

Travel Itinerary Project

In groups of 2, you will be writing and presenting a travel itinerary for a 7 day trip to a Spanish speaking country. To find information, you will look online and research the particular country that you will be assigned to.

The requirements for this project are:

1. **Include as much vocabulary as possible from the Travel Unit (At least 10 words)**
2. Include the arrival and departure time (Day 1 and Day 7)
3. Include the name of the airport and address
4. Include hotel name, type of payment, and type of currency
5. Include sites of interest that you will visit
6. Include a variety of activities that you will do in detail
7. Describe the climate and the clothes that you will need
8. Include the types of cultural foods that you will eat

You should use the following format:

Día 1, Día 2, Día 3, etc...

Brainstorming and Research:

You will be required to complete a brainstorming and research activity sheet in order to obtain knowledge about your country and the travel culture. This will be completed in class.

Rough Draft:

Write your day to day itinerary in script form. Assign each partner with specific days. This must be completed in Spanish!

Final approval and Index Cards:

After your corrections have been approved, you will be able to write your lines for the presentation on your index cards.

Presentation:

You will be expected to present your Travel Itinerary to your class. Use a PowerPoint, Prezi, or poster as a visual aid. In other words, your PowerPoint/Prezi/Poster should only have pictures and a few words. You will read your scripts from the index cards.

Nombre: _____

Fecha: _____

Research Organizer

My Country: _____

Arrival/Departure (Time, place, day)	Airport (Name, address)	Hotel (Name, type of payment & currency)

Sites of Interest (Museums, Parks, Palaces, Volcanos, etc.)	Activities (Tours, Zip Lining, Hikes, etc.)	Climate and Clothing (Type of weather and clothes)	Food (Cultural foods/meals)

Brainstorming Organizer

My Country: _____

Day1

Day 2

Day 3

Day 4

Day 5

Day 6

Day 7