[image: image1.png]United States
of America

[image: image5.wmf]
[image: image6.png]

INSTRUCTIONS: Congratulations! You are going on a dream vacation sponsored by the Gateway High School Business Department. The object is to plan an exciting trip to four countries, without going over your budget of $4000 per person. (Note: At least three of the four countries must be non-English speaking countries.)
· Choose 4 travel destinations-either 4 separate countries or 4 different cities within a country.

· All travel must be completed during summer months

· You must use actual flight, hotel, food and transportation cost data.

Each student is to prepare PowerPoint presentations in accordance with the guidelines below. The presentation will be graded using the attached PowerPoint rubric. Name this file FANTASY VACATION.
REQUIREMENTS: Use appropriate graphics related to your travel destinations. Include animations, slide transitions, entrance effects, exit effects, and emphasis effects. Also, include a video in your presentation. Note: All 12 documents must be turned in to get credit for the project. To avoid falling behind schedule, each portion of the project should be turned in in accordance with the completion schedule below.
Documents to submit: Students are responsible for creating the following documents for your trip:

1.  Passport Information – Due Week 1
2.  Travel Itinerary – Due Week 1
3.  Phrase Book – Due Week 1
4.  Expenditure Report – Due Week 2
5.  Map – Due Week 2
6.  Currency exchange rate chart – Due Week 2
7.  Travel flyer – Due Week 3
8.  Places of interest – Due Week 3
9.  Works Cited – Due Week 3
10.  Travel Destinations Database/mailing labels for friends – Due Week 4
11.  Cultural Synopsis – Due Week 4
12.  PowerPoint Presentation - Due Week 5
Completion Schedule:

Week 1 – April 16-20
Week 2 – April 23-27

Week 3 – April 30-May 4

Week 4 – May 7-11

Week 5 – May 14-18

Passport Information
Instructions:
1. Find the passport requirements for all four travel destinations. A good place to find this information is http://travel.state.gov/travel/cis_pa_tw/cis/cis_4965.html.

2. Create a new document in MS Word. Insert a header including your name, the assignment title “Passport,” and your class period.
3. The document should be a minimum of one full typed page and a maximum of two typed pages in outline form. Bullets are fine.

4. Include the following information in separate sections for each of the four countries:

-  Country name

-  Passport requirements

-  Visa requirements

-  Immunization requirements (tell which ones are required)

-  AIDS/HIV testing requirements

-  Cost of passports/visas

-  Where to get passports/visas

5. Proofread your document carefully, then save the document in your student folder under the title “Passport.”
6. Print a copy of the document and place it in the turn-in box.
[image: image7.png]

Travel Itinerary
Instructions:
1. Plan how long you will stay in each country and how you will travel from one location to another. Your trip must be a minimum of four days long, but remember you only have a budget of $4,000.
2. Create an itinerary in an MS Excel spreadsheet.

3. Include the following:

-  Dates

-  Actual travel information – airline/bus/railway names, ticket prices, flight numbers,
arrival and departure times. Remember to plan travel by taxi when needed. Include
estimated cab fares.

-  Hotels, restaurants, and places of interest. Include addresses.
4. Insert a header at the top of the page. Include your name, the assignment title “Itinerary,” and your class period.
5. Proofread your document carefully, then save the document in your student folder under the title “Itinerary.”

6. Print a copy of the document and place it in the turn-in box.

[image: image2.jpg]Tl Bnerary

e p=
- -
t t
i T
T p—Ty

Phrase Book
Instructions:
1. Create a phrase book in Microsoft Word. The document should have one-inch margins on all sides.

2. Include the following phrases as a minimum:
Greetings

Recreation

Dining

Hello

What is the admission cost?

Bring the check.

Good Morning

Would you like to dance?

How much is the check?

My name is (your name)

I need more water.

How are you?

Lodging

I need the menu.

Thank you very much.

How far is the hotel?

What is your name?

I have reservations.

Colors
Do you speak English?

What time do they serve lunch?
Red
I don’t understand.

Where is the hotel?

Black
You’re welcome.

Where is the bathroom?

White
Goodbye.

Blue
Excuse me.

Shopping

Green

Where are the shoes?

Yellow
Numbers

One, two, three,

Orange
four, five, six, seven,

How much does it cost?

Gray
eight, nine, ten, twenty,
Where is the jewelry?

Brown
fifty, one-hundred,

What size is this?

Pink
one-thousand

Do you have any other colors?
Tan
What time is it?

4. Use tables to organize each phrase or term in English and its foreign language translation. Include clipart or photos when possible.
Example:
	English
	Turkish
	Spanish
	German

	Hello
	Merhaba
	Hola
	Hallo

	Good morning
	Günaydın
	Buenos dias
	Güten tag

5. Insert a header at the top of the page. Include your name, the assignment title “Phrase Book,” and your class period. Proofread your document carefully, then save the document in your student folder under the title “Phrase Book.”

6. Print a copy of the document and place it in the turn-in box.
Expenditure Report
Instructions:
1. Prepare an expenditure report in Microsoft Access.

2. Total expenses must not exceed the $4,000 vacation budget.

3. The report should have one-inch margins on all sides.

4. At the top of the page, the report should include the student’s name, assignment title “Expenditure Report,” and the class period. Important: Remember to print a report – not a table.

5. The expenditure report should contain the following expenses:

-  Ground transportation (rental car, taxi, limo, train, bus, camel, rickshaw, etc.)

-  Meals and snacks

-  Hotel

-  Recreation (movies, concerts, sightseeing, souvenirs, sports, activities, etc.)

-  Shopping

-  Passport

-  Air Fare

6. Proofread your document carefully, then save the document in your student folder under the title “Expenditure Report.”

7. Print a copy of the document and place it in the turn-in box.
[image: image3.png]

Map of Travel Route
Instructions:
1. Prepare a map of your travel route in Microsoft Publisher.
2.  Include all four countries/cities visited during the dream vacation.
3.  Use bright red lines or some other bright contrasting color to show the route.
4.  Draw a rectangle around the major cities visited.
5.  Place your name in a text box at the top of the document. (See example below.) List the modes of travel between each location (bus, rental car, train, ferry, airplane, etc.).
6. Proofread your document carefully, then save the document in your student folder under the title “Map.”

7. Print a copy of the document and place it in the turn-in box.
[image: image4.jpg]Ocean

Student Name

Travel Route
Denver, Colorado
to Berlin, Germa-
ny by air (not
shown). Celtic
Berlin, Germany
to Amsterdam,
Netherlands by
rail.

Amsterdam,
Netherlands to
Paris, France by
bus.

Paris, France to
London, England
by ferry, bus, and

subway. .
Tyrrhenian

ateanc F Sea
London, England suanos s
Denver, Colora R P
to , - .
Mediterranean Sea e

do by air (not
shown).

Places of Interest
Instructions:
1. Create a document with one-inch margins in MS Word or MS Publisher.

2.  List five places of interest, along with their descriptions. Each description must be at least five sentences long.

3.  Include photos of each place of interest to go along with the descriptions.
4. Insert a header including your name, the assignment title “Places of Interest,” and your class period.

5. Proofread your document carefully, then save the document in your student folder under the title “Places.”

6. Print a copy of the document and place it in the turn-in box.

Works Cited
Instructions:
1. Create a document listing all sources of information cited in your dream vacation project. This can be a numbered list in MS Word or a spreadsheet in MS Excel or MS Access.

2. Include the following in the document:

 A numbered list of all works cited, including web sites, books, CD-ROMs, etc.

 Web site titles and URLs

 Book titles, authors, and page numbers

 A minimum of 9 sources listed

 Student’s name, assignment title “Works Cited,” and class period in a header

3. Carefully proofread your document and save it in your student folder under the title “Sources.”

4. Print a copy of the document and place it in the turn-in box.
PowerPoint Presentation
Instructions: After you have completed all required documents, combine all the details of your research into a PowerPoint presentation. You should use animations and transitions for each slide. Also, be sure to include music and a travel video.
Slide 1: Title Page of PowerPoint Presentation (1 slide)

1. Create a title slide to begin your presentation.

2. Include the following information:

The title “Fantasy Vacation Project”

Names of countries visited

Traveler’s name

Course name (Computer Technology) and current semester (e.g., Spring 2012)

Slide 2: Passport (1 slide)
1. Title this slide “Passport Information.”
2. Identify your country.

3. Identify passport requirements for your country.

4. Include the following information:

Passport/visa requirements and costs

Immunization requirements (tell which ones are required)

AIDS/HIV testing requirements

Slide 3: Travel Itinerary (1 slide)
1. Title this slide “Travel Itinerary.”
2. DO NOT import the entire Travel Itinerary document from MS Word.

3. Identify your major travel destination.

4. Include the following information:

Actual flight information

All departures and arrivals between all four travel destinations (dates and times).

Slide 4: Phrase Book (1 slide)
1. Title this slide “Phrase Book.”
2. Identify the dominant foreign language and your country’s name.

3. Display the English phrases in the “Greetings” section of Appendix B together with its foreign translation.

4. Know the pronunciation of at least three greeting phrases.

Slide 5: Expenditure Report (1 slide)
1. Title this slide “Expenditure Report.”
2. DO NOT import the entire Excel spreadsheet.

3. Identify three major cities visited on your slide.

4. Provide the total cost of your trip in US dollars.

5. Provide the total cost of your trip in the foreign currency of your major destination.

6. Provide the total cost of ALL transportation for the trip.

7. Provide the total cost of ALL lodging for the trip.

8. Over/Under Budget-state if you were over or under your $4,000 budget, and by how much (express this in percentages).

Slide 6: Map of Travel Route (1 slide)
1. Title this slide “Travel Route Map.”
2. Identify the country of your main destination.

3. Place the names of the remaining three travel destinations attractively on your slide.

Slides 11 through 15: Places of Interest (5 slides)
1. Prepare one slide per place of interest.

2. Identify the “Places of Interest” assignment at the beginning of your presentation slides.

3. For each place of interest, include a short synopsis describing the place and a picture.

Slide 16: Works Cited (1 slide)
1. Copy and paste Works Cited page onto a slide.
Computer Technology

Fantasy Vacation Project

1

