Rubric Elements for Maps and Cross-Sections

	Dimension
	Needs Improvement (3)
	Satisfactory (4)
	Exceptional (5)
	Score

	1. Geologic Interpretation
(knowledge, skill)
	Geologic interpretations have some support by measurements; inferred elements are not distinguished from those directly observed.
	Geologic interpretations are supported by measurements; inferred elements are not distinguished from those directly observed; both small and large scale features are represented.
	Geologic interpretations are directly supported by structural or stratigraphic measurements; inferred elements are distinguished from those directly observed; both small and large scale features are represented.
	

	2. Symbology
(Skill)
	Correct symbols and markings are used for structural features, contacts; these symbols show orientation and position that do not support inferences; density of measurements insufficient to support inferences; measurements do not indicate majority of important features in the base map area, or are outside of base map area.
	Correct symbols and markings are used for structural features and contacts; these symbols show proper orientation and position; show appropriate density to support inferences; measurements indicate majority of important features, omitting only a few important features of base map area
	Correct symbols and markings are used for structural features, contacts, internal features; these symbols show proper orientation and position; show appropriate density to support inferences; clear and unambiguous representation of measurements and observations; measurements include all important features of base map area
	

	3. Presentation
(Skill, Affect)
	Generally neat, but frequent erasures and changes made on final map; layout of legend, key, etc., distracts from map or cross-section presentation, or is in an incorrect form.
	Clean, neat; layout of legend, key, etc., is clear and supportive of map presentation. The “big picture” is clear from the map and supporting materials.
	Clean, neat; meets or approaches professional standards; layout of legend, key, etc., is clear and supportive of map presentation. Attention to detail is evident.
	

Rubriclamnt for Hap snd o Sctions

T T T)

(hnowie i) s Bl [

B

i) et (S [t

