Name:
Class Period:

Experience Utah

You get to choose a celebrity and tour this great state with them!! Your job is to plan a 4-day vacation around our great state! Pick places that are unique to Utah that your guest would love to see. Pick places/activities that can only be found here. Use the space below to brainstorm ideas of what you want to do each day before you move onto your final projects. Plan out your vacation spots based on spending 2 days in northern Utah and 2 days in southern Utah. As part of your research you need to look at maps to determine the locations of your tourist destinations. Items on the idea list with a (*) are in Northern Utah. Get planning!
Celebrity Tourist:

Day 1 Northern Utah:

Day 2 Northern Utah:

Day 3 Southern Utah:

Day 4: Southern Utah

Idea List

MUSEUMS

*Art Barn

*BYU Museum of Art

*Church History Museum

*Dinosaur Museum

*Earth Science Museum

*Fine Arts Museum

*Museum of Natural History

*Hogle Zoo

*Clark Planetarium

*Museum of Peoples and Culture

*Pioneer Museum

Powell River Museum

*Red Butte Gardens

*Springville Art Museum

*This is the Place

*Topaz Museum

*Mining and Railroad Museum

Anasazi Museum

NATIONAL MONUMENTS

*Dinosaur NM

*Timpanogos Cave NM

Cedar Breaks NM

Grand Staircase-Escalante NM

Rainbow Bridge NM
Hovenweep NM

NATIONAL RECREATION AREAS

*Flaming Gorge

Glen Canyon (Lake Powell)

NATIONAL PARKS

Zion

Canyonlands

Bryce Canyon

Arches

Capitol Reef

ADDITIONAL ACTIVITIES

*Golden Spike Historic Site

Hiking

Biking

Fishing

Rafting

*Heber Valley Railroad

*Olympic Sites

*Jazz Game
*Real Salt Lake Game
Horse Riding

Boating

*Skiing/Snowboarding

Hunting
Sledding

Tuacahn

*Mormon Tabernacle Choir

*Temple Square

Brochure Pamphlet Assignment

As part of your tour through Utah, you need to create a vacation brochure. Once you have a good list of the places you want to visit you will create a tri-fold pamphlet detailing the places you will be visiting. There should be six sides of the brochure: 1 cover, 1 back, and 4 information sides highlighting one day’s travels per side. Draw pictures of the places you will take your celebrity and write a 2 sentence summary for each day, explaining what you are going to do and see. If you want to print off pictures at home, you can but you DO NOT have to. Use your imagination and creativity counts. The pamphlet is worth 60 points. The notes are worth 15.
Rubric:
	Guidelines:
	Points Possible/Points Received:
	Comments:

	Notes Page

Thorough notes for each day

	15 10 5

Notes Points: ______/15
	· Each day’s space has complete sentences/filled space entirely

· Halfway completion/one or more days is blank/incomplete

· Minimum notes are written down for some of the days

	Brochure Pamphlet

Front

Side 1:

Side 2:

Side 3:

Side 4:

Back:
	10 7 5

10 7 5

10 7 5

10 7 5

10 7 5

10 7 5

 Brochure Points:____/60
	· Front cover is neat/colored and has a picture, student name, celebrity name, & creative title

· Side details picture (drawn neatly or clip art) and two-sentence summary about the day’s activity in Northern/Southern Utah.

· Side details picture (drawn neatly or clip art) and two-sentence summary about the day’s activity in Northern/Southern Utah.

· Side details picture (drawn neatly or clip art) and two-sentence summary about the day’s activity in Northern/Southern Utah.

· Side details picture (drawn neatly or clip art) and two-sentence summary about the day’s activity in Northern/Southern Utah.

· Back cover is neat/colored and has a slogan for visiting Utah and student’s name/period

	Total Project
	TOTAL POINTS: ______/75
	· Brochure & notes are thorough & followed all guidelines

· Brochure & notes did not follow guidelines

· Brochure & notes show creativity

· Brochure & notes were hard to read

