Sample rock description format (based on class discussions and Table A.4 from Davis and Reynolds)

Rock type: Outcrop style (in general, not just the one you worked on; include vegetation, etc.). Outcrop scale features. Fresh and weathered colors. Hand sample scale features. Hand lens view features (minerals/grains). Interpretations of formation processes and conditions. Other inferences. Formation name if known.

Schist: Poorly exposed, forming subdued outcrops covered by flaky chips. Relict bedding of sedimentary protolith is generally recognizable in outcrop; plunging, overturned tight to isoclinal folding is pervasive. Overlain unconformably by younger Precambrian rocks of the Apache group. Light grey to dark grey, weathers brown or greenish-brown. These fine to course-grained rocks are comprised of a variety of minerals: predominantly medium grained micas with interstitial quartz. Sericite and chlorite are metamorphic minerals indicative of low grade greenschist facies metamorphism; locally higher grades are evident. Sedimentary protolith was probably interbedded mudstones with occasional sandy pods. Pinal schist.

Comments:

Quantify!

Grains are either clasts or crystals

Features dip or plunge or trend or strike NE (not in a NE direction, etc.)

Don’t be vague: Features are bedding or cleavage. What is the substance?

Don’t be redundant: “blocky in shape” is just blocky!

See also:

Table A.4 from Davis and Reynolds

Revisit chapter 4 from Compton.

