for sale in another.

exposition. A large exhibit, usually sponsored by a government or trade group, to showcase the products and services of a particular company, region, or country.

expressway. A limited-access highway or toll-road.

EXST. CRS. Extra seat.

extended stay. A hotel stay of more than seven days.

extension ladder. A form used on a manual airline ticket to extend the fare area when more than 13 cities must be listed on an itinerary.

extension tours. Tours that can be added to an existing tour, before or after, to create a longer trip.

extra section. A second aircraft used on a given flight schedule to accommodate additional passengers, usually during peak travel periods such as holidays.

EZS. Abr. easySABRE.

F. Abr. Fahrenheit. See Fahrenheit scale.

FAA. Federal Aviation Administration.

Fahrenheit scale. A method of measuring temperature in which water boils at 212 degrees above zero and freezes at 32 degrees above zero under normal atmospheric pressure. Commonly used in the United States.

fair market value. The price something is actually worth, assuming a free market of willing buyers and sellers acting in their own best interests.

fait accompli. Fr. An accomplished fact. Something that has been done and seemingly may not be reversed.

false booking. See deadend booking.

fam, fam trip. Abr. Familiarization trip or tour (qv).

familiarization trip or tour. A low-cost trip or tour offered to travel agents by a supplier or group of suppliers to familiarize the agents with their destination and services. Example, a resort property or group of hotels and restaurants in Aruba might team up with an airline or tour operator to offer a discount fam trip to the resort or to Aruba. Generally referred to as a "fam trip."

family plan. Arrangement under which family members traveling together are entitled to discounts. Example: Many motels let children under 12 stay free in their parents' room.

family style. A style of serving meals in which food is brought to the table in serving dishes, for people to help themselves, rather than put on individual plates in the kitchen.

fantail. The rear or overhang of a ship.

FAP. Abr. Full American plan. See American plan.

fare. 1. The price charged for transportation. 2. A paying passenger on a plane, train, or other public means of transport. 3. Range of food, for example, the fare served by a restaurant.

fare basis. The specific fare for a ticket at a designated level of service; specified by one or more letters or by a combination of letters and numbers. Example: The letter "Y" designates coach service on an airline.

fare break point. The destination where a given fare ends. Example: The fare break point for a passenger flying from Washington DC to Kansas City via Cleveland is Kansas City.

fare code. The code used to make a booking on a CRS (qv) for a specific fare. See also booking code.

fare construction unit or point. See fare break point.

fathom. n. A unit of length equalling six feet, primarily used to measure the depth of water.

FCCA. Florida-Caribbean Cruise Association.

FCU. Abr. Fare construction unit (qv).

FDOR. CRS. Four-door car.

feasibility study. Research carried out to determine whether to go ahead with a project that is under consideration, based on such factors as the marketplace, the competition, available technology, manpower, and financial resources.

Federal Aviation Administration. An agency of the federal government that administers and monitors airline safety regulations.

Federal Trade Commission. An agency of the federal government that monitors and regulates trade within the United States.

fee-based pricing. A compensation plan in which a corporation pays its travel agency a portion of the commissions generated by the corporation's travel volume, according to a negotiated schedule.

feeder airline. An air carrier that services a local market and "feeds" traffic to the national and international carriers.

ferry. 1. n. Abr. Ferryboat. A boat that carries people, and/or vehicles and other cargo across a body of water. 2. v. To carry by boat over a given body of water. 3. v. To cross a body of water by ferryboat.

FET. Abr. Foreign escorted tour. See escorted tour.

fete. Fr. A party.

FFP. Abr. Frequent flyer program (qv).

FHTL. CRS. First-class hotel.

fictitious point principle. A technique used in constructing international fares, whereby the travel agent uses a fare to a city to which the passenger is not actually traveling in order to obtain a lower fare.

fiduciary. adj. Relating to financial guardianship, as in "a fiduciary relationship."

field. In computer programs, an area for recording specific information, such as the client's name, address, phone number, destination, travel date, and so on. The software generally provides one field for each item of information.

fifth freedom. See freedom rights.

FIJET. French acronym of the World Federation of Travel Writers.

file. 1. n. A collection of related information, for example, about a specific client or destination. 2. n. A PNR (qv) in a CRS (qv). 3. n. An item of furniture designed to hold files. 4. v. To put records into a file.

FIM. Abr. Flight Interruption Manifest.

final payment. A payment that brings the balance owed to zero. Example: If a client pays a deposit and then two installments, the second installment is the final payment.

firm up. To confirm what has been discussed. Example: A travel agent will "firm up" the itinerary for an upcoming trip before booking space for the client or ticketing transportation.

first class. Top quality seats or services. Generally, first-class service is the best (and the most expensive) the supplier has to offer. However, some vendors offer an even more expensive "luxury class" (qv).

first sitting. On shipboard and in some restaurants, the earlier of two times a given meal is served.

first-class hotel. A hotel offering top quality services and, usually, a prime location and extensive amenities (qv).

fiscal year. A twelve-month period used for accounting or taxation purposes, which may or may not coincide with the calendar year.

FIT. Abr./CRS. Foreign independent tour. Now generally used to indicate any independent travel, domestic or international, that does not involve a package tour.

FITYO. Federation of International Youth Travel Organizations.

fixed costs. Costs that remain constant independent of income. Example: Rent and utilities are fixed costs for business owners, while the cost of processing orders varies with the number of orders received. To stay in business, the owner must be able to cover his or her fixed costs.

fjord. A narrow inlet from the sea, usually bounded by cliffs.

flag of convenience. The flag of a country with easy or lax maritime regulations and low fees and taxes, flown by ships that register their vessels in such countries, even though their ownership and main cruising areas are elsewhere.

flagstaff. On a ship, a pole at the stern (qv) where the flag of the ship's country of registry is flown.

flambé. Fr. Literally, "flaming." A cooking technique in which liquor is added at the last minute and then lit before serving.

flaps. Surfaces on the wing of an airplane that can be raised or lowered during takeoff or landing to increase lift (qv) or drag (qv).

flat. Brit. Apartment.

flat rate. A fixed rate that may include fees for several different services.

fleabag. Slang. An inferior hotel or motel.

FLIFO. Abr. Flight information.

flight attendant. 1. A trained person who is responsible for looking after the passengers on an aircraft. In addition to serving food and drinks, the flight attendant is responsible for seeing that safety regulations are obeyed and passengers know what to do in case of emergency. 2. A gender-neutral alternative to "steward" or "stewardess" (qv).

flight coordinator. An employee of a cruise line responsible for arranging air travel for cruise passengers paying air-inclusive fares.

flight crew. All the employees — pilot, co-pilot, and flight attendants — working on an aircraft.

flight deck. On a commercial airliner, the cockpit of the airplane.

flight kitchen. Where food is prepared for serving on an airplane.

flight number. A unique alphanumerical designator that identifies a specific airplaneÕs journey from one destination to another in a single direction, sometimes with intermediate stops.

float. n. 1. A floating platform that's anchored near the shore for the use of boats or swimmers. 2. The sum of money represented by checks outstanding that have not yet been cashed. 3. The time between writing a check or charging a purchase on a credit card and the actual withdrawal of funds to cover it.

floatel. A vessel, that may or may not be permanently docked, that has been converted into a hotel.

floodplain. 1. An area of flat land that may be covered by flood waters. 2. A land area built up by deposits from a stream or river.

floppy disk. A small, portable magnetic disk that is used to store and transport computer data. Sometimes called a diskette.

flotilla. A fleet of ships.

flowchart. A diagram that's used to illustrate the logical or chronological sequence of tasks in a job or process. May also be referred to as a "flow sheet."

flt or FLT. CRS/Abr. Flight.

Subscribe today. It's FREE!
fly-by-night. 1. adj. Shifty, shady; operating on the fringes of or outside the law. As in "a fly-by-night operation." 2. n. A company or person that exhibits such traits or conducts business in such a manner.

fly-drive package. An offering that bundles airfare, car rental, and sometimes, land accommodations into a single package, offered for a fixed price.

flyer. A single-sheet, printed advertisement.

FMC. Federal Maritime Commission.

F.O.B. Abr. Freight on board (qv).

FOC. Abr. Flag of convenience (qv).

foghorn. Any device that emits a deep booming sound as a warning to shipping.

folio. The written record of a hotel guest's account.

FONE. CRS. Telephone.

FOP. CRS. Form of payment.

force majeure. Fr. Literally, "superior force." An occurrence that cannot be anticipated or controlled by the travel agent, airline, cruise ship, or whatever and for which, therefore, the agent, etc. is not legally responsible.

fore and aft. adv. Lengthwise of a ship: from stem to stern.

foredeck. The forward part of a ship's main deck.

foreign exchange rate. See exchange rate.

foreign independent tour. A foreign itinerary that is individually constructed and does not involve a package tour. See also FIT.

foreign-flag vessel. A ship owned by or registered in a country other than the United States.

fortnight. Brit. A period of two weeks.

fortress. A fortified place, especially a large, permanent fortification.

fortress hub. See concentrated hub.

forum. 1. A public place or marketplace in an ancient Roman city. 2. A public meeting place, radio or TV program, or area in a newspaper or computer bulletin board in which two or more people may openly discuss ideas.

forward. Toward the from of a ship.

forward transaction. The purchase or sale of an item or service at a specified price for delivery at a future date.

FP. CRS. Final payment (qv) or full pension (qv).

FQTV. CRS. Frequent traveler.

FRAG. Abr. Fragile.

franchise. A business contract in which an independent business (the franchisee) sells or markets the products and/or services of a larger firm (the franchisor). The franchisee receives training and marketing support from the franchisor and pays a fee for ongoing support.

FRAV. CRS. First available.

free hits. The number of times an agency can access and query a CRS before triggering per-use charges.

free port. A port where no customs duty or regulations are imposed on goods shipped in and out.

free pouring. The dispensing of alcoholic beverages without using any measuring devices, which typically results in generous servings.

free sale. Indicates that reservations may be made without checking the availability.

free trade. The untrammeled international exchange of products and commodities with tariffs used to produce reasonable revenue and not to hinder commerce.

freebie. A product or service that is given away without charge.

freeboard. The distance from a ship's deck to the waterline.

freedom of the seas. The right of a commercial ship to cruise any waters, except territorial waters of other nations, in either peace or war.

freedom rights. A set of guiding principles governing air-service rights under international agreements. The seven freedom rights are: 1. The right to overfly another country. 2. The right to land in another country. 3. The right to carry revenue traffic to another country. 4. The right to carry revenue traffic from another country. 5. The right to carry revenue traffic between two foreign countries. 6. The right to use one's own country as a transit point when exercising other freedom rights. 7. Cabotage. (qv).

freedoms of the air. See freedom rights.

freestanding. adj. Describing an independent organization or business that is not affiliated with another establishment.

freight. 1. Cargo; goods to be shipped. 2. Shipment by common carrier as opposed to by an express service, as in "Ship it freight."

freight on board. A term used in shipping to refer to the place where the buyer becomes responsible for the shipment and the shipping charges. Example: If the buyer lives in Des Moines and buys a product F.O.B. New York, the buyer must pay the shipping charges from New York to Des Moines and is responsible for seeing that it is properly insured during that shipment.

freighter. A ship designed primarily to carry cargo. Some also carry passengers.

French service. A style of serving meals in which the waiter brings the serving dishes to the table and dishes up the food there, rather than serving plates prepared in the kitchen.

frequency. The number of flights by a given airline or other carrier on a given route during a given period of time.

frequency marketing, frequency marketing program. Any marketing plan designed to reward customers who buy on a regular basis or to encourage customers to do so, as in a frequent flyer program (qv).

frequent flyer. A person who flies frequently. Specifically, a person who is enrolled in an airline's frequent flyer program (qv).

frequent flyer program. A program offered by various airlines to promote passenger loyalty. Participants earn credits good for free travel or upgraded service based on the number of miles they fly with the carrier. They are also entitled to special services. Participation is optional.

frequent lodger. A person who frequently stays at a property or at properties belonging to a particular hotel chain. Specifically, a person who is enrolled in a hotel's frequent lodger program (qv).

frequent lodger program. A program offered by various hotels and hotel chains to promote customer loyalty. Participants earn credits good for free lodging or upgraded service based on the number of nights they stay at the hotel. They are also entitled to special services. Participation is optional.

front desk. The reception desk at a hotel.

front office. adj. Referring to those activities that take place with customers or the general public. See also back office.

FS. CRS. Free sale (qv).

FTC. Federal Trade Commission (qv).

fuel charge. The amount charged by a rental car company to refill the tank of a returned vehicle.

fuel surcharge. An additional per-ticket fee added to a fare by an airline or other carrier, ostensibly to cover the increased cost of fuel to the carrier. Fuel surcharges are seldom quoted in the fare.

full house. 1. A theater, restaurant, or lodging in which all the seats or rooms are taken. 2. A poker hand consisting of three of a kind and a pair.

Full Pension. See American plan.

full service agency location. A branch of an agency that provides customers both reservations and ticketing.

full service hotel. A hotel with a restaurant.

fully appointed agency. A travel agency that is accredited to sell airline, cruise, and other travel services.

function book. In a hotel or conference center, the official record that controls room assignments for meetings and other events.

function sheet. See banquet event order.

functional image. For a tourist destination, the activities that tourists associate with that destination.

funnel. A ship's chimney or smokestack

funnel flight. 1. A flight on a feeder airline (qv) that connects with another flight on a larger aircraft. See also change of gauge. 2. The use of a single flight number for an itinerary that actually involves an online connection (qv) with two separate flight numbers, with the presumed intent to make the itinerary appear to be a direct flight with a change of aircraft as opposed to a connection.

fuselage. The main body of an aircraft to which the wings, tail, and landing gear are attached.

FYI. Abr. For your information.

gaijin. Japanese word for "foreigner." Considered derogatory by some.

Galileo. A computerized reservation system (qv).

galley. The kitchen in a ship.

gaming. Gambling. Any casino style activities offered on a cruise ship or at a resort.

gangway. A movable ramp or stairway between a ship and a pier; used for boarding and deboarding. Also called a "gangplank."

garden side room. A hotel room on the same level as the garden, with a door that opens onto the garden.

garden view room. A hotel room that overlooks the garden but that provides no direct access to the garden.

garni. Fr. adj. Designates a hotel without meal service.

gate. Area in an airport where passengers board an airplane.

gateway city. 1. A city that serves as a departure or arrival point for international flights. 2. A city that serves as an airline's entry or departure point to or from a country.

gateway fare. The fare to a major foreign city, or "gateway."

Gay Nineties. The 1890s. Used to refer to a style of entertainment, costume, or decoration evocative of that period.

gazebo. A small, open-sided structure designed for sitting and taking in the view.

gazetteer. 1. A geographical dictionary. 2. A directory in which the entries are arranged by geographical location. For example, a gazetteer of restaurants.

GDN. CRS. Room with a garden or a garden view. Also designated GDNVW.

GDP. Abr. Gross domestic product (qv).

GDS. Abr. Global distribution system.

Gemini®. A computerized reservation system (qv).

genealogy. 1. The study of family history. 2. A listing of a person's ancestors.

gentleman's agreement. An unwritten agreement backed solely by the honor of the participants.

GETS. Abr. Gabriel Extended Travel Services. A global system for booking air travel, car rentals, hotels, and some ferry services that is unaffiliated with any airline or other travel provider.

GFAX. Abr. General facts.

GG rate. Guaranteed group rate (qv).

GI. Abr. Global indicator (qv).

GIANTS. Greater Independent Association of National Travel Services.

GIT. Abr. Group inclusive tour. A group tour that is offered only if a minimum number of people book for it.

GIT fares. Airfares that apply when sold in conjunction with a group inclusive tour.

GLAMER. Group Leaders of America.

glider. An aircraft without an engine that is towed to a given height and then set free to glide on air currents. Used for sport and sightseeing.

global distribution system. A computer reservation system (CRS), typically owned jointly by airlines in different countries, that includes reservation databases of suppliers in many countries.

global indicator. A code that appears next to the fare and tells what route the travel must take.

global positioning system. A system using satellites and cellular communication to pinpoint a vehicle's or aircraft's location. Now being introduced in rental cars and about to be tested by the FAA.

G.M. Fr. Abr. "Gentil membre." A guest at a Club Med resort.

GM. Abr. General manager.

GMT. Abr. Greenwich mean time (qv).

GNP. Gross national product (qv).

GNR. CRS. Guest name record.

G.O. Fr. Abr. "Gentil organisateur." A staff member at a Club Med resort.

GO. CRS. Value car rental company.

Golden Age Passport. An identification card sold by the U.S. National Park Service that gives persons who are 62 or older unlimited access/entrance to the sites it operates.

gondola. 1. Passenger car suspended from a cable; used to transport skiers and sightseers. 2. Flat-bottomed Venetian boat with a high bow and stern.

GPS. Abr. Global positioning system (qv).

GPST. CRS. Group seat request.

Subscribe today. It's FREE!
gradient. A measure, in degrees, of how steep a slope is.

Gran Prix. Fr. One of several automobile races.

grand tour. A lengthy journey which takes in the major sights of a continent. Usually used to refer to "The Grand Tour of Europe," on which people of means saw all of the best the continent had to offer.

grandfather. v. To exempt a person or company from new laws or regulations based on circumstances that existed in the past. Example: A travel agency might decide to cut outside agents' share of total commissions earned from 60% to 50%, but grandfather those agents with whom it is already working. If that were the case, agents already on the books would continue to earn 60%, while new agents would be paid 50%.

gratuity. A voluntary payment above the stated cost of a product or service given in appreciation for the service rendered. A tip.

graveyard shift. The late-night or overnight work shift.

greasy spoon. A inexpensive restaurant or coffee shop that doesn't look particularly clean.

green card. Identity card issued by the U.S. government to noncitizens who are permanent residents of the United States.

greenback. Any denomination of U.S. paper money.

Greenwich mean time. Solar time in Greenwich, England, which is used as the basis of standard time throughout the world. Also called "Greenwich time."

gringo. A foreigner, especially an English or American person, in Spain or Latin America. Sometimes used as a slur.

grogshop. Brit. Bar, usually low class.

gross. The total amount (usually of money), before any deductions have been made.

gross domestic product. The total value of the products and services a nation produces for its own use during a given time period, say one year.

gross national product. The total value of the products and services a nation produces during a given time period, including exports.

gross profit. Net sales minus the cost of goods or services sold and before payment of taxes and operating expenses.

gross registered tonnage. A measurement of the enclosed space in a ship. Port officials use it to calculate harbor dues.

gross sales. Total sales receipts before subtracting any expenses or deductions for returns or other post-sale adjustments.

ground arrangements. Services covering the land portion of a trip, such as lodging, visits to museums, sightseeing tours, and transfers between airport and hotel.

ground operator. A company that provides land services such as sightseeing tours, transfers from airport to hotel, limos, taxis, and so on.

group desk. The department or counter of an airline, travel agency, hotel, or other supplier that handles group reservations.

group house. A hotel that caters primarily to the convention and meetings market.

group rate. The fare or room rate offered to a group of travelers.

group sales. 1. The act of marketing travel to affinity groups. 2. A department of an agency devoted to this type of sale.

GRPS. CRS. Groups.

GRT. Abr. Gross registered tonnage (qv).

GST. Abr. Goods and services tax.

GTIA. Golf and Travel Industry Association.

gtd. Abr. Guaranteed.

guar. Abr. Guarantee or guaranteed.

guarantee. 1. n. An assurance that a product or service will be provided at an agreed-upon time and/or meet stated specifications, often with a promise that the purchaser will be reimbursed if the product or service fails to meet the

guarantee. 2. v. To answer for a product or service meeting agreed-upon conditions. 3. v. To pay for a guarantee of product or service performance.

guaranteed group rate. On a cruise ship, a group rate extended to a travel agency on a negotiated basis which will be honored regardless of the number of bookings made.

guaranteed reservation. A reservation that will be held all night, whether or not the party arrives on time. Generally, the buyer pays for the privilege by guaranteeing payment whether or not the reservation is used.

guaranteed share. A cruise line rate for a single passenger based on the line's promise to find the passenger a roommate to share a cabin. The rate will be honored even if no roommate is found.

guaranteed single. A cruise line rate for a single passenger who does not wish to share. The passenger is guaranteed a cabin in a specific category, but will be upgraded depending on availability.

guest house. A home that offers rooms to travelers. See also bed and breakfast.

guide. A person who takes visitors on tours of sites, such as museums, cities, wilderness areas, etc. and shares his knowledge about places, objects, or flora and fauna of interest.

Gulf Stream. A warm-water current that flows from the Caribbean North and East to the British Isles.

gunwale. The upper edge of the side of a boat.

gwailo. Chinese word for a foreigner, specifically a European. Translated variously as "ghost person" and "white devil." Considered derogatory by some.

hacienda. Sp. A country house or estate.

HAI. Helicopter Association International.

HAL. Holland America Line

half pension. Hotel rate that includes breakfast and one additional meal, typically dinner. Also called Modified American Plan and demi-pension.

halo effect. The extra business an agency gives the airline that owns the CRS system it uses, above and beyond what that airline might expect to get based on it's share of the overall market. Industry observers consider the halo effect a result of the agent's tendency to trust the CRS system's accuracy, as well as what critics call the CRS system's "architectural bias" (qv). The system lists the owner-airline's flights first, which some say leads to more bookings of those flights.

hand luggage. Baggage carried by the passenger, as on a plane. Often defined and limited by airline regulations.

hand-measured pouring. The dispensing of alcoholic beverages using shot glasses, jiggers, or other measuring tools; as opposed to free pouring (qv).

hansom cab. A horse-drawn carriage, typically used for sightseeing.

harbor. A naturally or artificially protected area where ships dock.

harbor master. The official who oversees port operations.

hard copy. A printed version of a document, as opposed to the data in the computer.

hard-dollar savings. Easily identifiable savings, such as free tickets, reduced rates, or revenue-sharing (qv). See also soft dollar savings.

hatch. A hinged door covering an opening in a ship's deck.

hatchway. The opening covered by a hatch.

hawker stand. In Singapore, an outdoor or indoor stall serving cooked food.

hawser. A heavy rope used to tow or tie up a ship to a dock.

HCC. Hotel Clearing Corporation.

head. A toilet on a boat or ship.

head count. The physical counting of passengers, as by a flight attendant, to compare a manifest with the actual number of passengers. See also nose count.

head tax. A fee assessed by some cities and countries on every passenger who arrives or leaves.

HEDNA. Hotel Electronic Distribution Network Association.

heliport. A landing pad for helicopters.

heli-skiing. An excursion by helicopter to remote, pristine skiing areas.

helm. The apparatus for steering a ship. A ship's steering mechanism.

herringbone setup. See chevron setup.

hidden-city ploy, hidden city ticketing. A stratagem used to get a lower airfare when the fare for a flight from A to C with a stop in B is cheaper than a fare directly from A to B. The passenger who wants to travel to B, buys a ticket from A to C and then gets off at B. Considered unethical by airlines and many travel agencies.
high season. The season of the year when travel to an area peaks and rates are at their highest.
higher intermediate point. When a city between the city of origin and the fare break point (qv) has a higher fare than the destination city, the higher fare must be used.

hijack. v. To take over a vessel or airplane by force.

HIP. Abr. Higher intermediate point.

hire car. Brit. A rented car.

history. In bookings, a detailed record of what has been done.

HK. CRS. Hold confirmed.

HL. CRS. Holds list.

HMS. Abr. Her (or His) Majesty's Ship.

HNML. CRS. Hindu meal.

hold. 1. v. Reserve or set aside. 2. n. The storage compartment of a ship.

hold time. In the hospitality industry, the hour at which hotel rooms that have been reserved but not guaranteed are released for general sale, usually 4:00 or 6:00 pm.

Holocaust. 1. The murder of six million Jews by the Nazis during World War II. 2. Generically, any great loss of human life or any almost total destruction, especially by fire.

hologram. A laser-generated image with three-dimensional properties, increasingly used to deter counterfeiting of currency, credit cards, and identification.

hollow square setup. A seating arrangement for meetings in which tables or chairs are arranged in a square (or rectangle) with an open space in the center.

home exchange. The swapping of personal residences by people in different cities or countries as a strategy to reduce the costs of vacation travel.

home port bonus. An additional commission, typically 5%, paid by cruise lines on cruise-only bookings made by agents in Florida. The commission, now being phased out by some cruise lines, is ostensibly justified by the fact that Florida-based agents receive no commissions on related airfares, as do agents in other states.

homepage. The first "page" or screen you see at a web site, typically containing a table of contents for the site.

homesickness. An intense longing for home experienced by some travelers, especially on extended journeys.

honor system. A unsupervised system in which customers help themselves to goods and services, and then are expected to pay for what they used.

honorarium. A fee paid to a guest speaker or lecturer.

hooker. Slang. A prostitute or streetwalker.

hors d'oeuvres. Fr. Light snacks or finger food served before a meal or at the beginning of the meal.

horseshoe setup. A seating arrangement for meetings in which tables or chairs are arranged in a U shape.

hospitality industry. Term applied to the hotel, restaurant, entertainment, and resort industry.

hospitality suite. A hotel room, or suite, reserved by a company or group in which to greet customers or others. Typically, refreshments are served.

host. 1. Person leading or in charge of a tour. 2. In computer lingo, the system to which an agent's terminal is connected for CRS services. In some cases, the host is an airline's central computer system.

hosted tour. A tour that features the services of a person, sometimes a hotel employee, who is available to perform certain services for members of the group.

hostel. An inexpensive accommodation, typically in dormitory style. Usually used by younger travelers, as in "youth hostel."

hostelry. A hotel or inn.

hot air ballooning. An increasingly popular form of excursion in which a small number of people are carried aloft in a basket suspended from a large balloon made lighter than the surrounding air by being filled with heated air.

hot line. Any phone number used to provide fast help or customer service.

hotel. Any establishment offering overnight accommodations.

hotel register. A book, or other record, which guests sign and which becomes the permanent record of an establishment's guests.

hotel rep firm. An independent company that provides marketing support or group reservations support for a hotel or hotel chain.

hotel representative. A booking agent or agency for hotels.

hotel voucher. A pre-paid coupon that can be exchanged at certain hotels for a night's lodging.

hotelier. The owner or manager of a hotel. Someone in the hotel business.

hotelling. An office arrangement in which very mobile staffers do not have a permanent assigned office, but must reserve one whenever they are not traveling.

house brand. Any brand of liquor served when a customer requests a drink by its generic name (e.g. gin and tonic, scotch and soda). The least expensive brand served, as opposed to more expensive call brands (qv).

house flag. The flag denoting the company to which a ship belongs. A shipping company's flag.

house limit. 1. In a casino, the maximum wager permitted. 2. In a hotel or other establishment, the maximum extent to which credit will be extended before payment is requested. 3. In restaurants and bars, the maximum number of alcoholic beverages that will be served to a single customer.

house plan. 1. A diagram of a property's function spaces. 2. A property's floor plan.

houseboat. A flat-bottomed or twin hulled recreational boat that resembles a small house or apartment.

housekeeping. The department of a hotel charged with cleaning and maintaining rooms and public spaces.

hovercraft. A water-borne vessel that floats on a cushion of air.

HRU. Abr. Hydrostatic release units (qv).

HSMA. Hospitality Sales and Marketing Association International.

HTL. CRS. Hotel.

hub. A city or an airport in which an airline has major operations and many gates. For example: American has a hub in Dallas, United in Chicago, Delta in Atlanta, TWA in St. Louis.

hub-and-spoke. adj. A system many airlines have adopted to maximize the amount of time their planes spend in the air, thus make money for them. They designate certain cities as hubs, schedule many flights to them, and offer connecting flights from the hubs to smaller cities, which can be served by smaller aircraft.

hub and spoke tour. The hub and spoke concept applied to tours. Tour members travel out of an return to a central point each day.

hull. A ship's frame or body, not including masts and rigging.

hurricane. A tropical storm (qv) with winds in excess of 75 mph.

hurricane season. A period in which hurricanes are most likely to occur, roughly from June to October in the Northern hemisphere..

hush kit. Slang. Added equipment used to make existing aircraft engines quieter.

HX. CRS. Have cancelled.

hydrofoil. 1. A ship or boat design that lifts the hull above the water as speed increases, thereby lessening friction and increasing speed. 2. Any ship or boat so designed.

hydrostatic release units. Automatically deployed life rafts used on cruise ships.

IACC. International Association of Conference Centers.

IACVB. International Association of Convention and Visitors Bureaus.

IAFE. International Association of Fairs and Expositions.

IAMAT. International Association for Medical Assistance to Travellers.

IAPA. International Air Passenger Association.

IAR. Abr. Interactive agent reporting system (qv).

IAS. CRS. Insert a segment.

IATA. International Air Transport Association.

IATAN. International Airlines Travel Agency Network.

IATAN card. Photo identification issued by IATAN. Widely accepted as the only identification for travel agents. Sometimes called, erroneously, "IATA card."

IATAN list. A record maintained by a travel agency listing those employees and independent contractors who qualify for travel benefits, as determined by IATAN.

	To learn how you can become a home-based travel agent and enjoy all the benefits of IATAN -- without opening a storefront agency -- CLICK HERE

IAWT. International Association of World Tourism.

IC. Abr. Independent contractor. An outside sales representative for a travel agency.

IC-friendly. Used to describe a travel supplier willing to pay commissions directly to an independent, non-ARC/IATAN travel agent, often a home-based travel agent.

ICAO. International Civil Aviation Organization.

ICAR. CRS. Intermediate-size car.

ICCL. International Council of Cruise Lines.

ICTA. Institute of Certified Travel Agents.

ID. Abr. Identification.

IDL. Abr. International date line (qv).

IFTAA. International Forum of Travel and Tourism Advocates.

IFUN. CRS. If unable.

IFWTO. International Federation of Women's Travel Organizations.

IGN. CRS. Ignore.

immigrant. A person who enters a country of which he is not native to settle. See also emigrant.

immigrate. v. To enter a country to assume permanent residence in it.

immunity. 1. Exemption from the laws of a country, as in "diplomatic immunity." 2. An acquired state of resistance to a disease.

IMO. International Maritime Organization.

import. 1. v. To bring goods from one country into another. 2. n. A product brought into one country from another.

IN. CRS. 1. International. 2. Infant. 3. Check-in.

in bond. Held until departure, as duty-free goods which, once purchased, are not delivered to the buyer until departure from the airport.

in plant. adj. Referring to a travel agency physically located on the premises of a corporation it services, and limited to 3% commissions. An outdated ARC (qv) term. See also corporate agency.

in season. Available only at certain times of the year. For example, "fresh fruit, in season."

in transit. En route. Traveling.

INAD. CRS. Inadmissible passenger.

inaugural. The first, as in "the inaugural sailing."

inbound. 1. Arriving. 2. Of an airline itinerary, the return leg. 3. Relating to travel services provided to passengers arriving to a travel agent's location from elsewhere.

inbound operator. A person or company providing inbound services.

incentive. Merchandise, travel, cash, service, or intangible offered to an employee or customer as a reward for taking a specified action.

incentive house. A company that runs incentive programs, often including travel programs, for other companies.

incentive travel. Travel that is given to employees as a reward for outstanding performance.

incidentals. Small items or miscellaneous expenditures.

inclusive tour. A tour package that bundles transportation and lodging along with additional services such as transfers, sightseeing, museum admissions, and so forth.

inclusive tour fare. A fare, as on an airline, that is based on the purchase of an inclusive tour.

independent contractor. An independent individual who performs services for a company for an agreed-on fee. Legally distinct from an employee.

independent tour. A tour that does not include a guide or a host or a set routine of daily activities.

indirect spending. In the tourism industry, the money spent by tourists that is respent within the local economy. See also, direct spending.

indirect tax. Any tax or fee that is levied on one entity but passed along to another.

INF. CRS. Infant.

infant. In the travel industry, a designation used to determine fares and other rates. Generally, an infant is less than two years of age. Infants often travel for free.

inflation. In simplest terms, the tendency of prices to go up.

in-flight. Adj. Describing goods or services provided during an airline flight, as in-flight magazines, in-flight duty-free shopping, and so forth.

infrastructure. 1. The underlying framework of an enterprise. 2. The network of transportation services provided by a government — roads, bridges, and so forth.

in-house sales. Sales made to the employees of a company. See also self-sales.

inlet. A narrow expanse of water, hemmed in by land. A small bay.

inn. A small hotel or guest house. Generally, used to describe accommodations possessing a certain intimacy and charm. A tavern.

inner city. An urban slum, as distinct from downtown (qv).

innkeeper. A person who owns or manages an inn.

in-out dates. Dates on which a guest arrives and leaves.

in-room messaging. System that allows hotel guests to receive electronic mail and faxes on their room televisions.

INS. Immigration and Naturalization Service.

inside cabin. On a ship, a cabin away from the shipÕs hull that has no windows.

interactive agent reporting system (IAR). An ARC program in which weekly sales reports are submitted electronically.

Intercoastal Waterway. Common misspelling of "intracoastal waterway" (qv).

intercontinental. Spanning more than one continent.

interface. The juncture between two computer systems or between a user and a computer system. Generically, the juncture between any two systems or organizations.

interline agreements. Contractual or formal agreements between airlines governing such matters as ticketing, baggage transfers, and so forth.

interline connection. A change of planes that also involves a change of airlines.

intermodal. Combining two forms of transportation. For example, air and sea.

international carrier. An airline or other transportation company that moves passengers between countries.

International Date Line. 180 degrees of longitude. The date is different on either side of this imaginary line located in the Pacific Ocean.

Internet. A world-wide network of computers linked by telephone lines, allowing for the global dissemination of information.

interstate. Involving travel or trade between states of the United States.

intl. Abr. International.

Intracoastal Waterway. A 3000-mile long sheltered passage, maintained by the U.S. government, running from Maine to Florida along the eastern seaboard and from northwest Florida to the Texas-Mexico border.

intranet. A private computer network.

intrastate. Referring to travel or commerce that doesn't cross a state line.

in-vehicle travel information (safety) systems. Any of a number of interrelated technologies such as cellular phones, global positioning systems (qv), digital mapping, and others offered in rental cars.

invoice. A business document detailing goods or services provided and requesting payment.

IRC. CRS. International route charge.

Iron Curtain. Now obsolete term used to refer to the border between the Communist states of Eastern Europe and the West.

iron horse. Affectionate term for railroad locomotives.

IS. CRS. If not holding, sell.

I/S. Abr. Inside, as of a ship's cabin.

ISDN. Integrated services digital network. A high-speed telephone line capable of sending large amounts of data quickly.

island hopping. Visiting a number of islands in quick succession, as on a cruise.

ISLVW. CRS. Island view.

ISO. International Standards Organization.

ISP. Internet service provider.

isobar. A line on a weather map separating areas of different barometric pressure.

isthmus. A narrow piece of land, with water on each side, connecting two larger landmasses.

ISTTE. International Society of Travel and Tourism Educators.

IT. CRS. Inclusive tour.

IT fare. Inclusive tour fare (qv).

IT number. Number used in airline CRS systems to indicate that a tour has met certain requirements.

ITAG. International Travel Agent Guild.

itinerary. The route of travel. In an airline booking, a list of flights, times, etc.

ITTA. Independent Travel Technology Association.

ITX. CRS. Inclusive tour excursion fare.

IWGN. CRS. Intermediate-size station wagon.

jack. On a ship, a small flag that denotes the ship's nationality, typically flown from the bow.

jai alai. (pronounced "high-lie") A ball game of Basque origin, played on an indoor court. Players hurl the ball from wicker baskets. A popular sport for betting in some regions.

jamboree. 1. Cap. A national or international gathering of the Boy Scouts of America. 2. Any festivity featuring music, dancing, and refreshments; typically held outdoors.

jargon. The informal or technical language used by members of the same profession or industry.

JATO. Abr. Jet-assisted takeoff.

jaunting car. A small horse-drawn carriage, used for tourist excursions in Ireland.

jaywalk. To cross the street in the middle of the block or against traffic signals.

jeepney. In the Philippines, a converted jeep used for public transportation. The term is a corruption of jitney (qv).

jet lag. A physiological condition caused by the disorientation of a person's biological clock due to travel across several time zones. Characterized by irritability, lethargy, insomnia, and other symptoms.

jet loader. See jetway.

jet port. A synonym for airport. Seldom used.

jet ski. A one-person, motorized water vehicle on which the driver stands upright on ski-like pads.

jet stream. 1. Any high-altitude, strong wind current which can aid or hinder jet flight depending on its direction. 2. The trail of condensation left by a jet flying at high altitude.

jetliner. A passenger jet.

jetty. A wooden or stone platform, projecting into the water, used for the docking of boats and ships.

jetway. An enclosed gangway that provides access from the terminal to an aircraft.

jitney. Any small motorized vehicle used for public transportation.

joint fare. The fare charged for travel that utilizes more than one airline. This fare is agreed on by the airlines involved.

joint notice of change. A form submitted to IATA (qv) when the ownership of a travel agency changes hands.

joint tenancy. A legal form of ownership involving two people, typically spouses.

Jones Act. A protectionist law of 1886 forbidding foreign flag vessels from carrying passengers between United States ports.

JRSTE. CRS. Junior suite (qv).

JT. CRS. Joint. Joint fare (qv).

jumbo jet. Any large, wide-body jet aircraft.

junior suite. A hotel room that features a separate living-sitting area (although not a separate room), in addition to the bedroom.

junket. 1. A trip ostensibly taken for business purposes, which is primarily for pleasure. Usually used to refer to trips taken by elected officials. 2. A legitimate sponsored trip in which the expenses of the travelers are paid for by the sponsors, as when a foreign destination invites travel writers to visit.

K. Abr. Kilobyte. A measure of memory size in computers.

karaoke. (Pronounced "carry-okey.") Japanese name for a form of entertainment in which patrons take turns singing the lyrics to prerecorded music.

karaoke bar. A bar featuring karaoke entertainment.

karaoke system. The equipment needed to provide karaoke.

keel. The structural element that runs the length of a ship's bottom.

kg. Abr. Kilogram.

kilo. Short for kilogram. A metric unit of weight, approximately 2.2 pounds.

kilobyte. A measure of memory size in computers. A kilobyte can store the equivalent of 1,000 typewritten characters.

kilometer. A metric measure of distance, approximately five-eighths of a mile. The standard measure of distance and speed (kph) in most foreign countries.

king post. On a ship, a tall shaft that supports a cargo boom, sometimes doubling as ventilation shafts.

king room. A hotel room with a king-size bed.

kiosk. 1. A small vendor's stall or cart. 2. A public booth dispensing information, usually via an interactive television interface.

KIP. CRS. Keep alone if possible.

KK. CRS. Confirmed.

KL. CRS. Confirmed waitlist.

km. Abr. Kilometer (qv).

knot. A nautical measure of speed, approximately 1.5 miles per hour.

kosher. Conforming to Jewish dietary laws.

KP. CRS. Commission percentage.

kph. Abr. Kilometers per hour.

Kremlin. 1. The offices of the Russian government in Moscow. 2. The historic fortress complex in Moscow containing government offices and museums.

KSML. CRS. Kosher meal.

lagoon. A body of water protected by a reef. Any small, calm body of water connected to a larger body of water.

lanai. In Hawaii and other tropical destinations, a porch or patio.

land arrangements. All travel elements provided to a client after arrival at the destination, such as hotel, sightseeing, and so forth.

land only. A fare rate that doesn't include air transportation.

landau. A four-wheeled, horse-drawn carriage.

landfall. The first sight of land, as on a cruise.

landing fee. A charge levied by an airport on an airline for the right to land a plane at its facility.

landing strip. A basic, often unpaved, runway for small planes.

landlocked. adj. Having no access to the sea.

landlubber. A person new to ships and sailing.

landmark. 1. A famous historical building or location. 2. A prominent geographical feature used for finding one's way.

larboard. See port.

last-room availability. A feature of a CRS allowing up-to-the minute information on the number of rooms available at a hotel.

last-seat availability. A CRS capability similar to last-room availability but pertaining to airline seats.

late booking fee. An additional charge levied by some tour operators for reservations made shortly before departure.

latitude. Angular distance measured in degrees North or South of the equator.

launch. n. A small boat that ferries cruise passengers to and from the shore.

lavatory. A toilet. Rest room.

layover. A stop on a trip, usually overnight and usually associated with a change of planes or other transportation.

LCAR. CRS. Luxury car.

LDW. Abr. Loss damage waiver (qv).

lead time. The amount or period of time before the announcement of an event and its occurrence, or between the notification that a task must be undertaken and the time at which it must be completed.

league. A measure of distance, primarily nautical, of approximately three miles.

lectern. A small stand used by speakers at formal meetings to hold notes and such. See also podium.

lee. The side of a ship or island away from the wind direction.

leeward. (Pronounced "LOO-erd") See lee.

leg. A single segment of an itinerary.

lei. In Hawaii, a flower necklace given in greeting.

leisure travel. Travel undertaken for pleasure, as opposed to business travel. Often used to indicate a trip of sevens days or longer, regardless of its purpose.

letter of agreement. A contract in the form of a letter from one person or company to another; both parties must sign for the agreement to become binding.

letter of credit. A document issued by a bank or other financial institution attesting to an individual's or company's ability to borrow money within specific limits.

letter of intent. Typically, a letter from a potential buyer to a seller indicating the seriousness of the potential buyer's interest and agreeing to hold in strict confidence any data provided by the seller to assist the buyer in evaluating the property or business being sold. Usually required by the owner of an agency from a prospective buyer before sharing proprietary information.

LHTL. CRS. Luxury hotel.

liability. Exposure to damage, legal or financial.

liability coverage. Insurance providing protection from claims by third parties.

license. 1. A permit obtained from local government authorities to conduct certain types of business activities, such as a restaurant, or events, such as a parade. 2. An agreement under which one company may use the logo or other property of another, as on a tee shirt.

lido deck. On a cruise ship, the area around the swimming pool.

lifeboat. Any small rowed or motorized craft carried aboard a ship and used to remove passengers from a ship in emergencies.

lifeboat drill. A required test of a cruise ship's emergency procedures to be carried out before or within 24 hours of sailing.

lift. 1. The maximum number of airline seats available to a specific destination during a specific period. 2. The aerodynamic force that makes it possible for a plane to fly. 3. Brit. An elevator.

limited purpose card. A credit card that can be used only for travel expenditures, for example, and not for general purchases.

limited service agency location. A branch of a travel agency that takes reservations but doesn't provide ticketing.

limited service hotel. A hotel without a restaurant.

limousine. A large chauffeured vehicle for hire, as opposed to a taxi.

line. A rope on a ship.

linen. In a hotel, sheets and towels that are changed daily.

liner. A large passenger-carrying ship.

liquidated damages clause. In a contract between a travel agency and a CRS vendor, a stipulation that should the agency switch vendors before the contract expires, the original vendor will be due payment for the fees it would have received had the contract remained in effect for its full length.

liveried. In uniform, as a liveried chauffeur.

livery. The uniform worn by some employees, such as chauffeurs and doormen.

llama. A long-necked animal native to South America; used as a pack animal on some trekking and hiking vacations.

LNI. CRS. Lanai (qv).

LO. CRS. Domestic transportation tax.

load factor. The percentage of available space on a plane or other mode of transportation that has been sold to date.

load lines. See "plimsoll line."

local. n. or adj. Stopping at every station, as a train.

local fare. 1. The fare on a direct flight. 2. A fare for transportation on a single carrier.

lodge. A type of hotel, typically of a rustic character in a national park or similar setting.

lodging. Any accommodation. A room in a hotel.

log. An official record of events on a minute-by-minute or hour-by-hour basis, as a ship's log.

logo. The trademarked symbol of a business.

longitude. Angular distance measured in degrees East or West of the prime meridian (qv).

longshoreman. A dock worker.

loo. Brit. A toilet.

look-to-book ratio. The number of people who visit a travel agency or agency web site, compared to the number who actually make a purchase.

loss damage waiver (LDW). Daily insurance that covers theft and vandalism of a rented car in addition to damage caused by accident.

loss leader. An item sold below breakeven in the hope that customers will buy other items at full price.

low fare search. A continuous, computerized search for the lowest current available fares designed to lower the cost of trips already booked but not yet taken.

low season. The time of year when travel to a destination is at its lowest and prices decline.

lower bed. On a ship, the lower of two bunk beds, placed at the conventional height from the floor.

lowest logical airfare. The lowest fare that is consistent with a corporation's travel policy.

loyalty marketing. Term applied to frequent flyer and similar programs designed to create repeat business.

LSF. CRS. Local selling fare.

LUX. CRS. Luxury.

luxury class. The most expensive accommodations or fare category.

MAAS. CRS. Meet and assist.

maglev. Abr. Magnetic levitation. A technology used in high-speed trains.

magrodome. On a cruise ship, a retractable glass skylight over a swimming pool.

maid service. Room cleaning services, such as those provided in a hotel, that are offered separately as in a condo (qv) or villa (qv).

maiden voyage. The first voyage of a ship.

maitre d'. Fr. The host or head waiter at a restaurant; supervises the waiters. Also maitre d'hotel.

mal de mer. Fr. Seasickness.

management contract. An arrangement whereby a hotel's owner contracts with a separate company to run the hotel.

management report. A report prepared by a travel agency for a corporate client detailing all travel activity and expenditures during the reporting period. Used to analyze patterns of travel usage.

manifest. A document listing the contents of a shipment or the passengers on a ship.

manual. 1. A book of instructions, computer documentation. 2. A car with a manual transmission.

MAP. Abr. Modified American plan (qv).

MAPTA. Metropolitan Association of Professional Travel Agents.

market share. The volume of sales, expressed as a percentage, achieved by one company in a specific geographic area, compared to all sales of similar products or of similar companies.

market share override program. An enhanced commission system in which a supplier (typically an airline) will pay a travel agency an override (qv) only when the agency's percentage of sales of the supplier's product exceeds by a specified amount the supplier's market share in the travel agency's market. In other words, a travel agency's sales of an airline's tickets might have to reach 33% of the agency's total airline sales before the airline, with a market share of 30% in the agency's market, would pay the agency an override.

marketing. The process of identifying and reaching specific segments of a population for the purposes of selling them a product or service.

markup. The sum of money or percentage added to a wholesale or purchase price to arrive at the retail or resale price.

marquee. 1. A sign over a theater entrance listing the current attraction. 2. A large tent, usually without some or all the sides, used during outdoor events.

MARS. Abr. Multi-access reservations system.

martial law. The suspension of normal civil law and its replacement by strict military control. Often declared during times of civil unrest.

Mason-Dixon line. The boundary between Pennsylvania and Maryland. The traditional boundary between the Northern and Southern United States.

masseur, masseuse. Fr. The male and female variants for a person who gives massages.

MAST. Midwest Agents Selling Travel.

maximum authorized amount. The largest sum of money a bank can withdraw from a travel agency's account to settle its weekly sales report.

Mayday. 1. A radio signal word used to denote a distress call. 2. By extension, a distress call.

MCO. CRS. Abr. Miscellaneous charge order.

MCT. CRS. Minimum connecting time (qv).

meal sitting. See sitting.

meet and greet. Slang. Term for a service that greets and assists members of a group on their arrival at the airport.

meeting fare. Special fare negotiated with an airline for passengers traveling to attend a specific meeting or convention.

meeting planner. A person who specializes in the planning and organization of conventions and other business meetings.

meeting rate. Special rate offered by a hotel for guests attending a meeting, usually one being held at the hotel.

mega-agency. Slang. A very large travel agency with nationwide operations. There are currently about seven such agencies in the United States.

megalopolis. An extended urban area caused by the tendency of large cities to grow together.

megaship. An extremely large cruise vessel, typically with a passenger capacity of greater than 2,000.

menu engineering. In the hospitality industry, a process that analyzes the entire menu (as opposed to individual menu items) as a measure of profitability.

merchant marine. 1. The commercial shipping industry of a given nation. 2. Those involved in that industry.

merchant status. The relationship between a company, such as a travel agency, and a bank that allows the company to accept credit card payments from its customers.

merger. The legal process whereby one corporation acquires or joins with another.

meridians. The imaginary lines of longitude on a globe.

metal. Slang. An airplane.

metal detector. A hand-held or walk-through device, such as those used at airport security checkpoints, used to detect concealed metal objects.

Me-Too. Nickname for a web site, jointly owned by 11 European airlines, that would sell a variety of travel products directly to the public, bypassing travel agents; so named for its resemblance to a similar web site owned by five U.S. airlines. See also, T-2.

metro. A public rail transportation system. A subway system.

Metroliner. An Amtrak train running between New York and Washington, offering faster service at a higher fare.

mezzanine. The first balcony level above the orchestra in a theater. See also dress circle.

microbrewery. A beer maker with limited capacity whose products are typically distributed within a restricted geographic region.

mid-air passenger exchange. Slang. Tasteless air traffic control term for a collision between two planes.

mid-office system. The management information (or MIS) portion of a travel agency's computer system, as distinct from the CRS (front office) and accounting functions (back office).

Subscribe today. It's FREE!
midship(s). See amidships.

migration. 1. The periodic movement of animals from one location to another. 2. The movement of large groups of ethnically similar peoples from one area to another.

mileage allowance, mileage cap. The mileage a rental car may be driven on a single day without additional charge.

mileage charge. The per mile fee charged by a car rental company.

mileage run. A multi-segment airline trip taken during periods of special promotions for the sole or primary purpose of accruing frequent flyer miles.

mileage system, mileage based pricing. An airfare system allowing stopovers up to a specific maximum permitted mileage.

milk run. Slang. A trip, usually by a train and late at night, that makes many stops along the way.

millennium. 1. A period of 1,000 years. 2. Informally, January 1, 2000, expected to be a record-breaking time for tourism.

millibar. A measure of atmospheric pressure.

MIN. CRS. Minimum room (qv).

minibar. A hotel room amenity consisting of a small, stocked refrigerator containing beverages and snacks which are inventoried daily and paid for as they are used.

minimum connecting time. The legally defined minimum time necessary to change planes at a given airport.

minimum land package. The minimum cost of land arrangements that must be purchased to qualify for a special air fare.

minimum room. An inexpensive hotel room booked with the understanding that the booking can be upgraded if other rooms are available on arrival.

minshuku. An inexpensive Japanese inn, with fewer amenities and a lower level of service than a ryokan (qv).

MINR. CRS. Minimum rate.

MIS. Abr. Management information system.

miscellaneous charge order. An ARC document used to process the payment of travel arrangements other than airfares.

MLM. Abr. Multi-level marketing (qv).

M/M. CRS. Mr. and Mrs.

MOD. CRS. Moderate room.

modem. A device that allows computers to exchange data over phone lines.

modified American plan. A hotel rate that includes two meals daily, usually breakfast and dinner.

MODR. CRS. Moderate rate.

modular. In sections. Designed for easy expansion, as a modular computer system.

MOML. CRS. Muslim meal.

Montezuma's revenge. Slang. Traveler's diarrhea (qv), especially when experienced in Mexico. Named after the Aztec king of Mexico conquered by the Spanish. Considered derogatory by Mexicans.

moor. To secure a ship to a dock.

Morse code. A communications system consisting of letters coded into dots and dashes, and used in telegraphs.

mortality rate. 1. Of humans, the rate of deaths per thousand or hundred thousand of population. 2. Of businesses, the rate at which they cease operations or the amount of time between inception and failure.

motel. A type of hotel in which parking is provided at or near the room and the room door gives out onto the parking lot.

motor court, motor hotel. See motel.

motor home. A recreational vehicle that is self-driving (as opposed to towed) and which contains complete living accommodation.

motorbike. A small, easily-operated motorcycle.

motorboat. A power boat. A boat with an inboard or outboard gasoline or diesel engine.

motorcoach. A bus specifically designed for touring, featuring large windows and a large luggage compartment. May include toilet facilities.

moving sidewalk. A motorized, belt-like people mover which operates flush to the floor. Often found in long corridors at airports.

MPH. Abr. Miles per hour.

MPI. Meeting Professionals International, formerly Meeting Planners International.

MPM. Abr. Maximum permitted mileage. See also mileage system.

MS. Abr. Motor ship. A designation for many cruise liners.

MSCN. CRS. Misconnection.

MST. Abr. Mountain Standard Time.

MT. Abr. CRS. Mountain Time.

MTS. Abr. Motor turbine ship.

multi-access system. A CRS that can directly access the computers of several airlines or other travel suppliers.

multi-level. Having more than one floor or level.

multi-level marketing. A distribution scheme in which individuals are compensated for sales volume generated by people they have recruited into the distribution network; often a feature of referral agencies (qv).

mural. A large-scale painting on an interior or exterior wall.

Murphy bed. A bed designed to fold up into the wall when not in use. Found in some hotel rooms.

mustering station. A place on a ship where passengers or crew must gather in case of emergency.

MV. Abr. Motorized vessel.

MY. Abr. Motorized yacht.

NA. Abr. Not available. Not applicable. No answer. Need alternative.

NABTA. National Association of Business Travel Agents.

NAC. CRS. No action taken on communication.

NACA. National Air Carrier Association.

NACOA. National Association of Cruise Only Agencies.

NACTA. National Association of Commissioned Travel Agents.

NAFTA. North American Free Trade Agreement.

NAOAG. North American Official Airline Guide.

NAR. CRS. New arrival information.

narrow body. adj. Referring to any aircraft with a single center aisle.

NATA. National Air Transportation Association.

national park. An area set aside by a country for preservation and recreation due to its outstanding natural beauty.

nautical mile. A measure of distance used in air and sea transportation of approximately 1.1 miles.

navigable. Open to commercial shipping.

navigation lights. See running lights.

NB. CRS. Northbound.

NBR. CRS. Number.

NBTA. National Business Travel Association.

NC. CRS. No charge.

NCL. Norwegian Cruise Lines.

nested excursions. See back-to-back ticketing.

Net. Informal term for the Internet (qv).

net amount. The amount due the supplier after commissions have been deducted.

net fare, net rate. 1. The wholesale price that is marked up for sale to the customer. 2. The fare after commission. 3. The price at which a consolidator sells a ticket to a travel agent.

net profit. Profit after all expenses have been taken into account.

netiquette. From "net etiquette," the unwritten code of what is acceptable in e-mail communication.

networking. The process of using one contact to gain others.

neutral unit of construction. A common denominator used to calculate a total when adding fares in different currencies.

NIBS. Abr. Neutral Industry Booking System.

NO. CRS. No action taken (on segment).

no go. Slang. 1. Not possible. 2. A cancelled flight or other service.

no name. v. To make a reservation even though you don't have the passenger's name yet.

no frills. adj. Bare bones. A service, as an airline flight, providing only the basics with no additional amenities.

no show. n. A passenger who doesn't arrive for a flight or a hotel guest who reserves but never arrives.

NOCN. CRS. No connection.

non-commissionable. adj. Referring to elements of a travel product for which the passenger must pay but for which the travel agent receives no commission. For example, port fees.

non-compete agreement, non-compete clause. A clause in an employment contract which prevents the employee from establishing a competing business for a period of time after leaving the company's employ. Often unenforceable.

non-refundable. Of a ticket, no moneys will be returned should the trip be cancelled. The amount of the ticket, minus a service fee, may be applied to another trip in many cases.

non-scheduled. Of an airline or other carrier, having no fixed timetable of operations. Operating on an irregular schedule. Non-scheduled carriers may have lower fares than scheduled ones.

non-sked. See non-scheduled.

non-transferable. Cannot be used by anyone other than the person to which it was issued, as a ticket.

nonstop. Transportation comprising a single segment. Without intermediate stops.

NOOP. CRS. Not operating.

NOREC. CRS. No record.

normal fare. An airline fare for a completely unrestricted ticket.

Northern Lights, The. See aurora borealis.

nose count. The physical counting of passengers, as by a flight attendant, to compare a manifest with the actual number of passengers. See also headcount.

NOSH. CRS. No show.

notarize. To have a document or a signature verified as genuine.

notary public. A person who has been authorized by the courts to attest to the authenticity of documents and signatures, usually for a fee. Sometimes referred to as a "notary."

NOTR. CRS. No traffic rights.

NPS. National Park Service.

NPTA. National Passenger Traffic Association.

NR. CRS. No rate. No payment required.

NRC. CRS. No record.

NRCF. CRS. Not reconfirmed.

NRP. CRS. Non-revenue (i.e. not paying) passenger.

NRS. CRS. No rate specified. (i.e. none available at time of reservation.)

NSML. CRS. No-salt meal.

NSST. CRS. Non-smoking seat.

NTA. National Tour Association.

NTBA. 1. CRS. Name to be announced (i.e. name will be provided later). 2. Abr. National Tour Brokers Association. See NTA.

NTHP. National Trust for Historic Preservation.

NTI. CRS. Need ticketing information.

NTSB. National Transportation Safety Board.

NUC. Abr. Neutral unit of construction (qv).

NV. Abr. Nuclear vessel.

O. CRS. Stopover.

O&D traffic. Origin and destination traffic. The passengers on a flight who are either boarding or deplaning at a particular stop, as distinct from those remaining on the plane to go to another destination.

OAG. Official Airline Guide.

occupancy rate. The percentage of hotel rooms occupied during a specific time period, omitting rooms not available for one reason or another.

OCNFT. CRS. Oceanfront.

OCNVW. CRS. Ocean view.

off airport location. A car rental company that does not have a counter in the terminal building. See also on airport location.

offline airline, offline carrier. Any airline other than the one or ones that own and/or control a particular computerized reservation system.

offline connection. A change of planes that also involves a change of airlines.

offline point. A destination with no service from a particular airline or other carrier.

off-peak. adj. Occurring or applicable during a period of less travel or demand, as in a flight or a fare.

off-season. n. A period of the year when demand for a destination decreases and prices go down. Also used as an adjective, as to describe a price or fare applicable during such a period.

OHG. Official Hotel Guide.

OJ. CRS. Open jaw (qv).

OK. CRS. Confirmed.

Old Glory. Nickname for the U.S. flag.

OMFG. Official Meeting Facilities Guide.

omnibus. Obsolete term for a bus, motorcoach, or similar mode of transportation.

on airport location. A rental car company with a counter in the terminal building. See also off airport location.

one-way trip. Any trip for which a return leg has not been booked.

online carrier. An airline that can provide immediate access through a computerized reservation system (qv).

online connection. A change of planes that does not involve a change of airlines.

OP. CRS. Other person.

open bar. Beverage service which is free for guests.

open jaw. A trip that has no air travel between two points on the itinerary. See also arunk.

open jaw with side trip. An open jaw itinerary with an additional roundtrip from one of the cities on the itinerary.

open pay, open rate. A rate of payment or compensation that is subject to or will be determined by negotiation.

open segment, open ticket. An airline ticket with no date specified.

open seating, open sitting. Seats or tables are not assigned and will be occupied on a first-come basis.

open skies. Referring to an agreement between two countries allowing unrestricted air services between them.

open ticket. A valid ticket that does not specify flight numbers, dates, or times. The holder of the ticket makes arrangements at a later date.

open water. Portions of the sea that are far from land in which a cruise ship might experience greater motion or rougher seas.

operator. Any company providing airline, cruise, hotel, or other services.

OPNS. CRS. Operations.

OPT. CRS. Option (qv). Option date (qv).

option. 1. An additional excursion or other element that need not be taken. 2. Option date (qv).

option date. Date by which payment must be made to secure a reservation.

optional. Adj. Used to describe any product or service that is not included in the base price but which may be added at the customerÕs discretion for an additional cost.

ORG. Official Recreation Guide.

orientation. A meeting or training session designed to provide a basic understanding or overview of a subject.

ORIG. CRS. Origin. Originating. Originated.

origin. The starting point of travel.

origin and destination traffic. See O&D traffic.

ORML. CRS. Asian meal.

O/S. Abr. On a ship, an insider cabin.

OS. Abr. Outside sales. Outside sales representative.

OSI. CRS. Other service information (qv).

OSSN. Outside Sales Support Network.

OTC. Abr. One-stop inclusive tour charter.

OTD. Official Tour Directory.

other service information. Notes attached to a PNR (qv) which do not require attention by the airline.

OTHS. CRS. Other services. Other service information (qv).

OUT. CRS. Departure date, as from a hotel.

out plant. adj. Referring to a travel agency office on the premises of a corporate client at which reservations may be made. The actual ticketing is handled at another location.

outbound. adj. Referring to the leg of the journey departing the city of origin to the destination or destinations.

outfitter. 1. Any company that sells equipment for any of a broad range of outdoor activities. 2. A company that provides guided group or individual outdoor activities, such as whitewater rafting, trekking, camping, etc., including the use or rental of appropriate transportation and equipment.

outrigger canoe. A Polynesian style, oared vessel with an extending arm that provides stability.

outside cabin. On a ship, a cabin with a porthole, window, or occasionally a private terrace.

outside sales. A department or activity devoted to developing business through direct solicitation of potential customers away from a retail location.

outside sales representative. A person engaged in outside sales. May be an employee or an independent contractor.

outskirts. The outlying areas of a city.

outsource. To retain a separate specialist company to handle certain internal business functions.

overbooking. The practice of taking more reservations than there are seats, rooms, or space in the expectation that no shows (qv) will bring the number of reservations actually used below maximum occupancy.

overhead. 1. A storage compartment located above head level, as on an airplane. 2. The fixed expenses, such as rent and utilities, of a business.

overland. 1. Taking place on land. 2. Referring to travel that takes place off roads.

overlook. A turnoff on a highway or other location offering a scenic view.

override, override commission. An additional commission percentage paid when a certain volume level is achieved.

oversale. See overbooking.

oversell. 1. See overbooking. 2. v. To sell too aggressively; to exaggerate the features or benefits of a product.

oversupply. Excess capacity, as of airline seats or hotel rooms.

OW. CRS. One-way.

OX. CRS. Cancel if requested segment is available, otherwise hold.

ozone layer. A high atmosphere phenomenon providing shielding from the sun's ultra-violet rays. Degradation of the ozone layer in some areas (such as extreme southern South America and Australia) requires travelers to take additional precautions against overexposure to the sun.

PA. CRS. Via the Pacific.

PAC. CRS. Personal accident coverage. See also PAI, PIP.

pacing. The practice of making travel arrangements in such a way that sufficient time will be allotted for various activities.

package. A travel product bundling several distinct elements, such as air travel, a rental car, and a hotel. A package is distinguished from a tour by virtue of the fact that it combines fewer elements.

page. v. To call for a person, especially over a public address system in a public place, as an airport.

PAI. CRS. Personal accident insurance (qv).

P&L. Abr. Profit and loss.

Pan-American. adj. Embracing North, Central, and South America, as the Pan-American Highway.

panhandle. A section of a nation, state or territory that resembles a panhandle when viewed on a map, as the panhandle of Oklahoma.

par. 1. Equality or a level of equality. 2. A standard commonly accepted in most instances. 3. The number of strokes allotted to complete a hole in golf.

parador. Sp. A hotel, especially one that has been converted from a historic building such as a castle or monastery.

passenger space ratio. A statistical measure that compares the total public space of a cruise ship to the passenger capacity, resulting in the theoretical amount of public space allotted to each passenger. A high passenger space ratio indicates a roomy ship.

parcel. 1. A piece of undeveloped land. 2. A package.

parish. A geopolitical division, equivalent to a county.

parliamentary procedure. A system for running meetings patterned on the rules of Britain's Parliament.

parlor car. On a train, a car providing more comfortable seating and/or food service.

PARS®. A former computerized reservation system (qv).

partnership. A legal form of business ownership comprising two or more individuals.

passenger facility charge. A fee imposed by a facility owner, as an airport, on those using the facility; typically added to the cost of a fare.

passenger mile. A statistical norm comprising one passenger traveling one mile. Passenger mileage is determined by multiplying the total number of miles flown (for airlines) by the total number of passengers carried.

passenger name record. A file on a computerized reservation system containing all the information relating to a specific booking. Also called "personal name record."

Passenger Network Services Corporation. Former name of International Airlines Travel Agent Network (IATAN).

passenger sales agent. Travel agent.

passenger service agent. An airline employee assigned to assist passengers checking in and boarding.

passenger service representative. An airline employee assigned to providing information and other services, such as wheelchair assistance.

passenger terminal indicator. A one- or two-digit code, administered by IATA, which identifies specific passenger terminals at airports having more than one such terminal.

passenger traffic manager. 1. An airport-based airline manager. 2. Individual in a company who handles travel arrangements for other employees.

passive booking, passive segment. A segment entered in a CRS (qv) that does not result in a ticket being issued. Typically used by agents to generate itineraries or make notes.

passport. A document identifying an individual as a citizen of a specific country and attesting to his or her identity and ability to travel freely.

password. Any alphanumeric string used to identify a specific individual to a computer, computer program, computer network, or similar system.

PATA. Pacific Asia Travel Association.

pavilion. 1. An exhibit hall at an exposition. 2. Any open sided building or tent. 3. A section of a building projecting out from that building.

PAWOB. Abr. Passenger arriving without baggage.

pax. Abr. Passenger. Passengers.

payload. 1. The percentage of total weight, as in an airplane, that represents revenue-producing passengers or cargo.

PC. Abr. Public charter (qv).

PDM. CRS. Possible duplicate message.

PDQ. Abr. Immediately, as soon as possible. (Literally, "pretty darn quick.")

PDR. Abr. People's Democratic Republic (of China).

PDW. Abr. Personal damage waiver. See collision damage waiver.

peak fare. A higher fare that applies during periods of maximum demand for a destination.

PEC. Abr. Personal effects coverage (qv).

penalty fare. Fare subject to a deduction or other fee should the passenger change the itinerary or cancel.

pension. Sp. A small hotel or boarding house.

penthouse. 1. An apartment or suite on the top floor of a hotel or top deck of a cruise ship. 2. The top floor of a hotel.

people mover. Any motorized device for moving people over short distances. Typically, a flat escalator-like rubber mat in the corridors of an airport terminal. See also moving sidewalk.

per diem. 1. Lat. by the day. 2. A sum of money paid or given to an employee to cover daily expenses. 3. In the cruise industry, the daily cost of a cruise to the passenger.

perk. Abr. Short for perquisite. A privilege or extra benefit associated with a person's position in a company.

personal accident insurance. Individual coverage for accidents. Also called personal injury protection (PIP) or personal accident coverage (PAC).

personal effects coverage. Insurance covering the loss of personal property from a rented car.

personal name record. See passenger name record.

PETC. CRS. Pet in cabin.

petit dejeuner. Fr. Breakfast.

petrol. Brit. Gasoline.

PF. Fr. Abr. Prix fixe (qv).

PFC. Abr. Passenger facility charge (qv).

photo safari. An excursion designed to bring tourists close to wildlife, a staple of tours to African game parks.

piazza. It. An open square.

pidgin, pidgin English. Any of a number of dialects combining English and a local language, spoken in various parts of the world.

pier. A dock for the mooring of ships or boats.

pier head jump. The practice of booking a cruise at the very last minute, often on the dock, to get a lower fare.

pilgrimage. A journey undertaken to a religious shrine or for a religious purpose.

pilot. 1. n. The person in control of an aircraft. 2. The person who steers a ship; helmsman. 3. Port official responsible for guiding ships into and out of the harbor. 4. v. To control a plane in flight or a ship in water. 5. n. See pilot program.

pilot house. The enclosed area from which the steering mechanism of a ship is operated.

pilot program. A test or trial of a system or methodology used to detect and correct flaws or to determine suitability.

pinisi. A two-masted sailing vessel or schooner of Indonesian design, accommodating 12 to 18 passengers, used by some soft-adventure tour operators.

PIP. Abr. Personal injury protection. See personal accident protection.

pitch. 1. n. The measurement between identical points on seats of an airplane; the greater the pitch, the greater the degree of comfort. 2. v. To move sharply up or down, as in an airplane or boat. 3. n. The sharp, uncomfortable up or down motion of a plane or ship.

plate. A metal stamp used to impress the name of an airline on a manual ticket when issuing a ticket for that carrier.

plates. Imprints, usually specific to a supplier, which are distributed to travel agencies and used to create tickets. See also airline plate.

plating away. The practice of avoiding issuing tickets for a particular carrier in the belief that the carrier may be financially unstable and cease flight operations.

Plimsoll line. A line on the hull of a ship indicating the ship has reached its maximum cargo load.

plunge pool. A small pool in a hotel room or in a private courtyard adjacent to a hotel room.

PLVW. CRS. Pool view.

p.m. Abr. Post meridian. Afternoon or evening. The time between 12 noon and 12 midnight.

PMS. Abr. Property management system (qv).

PNR. Abr. Passenger name record (qv). Passenger now recorded. Personal name record.

PNSC. Passenger Network Services Corporation (qv).

podium. 1. A lectern. 2. A raised platform, specifically one used in a public meeting for the speaker or speakers.

POE. CRS. Point of embarkation (qv).

point. A city or other stop on an itinerary.

point of embarkation, point of origin. Where a journey begins.

point of turnaround. The place at which an airplane or other vehicle begins its return journey to its point of origin.

point to point. adj. 1. Referring to fares between two cities. 2. Referring to service between two cities only, without any additional segments or continuation.

political asylum. Sanctuary given by one country to a citizen of another to protect that person from arrest or persecution.

polyglot. A person who speaks many languages.

pontoon. 1. A hollow compartment used to float a flat-bottomed boat. 2. Any boat so designed. 3. The landing pad of a seaplane.

pool deck. The deck on a cruise ship where the swimming pool is located.

pool route. A route on which two carriers equally share revenues and facilities and exchange equipment and crew on an as-needed basis.

poop, poop deck. A raised deck at the rear of some ships.

port. 1. The complex of buildings and facilities where ships dock. 2. In nautical parlance, left. The left side of a ship.

Subscribe today. It's FREE!
port authority. A local or regional governmental entity that oversees transportation facilities such as airports, ship ports, bus terminals and so forth.

port charges, port tax. A fee levied by the local government on departing or visiting cruise passengers. Typically, listed as a separate charge in cruise brochures.

port-intensive. adj. Visiting many ports; used to describe a cruise itinerary with few or no days at sea.

port of call. Any of the ports at which a ship will be stopping on a cruise.

port of entry. 1. The point at which a person or vessel enters a country. 2. A port or city designated as one at which a foreign ship or other vessel can enter a country's territory.

portal. Door. Tunnel entrance.

porter. A baggage handler. See also skycap.

porterage. The act or process of baggage handling.

porthole. A window, usually round, on a ship.

posada. Sp. A small country hotel.

posh. Brit. Elegant, high-class, as in a posh hotel. Its origins lie in the abbreviation for "port out, starboard home," indicating the best berths on sailings from England to India.

position, positioning. The act of moving aircraft or ships from one location to another so as to utilize them more efficiently or for greater revenue. See also repositioning.

positive space. Seating or rooms that can actually be occupied, as opposed to space reserved on a standby or if-available basis.

post audit. A detailed review of a company's employee's completed travel to determine whether or not the billed amount is accurate. Sometimes conducted by a third party which retains a percentage of any overbilled amount detected.

postal code. Brit. Zip code (qv).

postdate. To place a date on a document, as a check, later than the current date.

POT. CRS. Point of turnaround.

potable. Safe to drink.

pow wow. 1. A Native American meeting or festivity, now frequently a tourist attraction. 2. By extension, any meeting, especially one involving high level people, arranged to conclude business or make decisions.

PP. Abr. Per person.

PPDO. CRS. Per person, double occupancy.

PPR. CRS. Passenger profile record.

PRC. Abr. People's Republic of China.

pre- (or post-) convention tour. A tour or excursion sold in conjunction with attendance at a convention or meeting.

predesignated point. A system of unique telecommunications addresses, administered by IATA, used to ensure that reservations to specific airlines are properly routed.

preferred supplier. A supplier with which a travel agency has negotiated or earned a higher commission rate.

preferred supplier agreement. An arrangement between a corporation and supplier in which, in return for discounts or other advantages, the corporation requires its employees to use the products and services of the supplier.

premiere class. First-class or an elaboration thereof. The precise definition varies according to supplier.

prepaid. Paid in full in advance.

prepaid ticket advice. The form used when a person is buying a ticket that will be issued at the airport of the same or another city.

preregistration. A service offered for some conventions, whereby room assignments and other arrangements can be made prior to arrival.

preserve. An area set aside by the government, or other entity, specifically to conserve animal life or vegetation.

press release. A formal printed announcement by a company about its activities that is written in the form of a news article and given to the media to generate or encourage publicity.

pre-trip auditing. Review of proposed travel itineraries, usually by a corporate travel manager, to spot potential savings or avoid excessive or unauthorized expenditures.

PRF. CRS. Partial refund message.

price fixing. An illegal practice in which competing companies agree, formally or informally, to restrict prices within a specified range.

price signaling. The practice, now declared illegal, in which competing companies alert each other to proposed changes in their pricing structure, in order to control pricing within an industry. See also price fixing.

prime meridian. The imaginary line through Greenwich, England, designated as zero degrees longitude.

prix fixe. Fr. Literally, "fixed price." A meal of several courses, with no substitutions allowed, offered for a special price.

PRM. CRS. Premium.

productivity based pricing. An incentive provided by a CRS vendor to encourage maximum use of its service and discourage the agency from using more than one CRS.

professional liability insurance. See errors and omissions insurance.

profile. A record of information about a travel agent's customer used for qualifying (qv).

profit and loss statement. An accounting report detailing revenue and expenses.

promenade. 1. A leisurely stroll. 2. A place designed for taking such strolls. 3. A deck on a ship.

promissory note. A written promise to pay a specified sum either on demand or on a specific date.

promo. 1. Abr. Promotion, promotional. 2. Slang. A promotional announcement or advertisement.

promotional fare. A discount fare designed to increase volume.

proof of citizenship. Any documentation that indicates the citizenship of an individual, including birth certificates, voter's registration cards, or passports.

prop. 1. Abr. Property, proprietor. 2. A propeller. 3. adj. Describing a propeller driven aircraft.

property management system. A computer program used to administer a hotel.

proportional fare. See add-on fare.

proposal. 1. A formal written document soliciting business and spelling out what will be delivered, the costs, terms, conditions, and so forth. 2. A suggestion for a course of action.

proprietary club. A for-profit group, such as a health club, that sells memberships to the general public. See also, equity club.

prorate. 1. v. Adjust proportionally. 2. n. In the educational tour market, the number of paying customers required to earn a tour conductor's pass.

prospect. 1. n. A potential customer who meets certain minimum qualifications. See also suspect. 2. v. To search for potential customers.

prospecting cycle. The period of time after which a travel agent will recontact individuals or groups previously contacted to solicit business.

PROT. CRS. Protected reservation.

protected commission. A commission that will be paid even if the passenger cancels and the travel doesn't occur.

protocol. n. 1. A series of software conventions enabling computers to communicate with one another. 2. The proper form and format for conducting business, ceremonies, and so forth, as in diplomatic protocol.

prototype. A single or limited-edition working version of an aircraft or other device used for testing and demonstration purposes.

Provincial Standard Time. Canadian term for Atlantic Standard Time.

provisioned charter. A charter, as of a boat, that includes food and other supplies but no crew.

prow. The foremost part of a ship.

PSA. Abr. Passenger service agent (qv).

pseudo ARC number. An alphanumeric designator, often a telephone number, used by suppliers to identify travel agencies that do not have an ARC number.

pseudo city, pseudo city code. A CRS code used to identify a travel agency location.

pseudo PNR. A record stored in a CRS that does not contain an airline reservation. See also passenger name record.

pseudo-agent. 1. Someone who claims to be a travel agent but isn't. 2. Derogatory term for an outside sales representative not deemed to have sufficient training in travel.

psgr. Abr. passenger.

PSR. Abr. Passenger service representative (qv).

PST. Abr. Pacific Standard Time. Provincial Standard Time.

PT. Abr. Port taxes. Pacific Time. Physical training.

PTA. CRS. Prepaid ticket advice (qv).

PTHSE. CRS. Penthouse.

PTM. Passenger traffic manager (qv).

PTP. Abr. Point-to-point (qv).

P/U. Abr. Pick up.

public charter. An aircraft or other vessel that may be leased by the general public.

published fare. Any fare specifically listed in the carrier's tariff (qv).

pullman. A sleeping car on a railroad.

pullman berth. A sleeping compartment or pull-down bunk on a pullman train. By extension, any sleeping arrangement that is similarly configured.

PUP. CRS. Pick up.

purser. On a ship, the person responsible for providing a wide array of passenger services, including mail, information, check cashing, safety deposit boxes, and so forth.

PWCT. CRS. Passenger will contact.

QADB. CRS. Quad (qv) with bath.

QADN. CRS. Quad without bath or shower.

QADS. CRS. Quad with shower.

qd. Abr. Quad.

QINB. CRS. Quin (qv) with bath.

QINN. CRS. Quin without bath or shower.

QINS. CRS. Quin with shower.

QTD. Abr. Quarter to date.

quad. Hotel room for four people.

qualifying. In sales, the process of determining if a prospect will make a good customer. Determining which travel product is right for a customer by asking questions.

qualifying code. An alphanumeric designator that identifies a special fare, promotion, level of amenities, etc, on a ticket or other travel document.

quality assurance. In travel agency operations, the process of checking an itinerary, PNR (qv), or other reservation to insure its completeness and accuracy.

quarter deck. The stern section of the upper deck, traditionally officers' quarters.

quay. (Pronounced "key.") A pier.

queen room. A hotel room with a queen size bed.

query letter. A business letter requesting information.

queue. (Pronounced "cue.") Brit. 1. v. To line up to await service in turn, as at a bus stop. 2. n. A line of people waiting for service or admittance. 3. n. A communications area or subsystem within a networked computer system. 4. v. To route a communication, such as a PNR (qv), on a CRS to a specific destination, such as a travel agency.

quid. Brit. A pound sterling.

quin. Hotel room for five people.

quota. 1. The maximum number allowed. 2. A target number to be achieved, as a sales quota.

quote. v. To state a price. n. The price so stated.

R&R. Abr. Rest and relaxation/rehabilitation/recreation.

RAA. Regional Airline Association.

rack rate. The price a hotel charges for a room before any discount has been taken into account. The published rate for a room, sometimes set artificially high and used to calculate a variety of discounts. See also run of the house, walk-up rate.

raincheck. A slip or chit given to a customer in compensation for services promised but not received, usually redeemable for the identical service at a later date. For example, patrons of a rained-out sporting event will receive a coupon good for admission to a game later in the season.

ramp. 1. n. Any sloping surface accommodating foot or vehicular traffic.

ramp agent. An employee of an airline charged with bringing cargo, luggage, and food supplies to the aircraft.

range. The maximum distance an aircraft can fly or a ship cruise without refueling.

ranger. An official of a National Park. A Park Ranger.

rate and service structure. The prices a carrier charges and the services and amenities it provides, considered as a whole system.

rate desk. The office of an airline that calculates fares for travel agents and passengers.

rate hike. An increase in fares or other costs.

rate of the day. A hotel pricing system in which the rack rate (qv) varies from day to day.

RCCL. Royal Caribbean Cruise Line.

RCVD. CRS. Received.

RDB. CRS. Reply to duplicate booking enquiry.

re. Abr. Regarding, about.

rebate. 1. v. To deduct or return a portion of moneys otherwise due, as a portion of a travel agent's commission. 2. n. A sum so returned.

recall commission statement. An ARC document generated by an airline to retrieve a commission paid on a ticket which the airline has refunded to the passenger.

receivership. The state of being in the control of a court, as a business in bankruptcy.

receiving agent. A contractor that provides services to incoming passengers, as those on a tour.

reception. 1. The front desk of a hotel. 2. A party or event to greet a person or persons.

receptive service operator. See receiving agent.

receptive services. Services provided by a receiving agent, including transfers, currency exchange, interpreters, and so forth. See also meet and greet.

recheck system. An automated feature of a CRS or a separate software package that continuously checks the lowest fares on a route.

reconciliation. Matching one set of records against another. For example, an employee's expense account against credit card slips and other receipts.

reconfirm. To check again, as an airline reservation. Some reservations may be cancelled unless reconfirmed.

record. n. In a CRS, all the information about a single booking. A PNR (qv).

record locator, record locator number. An alphanumeric string which serves as a unique identifier of a booking or a PNR in a CRS.

recreation management. The process or profession of maintaining and administering the physical facilities and personnel involved in leisure-based recreational activities.

recreational vehicle. 1. A self-contained, self-driven motor home. 2. Any vehicle, such as a dune buggy or all-terrain vehicle, used primarily for enjoyment.

red and green. A system used by customs in which passengers with nothing to declare follow the green symbols, while passengers with dutiable items to declare follow the red symbols through the customs area.

Red Book, The. A now-defunct hotel reference guide. The term is commonly used to refer to any hotel reference guide.

red light district. A part of a city set aside, either by municipal ordinance or informal custom, for prostitution and other sex-related businesses.

red-eye, red-eye flight. 1. A late-night flight, usually of some length and usually offering a lower fare. 2. An overnight flight that arrives at the destination early in the morning.

referral. A prospect (qv) recommended to a travel agent by another person, usually a present customer. The act of recommending such a person.

referral agency. A travel agency using a network of outside sales agents to funnel travel requests to an inside sales force that makes the actual sale. Typically, these agencies seek to recruit as large an outside sales force as possible. Se e also card mill.

refund/exchange notice. An ARC form and process for making an adjustment in money owed to the travel agency or due ARC.

regatta. A boat race.

regional carrier. An airline that serves only one clearly defined area of a country.

regional jet. A smaller jet powered aircraft, typically 50 seats or less, designed to serve smaller airports.

registry. A ship's formal registration of ownership. See also country of registry.

regular fare. An unrestricted, full-price fare, such as "coach" (Y class) or "first" (F class).

reissue. Write or generate a new ticket due to changes in itinerary or fare.

remittance. The sending of money to pay for a product or service. Any sum sent for this purpose.

REML. CRS. Reference my letter.

remote ticketing. Refers to the practice of making a reservation at one location and generating the ticket at another.

REMT. CRS. Reference my telegram.

REN. Abr. Refund/exchange notice (qv).

rent a plate. Slang. An off premises travel agency operated by employees of the corporation at which it is located.

repeat customer. Any customer who buys again. Generally used to refer to a customer who buys repeatedly or frequently.

replacement cost. The current price of a piece of equipment if it were to be purchased new, as opposed to the present, depreciated value of the equipment.

repositioning. The act of moving a vessel, such as a cruise ship, from one area to another, usually at a specific time of year, to maximize efficiency of use. See also positioning.

REQ. CRS. Request.

request for information. A preliminary step to a request for proposal (RFP) (qv), in which a company solicits a number of potential vendors for information about their products and services.

request for proposal. A formal request by a company, containing detailed specifications, to a potential vendor asking for a bid on satisfying those specifications.

res. (Pronounced "rez.") Abr. Reservation.

res vendor. 1. A computerized reservation system company. 2. A sales representative of such a company.

residential. adj. Consisting of private homes rather than commercial buildings, as a section of a city.

resort. 1. A city or other destination known for its leisure attractions. 2. A hotel featuring a broad range of amenities, sports facilities, and other leisure attractions, designed to provide a total vacation experience.

responsibility clause. See disclaimer.

rest area. On a limited-access highway, a parking area allowing drivers to rest without leaving the highway. May have amenities such as rest rooms, vending machines, full restaurant service, tourist information booths, picnic tables, and so forth.

Subscribe today. It's FREE!
restaurateur. A person who owns and operates restaurants.

restricted access. Not open to everyone, as a travel agency that is not open to the public.

retailer. 1. Anyone who sells goods or services to the general public. 2. In the travel industry, used to refer to a travel agent or travel agency.

retroactive. Encompassing a time period prior to execution or announcement, as a retroactive fare increase.

retrofit. Add machinery or equipment to an existing piece of equipment or system to correct a defect or add capability.

revalidation sticker. A self-adhesive form placed over the coupon portion of an airline ticket and used to record a change in carrier, flight number, date, time, class, and so forth.

revenue passenger mile. A statistical unit in the airline industry; one fare-paying passenger carried one mile.

revenue sharing. A term used to describe rebating (qv) to a corporation by a travel agency. See rebate.

REYL. CRS. Reference your letter.

REYT. CRS. Reference your telegram.

RFD. 1. CRS. Refund. 2. Abr. Rural free delivery.

RFI. 1. CRS. Request further information. 2. Abr. Request for information (qv).

RFP. Abr. Request for proposal (qv).

RHYA. CRS. Release for handling by your agency.

Richter scale. A logarithmic scale recording the severity of earthquakes. Because the scale is logarithmic, a 4.2 quake is ten times stronger than a 4.1 quake.

right of search. The right, under international maritime law, to stop a merchant ship to determine if it is in violation of revenue laws.

right of way. 1. The order of precedence in passing or proceeding, as of ships in a channel. 2. The right of one person to cross land owned by another.

riptide. A strong current flowing outward from the shore, endangering swimmers.

RJ. Abr. Regional jet (qv).

RLNG. CRS. Releasing.

RLOC. CRS. Record locator (qv).

RLSE. CRS. Release.

RMKS. CRS. Remarks.

RMS. Abr. Royal mail steamship.

RNP. CRS. Reduce number in party.

road rat. Slang. A person who makes his or her living delivering recreational vehicles.

ROC. 1. CRS. Record of charge. 2. Abr. (People's) Republic of China.
rodeo. An entertainment featuring displays of cowboy riding and roping skills.

ROE. CRS. Rate of exchange.

ROH. CRS. Run of the house (qv).

ROK. Abr. Republic of Korea.

roll. 1. A list of those present. 2. The side to side motion of a ship.

rollaway. In a hotel, a cot-like bed that can be folded and rolled from place to place.

rollover clause. A now-disallowed provision of CRS contracts that triggered a new contract term any time a new piece of equipment was purchased from the vendor.

room block. In a hotel, a number of rooms set aside or reserved for a group.

room night. One hotel room occupied for one night; a statistical unit of occupancy.

room service. Meal service to a hotel room.

room tax. Local and state taxes on hotel rooms that are added to the guest's bill.

roomette. On a train, a single compartment with a fold-down bed and a toilet.

rooming list. A roster of guests and their lodging needs presented to a hotel by a group prior to a meeting.

rope tow. A continuous, moving rope used to pull skiers up a slope.

roster. A list, as of those on duty at a particular time.

rostrum. See podium.

rotary phone. An old type of telephone with a circular dial which when turned produces pulses corresponding to the number dialed. See also touch-tone phone.

roundtrip, round trip. n. A trip, as on an airline, to a single destination and back. adj. Referring to fares, typically indicates that the fare is the same regardless of which of the two cities is the departure point.

roundabout. Brit. A traffic circle.

routing. The sequence of cities used to construct a fare.

royalty. A payment made to a company or individual for the use of its/her property, usually an intellectual property.

RPM. Abr. Revenue passenger mile (qv).

RPT. CRS. Repeat previous transaction.

RQ. CRS. On request.

RQID. CRS. Request is desired.

RQR. CRS. Request for reply.

RQST. CRS. Request seat.

RR. CRS. Reconfirmed.

RS. CRS. Reserved seat.

RSA. Abr. Reservations sales agent.

RSO. Abr. Receptive service operator (qv).

RSVP. Fr. Abr. Respondez s'il vous plait. Literally, "respond if you please." Often included in written invitations, and when included, etiquette demands a response.

RT. CRS. Round trip.

rudder. The steering device of a ship.

run of the house. See rack rate.

running lights. A series of colored lights required on a ship during the night to prevent collisions.

Ruta Maya. Sp. Literally, "Mayan route" or "road." Used to denote the Mayan areas of Mexico, Belize, Honduras, and Guatemala and the tourist sites therein.

RV. Abr. Recreational vehicle (qv).

ryokan. A traditional Japanese inn.

S corp. Abr. Chapter S Corporation (qv).

S&T. CRS. Shower and toilet.

SA. CRS. Space available.

Sabre®. A computerized reservation system (qv).

safari. 1. An adventure trip, typically in Africa, using off-road vehicles and tent-like accommodations for the purpose of viewing and photographing wildlife. 2. Originally, a hunting trip.

SAI. Abr. System assisted instruction.

sail ‘n' stay program. A travel product combining a cruise to a destination with a one- or two-week stay at that destination, after which the passenger rejoins the cruise ship for the remainder of the cruise or to return to the point of departure.

salon. 1. An elegantly appointed reception room, as aboard a cruise ship. 2. A beauty parlor.

sampan. A small river vessel common in China.

Samson's Pillar. See "king post."

satellite ticket printer. 1. A branch of an ARC-accredited agency that contains a ticket printer, either attended or unattended. 2. The printer in any such branch.

satellite ticket printer network. A network of attended ticket printers, typically in hotels, maintained by an ARC-accredited entity which sells its ticket distribution services to other ARC agencies. When an agent requests a ticket to be delivered through such a system, the STPN issues the ticket, receives money from the customer, deducts the appropriate commission, and sends it to ARC.

SATH. Society for the Advancement of Travel for the Handicapped.

SATO. Abr. Scheduled airline ticket offices.

SATW. Society of American Travel Writers.

sauna. 1. A dry heat bath in which steam can be produced by pouring water on hot coals. 2. A cabinet or room for such a bath.

SB. Abr. Steamboat.

SC. CRS. Schedule change.

SCAR. CRS. Standard (full-size) car.

scenic route. A secondary road designated as being especially scenic and, typically, longer.

scheduled carrier. An airline or other carrier that operates according to a regular and published timetable.

schoolroom setup. In a meeting a configuration in which tables are lined up on either side of an aisle, with all chairs on one side of the tables, facing front.

scooter. A small motor bike available for rental in some resort areas.

screw. The propeller of a ship.

script. 1. A CRS feature which leads and prompts an agent through the booking process. 2. An outline or word-for-word script used by someone making a telemarketing sales call.

scupper. A hole in a ship's side or deck allowing water to drain out.

SDR. CRS. Special drawing right (qv).

sea legs. Slang. The ability to move easily around a ship, without seasickness or loss of balance.

seaboard. The coast. The area near the ocean.

seagate. A small channel opening onto the sea.

seagoing. Capable of and safe for travel on the open seas.

seaplane. An airplane equipped with pontoons for landing on water.

search engine. An Internet-based computer program that enables users to locate information on the World Wide Web.

seasickness. Nausea and allied discomfort caused by the effect of a ship's motions on an individual's inner ear.

seat pitch. See pitch.

seat rotation. A practice on tours in which passengers are moved from seat to seat so as to give all travelers equal access to the "good seats."

seating. On a cruise ship, the specified time at which a passenger eats the evening meal. Typically, there are two seatings each night.

seating times. On a cruise ship, the specified hours at which meal service begins.

seatmate. One's next-door neighbor on an airplane.

seatrain. A ship that transports railway cars.

seaward. In the direction of the ocean.

seaway. 1. A designated traffic lane in the ocean. 2. An inland waterway.

seaworthy. Able to float. Safe for sea travel.

second sitting. The later of two meal seatings on a cruise ship.

second-tier airports. Airports that are not located in major cities, which are not major hubs of any airline, and which traditionally enjoy only limited service.

sector bonus. An extra commission for certain airline segments, usually international, offered for limited periods of time.

security. 1. Any measures taken to insure the safety of facilities, property or personnel. 2. The screening checkpoint through which passengers must pass before boarding an airplane or other vehicle.

security surcharge. An additional fee levied on an airline ticket to pay for increased security measures at airports.

SEDM. CRS. Schedule exchange data message.

segment. 1. A discreet portion of a trip, typically between two cities. See also leg. 2. A portion of the total market. 3. v. To divide the total market into demographic groups, so as to offer a slightly different product or product mix to each one.

self sales. Sales of a company's products or services made to employees of that company.

self-catering. Brit. Referring to an apartment or efficiency (qv) in which guests can take care of their own meal and laundry needs.

self-drive. Brit. A rental car.

selling fare. The unrestricted coach fare.

selling up. The practice of selling a more expensive alternative or selling more optional elements of a product. Not to be confused with bait and switch (qv).

senior, senior citizen. In the travel industry, a designation used to determine fares and other rates. The age at which a customer becomes a "senior" varies with the supplier and can range from 50 to 62 to 65 years of age.

server. A computer on which files and data are stored for retrieval by other computers.

servi-bar. A European term for minibar (qv).

service bureau. Typically, a company offering computer services on a contract basis.

service charge. 1. An additional charge, usually levied in lieu of a tip. 2. A fee charged by travel agencies for providing non-commissionable services. See also, service fee.

service compris. Fr. Literally, "service included," that is, there is no need for an additional tip.

service encounter. The discreet period of time in which a customer interacts with a member of the staff of a travel provider such as a hotel.

service fee. A charge to the customer levied by a travel agency, typically to cover the time and expense of arranging air travel; a reaction to commission cuts and caps by the airlines. See also, service charge.

service non compris. Fr. Literally, "service not included," that is, an additional tip is expected.

set ups. Non-alcoholic mixers, glasses, ice, and garnishes provided by an establishment, such as a hotel or restaurant, with alcohol to be provided either by the guest or by the establishment for an extra charge.

SFML. CRS. Sea food meal.

sgl. Abr. Single (qv).

SGLB. CRS. Single room with bath.

SGLN. CRS. Single room without bath.

SGLS. CRS. Single room with shower.

SGMT. CRS. Segment.

shakedown cruise. A cruise undertaken to test a ship's systems, mechanical and human, sometimes made with passengers traveling at a discount.

Shangri-la. A fictional paradise where people live without care and never age. Used to describe any especially beautiful vacation destination.

shared code carrier. An airline which is listed on a CRS under the code of another airline.

sheikdom. A country or territory ruled by a sheik.

shell. A pre-printed brochure or flyer produced by a supplier which has empty space in which a travel agency may have its own logo and address imprinted.

Sherpa. 1. A Tibetan ethnic group. 2. Informally, a member of this group working as an aide or porter to a mountaineering expedition.

ship to shore. The radio system used to communicate with ships at sea.

shoji screen. A sliding rice-paper and wood room divider found in Japanese style hotels.

shore excursion. A sightseeing excursion offered in conjunction with a cruise, often for an additional charge.

shortest operated mileage. Under the mileage system (qv) of computing fares, the shortest distance between two points on an itinerary, omitting any intermediate connections.

short-haul. Of airline routes, of limited length and duration, often to, from, or between second-tier airports (qv).

shoulder season. An abbreviated season that falls between the high and low seasons (qv) and offers fares and rates between those of the other seasons.

showboat. A paddle steamer on which musical entertainment, often with a "Gay Nineties" (qv) theme, is provided.

SHTL. CRS. Second-class hotel.

shuttle. A short-run conveyance, sometimes provided free of charge, operating on a frequent schedule, usually between two points, such as a hotel and the airport, the airport and a car rental agency, and so forth.

SI. CRS. Service information. Supplementary information.

sic. Lat. Literally, "thus it is written," usually used to indicate that a misspelling or other questionable element in a quotation is exactly as it appeared in the original.

SIC. Standard Industrial Classification.

SIC code. Numerical designator that identifies specific industries.

siesta. An afternoon nap or rest period observed in many Spanish-speaking countries. Shops and other businesses are typically closed during this period.

simplified commissions. Supplier doublespeak for commission structures which, effectively, lower the amount of money due travel agents.

sine. A code used to identify a user or a travel agency in a CRS.

single. 1. A hotel room for one person, which may actually be able to accommodate more people. 2. One empty seat or one ticket in a theater.

single entity charter. An airplane, vessel, or other carrier that is chartered to a single company or group for the exclusive use by its employees or members.

single supplement. A charge added to a per-person occupancy rate that is based on an assumption of double occupancy, as on a cruise ship.

SIPP. CRS. Standard interline passenger procedures.

SITA. Societe Internationale Telecommunications Aeronautiques.

SITE. Society of Incentive Travel Executives.

site guide. A page on a web site that gives visitors an overview of the contents of the site.

site inspection. 1. A visit to a hotel property or other establishment for the purpose of evaluation, as on a fam trip (qv). 2. A fam trip.

SITI. CRS. Sold inside, ticketed inside. A ticket sold and issued in the same country.

SITO. CRS. Sold inside, ticketed outside. A ticket sold in one country and issued in a country not included in the itinerary.

sitting. On a cruise ship, one of the designated meal times. There are generally two sittings for each meal.

sixth freedom. See freedom rights

SKD. CRS. Schedule. Schedule change.

SKED. CRS. Schedule.

ski lift. A series of seats or bars suspended from a moving overhead cable, used to move skiers up a slope.

skid row. An inner city area of seedy hotels and bars.

skidoo. A brand name for a jet ski (qv), often used generically.

skiff. A small sailboat.

skipper. Slang. The captain of a vessel.

skycap. A baggage carrier or porter at an airport.

skyjacking. The forcible takeover of an airplane, as by terrorists. Air piracy (qv).

sleeper. 1. Sleeping compartment on a train. See also sleeperette. 2. Slang. In the hotel industry, a room marked as occupied when it was actually available for sale.

sleeper berth. See sleeperette.

sleeperette. 1. On an aircraft, a seat designed to recline nearly horizontally so as to approximate a bed. 2. On a train, a small sleeping compartment.

sleeping policeman. Brit. slang. A speed bump (qv).

slip. A docking space, as at a marina.

sloop. A one-masted sailing vessel, rigged fore and aft.

slot. 1. Slang. A slot machine (qv). 2. A parking space for planes at an airport. 3. A takeoff or landing time for a plane. 4. v. To schedule or fit into a schedule of events.

SLPR. CRS. Sleeperette (qv).

SM. Abr. Sales manager.

SMERF. Abr. In the hospitality industry, an acronym for Social, Military, Educational, Religious, Fraternal, indicating a market segment for the sales of banqueting rooms and meeting facilities.

smokestack. A ship's funnel (qv).

smorgasbord. A Swedish-style buffet. By extension, any buffet service.

SMST. CRS. Smoking seat.

smuggle. To transport contraband or concealed dutiable items across an international border.

snail mail. Mildly derogatory erm for regular postal service mail, as opposed to the much faster e-mail.

snowbird. Slang. A person from a northern country or area who travels south during the winter.

snowboard. A surf board-like device used on ski slopes.

soft adventure. An outdoor or adventure travel experience that is not overly demanding physically.

soft class. In certain Far Eastern countries, a designation for first class.

soft departure, soft sailing. A departure date for which there are relatively few bookings.

soft opening. A period of time when a new hotel, which may not be fully complete, is open for business but has not formally announced its opening.

soft-dollar savings. Savings realized by not spending money or by saving time. See also hard-dollar savings.

soiree. Fr. A dance party. Any evening function.

SOLAS. Safety of life at sea. A set of international procedures designed to enhance safety aboard ships.

sole proprietorship. A legal definition of ownership in which the owner's profits are taxed as personal income.

solstice. The precise moment at which the sun is the farthest North or South from the Equator. There are two solstices each year (December 22 and June 22) marking, respectively, the shortest and longest days of the year (as measured from sunrise to sunset).

SOM. CRS. Shortest operated mileage (qv). Start of message.

sommelier. Fr. Wine steward, responsible for the opening, decanting, and serving of wine in a restaurant.

son et lumière. Fr. Literally, "sound and light." A form of entertainment in which the history of a tourist attraction is told through recorded dialogue and music and the artful lighting of the attraction itself.

SOS. Abr. "Save our souls," the international Morse code distress signal.

SOTI. CRS. Sold outside, ticketed inside. A ticket sold in one country but issued in another country on the itinerary.

SOTO. CRS. Sold outside, ticketed outside. A ticket sold and issued in a country not included in the itinerary.

souk. Arabic. A traditional North African marketplace.

sound. A long body of water separating an island from the mainland or connecting two larger bodies of water.

sounding. n. 1. The measured depth of the sea, as beneath a ship. 2. The measuring of the depth of the sea, as in "to take a sounding."

Southern Lights, The. See aurora australis.

spa. 1. Traditionally, a resort town or area centered around mineral springs believed to have restorative powers; named after the town of Spa in Belgium. 2. A resort specifically designed to appeal to the health- or diet-conscious. 3. A room or area in a hotel or resort property offering such amenities as steam baths, saunas, massage, and so forth.

spa cuisine, spa food. Light, healthy, low-calorie fare.

space. Generic term for any room, seat, table, and so forth available for sale.

space available. Term used to refer to any remaining seating or lodging sold at the last minute, generally at a discount.

space ratio. See passenger space ratio.

SPCL. CRS. Special class (of rental car).

spec book. A document used by a meeting planner to record all the specifications and detailed supplier instructions for a specific event.

special drawing right. A fictitious unit of currency used to devise international air fares.

special fare. Any fare other than those normally offered.

special interest tour. A tour that combines elements designed to appeal to those with certain narrow interests.

special service requirement. A request to an airline for services or amenities other than standard, such as wheelchair usage, meals for special diets, and so forth.

specialty vehicle. Typically, any form of conveyance other than an automobile available for rental to tourists, including all-terrain vehicles, jet skis, and so forth.

specification. A detail of a product or service included in a written document detailing the features of such a product or service.

speed bump. A raised asphalt or concrete ridge in a road used to discourage excessive speeds.

speed trap. 1. An effort by local police to catch speeding motorists, ostensibly motivated more by a desire to raise cash than a concern for safety. 2. By extension, any town or location on a highway where such efforts are mounted on a regular basis.

spinner. Slang. A passenger, as on an airplane, who finds his seat already taken because a duplicate boarding pass has been issued.

split. 1. An agreed-on division, as of a commission between a travel agency and an outside sales representative. 2. A half bottle of wine.

split payment transaction. A transaction in which full payment is made in two parts, each by a different method. For example, by cash and credit card or by two separate credit cards.

split ticketing. 1. Creating two separate tickets for a single journey, usually to obtain a lower fare. 2. A ticket issuing procedure in which the flight coupon goes to one location, while the auditor's and agency coupons go to another, usually a host agency.

SPML. CRS. Special meal.

SQ. CRS. Space requested.

SRO. Abr. Standing room only, as in a theater.

SRVS. CRS. Serves. Servicing.

SS. 1. CRS. Sold segment. 2. Abr. Steamship.

SSM. CRS. Segment status message.

SSR. CRS. Special service requirement (qv).

SST. Abr. 1. Supersonic transport. The Concorde. 2. Self-service terminal.

stabilizer. A fin-like projection from a ship's hull designed to reduce roll.

stack. n. Short for smokestack. An exhaust funnel on a ship; on modern cruise ships many stacks are purely ornamental.

staff captain. The second in command on a cruise ship.

STAG. Society of Travel Agents in Government.

staging guide. See spec book.

stair tower. A stairway connecting several decks on a larger ship.

stalls. The orchestra seats of a British theater.

standard hotel. A tourist or economy class hotel.

standard passenger capacity. The number of passengers that the manufacturer or operator of a vessel or vehicle determines is optimal; the maximum safe capacity may be higher.

standard room. A lesser quality, lower priced room at a hotel.

standby. 1. adj. Available at a reduced cost on a space-available basis, as an airline fare. 2. n. A person traveling on a standby basis or waiting for a seat to open up on a flight.

starboard. A nautical term for the right-hand direction or side of a ship.

stateroom. A berth or cabin aboard a ship.

statute mile. A mile (5,280 feet).

STCR. CRS. (Passenger on a) stretcher.

STD. 1. CRS. Standard room (qv). 2. Abr. Sexually-transmitted disease.

steamer. A steam-powered ship.

steeplechase. A horse race across open country with obstacles.

steerage. An extremely low-cost and uncomfortable class of sea travel, typically well below decks with few if any amenities.

step-on guide. A guide who joins a tour bus for a local sightseeing excursion.

stern. The rear portion of a ship.

steward. A ship's employee responsible for the care of passengers. See also cabin steward.

stewardess. Name given to flight attendants in the days when all flight attendants were women.

stiff. Slang. v. To deliberately not tip a waiter or other service person.

STO. CRS. Studio (qv).

stopover. A planned overnight (or longer) stop on a ticketed journey.

stowaway. 1. n. An illegal, non-paying passenger on a ship or airplane. 2. v. To hide on a ship so as to avoid paying.

STP. Abr. Satellite ticket printer (qv).

STPN. Abr. Satellite ticket printer network (qv).

strait. A narrow stretch of water bounded by land between two larger bodies of water.

streetcar. An electrified light rail vehicle used for public transportation.

stretched vessel. A cruise ship that has been retrofitted with a new midsection to increase its length and passenger capacity.

strip. Slang. A street or area of town featuring a concentration of nightclubs, casinos, bars, and other forms of adult-oriented entertainment.

strip mall. A shopping center consisting of a continuous line of one-story shops.

stripped package. A tour product that meets the minimum qualifications for an IT (inclusive tour) designation on a CRS.

STTE. Society of Travel and Tourism Educators. Now the International Society of Travel and Tourism Educators.

student visa. A visa issued to those attending an accredited educational institution.

studio. An efficiency (qv). A one-room apartment.

STVR. CRS. Stopover (qv).

subchapter S corporation. A form of incorporation in which profits are taxed on the owner's or owners' individual tax returns, much as they would be in a sole proprietorship (qv) or partnership (qv).

subsidiary. A company wholly controlled by another through stock ownership.

subtropical. adj. Describing an area near the tropics but enjoying four distinct seasons.

subway. 1. An underground urban rail system. 2. Brit. An underground walkway or pedestrian passageway.

suite. In a hotel, an accommodation comprising more then one room; occasionally a single large room with clearly defined sleeping and sitting areas.

summit. v. To climb to the top of a mountain.

sun deck. 1. An open area on an upper story of a building for sunbathing. 2. A similar area on a ship.

sundries. Personal toiletries or grooming items.

sunstroke. Heat stroke caused by over-long exposure to the sun.

SUP. CRS. Superior room (qv).

superior room. In a hotel, a more desirable and more expensive room, perhaps with a better exposure, view, or other amenities.

super-jumbo jet. A plane that carries more than 500 passengers. None are currently in service.

superliner. 1. A large luxury cruise vessel. 2. A luxury train.

supersonic transport. A plane capable of exceeding the speed of sound. The Concorde.

superstructure. On a cruise ship, the part above the waterline.

supertax. A surtax (qv).

supl. info. Abr. Supplementary information.

supplement. An additional charge or payment, as a single supplement (qv).

supplemental carrier. 1. An air charter operator providing non-scheduled service on a for-hire basis. 2. An insurance provider providing coverage that is additional too that provided by another, "primary" insurance provider.

supplemental liability coverage. Insurance coverage providing protection from injury and damage claims which is not automatically provided under a rental car contract.

supplier. In the travel industry, any company providing travel services to the public.

SUR. CRS. Surface.

surcharge. An additional charge levied for the provision of certain additional features or because of special or extenuating circumstances.

surety. A bond that guarantees performance or completion, as of a contract.

surface. On land. In an itinerary, referring to travel over land that does not involve an aircraft.

surname. Brit. Last name, of a person.

surtax. An additional tax levied on certain categories of goods or transactions or during a limited period of time. In some cases, funds raised by a surtax will be earmarked for specific purposes.

survey. n. A series of verbal questions or a questionnaire used to gather data about consumer attitudes or behavior.

suspect. An individual who may or may not meet the minimum qualifications necessary to make him a good prospect (qv).

SV. Abr. Sailing vessel.

SVW. CRS. Sea view.

SWAP. Abr. Severe weather avoidance procedure.

SWATH. Abr. Small waterplane area twin hull. A twin-hulled ship design said to reduce turbulence and, thus, seasickness.

SWB. CRS. Single room with bath.

swing shift. The work period from 4 p.m. until 12 midnight. Any work shift that overlaps the day and night shifts.

System One®. A computerized reservation system (qv).

system-wide revenue. In the hotel industry, the total amount of revenue realized at all of a hotel company's locations, both company-owned and franchised.

T-2. Informal code name or nickname for a web site, owned jointly by five U.S. airlines, that would sell a variety of travel products to the public and bypass travel agents. See also, Me-Too.

T&D. Abr. Training and development.

T&E. Abr. Travel and entertainment.

TA. Abr. Travel agent.

TAAD. Abr. Travel agent automated deduction.

tab. The bill, as in a restaurant.

table assignment. On a cruise ship, a specified seat at a specified table for a specified seating.

table d'hote. Fr. Literally, "table of the host." A meal option, as on a tour, offering a full meal with a limited choice of dishes for a fixed price.

table tent. A folded place card on a restaurant table used to list specials, advertise a featured brand, or provide other information.

TAC. CRS. Travel agency commission.

tandem bicycle. A bicycle built for two.

tapas. Sp. Snacks or hors d'ouevres served at a bar.

tariff. A schedule of fares or prices.

tarmac. The paved area of an airport.

TASC. Travel Agents of Suffolk County (NY).

TAT. CRS. Transitional automated ticket.

taxi. 1. n. A vehicle with driver available for hire in metropolitan areas, which usually charges a mileage-based fare. A taxicab. 2. v. To drive an airplane on the ground.

TBA. Abr. To be announced.

T-bar. A type of ski lift (qv) in which skiers grasp or lean on a horizontal bar while keeping their skis on the ground.

TC1, TC2, TC3. Traffic conference areas (qv).

TCP. CRS. To complete party.

TD. Abr. Ticket designator (qv).

TDOR. CRS. Two-door car.

technology butler. A staff member of a hotel who assists guests with computer questions and problems.

TEE. Trans-European Express.

telecommute. v. To work at home using a computer link to the office. Hence, telecommuter, one who works in this manner.

teleconference. A meeting in which some or all of the participants are in different locations linked by telephone.

teleferic. A cable car system.

telegram. A text message sent by wire.

telegraph. A device used to send coded messages by wire.

telemarketing. Selling via the telephone.

teleticketing. A now-discontinued automated method of ticketing used by the airlines.

temperate zone. In the Northern hemisphere, the area between the Arctic Circle and the Tropic of Cancer. In the Southern hemisphere, the area between the Antarctic Circle and the Tropic of Capricorn.

TEN. Abr. Ticket exchange notice.

tentalow. A cross between a tent and a bungalow, sometimes used as lodging in warm-weather resorts and campsites. Typically, a framed canvas structure on a wooden platform that might have electricity and plumbing.

tender. A small boat used to supply a larger vessel. A boat used to ferry passengers between a cruise ship and the shore.

tercentenary. The 300th anniversary.

terminal. An airport, train station, or bus station. Of train and bus stations, one at which routes end and vehicles are stored.

terms and conditions. The section of a tour or cruise document in which legal details of liability and responsibility are spelled out.

terra firma. Lat. Dry land.

terra incognita. Lat. Unknown territory.

TFC. CRS. Traffic.

TGC. Abr. Travel group charters.

TGV. Fr. Abr. Initials for the French phrase, "train a grand vitesse." High speed French train system.

theater setup. In a meeting, a configuration in which seats are arranged in rows, facing front, as in a theater.

theme cruise. A cruise designed to appeal to a specific clientele with specific interests.

theme park. An amusement park that follows a particular motif or which incorporates rides based on characters or situations proprietary to the owner of the park.

theme restaurant. A restaurant designed around a particular sport, era, style of music, or entertainment industry personality. Such establishments are typically designed in a theatrical fashion, with as much attention paid to dŽcor and memorabilia as to the food. The Hard Rock CafŽ is a good example of a theme restaurant.

thermal neutron analysis. A baggage screening technology.

third world. 1. Term applied to any undeveloped nation or area of the world. 2. (now generally obsolete) As distinct from the first world (non-Communist, developed nations) and the second world (the Communist nations of the world).

through fare. Fare to a foreign destination reached via a gateway city (qv).

through passenger. Any passenger who is not disembarking at a particular stop.

through service. An airline flight which makes stops but does not require a change of planes.

throwaway. 1. An element of a travel product or package which is purchased but not used. 2. Any item given away for free, either as a way of rewarding a purchase or to attract business.

THRU. CRS. Through.

THTL. CRS. Tourist hotel.

TIA. Travel Industry Association.

TIAA. Travel Industry Association of America. (Same as TIA.)

TIAC. Travel Industry Association of Canada.

TIAG. Travel Industry Association of Georgia.

ticket. A formal travel document representing a contract between the traveler and the supplier.

ticket designator. An airline code, usually indicating a discounted fare.

ticket stock. Blank airline tickets.

ticketed. Having purchased and issued travel documents.

ticketed point mileage. The actual distance between two cities on an itinerary.

ticketless travel. See electronic ticketing.

tickler file. A reminder system that links activities or deadlines and dates.

tidal wave. An abnormally large and destructive wave caused by a storm, earthquake, or other natural event.

TIDS. Abr. Travel Intermediary Designator Service. An IATAN program to provide unique identifiers to certain categories of non-ARC entities.

tie-in. The linking one product or promotion with another, as when frequent flyer miles can be earned by using a credit card.

tier. 1. A quality ranking, as of hotels. 2. A balcony in a theater.

tie-up. 1. A place to secure a small boat. A boat slip. 2. A temporary halt in business or traffic caused by accident or congestion.

time share, time sharing. A form of shared property ownership in which a purchaser acquires the right to occupy a piece of property, such as a condominium in a resort area, for a specific period of time, typically two weeks, each year.

time window. The period of time before and after a desired departure time that a customer will accept a flight should the ideal flight not be available.

Titanic, The. Supposedly unsinkable British luxury liner that sank on its maiden voyage in 1914 after striking an iceberg.

TKNO. CRS. Ticket number.

tkt, tktd. Abr. Ticketed (qv).

TKTL. CRS. Ticket time limit.

TN. CRS. Telephone number.

TNA. Abr. Thermal neutron analysis (qv).

TO. CRS. Tour order.

TOE. CRS. Ticket order exception.

toll call. Any phone call other than one to the local dialing area. A long-distance call.

toll road. A highway system charging a fee, typically based on type of vehicle and total miles traveled.

tonnage. The carrying capacity of a ship.

TOP. Abr. Tour Operator Program (qv).

torrid zone. See tropics, the.

TOTL. CRS. Total.

touch-tone phone. A telephone on which push buttons produce a distinct tone for each number. As distinct from a rotary phone (qv).

tour. A travel product in which several elements are bundled together and sold as a unit. Tours typically involve the use of a guide, host, or escort by groups (as opposed to packages (qv) which do not).

tour conductor. 1. An employee of or contractor to a tour operator who accompanies and is in overall charge of a

tour. 2. A member of a group taking a tour who is designated as that group's leader and who might have played a key role in bringing the group together for the tour.

tour conductor pass. A free passage, as on a cruise, awarded for a specific number of bookings. Typically, a tour conductor pass is controlled by the travel agent responsible for the bookings and can be used at the agent's discretion for personal use or for the tour conductor (see def. 2, above).

tour desk. A counter at a hotel where local tours can be booked.

tour documents. A packet of tickets, vouchers, itineraries, instructions, and other information sent to a passenger by a tour company.

tour escort, tour leader, tour manager. See tour conductor.

Subscribe today. It's FREE!
tour operator. A company that assembles the various elements of a tour.

Tour Operator Program. An endorsement program administered by ASTA (qv) which certifies that a participating travel agency or tour operator meets certain consumer protection standards.

tour organizer. Any individual who finds people to go on tours. Distinct from a tour operator (qv).

tour wholesaler. See tour operator.

tour-based fare. See inclusive tour fare.

tourism. 1. The activity of travel for pleasure. 2. The industry based on such travel.

tourist. 1. A leisure traveler. 2. The economy class on an airline. Also referred to as "economy" or "coach." 3. The section of the plane designated for this class of passenger.

tourist card. A document issued in lieu of a visa for a short visit to a country. Typically, a tourist card does not require the person to whom it is issued to have a passport.

tourist trap. 1. Derogatory term for any attraction appealing to tourists but considered to be in bad taste or to give poor value for the money. 2. An area of a tourist destination that has become over-commercialized.

tpl. Abr. Triple (qv).

TPM. CRS. Ticketed point mileage (qv).

TR. CRS. International transportation tax.

tracker. A person skilled in locating animals in the wild.

trade mission. 1. A quasi-governmental office of one country, located in another, created to encourage trade between the two nations. 2. An organized trip made by business representatives to explore trade opportunities in another country.

trade name. The legally protected name of a company's product or by which the company does business.

Traffic Conference Area. Divisions of the world used for the purposes of fare construction. There are three traffic conference areas (TCs): TC1 comprises North and South America; TC2 comprises Europe, Africa, and the Middle East; TC3 comprises Asia and the Pacific.

training fare. Airline fare negotiated by a corporation for the use of employees traveling for the purposes of training.

training tourist. A worker who signs up for a company training program in order to travel.

tram. A streetcar (qv).

tramp steamer. A cargo vessel with no set route, sometimes carrying passengers.

tramway. A streetcar line.

trans-canal. Referring to a cruise or other sea traffic that passes through the Panama Canal.

transcon. Abr. Transcontinental (qv).

transcontinental. Spanning a single continent.

transfer. 1. The transportation of a passenger between two points, such as from the airport to a hotel or vice versa, often included as an element of a tour. 2. A chit or similar device allowing a passenger to transfer from one vehicle or form of transport to another without paying an additional fare.

transient. Any person who is not a permanent resident. In some hotels, a guest who is not renting by the month.

transit point. An intermediate stop on a journey, typically one made only to change planes or mode of transportation.

transit visa. A limited-term visa issued solely to allow passage across or through the issuing country's territory.

transparency. 1. A piece of clear acetate containing an image which can be projected onto a screen; used in making presentations to groups. 2. A photographic slide.

trattoria. It. A restaurant or cafe.

travel advisory. A formal warning, issued by the United States Department of State, advising caution in traveling to specific countries due to political unrest, natural disaster, or other cause.

travel agency. 1. Usually used in the travel industry to refer to an ARC-appointed storefront retailer. 2. Any business that refers to itself as a travel agency.

travel agent. 1. Any person who sells travel products on a commission basis. 2. A person selling travel who meets certain minimum qualifications, which can vary widely according to who uses the term or sets the standards.

travel agent arbiter. See arbiter, travel agent.

travel bureau. See travel agency.

travel consultant. 1. An alternative term for travel agent (qv). 2. A person with specific knowledge of the travel industry hired on a contract basis to provide advice, guidance, or services to a company.

travel counselor. An alternate term for travel agent (qv).

travel intermediary. Any person or entity that assists in the distribution of travel products to travelers.

travel manager. See corporate travel manager.

travel partner. A travel supplier that participates in a frequency marketing program (qv) operated by another travel supplier.

traveler's diarrhea. A usually mild intestinal condition caused by adjustment to microorganisms in the water of another geographical destination or by other causes associated with travel.

travelog, travelogue. A documentary film or video extolling the attractions of a specific travel destination or group of destinations.

Travelshopper®. A simplified version of the Worldspan® CRS (qv).

trawler. A pleasure boat based on the design of a type of fishing vessel.

trek. A hike, often with backpacks and typically lasting a number of days.

trekking. A category of adventure travel, typically involving visits to remote areas, with overnight lodging in tents or other minimal accommodation.

trip. In the travel industry, any journey of more than 100 miles from a person's home, regardless of whether an overnight stay is involved.

triple. A hotel room for three people.

trolley. A streetcar (qv).

tropical storm. A weather disturbance originating in the tropics (qv), with sustained winds of less than 75 mph.

tropics, the. 1. Any area where it is hot year-round. 2. The area of the globe between the Tropic of Cancer on the North and the Tropic of Capricorn on the South.

troupe. A theater group, especially one that travels from place to place.

TRPB. CRS. Triple with bath.

TRPN. CRS. Triple without bath.

TRPS. CRS. Triple with shower.

trundle bed. A bed that rolls out from under another bed.

trunk carrier. A major airline carrier, as evidenced by its extensive system of routes.

trust territory. A semi-autonomous territory that is administered by a member of the United Nations Trusteeship Council.

truth-in-advertising. A principle, sometimes enacted into law, requiring companies to be scrupulously honest in their advertising, providing accurate descriptions of products and services and omitting no material details.

TS. Abr. Twin-screw. Turn screw.

TSEA. Trade Show Exhibitors Association.

TSI. Abr. Travel Service Intermediary.

TSI card. A photo ID issued by IATAN (qv) to those who work in IATAN-approved firms but who do not issue airline tickets (e.g. cruise-only agents).

TSS. Abr. Turbine steam ship.

TST. CRS. Transitional stored ticket record.

tsunami. Japanese term for tidal wave (qv).

TTGAC. Travel and Tourism Government Affairs Council.

TTRA. Travel and Tourism Research Association.

tube. Brit. 1. Subway. 2. The London Underground.

tubing. Floating down a gentle river or other waterway in an inflated car or truck innertube.

tug boat. A utility vessel, used in harbors to tow or move much larger vessels.

turbulence. Rough, sometimes violent, atmospheric conditions encountered by airplanes.

turista. Sp. Literally, "the tourist." Slang term for traveler's diarrhea (qv).

turnaround. The process of refueling and reprovisioning a plane to ready it for another flight. Also applied to ships.

turnaround point. The geographical location at which outbound travel becomes inbound travel, as on a cruise.

turndown service. In hotels, the practice of folding back the blanket and sheet of the bed in the evening, sometimes accompanied by putting a mint on the pillow or a cordial on the night stand.

turnover. 1. The periodic change of staff, as employees are dismissed, resign, or retire. 2. The periodic change of a customer base, as some customers stop doing business with a company and others start. 3. The rate at which such change takes place.

turnpike. See toll road.

turnstile. A rotating device through which passengers or customers pass after paying their fare or admission. Some unattended turnstiles may be unlocked only by the insertion of the correct fare or price of admission.

TV. Abr. 1. Turbine vessel. 2. Television.

TWB. CRS. Twin room with bath.

'tween decks. Contraction of "between decks." Narrow space between decks of a ship used to stow cargo.

twin. A hotel room containing two single beds.

twin-double. A hotel room with two double beds, sometimes called a double-double.

TWNB. CRS. Twin room with bath.

TWNN. CRS. Twin room without bath.

TWNS. CRS. Twin room with shower.

TWOV. CRS. Transit without visa.

TWR. CRS. Tower.

tying. n. A practice whereby an airline requires its corporate customers to use a specific CRS (qv), typically one in which the airline has a financial interest, when making bookings as a condition of receiving discounted fares offered by that airline.

typhoon. A hurricane occurring in the Eastern hemisphere.

UATP. Universal Air Travel Plan. See Air Travel Card.

UBOA. United Bus Owners of America.

UC. CRS. Unable to accept request (not waitlisted). See also US.

UCCCF. CRS. Universal credit card charge form.

U-drive. Brit. A rental car.

UFO. Abr. Unidentified flying object.

UFTAA. Universal Federation of Travel Agents Associations.

UK. Abr. United Kingdom.

UM. CRS. Unaccompanied minor.

UMNN. CRS. Unaccompanied minor, where NN denotes the child's age.

UMNR. CRS. Unaccompanied minor.

UN. 1. CRS. Unable. 2. Abr. United Nations.

UNA. CRS. Unable.

unaccompanied minor. A child traveling, usually on an airline, without a parent or other adult guardian.

unchecked baggage. Baggage which a traveler retains in his or her personal control. An important distinction when liability for loss or damage is to be determined. See also checked baggage.

undercurrent. See undertow.

underdeveloped. Not having a sufficiently modern infrastructure.

undertow. A dangerous coastal current that can drag swimmers out to sea.

undeveloped. Without amenities or infrastructure, as a camping area or tourist destination.

uninterrupted international air transportation. Any airline flight that does not include a schedule stop of more than twelve hours in the United States.

Union Jack. The flag of the United Kingdom.

Universal Air Travel Plan. See Air Travel Card.

UNK. CRS. Unknown.

unlimited mileage. In a rental car, the absence of any per mile charge for miles driven.

unrestricted fare. A higher fare for a ticket offering maximum flexibility. Typically, unrestricted fares require no advance purchase, no Saturday night stay, no roundtrip purchase, and are fully refundable without penalty or fee.

unscheduled. Not on or according to a timetable.

unspoiled. Term used to describe tourist destinations that, in theory, have not been discovered by or overrun with tourists.

upgrade. 1. v. To move to the next higher category, as to upgrade a passenger from tourist to business class. 2. n. A coupon entitling someone to an upgrade. 3. n. The act of upgrading.

upper/lower. A designation indicating the use of bunk beds or berths, as in a ship's cabin or railway compartment.

upscale. Appealing to or designed for a more affluent clientele.

upwind. Toward the direction of the wind.

URL. Abr. Universal resource locator. The address of a web site (qv).

US. CRS. Unable to accept request (waitlisted). See also UC.

user-friendly. Designed in such a way as to be easy to use or operate, especially of computers and computer software.

U-shape setup. In a meeting, a configuration in which tables are formed in the shape of a U, with chairs on the outside of the U and the front of the room at the open end of the U.

USS. Abr. United States ship.

USTAR. United States Travel Agent Registry.

USTDC. United States Travel Data Center.

USTOA. United States Tour Operators Association.

USTS. United States Travel Service. Now USTTA (qv).

USTTA. United States Travel and Tourism Administration.

usury laws. Legislation restricting the amount of interest that may be charged.

UTC. 1. CRS. Unable to contact. 2. Abr. Coordinated universal time.

UTDN. Abr. Unattended ticket delivery network.

utilization rate. In the car rental industry, the percentage of vehicles in use during a specified period of time, figured on a system-wide or local basis.

UTR. CRS. Unable to reach.

UTV. Abr. Universal travel voucher.

UU. CRS. Unable.

vacancy. An empty room at a hotel or motel. By extension, any available space.

vacation hangover. The letdown or exhaustion that follows a holiday trip.

vaccination. An inoculation given to produce immunity to a disease.

valet. 1. n. A personal servant. 2. adj. Describing services such as those provided by a personal servant, as in valet parking.

validation. 1. Approval or issuance, as of travel documents. 2. The marking of a document to indicate validity or payment.

validator. A machine used to imprint tickets or other documents.

validity dates. The inclusive dates for which a fare or other offer is valid.

valise. A small piece of luggage.

value added tax. A form of taxation in which taxes are added cumulatively as a product changes hands. A common tax in Europe, which, upon application, can often be refunded to foreign visitors after their visit.

value-based pricing. The practice of charging different amounts for the same or a similar product, depending on how each customer views the value of that product.

value season. 1. Shoulder season (qv). 2. Low season (qv). 3. Any period during which lower fares or rates are offered.

van. Any of a number of forms of motorized transportation larger than a car but smaller than a bus.

VAT. Abr. Value added tax (qv).

VDT. Abr. Video display terminal.

vector. The direction of motion, as of an airplane, often expressed in degrees of the compass.

veldt. The savannas of southern Africa.

velocity. Speed.

velodrome. A stadium designed for bicycle racing.

vending. In a hotel, an area containing vending machines.

vendor. In the travel industry, any supplier of travel products or services.

venture capital. Financial capital provided to fund the creation or expansion of a business, especially a highly speculative business with a high potential payback.

veranda, verandah. A roofed porch.

verboten. Ger. Forbidden.

verification. The process of authenticating or confirming, as of a reservation.

vertigo. A dizzy sensation brought on by an inner-ear condition or a fear of heights.

vessel. A generic term for any boat or ship.

VFR. CRS. Visiting friends and relatives.

VGML. CRS. Vegetarian meal.

via. Lat. By way of.

VIA Rail. Also, VIA Rail Canada, the Canadian railway system.

VICE. CRS. Instead of. (From the Latin.)

Victorian. Characteristic of the Victorian era or the late 1800s, used to describe architecture and interior decor.

videoconference. A meeting in which some or all of the participants are in different locations, linked by video transmitted by satellite.

villa. It. A country-home. Sometimes used in the hotel industry to describe a small, separate suite or cottage.

vintage. The year in which a wine was bottled.

VIP. CRS. Very important person.

virus. In computers, a malicious and destructive program designed to be passed unwittingly from machine to machine via floppy disks, downloading, or other means.

visa. A document or, more frequently, a stamp in a passport authorizing the bearer to visit a country for specific purposes and for a specific length of time.

visa expediter. A person or company charging a fee to procure visas an other travel documents.

vis-à-vis. Fr. Literally, "face to face." 1. In regard to. 2. Compared with.

visitor's visa. A tourist visa.

vistadome. A car on a train featuring a glassed-in, domed ceiling, offering a view of the passing countryside.

VLA. CRS. Villa.

volume incentive. An extra commission or other inducement offered by a supplier to a travel agency to increase sales.

voucher. 1. A coupon or other document, either prepaid or given free, entitling the bearer to certain goods, services, or discounts upon presentation. 2. An exchange order (qv).

V-shape setup. See chevron setup.

VUSA. CRS. Visit USA fare.

Wagon-Lits. European company providing sleeping car services on trains.

wait list, waitlist. 1. n. A roster of names of those wishing passage on a full flight or other trip, usually honored in order in case of cancellations. 2. n. A group of people waiting for cancellations. 3. v. To place someone on such a list.

waiver. 1. A written acknowledgment by a passenger of his or her declining something, as insurance coverage. 2. A document used by a travel agency and signed by the customer indicating that certain forms of insurance or other protection has been advised or offered. 3. The formal acknowledgment of dismissal of a requirement.

wake. The trail of waves left by a ship.

wake-up call. In a hotel, a telephone call delivered either by a person or a computerized system to a guestÕs room at a prearranged time.

walked. adj. In the hotel industry, term used to refer to a guest lodged in another property at the hotel's expense because no room was available for his or her use.

walkie-talkie. A portable radio communication device with limited range.

walk-in. In a hotel, a guest who arrives without a reservation. In a travel agency, a customer who arrives unannounced, especially a new customer.

walkout. A labor strike.

walk-up. In the airline industry, a passenger who purchases a ticket shortly before flight time.

wanderlust. A desire to travel.

WAPTT. World Association for Professional Training in Tourism.

WATA. World Association of Travel Agents.

water closet. Toilet.

water table. A point below the surface of the land, below which the earth is saturated with water.

waterfront. The section facing the sea. A harbor area.

waterline. 1. The line on a ship's hull to which the sea reaches. 2. Any of a number of lines drawn on a ship's hull indicating the point to which the sea will reach when the vessel is fully loaded.

watershed. The area drained by a system of rivers. The crest of a ridge or mountain range, marking the point at which water will flow in the opposite direction.

WATS. Abr. Wide area telephone service. A form of long-distance telephone service which is purchased in bulk at lower rates.

way station. An intermediate or less-important station, especially on a railroad.

WB. CRS. Westbound.

WC. Abr. Water closet (toilet).

w/c. Abr. Will call.

WCHC. CRS. Wheelchair (passenger immobile).

WCHR. CRS. Wheelchair.

WCHS. CRS. Wheelchair (passenger cannot negotiate stairs).

weather deck. An open-air deck on a cruise ship.

weather side. The side of a ship, either port or starboard, exposed to the prevailing winds.

weather tourist. A person who travels to view meteorological events such as hurricanes and tornadoes.

web. Informal term for the World Wide Web (qv).

web browser. A software program enabling users to navigate the World Wide Web and the Internet.

web site. Informational or commercial computer files posted on the Internet and viewable from remote computers.

webmaster. The person designated to maintain a web site.

well brand. See house brand.

wet bar. In a hotel room, a bar or counter area with running water, used for preparing drinks.

wet landing. A beach arrival on a small boat that requires passengers to step into the surf and wade ashore.

wet lease. Rental of a crewed and provisioned boat or vessel.

w/fac. Abr. With facilities.

wharf. A dock.

whistle stop. 1. Traditionally, a very brief stop on a railroad. By extension, any brief stop. 2. A very small town.

white cap. A wave with a frothy top, especially one whipped up by the wind.

white-knuckle flyer. Slang. A person nervous about flying.

white-knuckler. Slang. A derogatory term for a short commuter flight on a prop aircraft. By extension, any rough airline flight.

whitewater rafting. A group recreational activity using multi-passenger, inflatable rubber boats, typically steered by a professional guide, to travel down rivers with numerous rapids.

WHO. World Health Organization.

wholesaler. Any company that sells to retailers as opposed to the general public. A tour operator.

wholesaler rate. A non-commissionable rate for a product such as a hotel room that is extended to tour operators and packagers.

wide-body. An aircraft designed for increased passenger load by expanding the number of seats in each row and adding an aisle.

widow's walk. A raised platform or high porch on the roof of a house, usually in a coastal town, originally designed to provide a view of ships far out to sea.

winch. An electrical or motorized device used to wind ropes used in lifting cargo.

wind chill, wind chill factor. A calculation that takes into account the effect of the wind to provide a reading of the apparent temperature (as opposed to the actual temperature as registered on a thermometer).

wind shear. A violent and sudden downdraft of wind which can be fatal to a landing airplane.

windjammer. 1. A sailing ship. 2. A type of sailed cruise ship designed to resemble the merchant ships of the late 1800s.

windlass. A winch used to raise and lower a ship's anchor.

windward. In the direction of the wind.

WK. CRS. Was confirmed.

WL. CRS. Waitlist (qv).

w/o fac. Abr. Without facilities.

WOAG. Worldwide Official Airline Guide.

workshop. Seminar.

World Wide Web. A global network of computers using hypertext technology to create a world-wide depository of information.

Worldspan®. A computerized reservation system (qv).

write off, write-off. 1. v. Deduct, as from one's income tax. 2. v. Regard as hopelessly lost or damaged. 3. n. An expenditure that can be deducted from one's income tax.

WTCIB. Women's Travellers Center and Information Bank.

WTO. World Tourism Organization.

WTRVW. CRS. Water view.

WTTC. World Travel and Tourism Council.

X x

X. CRS. Connection.

XA. CRS. Animal and plant health inspection fee.

XBAG. CRS. Excess baggage.

xenophobia. Fear or hatred of foreigners or things foreign.

XF. CRS. 1. Cancelled phone. 2. Passenger facility charge.

XL. CRS. Cancel. Cancel waitlist.

XLD. CRS. Cancelled.

Xmas. Abr. Christmas.

XN. CRS. Cancelled name.

XO. CRS. Exchange order.

XR. CRS. Cancellation recommended.

x-ray. A baggage screening technology.

XS. CRS. Cancelled segment.

XSEC. CRS. Extra section (qv).

XTN. CRS. Extension.

XX. CRS. Cancelled.

XY. CRS. Immigration INS fee.

Subscribe today. It's FREE!
Y y

Y discount fare. See selling fare.

yacht. A luxury sail or powered vessel.

yaw. A deviation in a ship's course, such as that caused by a storm or heavy seas.

YC. CRS. Customs user fee.

yield. Revenue per statistical unit. For example, an airline's yield would be stated as the average revenue per mile per paying passenger.

yield management. The practice of adjusting prices up or down in response to demand in order to control yield. This process is usually computerized.

YMCA. Abr. Young Men's Christian Association.

YMHA. Abr. Young Men's Hebrew Association.

yogwan. A traditional Korean inn.

youth fare. A fare for young people. The definition of "youth" varies among suppliers but generally ranges from 12 years of age to 22 or 25 years of age.

youth hostel. See hostel.

yurt. A dome-shaped Mongolian dwelling. Any construction patterned on such a dwelling.

YWCA. Abr. Young Women's Christian Association.

YWHA. Abr. Young Women's Hebrew Association.

Z z

zebra. Brit. Parallel white lines on a road indicating that oncoming traffic must yield to pedestrians.

zenith. The highest point.

zephyr. A gentle breeze.

zeppelin. 1. A blimp (qv). 2. One of a now obsolete class of lighter-than-air passenger airships.

zero-zero. Used to describe weather conditions of no ceiling (qv) and no visibility.

zip code. A five- or nine-digit number used to facilitate the delivery of mail. "Zip" is an acronym for zone improvement plan.

Zodiac. A brand of motorized, rigid-bottom, inflatable boat often used for recreational outings and wet landings from cruise ships.

zoning. Municipal laws or regulations regulating the type and size of buildings that can be erected and activities undertaken in specific areas.

zoo, zoological park. A park displaying wild (as opposed to domesticated) animals.

ZP. CRS. Flight segment tax.

PAGE
34

