

Course: Community Living

Unit: Entertainment and Recreation

[image: image1.wmf]
Lesson: Planning a Vacation

NOTE: This lesson may be repeated/adjusted to focus more strongly on different skills or different geographic areas. The lesson includes cooperation and compromise, reading (brochures), and map reading. Planning costs can be included for groups that are verbally and mathematically able. To emphasize the USA or the first thirteen colonies, assign each group a different state in lieu of planning a N.C. vacation.

Competency Objective:
The adult student will participate in a small group to plan a make-believe 1 to 7 day North Carolina vacation.

Suggested Criteria for Success:
The learner will participate in small-group discussion/decisions and will make a part of the group presentation to the class.

Suggested Vocabulary:
lodging

day trip

mileage

hotel

confirm your registration

motel

bed and breakfast
check in time

check out time

Suggested Materials:
 North Carolina travel brochures. Check your local Chamber of Commerce, area motels, and http://www.visitnc.com/request_pubs.asp.

 NC maps. Use the site above and http://www.ncdot.org/public/publications.

 Paper, pencils or pens

Suggested Resources:
 http://www.visitnc.com/request_pubs.asp offers free travel brochures. Put your cursor on Travel Tools in the picture and click on Free Travel Info when it comes up. Call 1-800-VISITNC to check on quantity map purchases. Another resource is http://www.ncdot.org/public/publications, and you can find North Carolina state parks information at http://ils.unc.edu/parkproject/ncparks.html.

 http://www.visitnc.com/inside_nc/parks_and_recreation.asp has a map of NC parks and recreation areas. Put your cursor on About NC, drop down a line and click on NC Maps. To print maps, click on the PDF square.

 http://www.nps.gov/parks.html is the website of the National Park Service. Click on Geographic Search or on Search by Topics for good resources.

 http://iteslj.org/questions/vacation.html gives a list of conversation questions entitled After a Vacation.

 http://iteslj.org/questions/travel.html gives conversation questions on travel.

 http://www.icw-net.com/DSCwelcome/ is the site for the Dismal Swamp Canal Visitor Center, the only Visitor Center in the continental U. S. greeting visitors by both a major highway and an historic waterway.

http://www.commerce.state.nc.us/tourism/contacts/ is a tourism site of the NC Department of Commerce. Click on Welcome Centers to locate the Welcome Centers in NC. Click on Heritage Tourism for historic sites.

Suggested Methods:
Group Discussion, Dialog, Oral Presentation, Journal Work

Some Suggested Steps:

Lecture/Discussion. Distribute maps of North Carolina and work with the class on map reading. Show students how to use the map to find various cities, and how to get a good approximation of mileage from city to city. Use the larger, easier to find cities and towns.

Group Project. Form small groups of 4-5 people. Distribute travel folders to each group, or make all travel folders available at one central point in the room for group members to use and return. Each group must review at least four travel folders as they work on the scenario below. (Some review will be cursory, i.e., there is no need to read a brochure on lighthouses if the group has decided on a trip to the mountains.) At the end of the group work, each group member will present a part of the group’s plan to the class. As the instructor, you may circulate/join groups, answer questions, or stop all group work for an impromptu demonstration or for instructional clarification.

Present the following scenario to the class or make up one of your own:

You are planning a family vacation. “Your” family consists of a father, mother, and two children--a boy, age 7 and a girl, age 9.

(1) Name your family members.

(2) Consider the questions below in making vacation plans.

(3) Prepare a class presentation by your group. Presenters may divide the information among themselves approximately as the questions below are divided.

Questions

What do you like to do? (For this lesson, you can sky dive and snow ski, even if you can’t in reality.)

What does your spouse like to do?

What do each of your children enjoy doing?

How many days will you take for this vacation?

Where will you go?

Why did you choose this location?

How difficult was it for your group (like a real family, perhaps) to decide where to go?

What things will you try to do and see while you are on this family vacation?

How many miles from home is your destination?

How will you travel? (car, bus, plane, train)

What time and what day will you leave home?

When will you arrive? Tell how you estimated your travel time.

Where will you stay? Do you need a reservation? (If so, have one of your group demonstrate calling to make a reservation. Use or adapt the scripted dialog at the end of this lesson.)

When will you leave to come back home?

Group Presentation. Ask each group to present “their” family’s vacation. If you have many groups, ask the class to choose the best vacation. If you have one/ two groups, ask individuals to tell what brochures interested them personally but did not fit into their group project.

Journal Work. Describe your dream vacation. Where would you go? How would you travel? What would you do? Who would go with you? How long would you stay?

Dialog: Making a Reservation

Reservation Clerk: Ocean View Inn. May I help you?

Caller: Yes. I’d like to reserve a room for the week of July 4th. We are a family of two adults and two children.

Reservation Clerk: Let me see. Hmmmm. I have a room with two double beds. Or we have a suite of two rooms with a shared bath.

Caller: Our children are young, so we’d like to keep them in our room. Is the room with two double beds a non-smoking room?

Reservation Clerk: Yes, it is.

Caller: How much is it?

Reservation Clerk: For the July 4th week, that will be $1400.00, plus a 10% tax.

Caller: That’s a little too expensive for us. Could we get the room for the weekend after the 4th?

Reservation Clerk: For two nights, Friday and Saturday July 6th and 7th, we do have a room in non-smoking with a queen-size bed. We can move in two folding cots for the children. That would be $500.00 for the two nights.

Caller: Okay. That will be fine. May I guarantee the room with a credit card?

Reservation Clerk: We take VISA or MasterCard.

Caller: My VISA card number is 9087-4456-7893-1235 and my card expiration date is February 2006.

Reservation Clerk: All right. May I have your name, please?

Caller: My name is Bob Wainright.

Clerk: How do you spell you last name, Mr. Wainright?

Caller: That’s W-a-i-n-r-i-g-h-t.

Clerk: All right, Mr. Wainright. Your confirmation number is 9834. Is there anything else I can help you with?

Caller: Let me check the confirmation number. That’s 9843.

Clerk: No sir. It’s 9834.

Caller: 9834. Thank you.

Clerk: We look forward to seeing you on July 6th, Mr. Wainright.

Caller: Thank you. Goodbye.

Clerk: Goodbye.

PAGE
2
Planning a Vacation

