NOMBRE: _____________________FECHA: _________________CLASE: ________

UNIT PROJECT - ¡Buen viaje!
[image:]
Objective: Each student will complete a virtual travel assignment on a specific destination to be assigned to a group. All travel arrangements, requirements, and experiences will be compiled into various Spanish written logs and assignments to be presented in class and collected on various due dates. The purpose of this project is to integrate vocabulary and grammar used throughout the curriculum and apply it in a realistic, cultural context. At the end of your research and completion of individual assignments, your group will present the final group requirements to the class. See details for each assignment.

Items and Due Dates – due by the end of that class date. Students can gather ideas and share general information within the group, but each student will complete the following:
· Destination (name & location to be handed in}
· Passport - 20 points 				}
· Itinerary including day of travel – 25 points 	}	Due Friday, May 10
· Budget – 25 points				}

· Suitcase/Travel Items	 20 points		}			
· Boarding Pass/Airport Info 20 points	}	Due Tues/Wed – May 14/15

· Routines (daily routines, meals) 25 points	}	Due Wed – May 22
These dates above are recommended/suggested due dates so that you do not fall behind with your project pieces. If you encounter any difficulties that require extended time, please let me know.
· Climate Log		20 points		}
· Voki 			20 points		} 	To be presented as part of group
· Your Final Trip Experience 				presentations June 4- 7
and Presentation 	25 points		}
with video, Power Points, photos			TOTAL PROJECT POINTS = 200

EL PASAPORTE
[image:]
Cada alumno tiene que completar un pasaporte. Tienen que leer la hoja de información para hacer el pasaporte. Cada alumno presenta su información y ustedes por escuchar reciben una estampilla. La agente de aduana es la persona que va a darles la estampa que necesitan.

ITINERARIO DEL VIAJE - Hagan planes para el viaje completo con el grupo. Escriban los nombres y las fechas en español de los lugares que van a visitar y cómo van a ir (medio de transporte). 12 días
EL PRESUPUESTO
Cada alumno tiene que preparar un presupuesto para poder hacer este viaje. ¿Cuánto va a costar? ¿Cuánto dinero tienes y puedes llevar? ¿Cómo vas a pagar….tarjeta de crédito, cheques viajeros, etc.? ¿Cuáles son los gastos del viaje….precio del vuelo, transporte local, hotel, comidas y refrescos, entradas para los museos, teatros, etc.? Capítulo 11 - pg. 336

[image:][image:]
[image:]
[image:]
[image:]
LA MALETA
Explique TODO LO QUE va a necesitar en su maleta y escriba lo que lleva.
(la ropa y otros materiales – Capítulo 3 y Capítulo 12 – págs. 356-358, 376).

(Escriba su nombre dentro de la maleta por favor).
[image:]
Lo que tengo que llevar en la maleta:
1. __________________________
2. __________________________
3. __________________________
4. __________________________
5. __________________________
6. __________________________
7. __________________________
8. __________________________
9. __________________________
10. __________________________
11. __________________________
12. __________________________
13. __________________________
14. __________________________
15. __________________________
16. __________________________
17. __________________________
18. __________________________
19. __________________________
20. __________________________

LA TARGETA DE EMBARQUE
Cada alumno tiene que incluir una tarjeta de embarque con la información sobre el vuelo. Tienen que leer la hoja de información y también pueden mirar – T. pg. 323.

Ejemplos:

[image:]

[bookmark: _GoBack]
[image:]

LA RUTINA DIARIA (con la hora de cada rutina)
Cada alumno tiene que completar una lista de la rutina diaria. 3 días.
-5 rutinas por la mañana y 5 rutinas antes de dormir – Ch. 12 T. págs. 352-353; pgs. 356-357

[image:][image:]

-las comidas que comiste cada día en el desayuno, el almuerzo, la cena – Ch. 14 – T. pgs. 408-409, 412-413 422-425. 3 días (Hay ejemplos en la clase).

[image:]

LA TEMPERATURA DE CADA DIA Y LAS CONDICIONES CLIMACTICAS (una semana)
Tres oraciones en un tablón explicando el tiempo de cada día. Capítulo 9 pgs. 258, 269.
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

VOKI – el grupo crea y presenta un Voki de una persona que conocieron en el viaje o puede ser el guía de ustedes.
Información: Su nombre, su nacionalidad, su compañía, las excursiones que da y lo que cuestan sus excursiones.

Preguntas sobre el viaje:
(Answer in full sentences…in Spanish.)

1. ¿Adónde fuiste?

2. ¿En qué país está el lugar? ¿Cómo fuiste al país?

3. ¿Cuál es la capital?

4. ¿En qué parte del mundo está ese país?

5. Presente su mapa hecho a mano.

6. ¿Con quién fuiste? ¿Qué personas fueron?

7. ¿Qué hiciste? ¿Qué cosas puede hacer uno?

8. ¿Qué viste? fotos, por favor – lugares famosos, importantes

9. ¿Cuál fue tu lugar favorito?

10. ¿Te gustó el viaje…quieres volver?

For each trip below, you will have to plan a realistic journey beginning with your departure from Newark Airport in New Jersey, Kennedy Airport in New York, or Allentown, Pennsylvania. In addition to the information required for ALL DESTINATIONS, the individual sites will require the specific information that makes that location famous.
Adventurers/Archaeological Trips:
Include special characteristics and attractions for each.
1. Angel Falls
2. Atacama Desert
3. Caves of Mexico
4. Cuzco/Machu Picchu- T. 398-399
5. Easter Island
6. Islas Galápagos
7. Las cuevas de Altamira
8. Maya Ruins
9. Nazca Desert – T. 335
10. Panama Canal
11. Patagonia
12. Snowboarding in Chile
City Slickers and Culture Seekers:
Include 1 museum, 1 monument, 1 artist, 1 famous work, 1 shopping district, 1 famous plaza or street, mode of transport
13. Bilbao, Spain
14. Buenos Aires, Argentina
15. Barcelona, Spain
16. Madrid, Spain
Equestrian tours:
Describe the special quality in these tours. Give background information on the location and people of the area in relation to the activity.
17. Horseback riding trips in Jerez
18. Riding with the gauchos through the Pampas
Train Lovers Trip:
19. High-speed bullet train trip through Spain T. pgs. 396-397. Compare/contrast three locations.
Plan your routes using EL AVE/Renfe site. Show travel route, connecting cities and city offerings.
Tranquil, Spiritual Journeys:
20. Galicia, Spain – T. 368-369 – Describe the location, the vegetation, the people, the history. Include information about the bagpipes. Include a short You tube video of the Galician bagpipers and how this tradition originated.

21. El Camino de Santiago, Spain – T. 370-371 Write about the route itself, the important places along the way, the purpose of this journey, two famous stories of celebrities who have gone there and why. Include a short You tube video of the journey.

7

image2.gif

image3.jpg

image4.jpg
Queremos

image5.jpg
7 73% &N

06/07/2012
s $21,33

06/07/2012

04/07/2012
Clothing oo
04/07/2012)
ot $21,45 >

= 04/07/2012

Food -
ﬁ% 04/07/2012 $21,55 »

M-e‘dfd:i $32,00 >

Ju, Shopeing 32.99 >

image6.jpeg
VISA

Iastercald

image7.jpeg

image8.jpg

image9.jpg
El nombre.

Laprocedencia

Laclase

El destino

La fecha

La compaitia aérea

La hora de salida

El nimero del vuelo

El asiento

Lahorade
embarque

Lapuertade
embarque

image10.jpg
Tarjeta de embarque
Ejemplar pasajero

ERVUELA

Nombre MIRANDAXULIAN

De Jerez de la Frontera

A Santiago de Gompostela

Vuelo Fecha Salida
153 28 Abr 07.05

Puerta Embarque | Asiento
3A 0635 "
N.° Embarque

008

N billete

ETKT0755796222856

CONSERVE ESTA TARJETA HASTA SU DESTINO FINAL

ERVUELA

Tarjeta de embarque
Nombre

MIRANDA/JULIAN

De

Jerez de la Frontera

A

Santiago de Gompostela
Ibervula

Vuelo Fecha Salida
V53 28Abr 07.05
Puerta Embarque Asiento

image11.jpg
k8619733 www.fotosearch.com

image12.jpg

image13.jpg
MARIO BATALI

zr e

vA‘

image1.jpg
N

[classroomclipart.com

