Name ______________________

Travel Brochure           

Purpose:  To research and create an informational Brochure for target audience using publisher and oral communication skills. This will be done in English. You will create a brochure and present it to the class. You may want to have the brochure in color on the smart board so that we can see the pictures better. 

Instructions: 

· Use a country you want to travel to, research cities and places that you consider to be a tourist attractions
· TARGET AUDIENCE:  2 people
· Find information on places to see and things to do in that city—remember that you are trying to convince the target audience to come to this city—you make money if the family chooses to vacation in your city! 
· Create a presentation containing travel information. All content must be SCHOOL-APPROPRIATE!
[image: image1.wmf]Project Requirements: You must include all of the minimums on the following: See check off list/rubric below
· You must include at least 2 different cities from your country. 

· A Map of the country displaying the city. 

· At least 4 sight-seeing attractions per city.

·  Information on airfare to this country for a family of 4 
· At least 1 picture for each slide to help understand the info.
· A front page that attracts families to this city—Name of Country and Cities

· An overview of the area

· Include accommodations  2 different hotels in those cities with prices per person per night.

· Include 3 restaurants per city with addresses and type of food
· Correct spelling and grammar usage throughout the brochure
· All web sources that you used for this project, stating: For more information visit the following websites:  Use at least 3 web sources. CITE EACH SOURCE PLEASE
· Include your name as the contact person, inside a text box on the back cover, for further information on traveling to this city! 
Some Travel Planning Sites to Get You Started:

http://city.net
, http://travel.org/index2.html, http://www.travel.com, http://www.cybertrip.com, http://www.vacations.com
[image: image2.wmf]A few things to remember …

· Do a good job and be creative!!

· The level of expectation for this work is a high-quality, visually appealing, professional brochure

· Don’t get behind—use every minute wisely. Do not visit inappropriate Internet sites. Do not get caught playing games in class.
· Keep a list of sources!

· Make sure you have ALL requirements 20 points for each day that this is late. 
Check of List and Rubric
   Required Elements


Max. Points

	A front page with the info
	10

	Map displaying cities
	5 points

	At least 4 sight-seeing attractions per city
	10

	At least 1 picture for each slide 
	10

	2 different accommodations with info
	10

	3 different restaurants per city with info
	10

	Web resources
	5

	Name as contact person in text box with email on back cover
	5

	Correct Spelling and Grammar 
	10

	Overview of cities (with history)
	10

	Airfare prices for a family of 4
	15


� EMBED MS_ClipArt_Gallery  ���


[image: image3.wmf]_1014627484

