Virtual Vacation

Created by: Traci Lake Cedar Falls High School, Cedar Falls Community School District

Grade Level (Req.): 9-12	Content Area (Re Geography	eq.): World	Unit (Opt.):		
Connections to Other Disciplines (Opt.):				
Time Frame (Req.): 3-4 class periods	Goal (Req.): Students will understand the physical and human characteristics of place through the use of geographic tools and technologies.				
	travel locations a these criteria. St itinerary and rou physical features	eq.): Students will determine criteria used to choose ons and use reasoning to explain how their choices fit it. Students will use Google Earth to determine a travel route of transport, identifying important human and ures. Student will use Google Earth technology to create to map and measure their travel.			
Materials Needed (Req.):		New Vocabulary • • • • •			

Anticipatory Set/Introduction [Inquiry Question is required] (Req.): If you could plan a trip to anywhere in the world, where would you go and why? How does technology today make it easier for travelers to plan their trips ahead of time?

Instructional Sequence/Procedure (Reg.):

- 1. Hand out "Virtual Vacation" activity sheet to each student. Have students start planning their trip by completing the checklist on their activity sheet (question 1). They should choose locations based on the criteria they have selected. Then have students answer question 2, listing three possible locations that meet all of their criteria and explain their reasoning for each.
- 2. The teacher can pick a pre-determined location to use as an example to model how students will complete the task using Google Earth. "Fly to" that location using Google Earth. Show students features they could use on Google Earth under the "Layers" panel including travel & tourism, parks & recreation areas, transportation, roads, weather (including conditions and forecasts), borders & labels, and places. Also show students how to placemark locations, measure distances, and create a tour for later parts of the assignment.
- 3. Continuing with their activity sheet, students will need to choose a start and end point on their trip and include three stops on their journey and use Google Earth to placemark these locations, calculate travel distance from point to point, determine geographic features that they encounter as they travel and what modes of transportation will be used, all of which will be

	documented on their activity handout.	
4.		ded on their trip, including any details on currency
_	exchange, type of clothing to wear, etc.	to the late that the second second second and the second s
5.	•	p in which they will use Google Earth to show the
	present their final product to the class.	npleted travel log (activity handout) and tour to
6.	present their final product to the class.	
7.		
8.		
9.		
10.		
11.		
12.		
13.		
14.		
15.		
16.		
17.		
18.		
19.		
20.		
	ive Evaluation (Req.): Individual	Assessment (Req.): Final product of their activity
	nent of locations chosen by students based	that includes a trip itinerary and route tour.
	eria they first selected; this can be done as a	
-	spot check before students start working in	
the lab.		
lowa Co	ore Curriculum Standards Used (Req.):	
•		de 9-12: Demonstrate creative thinking, construct
•	knowledge, and develop innovative products	
•		ade 9-12: Apply digital tools to gather, evaluate, and
•	use information.	
•	Geography 1., grade 9-12: Understand the u information about people, places and enviro	
•	Geography 7., grade 9-12: Understand how communities.	cultural factors influence the design of human
	communices.	
•		
•		
•		
•		
•		
Commo	on Core Curriculum Standards Used (Opt.):	
•	(-р.,	
•		
•		
•		
•		
NGS Sta	andards Used (Req.):	
•	Standard 1: How to use maps and other geo	graphic representations, geospatial technologies,

and spatial thinking to understand and com	
 Standard 4: The physical and human charact 	
 Standard 6: How culture and experience infl 	uence people's perceptions of places and regions.
•	
•	
•	
•	
•	
•	
•	
Five Themes of Geography Used (Req.):	School District Standards and Benchmarks (Opt.):
Location	•
 Place 	•
 Region 	•
Movement	
•	
21 st Century Universal Constructs (Opt.):	
(0pa).	
Other Disciplinary Standards (Opt.):	
•	
•	
•	
•	
•	
Other Essential Information (Opt.):	
(C p).	
Other Resources (Opt.):	
• • • • • • • • • • • • • • • • • • •	
•	
•	
•	

VIRTUAL VACATION

You will be creating a trip itinerary and virtual tour of a vacation destination of your choice using Google Earth as your guide. Use the following steps to help you create your virtual vacation.

1. Based on the criteria below, circle the ideal climate you would like to visit, the activities you would like to

participate in and the types of transportation you prefer. Climate tropical hot mild snowy Things to do swim ski hike camp visit museums learn a new language try unusual food go to sporting events visit relatives other: _____ other: _____ other: _____ **Transportation** car or bus train plane boat bike walk 2. List three possible locations for your imaginary trip that meet the criteria in your checklist. Explain how you chose each of these locations.

	Distance from Start to Placemark 1:
	Physical Features:
	Transportation used:
Placer	mark 1:
	Distance from Placemark 1 to Placemark 2:
	Physical Features:
	Transportation used:
Placer	mark 2:
	Distance from Placemark 2 to Placemark 3:
	Physical Features:
	Transportation used:
Placer	mark 3:
	Distance from Placemark 3 to End:
	Physical Features:
	Transportation used:

3. Complete the itinerary below for ONE of your locations listed in the previous question, including the starting point,

- 5. On a separate sheet of paper, write a travel log describing the journey you have planned. Use the following outline to help you. Along with the Google Earth tour you create of your trip, you will use this log to present your virtual vacation to the class.
 - a. On my journey, the climate of each location included...
 - b. On my journey, the geography was...
 - c. Some interesting features and landmarks I saw were...
 - d. My favorite part of the journey was...