Virtual Tour of a French City
The following two-week unit is about France. The students will be taking a “virtual tour” of a given French city. I have outlined it in detail on the following pages; however, I would like to give you some pertinent information as to what I teach. I teach Geography and History of the World, and also French I-IV. I plan on using this unit plan in both disciplines. In GHW, I could easily adapt this unit plan for any region that we study. For example, I could have the students design a virtual tour of Brazil, India, China or even Africa. I often have my students prepare Power Points on places, but have never had them prepare such in-depth ones. I have expanded this lesson in the following unit. Hopefully, my students will be “asking geographic questions, acquiring geographic information, organizing geographic information, analyzing geographic information and answering geographic questions” upon completion of my unit.
By: William B. Valentine III; June, 2007

 Eastern Greene High School; Bloomfield, IN

Estimated Sessions: Day 1 (15 minutes) Explain assignment to students, including rubric/expectations. Students will be placed in groups of 2. They will then be given a city in France. The students will prepare a virtual tour of that city. They will prepare a PowerPoint presentation of their virtual tour.
Days 2, 3, and 4 (as well as the remainder of day 1) students will prepare the virtual tour PowerPoint.
Days 5, 6, and 7 students will present their PowerPoints in class.

Grade Levels: Geography and History of the World (Primarily grades 9 and 10, some 11 and 12.)

 French I (Primarily grade 9, some 10-12.)

Purpose: Students will research and display knowledge of a French city, as if they are ready to travel to that
destination.

National Geography Standards Addressed:

1: How to use maps and other geographic representations, tools, and technologies to acquire, process, and report
 information.

3: How to analyze the spatial organization of people, places, and environments on Earth's surface.
4: The physical and human characteristics of places.

6: How culture and experience influence people's perception of places and regions.

7: The physical processes that shape the patterns of Earth's surface.

9: The characteristics, distribution, and migration of human populations on Earth's surface.

10: The characteristics, distributions, and complexity of Earth's cultural mosaics.

11: The patterns and networks of economic interdependence on Earth's surface.

12: The processes, patterns, and functions of human settlement.

14: How human actions modify the physical environment

17: How to apply geography to interpret the past.
18: How to apply geography to interpret the present and plan for the future.

Indiana Social Studies Academic Indicators addressed:
Geography and History of the World
1.1 Use maps, timelines, and/or other graphic representations to identify the location, distribution, and main events
 in the development of cultural hearths in various regions of the world.
3.4 Give examples of and evaluate how the physical and human environments in different regions have changed
 over time due to significant population growth or decline.
3.5 Analyze population trends in the local community and suggest the impact of these trends on the future of the
 community in relation to issues such as development, employment, health, cultural diversity, schools, political
 representation, and sanitation. Propose strategies for dealing with the issues identified.
5.1 Ask and answer geographic and historical questions about the origin and growth of towns and cities in different
 regions of the world and in different time periods. Compare and contrast the factors involved in the location
 and growth of towns and cities for different time periods.
5.2 Describe, using maps, timelines, and/or other graphic presentations, the worldwide trend toward urbanization.
 Assess the impact of factors such as locational advantages and disadvantages, changing transportation
 technologies, population growth, changing agricultural production, and the demands of industry on this trend.
5.3 Analyze the changing functions of cities over time.
8.3 Detect how the physical and human environments have been altered in selected countries due to trade,
 commerce, and industrialization. Propose strategies for controlling the impact of these forces on the
 environments affected.
8.4 Analyze the impact of changing global patterns of trade and commerce on the local community. Predict the
 impact of these patterns in the future.
9.3 Identify ways in which humans have used technology to modify the physical environment in order to settle

 areas in different world regions. Evaluate the impact of these technologies on the physical and human

 environments affected.
11.1 Use graphic representations, such as maps and timelines to describe the spread of specific sports and/or
 sporting events from their geographic origins. Analyze the spatial patterns that emerge.
11.3 Detect and assess the impact of sport and recreation on the human and physical environments in selected

 countries.
11.4 Analyze the changing patterns of space devoted to sports and recreation in the local community and region.
 Predict the impact of these patterns in the future. Propose strategies for dealing with the issues identified.
11.5 Analyze the impact of tourism on the physical and human environments of selected world regions. Predict the
 environmental impact of a continued growth in tourism in these regions.
11.6 Use geographical and historical knowledge and skills to analyze problems related to tourism and to propose
 solutions related to these problems.
Objectives: The students will
1. create a virtual (PowerPoint) tour of a (French) city,

2. conduct research about a city (at the Media Center or on-line; the research will be relevant, valuable and pertinent information related to traveling to the chosen city.),
3. determine how much money they will need to save in order to take their rip (to this end, they will decide at what hotel they will stay, what restaurants in which they will dine, what tourist attractions to visit, etc...), and

4. present the information to the class along with detailed explanations.
Background: Knowledge of the Internet, computer, and PowerPoint.
Materials Required:
· Computer lab for the first four days with Internet access and PowerPoint software

· Computer projector for three days (to display the PowerPoint presentations)
· Scissors, colored pencils, glue, paper, travel-related magazines, computer/printer…
Procedures:
Days 1-4
1. Explain to the class that they will be taking/designing a virtual tour of a particular French city. After fifteen
 minutes or so of the explanation, the students will be divided into groups of two and given (or they can choose)

 a French city. The students will have the rest of day one, as well as days two, three, and four to prepare their
 virtual tour. The students will follow the guideline below:

Slide one: Cover slide. Must be visually creative, such as famous landmarks, food specific to that region, physical features, etc...

 ADVANCE \u 3
Slide two: Map. Students must have two maps. Map one must be a map of France showing what region in France their city is located, and map two should be a close-up view of the city, and may consist of aerial photographs.

Slide three: Climate. Students must research monthly highs and lows of their city and create a chart showing this data. Students will explain when (what month) they will be taking their tour and the type of clothing they will take.

Slide four: Precipitation. Students must research monthly precipitation types and amounts.

Slide five: Tourist Attractions. Students must research famous tourist attractions and/or monuments from their city, including times open, entrance fees, etc... May need to use more than one slide.

Slide six: Hotel Accommodations. Students must research hotels in the vicinity of their city, gathering pertinent data, such as vacancies, rates, and proximity to city.

Slide seven: Restaurants. Students must research eateries of their city, including rates, proximity, and menu options of restaurants, cafes and bistros.

Slide eight: Food specialties. Students must research and document cuisine that is linked to their particular region/city. This data should include names of dishes and ingredients contained within it.

Slide nine: History. Students must research the history of their city. They should include in their virtual tour the founding date of the city, interesting facts about their city throughout history and how the city has been impacted by this history.

Slide ten: Government officials. Students must research and document current local and national government officials, including photographs. Also, previous officials of importance should be included.

Slide eleven: Wildlife. Students must research and document wildlife indigenous to their city’s region.

Slide twelve: Vegetation. Students must research and document vegetation native to the city’s region.

Slide thirteen: Physical features. Students must research and document physical features that are prevalent to their region. This may include rivers, mountains, lakes, etc.

Slide fourteen: Current events. Students must research and document current events/issues from their region.

Slide fifteen: Nightlife. Students must include a list of nightlife options, such as discotheques, cinemas, etc...

Slide sixteen: Miscellaneous. Students may include on this slide interesting facts about their city. Students should be creative.

Slide seventeen: Virtual tour price summary. The students must prepare a fictitious trip to their city and include a price summary for their trip. They must include the length of the trip, at which hotels they will be staying, the price per night of the hotel, where they will eat their meals, price per meal, entertainment they will partake in and the price as well as anything else they plan on doing on their trip. The students will then total the cost of their trip.
Days 5-6
2. Students will share their PowerPoint presentations with colleagues.

Days 7-8

3. Students will begin the final phase of the unit. The students will create travel guides for their respective French
 cities. They will create travel guides persuading/enticing people to visit their cities. The guides are to be
 creative, colorful, informative and fun.
Day 9
5. Students will put their final touches on their travel guides and then turn them in. The travel guides will be
 posted in either the classroom or in a prominent display case for the entire school to read. The students will be
 informed of the end-of-unit test.
Day 10
6. The students will be given a blank map of France. There will be a dot where each of the “visited” cities are
 located, and a list of the cities at the bottom of the map. The students must then label the map, placing the
 name of the city at the appropriate dot on the map. Students must also identify at least one significant human

 or physical feature located in each city that attracts tourists.
7. The Travel Guides will be displayed either in the classroom or in a location for other students to read.
Assessment:
1. PowerPoint: The students must have a minimum of seventeen slides, addressing each of the assigned topics mentioned earlier. A maximum of ten points will be awarded for each slide/topic for a total of 170 points. 30 points will be given to students based on efficient use of computer lab time, thus, creating a total of 200 points for the creation of a solid PowerPoint. [Students may earn up to ten bonus points by having extra slides. (The students may create up to five extra slides, two points each.)]

2. PowerPoint presentations: Students will be assessed based on conveyed knowledge, eye contact, loudness/clarity, and enthusiasm. The presentation is worth 100 points.
3. Travel Guide: Students must incorporate all aspects of the PowerPoint into a two-sided brochure (8.5”x11” paper). The brochure must be accurate, informative (include the PP topics from above), colorful, and encouraging.
Call-Outs:

1. Work with the Language Arts educators regarding the visual and language incorporated into the PowerPoint presentations (and the travel guides).

2. Work with the Fine Art educators to enhance the visual “enticements” in the travel guides (appropriate to grade level).

3. Incorporate different software (Adobe…) to create the travel guides.

4. Publish the travel guides and PP’s on the school’s server for others to view.

5. When taking a real field experience to France (with the students), “ground-truth” some of the information in the travel guides or PP’s (verify the facts in the field versus the information garnered on-line).
Virtual Tour and Travel Guide of France

You will create a Power Point for one city in France based on the following:

1. Slide one: Cover slide. Must be visually creative, such as famous landmarks, food specific to that region, physical features, etc...

2. ADVANCE \u 3Slide two: Map. Students must have two maps. Map one must be a map of France showing what region in France their city is located, and map two should be a close-up view of the city, and may consist of aerial photographs.
3. Slide three: Climate. Students must research monthly highs and lows of their city and create a chart showing this data. Students will explain when (what month) they will be taking their tour and the type of clothing they will take.
4. Slide four: Precipitation. Students must research monthly precipitation types and amounts.
5. Slide five: Tourist Attractions. Students must research famous tourist attractions and/or monuments from their city, including times open, entrance fees, etc... May need to use more than one slide.
6. Slide six: Hotel Accommodations. Students must research hotels in the vicinity of their city, gathering pertinent data, such as vacancies, rates, and proximity to city.
7. Slide seven: Restaurants. Students must research eateries of their city, including rates, proximity, and menu options of restaurants, cafes and bistros.
8. Slide eight: Food specialties. Students must research and document cuisine that is linked to their particular region/city. This data should include names of dishes and ingredients contained within it.
9. Slide nine: History. Students must research the history of their city. They should include in their virtual tour the founding date of the city, interesting facts about their city throughout history and how the city has been impacted by this history.
10. Slide ten: Government officials. Students must research and document current local and national government officials, including photographs. Also, previous officials of importance should be included.
11. Slide eleven: Wildlife. Students must research and document wildlife indigenous to their city’s region.
12. Slide twelve: Vegetation. Students must research and document vegetation native to the city’s region.
13. Slide thirteen: Physical features. Students must research and document physical features that are prevalent to their region. This may include rivers, mountains, lakes, etc.
14. Slide fourteen: Current events. Students must research and document current events/issues from their region.
15. Slide fifteen: Nightlife. Students must include a list of nightlife options, such as discotheques, cinemas, etc...
16. Slide sixteen: Miscellaneous. Students may include on this slide interesting facts about their city. Students should be creative.
17. Slide seventeen: Virtual tour price summary. The students must prepare a fictitious trip to their city and include a price summary for their trip. They must include the length of the trip, at which hotels they will be staying, the price per night of the hotel, where they will eat their meals, price per meal, entertainment they will partake in and the price as well as anything else they plan on doing on their trip. The students will then total the cost of their trip.
You will create a travel guide of the city in France based on your Power Point:
1. The travel guide must be on an 8.5”x11” piece of paper in any format that you choose (tri-fold, bi-fold, single sides…). But both sides must be incorporated into the guide.

2. The travel guide must incorporate all of the information listed above. You will probably need to limit the size and number of images and number of locations incorporated and location descriptions. Remember that the PP can be longer than 17 slides, but the travel guide is very limited on space.

3. The travel guide must convey appropriate information to encourage people to join you on your adventure!
