Computing in the Modern World
Purpose: Evaluate the website of a major hotel chain.

1. Choose a hotel chain: Marriot, Hilton, Holiday Inn, Super 8, Motel 6, Ritz Carlton, or other chain preapproved by teacher

 Write a report on the Hotel Chain with the following sections:

2.Introduction: Where is it headquartered and how many hotels do they have?

3. Evaluate the Website:

a) Design of website/layout/Colors/fonts - basically how it looks

b) Ease of navigating site - how it works
 c) Ease of making reservation

 d) Is there a “Rewards” program? How does it work?

 e) Is the Hotel chain offering any “specials” at this time?

f) Is there an Online help option?
 g) How can you contact the Hotel if you need more information?

4. Include a graphic of one of the hotels in the chain. Label the location.

5. Prepare a PPT of the information above.

