Independent Project Rubric 			NAME__ __
Landscape Pedology, ENSC 454
Fall 2012

INTRODUCTION ___/4
Upload presentation to D2L dropbox
Why were you interested in this location?

METHODS ___/4
Site description – location and landform context (refer to map with locations marked), MAP/MAT, vegetation
Geological and soil map units
One soil per person in group
Refer to official series description for specifics

RESULTS __ /5
State main trends observed, (1) with soil depth, (2) across soils. Use annotated photos to illustrate
Provide taxonomic classification to the subgroup level,

DISCUSSION ___/5
Interpret your observations in light of the objective of the exercise as stated in the introduction. Consider things like parent material age vs. likely soil age or residence time, relative age relationships, parent material issues like texture & mineralogy, hydrologic context, plant community role in soil development, land management effects on observed soil properties, interpreted deposition of loess or colluvium.

CONCLUSIONS ____/4
Distill results into a specific take-home conclusion. What did you learn?

REFERENCES ___/2
Let us know sources of information

WRITING ____/6
Length
Tone
Visual aids
Creative insight

TOTAL ___/30

I i

e b
- J—

o A S—

A LA RS T
B ot ke o crchan W s

