Vacation through Utah’s 3 Regions!

You run a business that takes people on tours through Utah. You are planning a trip for a tour group of 10 people for next week March 1rd –March 7th. If you follow the checklist below, you will have everything you need to plan your trip! A rubric for this assignment is found on the other side of this paper.
· CREATE A COVER that will interest the reader and get your tour group excited for their vacation!
· Choose a Title (what is the name of your vacation)
· Include the dates of the vacation (March 1st – March 7th)
· Add a picture/graphic
· Make sure you have your name and period
· ROCKY MOUNTAIN REGION
· What is the Climate of this region?
· What weather be like this time of year?
· What will your tour group need to wear/bring in this region because of the weather?
· What are 3 Major Landforms/Physical features of the Rocky Mountain Region?
· Plan at least 2 recreational activities (ski resorts, museums, outdoor recreation, etc.) that will help them see the landforms/physical features of this region.
· Economy: What do people do in this region to make a living/how does this region make money?
· Plan one activity (ski resorts, museums, outdoor recreation, etc.) for your tour group for them to see or learn about how this region makes money
· What is one major natural resource that is found in this region?
· Plan one activity (ski resorts, museums, outdoor recreation, etc.) for your tour group for them to see or use this natural resource
· COLORADO PLATEAU REGION
· What is the Climate of this region?
· What weather be like this time of year?
· What will your tour group need to wear/bring in this region because of the weather?
· What are 3 Major Landforms/Physical features of the Colorado Plateau Region?
· Plan at least 2 recreational activities (national parks, museums, outdoor recreation, etc.) that will help them see the landforms/physical features of this region.
· Economy: What do people do in this region to make a living/how does this region make money?
· Plan one activity (national parks, museums, outdoor recreation, etc.) for your tour group for them to see or learn about how this region makes money
· What is one major natural resource that is found in this region?
· [bookmark: _GoBack]Plan one activity (national parks, museums, outdoor recreation, etc.) for your tour group for them to see or use this natural resource
· GREAT BASIN REGION
· What is the Climate of this region?
· What weather be like this time of year?
· What will your tour group need to wear/bring in this region because of the weather?
· What are 3 Major Landforms/Physical features of the Great Basin Region?
· Plan at least 2 recreational activities (Antelope Island, museums, outdoor recreation, etc.) that will help them see the landforms/physical features of this region.
· Economy: What do people do in this region to make a living/how does this region make money?
· Plan one activity (ski resorts, museums, outdoor recreation, etc.) for your tour group for them to see or learn about how this region makes money
· What is one major natural resource that is found in this region?
· Plan one activity (ski resorts, museums, outdoor recreation, etc.) for your tour group for them to see or use this natural resource
· ILLUSTRATE your brochure
· A political, physical, OR special feature map of Utah
· At least 3 pictures/graphics inside the brochure
· EDIT the brochure for capitalization, punctuation, spelling, and grammar.

	CATEGORY
	4
	3
	2
	1

	Attractiveness & Organization
	The brochure has exceptionally attractive formatting and well-organized information.
	The brochure has attractive formatting and well-organized information.
	The brochure has well-organized information.
	The brochure\'s formatting and organization of material are confusing to the reader

	Required Information
	Contains all required information for each of the 3 regions
	Contains information about all 3 regions but missing 2-3 checkboxes
	Contains information about 2 of the 3 regions, or missing 4-5 checkboxes
	Contains information about 1 of the 3 regions, or missing 6 or more checkboxes

	Graphics/Pictures
	Graphics go well with the text and there is a good mix of text and graphics.
	Graphics go well with the text, but there are so many that they distract from the text.
	Graphics go well with the text, but there are too few and the brochure seems \"text-heavy\".
	Graphics do not go with the accompanying text or appear to be randomly chosen.

	Spelling & Proofreading
	There are no errors in spelling, grammar, or punctuation.
	There are a couple of errors in spelling, grammar, or punctuation
	There are a few errors in spelling, grammar, or punctuation.
	There are many errors in spelling, grammar, or punctuation.

	Knowledge Gained
	Brochure demonstrates thorough knowledge of the regions of Utah and how they are different from each other
	Brochure demonstrates basic knowledge of the regions of Utah and how they are different from each other
	Brochure demonstrates some knowledge of the geography of Utah, it\'s resources, and how we interact with it.
	Brochure demonstrates little knowledge of the geography of Utah, it\'s resources, and how we interact with it.

	In order to receive credit for Above Mastery and earn a 4 you must receive at least 92% on this project (18/20 from this rubric)

