Project Guidelines and Grading Rubric: (24 points)
Intermodal Travel Itinerary (ITEA 18)

	Task
(Reflection or comment below each task as needed.)
	Score
(self/instructor)

	1. Define the problem, criteria and constraints in their own words. Your task is to create a travel itinerary (Word doc) or (rtf) that details the round the world trip, as well as the estimated cost of the vacation including food, and gas (if a rental car is used), and miscellaneous expenses. (4 points)

	

	2. Brainstorm and sketch at least 3 possible routes. (4 points)

	

	3. Select a final solution and explain why this travel plan was chosen over the others. (4 points)

	

	4. Construct a completed itinerary. (4 points)

	

	6. Discussion Post: Reflect on the final solution and the design challenge. Complete a self evaluation using the provided rubric. Submit your finished itinerary to the Intermodal Travel Itinerary Discussion Board before the due date listed on the course calendar. Summary included on discussion board post (4 points). Reply post including least expensive trip, most expensive trip, shortest travel time and longest travel time (4 points).
	

Criteria and Constraints:
· The travel itinerary will outline the following items:
· Full transportation costs to travel around the world and end up at the starting location.
· Multiple means of transportation are used during the trip
· Must make a stop each day.
· Transportation costs to the hotels or rental home and from the hotel or rental home back to the home address.

· Accommodation costs in the hotel

· Do Not apply special offers such as AAA or military discounts.

· If the itinerary calls for a car rental, estimate one tank of regular gasoline per week when calculating the vacation cost.

· Include as estimated $150 per day for food and dining out during the vacation.

· Add $100 per day for miscellaneous expenses.

· You will complete the "Travel Technologies Analysis" organizer and the self assessment rubric at the end of the travel itinerary template.

