

Holiday maze

Cut up the cards and only give the student the card number that they ask for.

<p>1 It's summer! You decide to go on holiday with some friends. Will you:</p> <ul style="list-style-type: none">▶ travel as a small group? card 2▶ ask some more of your friends and go in a big group? card 3	<p>2 One of you wants to bring his sister too. Do you:</p> <ul style="list-style-type: none">▶ agree? card 4▶ say no? You don't want the group to get too big. card 5▶ decide to ask a few more friends and make a bigger group? card 3
<p>3 There are too many of you – everyone is arguing because they want to go to different places! Will you:</p> <ul style="list-style-type: none">▶ divide into two small groups and go on separate holidays? card 2▶ have a big meeting and try to solve the problem? card 4▶ decide to plan the holiday to include all of the different places that people want to go to? card 6	<p>4 Everyone is happy now. Should you go to:</p> <ul style="list-style-type: none">▶ Italy? card 7▶ India? card 8▶ Australia? card 9
<p>5 Now nobody in the group is happy. Your holiday will be ruined if you don't change your decision.</p> <ul style="list-style-type: none">▶ Go back to card 2.	<p>6 You try but it is impossible - you would have to be millionaires! Will you:</p> <ul style="list-style-type: none">▶ go back to card 3?▶ take a vote on where to go? card 9▶ ask the advice of someone you all trust? card 7
<p>7 You are going to Italy! Do you:</p> <ul style="list-style-type: none">▶ book a package holiday in a stylish resort by the sea? card 10▶ fly to Rome and book a hotel when you arrive? card 11▶ fly to Rome and then take trains around the country? card 12	<p>8 You are going to India! Do you:</p> <ul style="list-style-type: none">▶ book a package holiday by the sea in the beautiful southern state of Kerala? card 10▶ book a holiday through 'Adventure Holidays Company', which offers tours of sites such as the Taj Mahal? Card 13▶ fly to Delhi, go to the central train station and then travel by train all over the country, anywhere you want, very cheaply? card 12

<p>9 You are going to Australia! Do you:</p> <ul style="list-style-type: none">▶ book a package holiday by the sea which offers scuba-diving and surfing? card 10▶ fly to wonderful Sydney and book a hotel when you arrive? card 14▶ book a holiday with 'Adventure Holidays Company', which advertises tours looking at the wonderful wildlife in the Australian outback? card 13	<p>10 One of the friends in your group now tells you that they can't swim and hate the beach! There is no point in going on a beach holiday.</p> <ul style="list-style-type: none">▶ Go back to your last card and choose again.
<p>11 You fly to Rome and take the train to the centre of the city. Unfortunately, the Tourist Information Office tells you that it is impossible to book a hotel in summer in Rome. Do you:</p> <ul style="list-style-type: none">▶ take the train to Venice which leaves very soon and hope to get a hotel there? card 15▶ wait and buy a cheap railcard which lets you travel everywhere in Italy by train? card 12▶ change your plans completely and take a cheap flight to Australia? card 14	<p>12 You arrive at the central train station. It's late and you are all very tired. You find that there are no trains until the morning. Do you:</p> <ul style="list-style-type: none">▶ sleep on the station platform? card 16▶ try and find a cheap hotel or hostel for the night? card 17
<p>13 You go to the office to pay for your exciting holiday. The man tells you to go back the next day to pick up the tickets. When you return, 'Adventure Tours Company' has disappeared – you have lost your money!</p> <ul style="list-style-type: none">▶ You just have enough money for a cheap holiday in Italy, flying to Rome on a special budget flight and then travelling around by train from the central station. card 12	<p>14 You fly to Sydney. In the airport there is a Tourist Information Office, where you book rooms in a hotel near the centre of the city. When you arrive at the hotel, you find that it is in what looks like a dangerous neighbourhood. Do you:</p> <ul style="list-style-type: none">▶ check into the hotel anyway? card 18▶ try and find another hotel? card 17

<p>15</p> <p>You arrive late in the evening. A man approaches you at the station offering rooms in what he calls 'a palazzo'; a palace! Do you:</p> <ul style="list-style-type: none">▶ accept his offer? card 19▶ refuse and try and find an official Tourist Information Office? card 20▶ walk the city until you find somewhere to stay? card 17	<p>16</p> <p>You find some benches to sleep on. It is uncomfortable and cold, and you are worried that you might be robbed. A very smart man comes up to you and asks you to go with him – he says he has a nice surprise for you all. Do you:</p> <ul style="list-style-type: none">▶ go with him? card 22▶ stay where you are until the morning? card 23
<p>17</p> <p>You walk and walk but don't find anywhere to stay. Your luggage is heavy and you are all feeling very depressed. Do you:</p> <ul style="list-style-type: none">▶ go back and sleep at the station? card 16▶ return to the airport, go home and wait until next year? card 21	<p>18</p> <p>You check in to the hotel. The rooms are beautiful with wonderful views over the city. The hotel staff are all very friendly and helpful. You have a fantastic holiday; the holiday of a lifetime!</p> <ul style="list-style-type: none">▶ The end!
<p>19</p> <p>The man takes you to a waiting bus. You drive through the beautiful city until you arrive at a gondola station. You all get into a big gondola and are taken to a wonderful hotel on a canal. The hotel used to be a palace. You have a holiday that you will never forget, in one of the world's most beautiful cities!</p> <ul style="list-style-type: none">▶ The end!	<p>20</p> <p>The Tourist Information Office, when you find it, is closed. The name and address of a hotel is on a sticker on the window. You are all tired and depressed. Do you:</p> <ul style="list-style-type: none">▶ give up, return home and wait until next year? card 21▶ go to the hotel on the sticker? card 18
<p>21</p> <p>You return to the airport. You have to sleep in the airport for three nights before you can get a flight home. The flight is very expensive; there are only first class tickets available. When you do get home, your luggage does not arrive – it has been lost! Next year you will make some different decisions...</p> <ul style="list-style-type: none">▶ The end!	<p>22</p> <p>The 'nice surprise' turns out to be a nightmare! The man leads you out of the station, around two corners, and suddenly you are surrounded by five men who take all your money, passports, watches and jewellery. Your holiday is at an end; you go to the police, who send you to your embassy, and you have to pay for the flight when you get home.</p> <ul style="list-style-type: none">▶ The end!

23

You spend an uncomfortable night at the station. In the morning, you all have a meeting. Will you:

- ▶ go home now and save your money for next year? **card 21**
- ▶ get on a bus outside the station and see where it takes you? **card 24**

24

When you get off the bus, you find that you are in the middle of a traditional festival. All the people are having great fun and are very welcoming. You are invited to stay for a free holiday; you accept and have an exciting time that you will never forget!

- ▶ The end!