I’m Out of Here
	Outcomes
Students will use a variety of resources to decide on a vacation destination. They will locate three points of interest, a hotel, and two restaurants. They will also obtain driving directions for their trip, set up a trip budget, and calculate the cost of each trip expense in categories.
	Student Goals
Students have been working on developing household budgets and would like to plan a vacation for their family this summer. They know they must plan ahead and begin to discuss what would be needed to cover their expenses.
	Materials Travel TripTik Instructions

 Sample Travel Budget
 Travel Budget Allowance Sheet
 Trip Planning Worksheet

 Calculating Miles Per Gallon Handout

 Internet, Travel Resources, Maps
NRS EFL 4-6
Time Frame 1-2 hours

	Standard

Use Math to Solve Problems and Communicate
	Learner Prior Knowledge

Talk about going on vacation. Have students briefly share some of the vacations they have taken, including destination, transportation, favorite hotels, tourist attractions, and how they determined a vacation budget. Introduce the Travel TripTik to the group. Computer literacy necessary for finding online directions.

	COPS

Understand, interpret, and work with pictures, numbers, and symbolic information.
	Activity Addresses COPs

Students will extract discrete information from simple graphs and use simple formulas to calculate miles per gallon (mpg).

	Benchmarks

1.5.1, 1.6.1

1.4.3, 1.5.3, 1.6.3

1.4.4. 1.5.4, 1.6.4

1.4.9, 1.5.10, 1.6.8

1.4.10, 1.5.11, 1.6.9

1.4.14, 1.5.14, 1.6.12

	Activities [Real-Life Applications]

Step 1 – Pass out the Sample Travel Budget included as a handout with this lesson. Introduce the students to the pie chart and to the information this type of graph shows. Ask questions, such as “What trip budget category is the largest? The smallest?”

Then direct the group to also look at the table of expenses and talk about how the expenses are broken down into days. Discuss the major categories of a vacation budget. Was it easier to read the table or the pie chart to find out the largest expense category for the sample trip budget?

Decide where you want to go on a driving vacation. To help you decide, you need to have a vacation budget. Write your total trip budget on the Travel Budget Allowance Sheet. You will also need resource materials to help you make your decision. Visit the library travel section or check out the Internet for information.

Step 2 - Pass out the Trip Planning Worksheet. Use the Internet to find out about the city that you want to visit. Students may choose to work individually or in pairs or triads to complete this activity. Work through these questions:
 -- Find 3 attractions that you want to visit and
 information about each one.
 -- Find a hotel in the city you will be visiting that is the
 best value.

-- Find 2 restaurants in the city where you would
 like to eat.
-- Find out 3 things about the city that you didn't
 know before.

Step 3 - Go to one of the following sites and print out the driving directions from your home to your vacation destination.
http://www.freetrip.com
http://www.mapquest.com
http://www.randmcnally.com
You will need to know the origin of your trip (city and state where you live) and the destination of your trip (city and state where you are going on vacation)

Step 4 - The above programs will figure the trip time and distance. Based on this information, complete your travel budget and answer the following questions:

a. How long will it take you to get to your vacation destination?

b. Round to the nearest 100 the number of miles you will have traveled after four hours of driving. Where will you be? Do the same for miles traveled after six hours of driving.

c. In which direction will you primarily be traveling on this trip?

d. If you average 60 miles per hour for the entire trip, how many hours would it take you? What if you average 65 miles per hour?

e. If your car gets 25 miles per gallon and gas costs an average of 1.70 per gallon, how much will the gas for your trip cost?
Hint Divide total trip mileage by 25 then multiply that answer times 1.70. For example, Carol’s trip totals 800 miles. 800/25 = 32.

32 X 1.70 = $54.40. Refer to the Calculating Miles per Gallon handout included with this lesson.
Step 5 - Share your Travel TripTik with others in the group.

	Apply knowledge of mathematical concepts and procedures to figure out how to answer a question, solve a problem, make a prediction, or carry out a task that has a mathematical dimension.
	By creating a travel budget, students will calculate cost of each trip expense and use cost cutting when necessary to meet their budget.

	1.4.16. 1.5.16, 1.6.14

1.4.17, 1.5.17, 1.6.15

1.4.18, 1.5.18, 1.6.16

	

	Define and select data to be used in solving the problem.
	Identify information and organize data from a variety of sources such as travel resource materials.

	1.4.19, 1.5.19, 1.6.17

	

	Determine the degree of precision required by the situation.
	Rounding will be used as students evaluate their travel distance.

	1.4.20, 1.5.20, 1.6.18

	

	Solve problem using appropriate quantitative procedures and verify that the results are reasonable.
	Students will estimate and check for reasonableness of costs throughout this activity. They will use a computer program for trip time and distance, but must figure this information into their budgets.

	1.4.21, 1.5.21, 1.6.19

1.4.22, 1.5.22, 1.6.20

	

	Communicate results using a variety of mathematical representations, including graphs, chart, tables, and algebraic models.
	As part of the TripTik, students will create a budget chart to show costs.

	1.4.23, 1.5.23, 1.6.21
	

	Assessment/Evidence

Travel TripTik
Reflection/Evaluation/Next Steps

not yet completed
	Purposeful & Transparent

Students would like to be able to afford a vacation, but are also financially concerned about meeting their family budgets.

Contextual

Creating this vacation budget provides a means for students to exhibit their procedural knowledge by collecting various pieces of data and using it correctly to create a TripTik. They are also applying or transferring skills developed earlier when they created a household budget.
Building Expertise

Students draw on their prior knowledge of household budgeting and past vacation experiences to complete this activity. Calculators can be used for scaffolding at the lower levels.

Travel TripTik Instructions

[image: image1.wmf]
Step 1 -- Travel Budget

Decide where you want to go on a driving vacation. To help you decide, you need to have a vacation budget. Write your total trip budget on the Travel Budget Allowance Sheet. You will also need resource materials to help you make your decision. Visit the library travel section or check out the Internet for information. Area Chambers of Commerce or the AAA can also provide resources.

A good place to start is Yahoo Travel Guides at http://travel.yahoo.com. Each state is listed along with most cities in each state. If you are visiting a smaller city, use a common search engine, such as Google at http://www.google.com or Dogpile at http://www.dogpile.com or AltaVista at http://www.altavista.com. Just type in the city and state that you plan to visit.

Suggestions on the best restaurants, tourist sites, and parking places are offered for major cities in the United State with links to area news, sports, shopping and the arts can be found at CitySearch at http://sidewalk.citysearch.com. Expedia offers many travel deals at http://www.expedia.com/daily/home.
Step 2 -- Trip Planning Worksheet

Use the Internet to find out about the city that you want to visit. Work through these questions:
 -- Find 3 attractions that you want to visit and information about each one.
 -- Find a hotel in the city you will be visiting that is the best value.

 -- Find 2 restaurants in the city where you would like to eat.
 -- Find out 3 things about the city that you didn't know before
Step 3 -- Driving Directions

Go to one of the following sites and print out the driving directions from your home to your vacation destination.
http://www.mapquest.com or http://www.freetrip.com or http://www.randmcnally.com
You will need to know the origin of your trip (city and state where you live) and the destination of your trip (city and state where you are going on vacation).
 Happy Trails!!
 [image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

 Trip Planning Worksheet
Find 3 attractions that you want to visit and information about each one. Name the attractions.

Why do you want to visit these sites?

What did you learn about these sites?

What is the cost of admission for each one? The total cost for all 3?

Can you afford to go to all 3 attractions?

Find a hotel in the city you will be visiting that has the best value for your money.

What hotel did you pick and why?
What is the cost per night? The total cost per trip?

Are there additional charges such as a room tax? How much?

Be sure to add this into your hotel costs.

Find 2 restaurants in the city where you would like to eat. Name each one.
What is the average tab for each restaurant?

Could you afford to eat here every day?

Find out 3 things about the city that you didn't know before.

Travel TripTik
[image: image10.jpg]1
A

|8l REGULAR |

Calculating Miles per Gallon

Gas mileage means the number of miles a vehicle
will travel on one gallon of gas.

1. Write down the odometer reading when the gas
tank is filled up.

2. The next time the gas tank is filled, write down
how many gallons of gas it takes.

3. Then write down the odometer reading again.

4. Subtract the first odometer reading (step 1) from the second odometer reading (step 3).
This will tell you the number of miles traveled between the two fill-ups.

5. Divide the number of miles traveled (step 4) by the number of gallons of gas used (step 2).
This number equals the gas mileage of your car.

Mileage Math

First fill up:

= A

(odometer reading)

Second fill up:

= B

(gallons of gas)

= C

(odometer reading)

[image: image11.emf]Meals

Gasoline/

Tolls

Hotel

Entertain

ment

Gifts/Sou

venirs

Hotel

Meals

Gasoline/Tolls

Entertainment

Gifts/Souvenirs

Formula

C – A = D (miles traveled)

D/B = MPG (miles per gallon)
[image: image12.emf]Meals

Gasoline/

Tolls

Hotel

Entertain

ment

Gifts/Sou

venirs

Hotel

Meals

Gasoline/Tolls

Entertainment

Gifts/Souvenirs

	
	
	

	Destination of trip:
	
	

	Goal of trip:
	
	

	
	
	

	Dates of trip:
	
	

	Number of nights:
	
	

	Number of days:
	
	

	Total trip allowance:
	
	

	Per day allowance:
	
	

	
	
	

	Breakdown of Expenses
	Per Day
	Total

	Hotel
	
	

	Air fare
	
	

	Car rental
	
	

	Bus/Taxi
	
	

	Entertainment
	
	

	Gifts and souvenirs
	
	

	Meals
	
	

	Gasoline/Tolls
	
	

	Other
	
	

	Other
	
	

	Other
	
	

	TOTAL
	
	

Travel TripTik

	Destination of trip:
	
	

	Goal of trip:
	
	

	
	
	

	Dates of trip:
	
	

	Number of nights:
	
	

	Number of days:
	7
	

	Total trip allowance:
	1200
	

	Per day allowance:
	171
	

	
	
	

	Breakdown of expenses
	Per Day
	Total

	Hotel
	75
	525

	Air fare
	
	

	Car rental
	
	

	Bus/Taxi
	
	

	Entertainment
	20
	140

	Gifts and souvenirs
	15
	105

	Meals
	40
	280

	Gasoline/Tolls
	25
	175

	Other:
	
	

	Other:
	
	

	Other:
	
	

	TOTAL
	175
	1225

�

Calculating Miles per Gallon Handout

Travel Budget

Sample Travel Budget

Percent of Trip Budget

To determine what percentage of your trip budget each item represents, calculate the percent by multiplying each item by 100 and then dividing by your total trip budget.

For example, the sample hotel cost was 	525 x 100 = 52500

	525000/1225 = 42.86%.

Formula:

is/of = %/100

525/1225 = %/100

525 is what percent of 1225?

� EMBED MSGraph.Chart.8 \s ���

Hotel			 42.86%

Meals			 22.84%

Gas/Tolls		 14.29%

Entertainment	 11.43%

Gifts/Souvenirs	 8.57%

_1148212760

