

All rights reserved. Reproduction and distribution are forbidden. No part of this publication shall be reproduced, stored in a retrieval system, or transmitted by any other means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

This publication is designed to provide accurate and authoritative information with regard to the subject matter covered. It is sold with the understanding that the author and the publisher are not engaged in rendering legal, intellectual property, accounting or other professional advice. If legal advice or other professional assistance is required, the services of a competent professional should be sought.

The author and distributor individually or corporately, do not accept any responsibility for any liabilities resulting from the actions of any parties involved.

Introduction

This ebook will give you 100 vacation promotional formulas. If you want to sell vacations or anything related, this resource will definitely help. You'll get tons of ideas for world locations and vacation spots. Plus, you'll learn the best copywriting words to sell your travel related products and services.

1) You can market vacations to Afghanistan and/or Albania. It may be to locations like amusement parks and/or military bases. You might market your prospect's vacation as fun.

2) You may sell getaways to Algeria and/or American Samoa. It could be to places like ancient sites and/or mills. You can describe your customer's getaway as exciting.

3) You could advertise trips to Angola and/or Anguilla. It might be to destinations like aquariums and/or mines. You may illustrate your lead's trip as relaxing.

4) You might publicize retreats to Argentina and/or Antigua and Barbuda. It can be to areas like archeology sites and/or mini-golf. You could define your buyer's retreat as energizing.

5) You can auction journeys to Australia and/or Armenia. It may be to scenes like airports and/or monasteries. You might express your purchaser's journey as amazing.

6) You may promote breaks to Austria and/or Aruba. It could be to environments like architecture and/or monuments. You can detail your prospect's break as happy.

7) You could market holidays to Azerbaijan and/or Bahamas. It might be to venues like arenas and/or mountains. You may advertise your customer's holiday as peaceful.

8) You might sell recesses to Bangladesh and/or Bahrain. It can be to points like art galleries and/or movie sets. You could explain your lead's recess as amusing.

9) You can advertise adventures to Belarus and/or Barbados. It may be to surroundings like auctions and/or movie theater. You might paint your buyer's adventure as entertaining.

10) You may publicize escapes to Belgium and/or Belize. It could be to regions like bakeries and/or museums. You can copy write your purchaser's escape as pleasant.

11) You could auction departures to Bolivia and/or Bermuda. It might be to residences like ball fields and/or national forests. You may film your prospect's departure as enjoyable.

12) You might promote leaves to Brazil and/or Bosnia and Herzegovina. It can be to spots like ballrooms and/or national parks . You could promote your customer's leave as memorable.

13) You can market explorations to Bulgaria and/or Botswana. It may be to locations like barns and/or nature. You might portray your lead's exploration as breath taking.

14) You may sell quests to Burkina and/or British Virgin Islands. It could be to places like battle areas and/or neighborhoods. You can sketch your buyer's quest as joyful.

15) You could advertise tickets to Cambodia and/or Brunei. It might be to destinations like bed and breakfasts and/or oceans. You may video your purchaser's ticket as delightful.

16) You might publicize voyages to Cameroon and/or Cape Verde. It can be to areas like beaches and/or office buildings. You could present your prospect's voyage as pleasing.

17) You can auction expeditions to Canada and/or Cayman Islands. It may be to scenes like boating and/or offices. You might label your customer's expedition as lively.

18) You may promote travels to Chad and/or Central African Republic. It could be to environments like botanical gardens and/or opera house. You can depict your lead's travel as vivid.

19) You could market vacations to Chile and/or Cook Islands. It might be to venues like boutiques and/or outlet malls. You may represent your buyer's vacation as cheerful.

20) You might sell getaways to China and/or Costa Rica. It can be to points like bowling alleys and/or outside markets. You could outline your purchaser's getaway as priceless.

21) You can advertise trips to Colombia and/or Croatia. It may be to surroundings like brewery's and/or palaces. You might summarize your prospect's trip as exhilarating.

22) You may publicize retreats to Congo and/or Cyprus. It could be to regions like bridges and/or palm trees. You can photograph your customer's retreat as engaging.

23) You could auction journeys to Côte d'Ivoire and/or Djibouti. It might be to residences like buffets and/or parks. You may market your lead's journey as thrilling.

24) You might promote breaks to Cuba and/or Dominica. It can be to spots like bushes and/or plains. You could describe your buyer's break as enchanting.

25) You can market holidays to Czech Republic and/or East Timor. It may be to locations like businesses and/or plants. You might illustrate your purchaser's holiday as calm.

26) You may sell recesses to Denmark and/or Equatorial Guinea. It could be to places like cafeterias and/or plateaus. You can define your prospect's recess as restful.

27) You could advertise adventures to Dominican Republic and/or Estonia. It might be to destinations like camp ground and/or ponds. You may express your customer's adventure as arousing.

28) You might publicize escapes to Ecuador and/or Falkland Islands. It can be to areas like campuses and/or pools. You could detail your lead's escape as stimulating.

29) You can auction departures to Egypt and/or Faroe Islands. It may be to scenes like canals and/or ports. You might advertise your buyer's departure as wild.

30) You may promote leaves to England and/or Fiji. It could be to environments like canyons and/or pyramids. You can explain your purchaser's leave as appealing.

31) You could market explorations to El Salvador and/or Finland. It might be to venues like carnivals and/or rafting. You may paint your prospect's exploration as warm.

32) You might sell quests to Ethiopia and/or Gabon. It can be to points like casino and/or railroads. You could copy write your customer's quest as sunny.

33) You can advertise tickets to France and/or Gambia. It may be to surroundings like casinos and/or radio stations. You might film your lead's ticket as moving.

34) You may publicize voyages to Germany and/or Georgia. It could be to regions like castles and/or ranches. You can promote your buyer's voyage as fascinating.

35) You could auction expeditions to Ghana and/or Gibraltar. It might be to residences like cathedrals and/or reefs. You may portray your purchaser's expedition as fulfilling.

36) You might promote travels to Greece and/or Greenland. It can be to spots like caves and/or refineries. You could sketch your prospect's travel as inspiring.

37) You can market vacations to Guatemala and/or Grenada. It may be to locations like celebrity homes and/or resorts. You might video your customer's vacation as dramatic.

38) You may sell getaways to Guinea and/or Guam. It could be to places like cemeteries and/or restaurants. You can present your lead's getaway as interesting.

39) You could advertise trips to Haiti and/or Guyana. It might be to destinations like chapels and/or rivers. You may label your buyer's trip as mesmerizing.

40) You might publicize retreats to Honduras and/or Iceland. It can be to areas like charity events and/or roads. You could depict your purchaser's retreat as stunning.

41) You can auction journeys to Hong Kong and/or Ireland. It may be to scenes like churches and/or roadside attractions. You might represent your prospect's journey as beautiful.

42) You may promote breaks to Hungary and/or Isle of Man. It could be to environments like circuses and/or safaris . You can outline your customer's break as satisfying.

43) You could market holidays to India and/or Jamaica. It might be to venues like cities and/or schools. You may summarize your lead's holiday as alluring.

44) You might sell recesses to Indonesia and/or Jersey. It can be to points like cliffs and/or science centers. You could photograph your buyer's recess as romantic.

45) You can advertise adventures to Iran and/or Kuwait. It may be to surroundings like clubs and/or sculptures. You might market your purchaser's adventure as dazzling.

46) You may publicize escapes to Iraq and/or Latvia. It could be to regions like coffeehouses and/or seas. You can describe your prospect's escape as classy.

47) You could auction departures to Ireland and/or Lebanon. It might be to residences like colleges and/or seminars. You may illustrate your customer's departure as elegant.

48) You might promote leaves to Israel and/or Liberia. It can be to spots like comedy shows and/or seminars. You could define your lead's leave as gorgeous.

49) You can market explorations to Italy and/or Liechtenstein. It may be to locations like companies and/or shopping areas. You might express your buyer's exploration as ideal.

50) You may sell quests to Japan and/or Lithuania. It could be to places like concert hall and/or shops. You can detail your purchaser's quest as rare.

51) You could advertise tickets to Jordan and/or Luxembourg. It might be to destinations like concerts and/or shows. You may advertise your prospect's ticket as enticing.

52) You might publicize voyages to Kazakhstan and/or Macedonia. It can be to areas like corporations and/or shrines. You could explain your customer's voyage as magnificent.

53) You can auction expeditions to Kenya and/or Mauritania. It may be to scenes like countries and/or skiing. You might paint your lead's expedition as ravishing.

54) You may promote travels to Kyrgyzstan and/or Mauritius. It could be to environments like cruises and/or skyscrapers. You can copy write your buyer's travel as lovely.

55) You could market vacations to Laos and/or Moldova. It might be to venues like dams and/or snow. You may film your purchaser's vacation as superb.

56) You might sell getaways to Libya and/or Monaco. It can be to points like dance clubs and/or souvenir shops. You could promote your prospect's getaway as affordable.

57) You can advertise trips to Madagascar and/or Mongolia. It may be to surroundings like dealers and/or spas. You might portray your customer's trip as new.

58) You may publicize retreats to Malawi and/or Montenegro. It could be to regions like desert and/or space centers. You can sketch your lead's retreat as wonderful.

59) You could auction journeys to Malaysia and/or Namibia. It might be to residences like doctors/hospitals and/or sporting events. You may video your buyer's journey as captivating.

60) You might promote breaks to Mali and/or Netherlands. It can be to spots like factories and/or squares. You could present your purchaser's break as astonishing.

61) You can market holidays to Mexico and/or New Guinea. It may be to locations like fairs and/or street fairs. You might label your prospect's holiday as quality.

62) You may sell recesses to Morocco and/or New Zealand. It could be to places like farms and/or stadiums. You can depict your customer's recess as neat.

63) You could advertise adventures to Myanmar (Burma) and/or Northern Mariana Islands. It might be to destinations like festivals and/or statues. You may represent your lead's adventure as attractive.

64) You might publicize escapes to Nepal and/or Norway. It can be to areas like fields and/or stores. You could outline your buyer's escape as seductive.

65) You can auction departures to Netherlands and/or Oman. It may be to scenes like firms and/or streams. You might summarize your purchaser's departure as awesome.

66) You may promote leaves to Nicaragua and/or Palestine. It could be to environments like fishing areas and/or streets. You can photograph your prospect's leave as charming.

67) You could market explorations to Nigeria and/or Panama. It might be to venues like flea markets and/or subways. You may market your customer's exploration as unique.

68) You might sell quests to North Korea and/or Pitcairn Islands. It can be to points like forests and/or sunsets. You could describe your lead's quest as sweet.

69) You can advertise tickets to Pakistan and/or Puerto Rico. It may be to surroundings like forts and/or surfing. You might illustrate your buyer's ticket as fantasizing.

70) You may publicize voyages to Papua and/or Qatar. It could be to regions like friends and/or swamps. You can define your purchaser's voyage as luxurious.

71) You could auction expeditions to Paraguay and/or Saint Helena. It might be to residences like gardens and/or swimming pools. You may express your prospect's expedition as precious.

72) You might promote travels to Peru and/or Saint Lucia. It can be to spots like geysers and/or taverns/bars. You could detail your customer's travel as sexual.

73) You can market vacations to Philippines and/or Saint Vincent. It may be to locations like ghost towns and/or temples. You might advertise your lead's vacation as refreshing.

74) You may sell getaways to Poland and/or Samoa. It could be to places like gift shops and/or travel agencies. You can explain your buyer's getaway as pretty.

75) You could advertise trips to Portugal and/or San Marino. It might be to destinations like golf courses and/or tennis courts. You may paint your purchaser's trip as striking.

76) You might publicize retreats to Romania and/or Singapore. It can be to areas like grasses and/or theaters. You could copy write your prospect's retreat as teasing.

77) You can auction journeys to Russia and/or Slovakia. It may be to scenes like gymnasiums and/or theme parks. You might film your customer's journey as impressive.

78) You may promote breaks to Rwanda and/or Slovenia. It could be to environments like gyms and/or theme hotels. You can promote your lead's break as rejuvenating.

79) You could market holidays to Saudi Arabia and/or Solomon Islands. It might be to venues like hall of frames and/or towers. You may portray your buyer's holiday as adventurous.

80) You might sell recesses to Scotland and/or Swaziland. It can be to points like hills and/or town halls. You could sketch your purchaser's recess as dreamy.

81) You can advertise adventures to Serbia and/or Tokelau. It may be to surroundings like historic sites and/or track and field events. You might video your prospect's adventure as exclusive.

82) You may publicize escapes to Somalia and/or Tonga. It could be to regions like homes and/or tracks. You can present your customer's escape as hypnotizing.

83) You could auction departures to South Africa and/or Trinidad and Tobago. It might be to residences like hot springs and/or trade shows. You may label your lead's departure as secluded.

84) You might promote leaves to South Korea and/or Turkmenistan. It can be to spots like hotels and/or trails. You could depict your buyer's leave as extravagant.

85) You can market explorations to Spain and/or Turks and Caicos Islands. It may be to locations like hunting grounds and/or train stations. You might represent your purchaser's exploration as tantalizing.

86) You may sell quests to Sri Lanka and/or Tuvalu. It could be to places like industrial areas and/or trees. You can outline your prospect's quest as erotic.

87) You could advertise tickets to Sudan and/or United Arab Emirates. It might be to destinations like inns and/or tundra . You may summarize your customer's ticket as discounted.

88) You might publicize voyages to Sweden and/or Uruguay. It can be to areas like islands and/or television stations. You could photograph your lead's voyage as glamorous.

89) You can auction expeditions to Switzerland and/or US Virgin Islands. It may be to scenes like jungles and/or universities. You might market your buyer's expedition as revitalizing.

90) You may promote travels to Syria and/or Vanuatu. It could be to environments like lakes and/or valleys. You can describe your purchaser's travel as nostalgic.

91) You could market vacations to Taiwan and/or Vatican City. It might be to venues like lakes and/or villages. You may illustrate your prospect's vacation as different.

92) You might sell getaways to Tajikistan and/or Western Sahara. It can be to points like landmarks and/or villas. You could define your customer's getaway as invigorating.

93) You can advertise trips to Tanzania and/or Turkey. It may be to surroundings like libraries and/or volcanoes. You might express your lead's trip as special.

94) You may publicize retreats to Thailand and/or Ukraine. It could be to regions like light houses and/or warehouses. You can detail your buyer's retreat as passionate.

95) You could auction journeys to Togo and/or United States. It might be to residences like log cabins and/or warm climate. You may advertise your purchaser's journey as novel.

96) You might promote breaks to Tunisia and/or Venezuela. It can be to spots like malls and/or waterfalls. You could explain your prospect's break as colorful.

97) You can market holidays to Uganda and/or Vietnam. It may be to locations like manufactures and/or windmills. You might paint your customer's holiday as reviving.

98) You may sell recesses to United Kingdom and/or Wales. It could be to places like marina and/or workshops. You can copy write your lead's recess as exotic.

99) You could advertise adventures to Uzbekistan and/or Yemen. It might be to destinations like marketplaces and/or yards. You may film your buyer's adventure as picturesque.

100) You might publicize escapes to Zambia and/or Zimbabwe. It can be to areas like memorials and/or zoos. You could promote your purchaser's escape as extraordinary.

Resources

- 1) **[Insider Secrets To Cheap Flights](#)** – Air Travel will always be expensive, so now is the time to learn how to save big money on every flight
- 2) **[Top Quality PLR](#)** – The Internets Best PLR Content and Article Marketing Provider. Get Professionally Written, Unique PLR Article Content And Spin-Ready Articles!