

REUNION ISLAND

Reunion Island
you'll love it
together!

Enjoy an unforgettable honeymoon at the heart of the most enchanting and surprising island in the Indian Ocean: attention – excitement guaranteed!

LOOKING FOR CONTENTMENT AND TENDERNESS?

Let yourself slip into a relaxing daydream under the caress of the sun that shines here 300 days a year at the edge of a lagoon whose fish of a thousand colours await you in the coral's nooks and crannies!

Stay tenderly entwined as you watch the sun dip its red-glowing rays into the deep blue of the ocean and, perhaps, catch sight of the legendary green flash lighting up the sky as the sun disappears into the sea.

LOOKING FOR CULTURE AND CULINARY DELIGHTS?

Here, cultures and cuisines aplenty combine; discover the wealth of the intermixing that creates the beauty of Reunion and the incomparable taste of its food. Hindu temples with their innumerable multicoloured deities, churches with their wooden vaults built by sailors, Chinese pagodas, not forgetting the oldest mosque on French territory or the rich colonial mansions and modest “calbanons*”, the whole diversity of people who successively

populated the island is reflected in its architecture as in its countless dishes with their sweet or spicy flavours, but always full of all the spices that grow here.

**The calbanons* were the dwellings of the slaves, then the Indians and finally the employees on the estates and in the sugarcane factories.

LOOKING FOR ACTIVITIES TOGETHER ON THE WATER?

Snorkelling, diving, sea kayaking, glass bottom boat, paddling and big game fishing await you in total safety on a coast of unique beauty shaped by the joint action of the elements of an exceptional

natural environment, between volcano and ocean. You can even treat yourself to a drink at sunset on a boat accompanied by dolphins or whales in season.

LOOKING TO GET AROUND TOGETHER?

Discover this island of pitons, cirques and ramparts classified as UNESCO World Heritage by microlight, plane

or helicopter or... lovingly holding hands, on foot on the 850 km of hiking trails!

WANT TO GIVE YOUR BODY A TREAT?

Let yourself be swept away by the pleasure of a gentle massage in the heart of tropical nature, treatments from far and wide amid the intoxicating

scents of geranium oil, vanilla, ylang-ylang, or from one of the other gorgeous flowers that grow here.

Whatever your heart desires, Reunion and its inhabitants with their generous and genuine hospitality will open their doors to what looks remarkably like paradise!

Tour operators specialising in honeymoon trips, all partners of Reunion Island Tourism Board, offer a range of different stays.

Find these deals at
[reunion.fr](https://www.reunion.fr)

REUNION ISLAND Tourism Board

REUNION ISLAND TOURISM BOARD

4 rue Jules Thirel, Immeuble La Balance
Bâtiment B - 97460 Saint-Paul
Reunion Island

Tel. +33 (0)810 160 000 - Fax: +262 (0)2 62 21 00 21
contact@reunion.fr

Paris Branch

Tel. +33 (0)140 750 279 - Fax: +33 (0)140 750 273
irtparis@reunion.fr

DISCOVER THE MANY FACETS OF REUNION ISLAND

Live, feel and move to the rhythm of Reunion Island with our 360-degree video
that takes you to the heart of the action

Download the new
mobile VR app,
available on Android

U.S. and
European
partnership
initiative

