

Visa requirements

General visa requirements of [sovereign countries](#) towards United States citizens:

Country	Visa requirement	Allowed stay	Notes
 India	e-Tourist Visa	30 days	<ul style="list-style-type: none"> \$60 fee Confirmation has to be shown at the border where a visa on arrival is issued. e-Tourist Visa can be obtained twice in a calendar year. Visitors are fingerprinted. American citizens are eligible for a ten-year, multiple-entry tourist visa.
 Gabon	e-Visa		<ul style="list-style-type: none"> Electronic visa holders must arrive via Libreville International Airport. International Certificate of Vaccination required.
 Australia and territories	Electronic Travel Authority	90 days on each visit in 12-month period if granted	<ul style="list-style-type: none"> May enter using SmartGate.
 Sri Lanka	Electronic Travel Authorization	30 days	
 Côte d'Ivoire	eVisa		<ul style="list-style-type: none"> eVisa holders must arrive via Port Bouet Airport International Certificate of Vaccination required
 Kenya	eVisa	3 months	<ul style="list-style-type: none"> Also visa on arrival until 1 September 2015. International Certificate of Vaccination is recommended. All visitors are fingerprinted on arrival and departure
 Kuwait	eVisa	3 months	
 Azerbaijan	eVisa	30 days	<ul style="list-style-type: none"> Registration upon arrival mandatory. Applicants of Armenian ancestry or with Armenian visas in their passport may not obtain a visa. Can obtain a 30 days visa on arrival only if arriving on a direct flight of Azerbaijan Airlines from New York City.
 Myanmar	eVisa	28 days.	<ul style="list-style-type: none"> eVisa holders must arrive via Yangon, Nay Pyi Taw or Mandalay airports or from three land border crossings: Tachileik, Myawaddy, and Kawthaung
 Turkey	eVisa	3 months	
 Colombia	Visa not required	90 days, extendable up to 180-days stay within a one year period	
 Andorra	Visa not required	3 months	
 Costa Rica	Visa not required	90 days	<ul style="list-style-type: none"> Departure tax of US \$29 applies.

Country	Visa requirement	Allowed stay	Notes
 Croatia	Visa not required	90 days within any 180 day period	<ul style="list-style-type: none"> Registration with the local police within 24 hours of arrival is mandatory.
 Cyprus	Visa not required	90 days within any 180 day period	
 Czech Republic	Visa not required	90 days within any 180 day period in the Schengen Area	
 Denmark and territories	Visa not required	90 days within any 180 day period in the Schengen Area	<ul style="list-style-type: none"> Citizens of the United States can freely enter and stay in Denmark for up to 90 days every six months, regardless of whether they have stayed in another Schengen area (except the other Nordic countries) country prior to entry into Denmark.
 Dominica	Visa not required	6 months	<ul style="list-style-type: none"> Departure tax of US\$22 applies.
 Ecuador	Visa not required	90 days, extendable for another 90 days, per year	
 El Salvador	Visa not required	3 months	
 Equatorial Guinea	Visa not required	90 days	<ul style="list-style-type: none"> International Certificate of Vaccination required if you are traveling from a country with risk of yellow fever.
 Estonia	Visa not required	90 days within any 180 day period in the Schengen Area	
 Finland	Visa not required	90 days within any 180 day period in the Schengen Area	
 France	Visa not required	90 days within any 180 day period in the Schengen Area (in Regions of France)	
 Gambia	Visa not required	90 days	<ul style="list-style-type: none"> International Certificate of Vaccination required.
 Georgia	Visa not required	1 year	
 Germany	Visa not required	90 days within any 180 day period in the Schengen Area	
 Antigua and Barbuda	Visa not required	1 month	<ul style="list-style-type: none"> Stringent application of rules regarding proof of sufficient funds, return ticket and accommodation. Departure tax (~US \$27) applies. May enter using expired passports.

Country	Visa requirement	Allowed stay	Notes
 Greece	Visa not required	90 days within any 180 day period in the Schengen Area	
 Grenada	Visa not required	3 months, extensions possible	
 Guatemala	Visa not required	90 days	<ul style="list-style-type: none"> An exit tax must be paid when departing by air.
 Guyana	Visa not required	3 months	
 Haiti	Visa not required	3 months	
 Honduras	Visa not required	3 months	<ul style="list-style-type: none"> Departing airport tax must be paid in cash.
 Hungary	Visa not required	90 days within any 180 day period in the Schengen Area	
 Iceland	Visa not required	90 days within any 180 day period in the Schengen Area	
 Indonesia	Visa not required	30 days	
 Ireland	Visa not required	3 months	<ul style="list-style-type: none"> Strict application of immigration rules regarding providing proof of the trip purpose, sufficient funds, return ticket and accommodation.
 Argentina	Visa not required	90 days	<ul style="list-style-type: none"> Visitors are fingerprinted and photographed upon entry.
 Israel	Visa not required	3 months	<ul style="list-style-type: none"> Dual nationals (of Israel and the United States) who don't have an Israeli passport, including infants, may be required to obtain an Israeli passport in order to leave the country.
 Italy	Visa not required	90 days within any 180 day period in the Schengen Area	
 Jamaica	Visa not required	6 months	<ul style="list-style-type: none"> There is a departure tax for travelers, which is regularly included in airfare.
 Japan	Visa not required	90 days	<ul style="list-style-type: none"> All visitors are fingerprinted
 Armenia	Visa not required	180 days	
 Kazakhstan	Visa not required	30 days	<ul style="list-style-type: none"> As part of the no-visa pilot program in period 15 July 2014 – 15 July 2015. In June 2015 this program was extended until December 31, 2017.
 Kiribati	Visa not required	30 days	<ul style="list-style-type: none"> Airport Embarkation Tax of AU\$20 is levied on all passengers leaving Kiribati.
 South Korea	Visa not required	90 days	<ul style="list-style-type: none"> All visitors are fingerprinted.
 Kyrgyzstan	Visa not required	60 days	
 Latvia	Visa not required	90 days within any 180 day period in the Schengen Area	

Country	Visa requirement	Allowed stay	Notes
 Lesotho	Visa not required	14 days, extendable up to 180 days	
 Liechtenstein	Visa not required	90 days within any 180 day period in the Schengen Area	
 Lithuania	Visa not required	90 days within any 180 day period in the Schengen Area	<ul style="list-style-type: none"> Mandatory medical insurance.
 Luxembourg	Visa not required	90 days within any 180 day period in the Schengen Area	
 Austria	Visa not required	90 days within any 180 day period in the Schengen Area	
 Macedonia	Visa not required	90 days	<ul style="list-style-type: none"> Registration with the local police within 24 hours of arrival is mandatory
 Malaysia	Visa not required	3 months	<ul style="list-style-type: none"> All visitors are fingerprinted on arrival and departure.
 Malta	Visa not required	90 days within any 180 day period in the Schengen Area	
 Marshall Islands	Visa not required	unlimited	<ul style="list-style-type: none"> Departure fee of \$20 applies. U.S. citizens may live and work freely in the Marshall Islands under the Compact of Free Association.
 Mauritius	Visa not required	90 days	
 Mexico	Visa not required	180 days	<ul style="list-style-type: none"> All visitors entering by land and traveling farther than 20 kilometers into Mexico or staying longer than 72 hours should obtain a document Forma Migratoria Multiple. Passport Card or Enhanced Drivers License valid for Land and Sea Travel
 Micronesia	Visa not required	unlimited	<ul style="list-style-type: none"> All states except Yap have a departure fee. The fees are \$10 for Kosrae and \$20 for Pohnpei and Chuuk. U.S. citizens may live and work freely in Micronesia under the Compact of Free Association. There is no limit to the length of time U.S. citizens can remain in the FSM.
 Moldova	Visa not required	90 days within any 6 month period	<ul style="list-style-type: none"> Registration upon arrival is mandatory.
 Monaco	Visa not required	90 days within any 180 day period	
 Mongolia	Visa not required	90 days	<ul style="list-style-type: none"> Registration required after 30 days.
 Montenegro	Visa not required	90 days	<ul style="list-style-type: none"> Registration with the local police within 24 hours of arrival is mandatory.
 Morocco	Visa not required	3 months	

Country	Visa requirement	Allowed stay	Notes
 Namibia	Visa not required	3 months	
 Netherlands	Visa not required	90 days within any 180 day period in the Schengen Area (European Netherlands)	
 New Zealand	Visa not required	90 days	<ul style="list-style-type: none"> May enter using SmartGate.
 Nicaragua	Visa not required	90 days	<ul style="list-style-type: none"> A tourist card must be purchased for \$10 upon arrival.
 Norway	Visa not required	90 days within any 180 day period in the Schengen Area	
 Bahamas	Visa not required	8 months	<ul style="list-style-type: none"> Passport Card or Enhanced Drivers License valid for Sea Travel
 Palau	Visa not required	1 year	<ul style="list-style-type: none"> U.S. citizens may live and work freely in Palau under the Compact of Free Association.
 Panama	Visa not required	180 days	<ul style="list-style-type: none"> Denial of entry or transit to any person who has a criminal conviction.
 Peru	Visa not required	up to 183 days; determined on arrival	
 Philippines	Visa not required	30 days	<ul style="list-style-type: none"> Visa on arrival valid for 59 days is available for \$50.
 Poland	Visa not required	90 days within any 180 day period in the Schengen Area	<ul style="list-style-type: none"> Polish Americans must use Polish passport
 Portugal	Visa not required	90 days within any 180 day period in the Schengen Area	
 Romania	Visa not required	90 days within any 180 day period	
 Saint Kitts and Nevis	Visa not required	3 months	
 Saint Lucia	Visa not required	6 weeks	
 Saint Vincent and the Grenadines	Visa not required	1 month	
 San Marino	Visa not required		
 São Tomé and Príncipe	Visa not required	15 days	<ul style="list-style-type: none"> International Certificate of Vaccination required.
 Senegal	Visa not required	90 days	<ul style="list-style-type: none"> International Certificate of Vaccination required.

Country	Visa requirement	Allowed stay	Notes
 Serbia	Visa not required	90 days within any 180 day period	
 Singapore	Visa not required	90 days	<ul style="list-style-type: none"> Immigration offenses, such as visa overstaying, are punishable by caning.
 Slovakia	Visa not required	90 days within any 180 day period in the Schengen Area	<ul style="list-style-type: none"> Medical insurance required. Sufficient funds of \$50 per person per day required. Registration within 3 working days required.
 Slovenia	Visa not required	90 days within any 180 day period in the Schengen Area	<ul style="list-style-type: none"> Registration with the local police within 72 hours of arrival is mandatory.
 Barbados	Visa not required	28 days, extendable up to 6 months	
 South Africa	Visa not required	90 days	<ul style="list-style-type: none"> Holders of passports without 2 blank pages may be refused entry.
 Spain	Visa not required	90 days within any 180 day period in the Schengen Area	
 Swaziland	Visa not required	30 days, extendable up to 60 days	
 Sweden	Visa not required	90 days within any 180 day period in the Schengen Area	
 Switzerland	Visa not required	90 days within any 180 day period in the Schengen Area	
 Thailand	Visa not required	30 days, extendable once	
 Trinidad and Tobago	Visa not required	90 days	
 Tunisia	Visa not required	4 months	<ul style="list-style-type: none"> An exit fee of 30 Tunisian Dinars is required for non-residents exiting Tunisia.
 Ukraine	Visa not required	90 days within any 180 day period	
 United Kingdom excluding some Overseas territories	Visa not required	6 months	
 Uruguay	Visa not required	3 months	

Country	Visa requirement	Allowed stay	Notes
 Vanuatu	Visa not required	30 days, extendable up to 120 days	
 Vatican City	Visa not required		
 Belgium	Visa not required	90 days within any 180 day period in the Schengen Area	
 Belize	Visa not required	1 month, extendable up to 6 months	<ul style="list-style-type: none"> Departure tax (~\$40US) applies.
 Albania	Visa not required	1 year	
 Bosnia and Herzegovina	Visa not required	90 days within any 6 month period	<ul style="list-style-type: none"> Registration with the local police within 24 hours of arrival is mandatory.
 Botswana	Visa not required	90 days within any year period	
 Brunei	Visa not required	90 days	<ul style="list-style-type: none"> Immigration offenses, such as visa overstaying, are punishable by caning.
 Bulgaria	Visa not required	90 days within any 180 day period	
 Canada	Visa not required	180 days	<ul style="list-style-type: none"> Anyone with a criminal record (including misdemeanors or alcohol-related driving offenses) may not be able to enter Canada without first obtaining an approval for rehabilitation. Passport Card, NEXUS card, or Enhanced Drivers License valid for Land and Sea Travel
 Central African Republic	Visa not required	90 days	<ul style="list-style-type: none"> International Certificate of Vaccination required.
 Chile	Visa not required	90 days	
 Samoa	Entry Permit on arrival	60 days	<ul style="list-style-type: none"> Visa on arrival is issued free of charge. Departure tax of \$30.00 USD applies.
 Dominican Republic	Tourist Card on arrival	30 days, extendable up to 90 days	<ul style="list-style-type: none"> Tourist Card (US\$10) must be purchased upon arrival. Passport Card or Enhanced Drivers License valid for Sea Travel
 Suriname	Tourist Card on arrival	90 days	<ul style="list-style-type: none"> Obtainable at Johan Adolf Pengel International Airport.
 Fiji	Visitor's Permit on arrival	4 months	
 Seychelles	Visitor's Permit on arrival	3 months, extendable up to a year	<ul style="list-style-type: none"> Visa on arrival is issued free of charge.

Country	Visa requirement	Allowed stay	Notes
 Solomon Islands	Visitor's permit on arrival	3 months within 12 months	<ul style="list-style-type: none"> • Visa on arrival is issued free of charge.
 Comoros	Visa on arrival		
 Djibouti	Visa on arrival		<ul style="list-style-type: none"> • Obtainable at Djibouti–Ambouli International Airport.
 Egypt	Visa on arrival		<ul style="list-style-type: none"> • 30 days when arriving by air; • Tourists arriving at Sharm El Sheikh, Saint Catherine or Taba airports and remaining in the Sinai resorts do not require a visa up to 15 days
 Ethiopia	Visa on arrival		<ul style="list-style-type: none"> • Obtainable at Addis Ababa Bole International Airport. • Visitors are fingerprinted
 Guinea-Bissau	Visa on arrival	90 days	<ul style="list-style-type: none"> • Visitors must apply for a visa on arrival in advance or online.
 Jordan	Visa on arrival	30 days; conditions apply	<ul style="list-style-type: none"> • Visa on arrival obtainable at most international ports of entry and at most international land border crossings (except King Hussein/Allenby Bridge crossing). • Visa on arrival is issued free of charge in most cases. • Iris scan is taken on arrival and departure
 Laos	Visa on arrival	30 days, conditions apply, extendable up to 60 days	<ul style="list-style-type: none"> • Available at international airports Wattay Vientiane, Pakse Savannakhet and Luang Prabang, and at land borders Friendship Bridge, Vientiane and Savannakhet; Nam Heuang Friendship Bridge, Sayabouly Province; and border crossings at Boten-Mohan, Dansavan-Lao Bao, Houaysay-Chiang Khong, Thakhek-Nakhon Phanom, Nong Haet-Nam Kan, Nam Phao-Kao Cheo, Veun Kham-Dong Calor, and Vangtao-Chong Mek as well as Tha Naleng train station in Vientiane, which connects to the train station in Nongkhai, Thailand. Entry points Napao-Chalo, Taichang-Sophoun, Pakxan-Bungkan, and Xiengkok are open only to visa holders.
 Lebanon	Visa on arrival	1 month extendable for 2 additional months	<ul style="list-style-type: none"> • Granted free of charge at Beirut International Airport or any other port of entry if there is no Israeli visa or seal, holding a telephone number, an address in Lebanon, and a non refundable return or circle trip ticket
 Madagascar	Visa on arrival	30 days	<ul style="list-style-type: none"> • Available at all airports servicing international flights. • Visa on arrival is issued free of charge. Visas for 60 or 90 days available for a fee.
 Malawi	Visa on arrival		<ul style="list-style-type: none"> • From 1 October 2015 visitors are generally advised to obtain a visa in advance.
 Maldives	Visa on arrival	30 days, extendable up to 90 days	<ul style="list-style-type: none"> • Visa on arrival is issued free of charge.
 Mauritania	Visa on arrival		<ul style="list-style-type: none"> • Available at Nouakchott–Oumtounsy International Airport. • International Certificate of Vaccination required.
 Nepal	Visa on arrival	90 days	<ul style="list-style-type: none"> • Obtainable at Tribhuvan International Airport and certain land borders. • Total of no more than 150 aggregate days in any given calendar year.
 Oman	Visa on arrival	30 days, extendable for 30 days	<ul style="list-style-type: none"> • Holders of a visa or entrance stamp of the Emirate of Dubai that is valid for at least 21 days are visa exempt. • Holders of a visa for Qatar that is valid for travel to Oman and valid for at least one month are visa exempt when arriving directly from Qatar. • Iris scan is taken on arrival

Country	Visa requirement	Allowed stay	Notes
 Papua New Guinea	Visa on arrival	60 days, extendable for 30 days	<ul style="list-style-type: none"> • Visa on arrival is issued free of charge.
 Paraguay	Visa on arrival	90 days	<ul style="list-style-type: none"> • A passport is required to enter Paraguay. U.S. Citizens arriving by air may obtain a "visa en arribo" (visa on arrival) at Silvio Pettrossi International Airport in Asuncion. This is a multiple entry visa with a validity of up to 10 (ten) years. The current fee is \$160, payable in U.S. Currency (<i>credit cards are not accepted</i>). If not arriving at Silvio Pettrossi International Airport, prior to traveling to Paraguay, you must apply for a visa in person or by secure messenger at the Paraguayan Embassy in Washington D.C. or the nearest Paraguayan consulate, and pay the fee. Minors must provide a notarized authorization from parent/guardian with their visa application.
 Bahrain	Visa on arrival	14 days	<ul style="list-style-type: none"> • Visa also obtainable online
 Qatar	Visa on arrival	1 month	<ul style="list-style-type: none"> • Available only at Hamad International Airport, for other ports of entry a visa should be obtained either online or in advance For a fee of about \$28 (must have a credit card to pay the visa fee) and can be extended for 1 month. • Holders of a valid common visa issued by Oman are exempt from a visa if arriving from Oman directly.
 Rwanda	Visa on arrival	30 days	<ul style="list-style-type: none"> • Visitors are fingerprinted • International Certificate of Vaccination required.
 Bangladesh	Visa on arrival	30 days	<ul style="list-style-type: none"> • Available at Shahjalal International Airport, Shah Amanat International Airport and Osmani International Airport. • Rules are not publicized. • Visa is not required by Bangladeshi Americans. • Departure tax applies.
 Tajikistan	Visa on arrival	45 days	<ul style="list-style-type: none"> • Visa on arrival available only at Dushanbe International Airport. • If arriving from a country that has a Tajik diplomatic mission a visa should be obtained in advance. • Visa also available online. E-visa holders can enter through all border points.
 Tanzania	Visa on arrival		
 Timor-Leste	Visa on arrival	30 days for arrivals by air only	
 Togo	Visa on arrival	7 days	
 Tonga	Visa on arrival	31 days	<ul style="list-style-type: none"> • Visa on arrival is issued free of charge.
 Tuvalu	Visa on arrival	1 month, extendable up to 3 months	<ul style="list-style-type: none"> • Visa on arrival is issued free of charge.
 Uganda	Visa on arrival	Determined at the port of entry.	<ul style="list-style-type: none"> • May apply online. • International Certificate of Vaccination required.
 United Arab Emirates	Visa on arrival	30 days	<ul style="list-style-type: none"> • Visa on arrival is issued free of charge. • Iris scan taken on arrival
 Zambia	Visa on arrival	90 days (exact period determined on arrival, later	<ul style="list-style-type: none"> • All visitors are fingerprinted. • Two blank pages required • International Certificate of Vaccination required.

Country	Visa requirement	Allowed stay	Notes
		extendable free of charge)	<ul style="list-style-type: none"> Electronic visa also available.
 Zimbabwe	Visa on arrival	3 months	<ul style="list-style-type: none"> Tourism purposes only. Electronic visa also available.
 Bolivia	Visa on arrival	90 days	<ul style="list-style-type: none"> \$160 fee must be paid in cash if applying for visa on arrival. Visas are issued with 10 year validity.
 Burkina Faso	Visa on arrival	1 month	<ul style="list-style-type: none"> International Certificate of Vaccination required.
 Cambodia	Visa on arrival	30 days	<ul style="list-style-type: none"> Visa is also obtainable online. All visitors are fingerprinted.
 Cape Verde	Visa on arrival		<ul style="list-style-type: none"> Obtainable at Nelson Mandela International Airport, Cesária Évora Airport, Amílcar Cabral International Airport and Aristides Pereira International Airport. Passengers arriving via Africa must hold an International Certificate of Vaccination.
 Democratic Republic of the Congo	Visa required		<ul style="list-style-type: none"> International Certificate of Vaccination required. Airport exit fee (\$50) must be paid in cash. Registration required. Visas must be issued in Washington, D.C. Exception: Visa approval may be prearranged along with booking by Virunga National Park (visitvirunga.org) for those entering via the Grand Barriere border crossing with Rwanda.
 Republic of the Congo	Visa required		<ul style="list-style-type: none"> International Certificate of Vaccination required. A letter of invitation or written proof of a hotel reservation required.
 Cuba	Visa required		<ul style="list-style-type: none"> Tourist travel was historically prohibited under U.S law for U.S citizens, permanent residents, and others subject to U.S jurisdiction. Under Cuban Assets Control Regulations, all persons subject to U.S. jurisdiction are not permitted to travel to Cuba, and must be licensed in order to engage in any travel-related transactions pursuant to travel to, from, and within Cuba. As of July 2015, the United States resumed diplomatic relations with Cuba. Discussions on lifting the travel ban have initiated.
 Angola	Visa required		<ul style="list-style-type: none"> International Certificate of Vaccination required
 Eritrea	Visa required		<ul style="list-style-type: none"> Airport departure tax (US\$20) applies.
 Ghana	Visa required		<ul style="list-style-type: none"> International Certificate of Vaccination required.
 Guinea	Visa required		<ul style="list-style-type: none"> Single entry valid for 3 months. International Certificate of Vaccination required.
 Iran	Visa required		<ul style="list-style-type: none"> Iranian visas must be obtained from the Special Interests section of the Embassy of Pakistan in Washington, D.C. US visitors are fingerprinted upon entry and are ineligible for visa on arrival available to other tourists. Independent travelers from the USA applying on American, British, or Canadian passports must be accompanied by an authorized guide at all times, regardless of previous nationality, ethnic background, or religion.
 Iraq	Visa required		<ul style="list-style-type: none"> Some U.S. citizens must obtain an exit stamp at a Residency Office before departing the country. Some visitors who plan to stay for more than 10 days must also obtain a residency stamp.

Country	Visa requirement	Allowed stay	Notes
			<ul style="list-style-type: none"> Visitors who come as part of a government-sponsored tour, upon presentation of proper paperwork from the government, may receive a visa on arrival at Baghdad International Airport for US\$80 + 1250 Iraqi dinar. Visitors are not required to obtain any other permits, including for Kurdistan, or submit blood tests.
 North Korea	Visa required		<ul style="list-style-type: none"> Tourist card is required.
 Liberia	Visa required		<ul style="list-style-type: none"> International Certificate of Vaccination required.
 Libya	Visa required		<ul style="list-style-type: none"> Visitors travelling to Libya for touristic purposes are required to convert USD 1,000 or equivalent on arrival. Holders of passports bearing an Israeli visa or entry/exit stamps from Israel are not allowed to enter Libya.
 Mali	Visa required		<ul style="list-style-type: none"> Letter of invitation required. International Certificate of Vaccination required.
 Afghanistan	Visa required		<ul style="list-style-type: none"> Visitors born in Afghanistan do not require a visa. Visitors arriving via military air need to legalize their stay if they wish to leave via commercial airline. All visitors are fingerprinted.
 Mozambique	Visa required		<ul style="list-style-type: none"> Tourist visa valid for 90 days.
 Nauru	Visa required		<ul style="list-style-type: none"> Visas are issued with validity of 30 days.
 Niger	Visa required		<ul style="list-style-type: none"> International Certificate of Vaccination required.
 Nigeria	Visa required		<ul style="list-style-type: none"> Visa can be obtained online.
 Pakistan	Visa required		<ul style="list-style-type: none"> Visa on arrival when travelling on business valid for 30 days if a local sponsor obtained an approval from the immigration authorities at the port of arrival (Islamabad, Lahore, Peshawar, Quetta or Karachi airports) and provided holding a recommendation letter from country of residence or invitation letter from Pakistan. Visa on arrival when travelling as part of a group through a designated tour operator.
 Russia	Visa required		<ul style="list-style-type: none"> 72-hour visa-free for international cruise ship/ferry passengers only if travelling with an organized tour and accompanied at all times by a tour operator. Registration required after 7 business days. American citizens may receive multiple entry visas valid for three years.
 Saudi Arabia	Visa required		<ul style="list-style-type: none"> Advance visa is required. No tourist visas available. All visitors are fingerprinted
 Sierra Leone	Visa required		<ul style="list-style-type: none"> International Certificate of Vaccination required.
 Somalia	Visa required		<ul style="list-style-type: none"> Visa may be obtained on arrival, provided an invitation letter issued by the sponsor has been submitted to the Airport Immigration Department at least 2 days before arrival.
 South Sudan	Visa required		<ul style="list-style-type: none"> Two blank passport pages required.
 Sudan	Visa required		<ul style="list-style-type: none"> Holders of passports that contain visas or entry/exit stamps for Israel will likely be refused entry. Exit visa required. Registration within 3 days mandatory.
 Syria	Visa required		<ul style="list-style-type: none"> Registration required within 15 days.

Country	Visa requirement	Allowed stay	Notes
			<ul style="list-style-type: none"> Departure tax applies at all borders. Persons with passports bearing Israeli visas or entry/exit stamps are not allowed to enter.
 Belarus	Visa required		<ul style="list-style-type: none"> Visas are issued on arrival at the Minsk International Airport if the support documents were submitted not later than 3 business days before expected date of arrival. Registration upon arrival for stays longer than 7 days is mandatory. Visa-free visits to Belovezhskaya Pushcha National Park for up to 3 days. Visa-free visits to Augustow Canal for up to 5 days. No transit without a visa under any circumstance.
 Turkmenistan	Visa required		<ul style="list-style-type: none"> Departure fee of \$25 applies. 10-day visa on arrival if holding letter of invitation issued by a company registered in Turkmenistan with a prior approval from the Foreign Ministry.
 Uzbekistan	Visa required		<ul style="list-style-type: none"> Registration within 3 days mandatory. Visa-free for those who are older than 55 years for 30 days from 1 Apr 2017
 Venezuela	Visa required		<ul style="list-style-type: none"> All visa applications must be made in person, and all applicants will be interviewed at the embassy or consulate.
 Vietnam	Visa required		<ul style="list-style-type: none"> Pre-arranged visa obtained online through travel agencies available at Hanoi, Ho Chi Minh City or Da Nang airports. Phú Quốc visa exemption for up to 30 days.
 Yemen	Visa required		<ul style="list-style-type: none"> Registration mandatory. Exit visa required for stays over 30 days.
 Benin	Visa required		<ul style="list-style-type: none"> Single or multiple entry (~\$40 US) can be applied International Certificate of Vaccination recommended
 Bhutan	Visa required		<ul style="list-style-type: none"> US \$250 per day is a non-negotiable minimum daily tariff paid by all visitors to Bhutan. Visas are issued only to tourists booked with a local licensed tour operator.
 Brazil	Visa required		<ul style="list-style-type: none"> Tourist visa (\$160 US required)
 Burundi	Visa required		<ul style="list-style-type: none"> Visitors are fingerprinted
 Cameroon	Visa required		<ul style="list-style-type: none"> International Certificate of Vaccination and current immunization records required.
 Algeria	Visa required		<ul style="list-style-type: none"> Visas must be issued at the embassy of Algeria. Persons holding Israeli passport stamps or visas may be denied entry.
 Chad	Visa required		<ul style="list-style-type: none"> International Certificate of Vaccination required. Registration within 72 hours mandatory. Registration is good for the life of the passport.
 China	Visa required		<ul style="list-style-type: none"> Registration mandatory within 24 hours; 72-hours visa free visit when in transit at Beijing, Changsha, Chengdu, Chongqing, Dalian, Guangzhou, Guilin, Harbin, Kunming, Qingdao, Shenyang, Tianjin, Wuhan, Xi'an and Xiamen. 144-hours visa free visit when in transit at Hangzhou, Nanjing and Shanghai's Hongqiao and Pudong international airports, Railway Station and port. Hong Kong, Macau, and Taiwan do count as third countries under this policy. Visas for US citizens are valid for up to 10 years.