

U.S. Department of the Interior
National Park Service
Natural Resource Stewardship and Science Directorate
Geologic Resources Division

Colonial National Historical Park

GRI Ancillary Map Information Document

Produced to accompany the Geologic Resources Inventory (GRI) Digital Geologic Data for Colonial National Historical Park

colo_geology.pdf

Version: 8/18/2015

Geologic Resources Inventory Ancillary Map Information Document for Colonial National Historical Park

Table of Contents

Geologic Resources Inventory Map Document.....	1
About the NPS Geologic Resources Inventory Program.....	2
GRI Digital Map and Source Map Citation.....	4
Map Unit List.....	5
Map Unit Descriptions.....	6
Qf - Fill (Recent).....	6
Qms - Marsh sediment (Recent).....	6
Qss - Swamp sediment (Recent).....	6
Qb - Beach and dune (Recent).....	6
Qshom - Shelly Organic mud (Recent).....	6
Qoy - Oysters (Recent).....	6
Qpe - Peat (Recent).....	6
Qom - Organic mud (Recent).....	6
Qsnd - Sand (Recent).....	7
Qsg - Sand and gravel (Recent).....	7
Qal - Alluvium (Recent).....	7
Qt - Tabb Alloformation, undivided (late Pleistocene).....	7
Qtp - Tabb Alloformation, Poquoson Member (Quaternary).....	7
Qtlp - Tabb Alloformation, Lynnhaven and Poquoson Members, undivided (Quaternary).....	7
Qtl - Tabb Alloformation, Lynnhaven Member (Quaternary).....	7
Qts - Tabb Alloformation, Sedgefield Member (Quaternary).....	8
Qeg - Elsing Green Alloformation (late Pleistocene).....	8
Qsh - Shirley Alloformation (middle Pleistocene).....	8
Qc - Chuckatuck Alloformation (middle(?) Pleistocene).....	9
Qcc - Charles City Alloformation (early Pleistocene).....	9
Qw - Windsor Formation (early Pleistocene).....	9
Qm - Moorings Unit of Oaks and Coch (1973) (early Pleistocene).....	10
Qbc - Bacons Castle Formation (early Pleistocene).....	10
Tch - Cold Harbor Formation (late Pliocene).....	10
Tymh - Yorktown Formation, Moore House Member (late Pliocene).....	11
Tc - Chesapeake Group, Yorktown and Eastover Formations, undivided (Pliocene and early Pliocene).....	11
GRI Source Map Ancillary Information.....	14
Williamsburg 30- x 60-Minute Quadrangle.....	14
Report.....	14
Introduction.....	14
Bottom Sediment Mapping.....	15
References.....	16
Acknowledgements for Bottom Sediment Mapping.....	18
Figures.....	18
Figure 1: Shell hash - coquina.....	18
Figure 2: Sinkhole in Colonial National Historical Park battlefield.....	19
Figure 3: Continuous shoreline erosion at York River State Park.....	20

Figure 4: Sidescan sonar image and chart.....	21
Figure 5: Sidescan image and chart.....	21
Figure 6: Yellow (sulphur) coating on outcrop.....	22
GRI Digital Data Credits.....	23

Geologic Resources Inventory Map Document

Colonial National Historical Park, Virginia

Document to Accompany Digital Geologic-GIS Data

[colo_geology.pdf](#)

Version: 8/18/2015

This document has been developed to accompany the digital geologic-GIS data developed by the Geologic Resources Inventory (GRI) program for Colonial National Historical Park, Virginia (COLO).

Attempts have been made to reproduce all aspects of the original source products, including the geologic units and their descriptions, geologic cross sections, the geologic report, references and all other pertinent images and information contained in the original publication.

National Park Service (NPS) Geologic Resources Inventory (GRI) Program staff have assembled the digital geologic-GIS data that accompanies this document.

For information about the status of GRI digital geologic-GIS data for a park contact:

Tim Connors
Geologist/GRI Mapping Contact
National Park Service Geologic Resources Division
P.O. Box 25287
Denver, CO 80225-0287
phone: (303) 969-2093
fax: (303) 987-6792
email: Tim_Connors@nps.gov

For information about using GRI digital geologic-GIS data contact:

Stephanie O'Meara
Geologist/GIS Specialist/Data Manager
Colorado State University Research Associate, Cooperator to the National Park Service
1201 Oak Ridge Drive, Suite 200
Fort Collins, CO 80525
phone: (970) 491-6655
fax: (970) 225-3597
e-mail: stephanie.omeara@colostate.edu

About the NPS Geologic Resources Inventory Program

Background

Recognizing the interrelationships between the physical (geology, air, and water) and biological (plants and animals) components of the Earth is vital to understanding, managing, and protecting natural resources. The Geologic Resources Inventory (GRI) helps make this connection by providing information on the role of geology and geologic resource management in parks.

Geologic resources for management consideration include both the processes that act upon the Earth and the features formed as a result of these processes. Geologic processes include: erosion and sedimentation; seismic, volcanic, and geothermal activity; glaciation, rockfalls, landslides, and shoreline change. Geologic features include mountains, canyons, natural arches and bridges, minerals, rocks, fossils, cave and karst systems, beaches, dunes, glaciers, volcanoes, and faults.

The Geologic Resources Inventory aims to raise awareness of geology and the role it plays in the environment, and to provide natural resource managers and staff, park planners, interpreters, researchers, and other NPS personnel with information that can help them make informed management decisions.

The GRI team, working closely with the Colorado State University (CSU) Department of Geosciences and a variety of other partners, provides more than 270 parks with a geologic scoping meeting, digital geologic-GIS map data, and a park-specific geologic report.

Products

Scoping Meetings: These park-specific meetings bring together local geologic experts and park staff to inventory and review available geologic data and discuss geologic resource management issues. A summary document is prepared for each meeting that identifies a plan to provide digital map data for the park.

Digital Geologic Maps: Digital geologic maps reproduce all aspects of traditional paper maps, including notes, legend, and cross sections. Bedrock, surficial, and special purpose maps such as coastal or geologic hazard maps may be used by the GRI to create digital Geographic Information Systems (GIS) data and meet park needs. These digital GIS data allow geologic information to be easily viewed and analyzed in conjunction with a wide range of other resource management information data.

For detailed information regarding GIS parameters such as data attribute field definitions, attribute field codes, value definitions, and rules that govern relationships found in the data, refer to the NPS Geology-GIS Data Model document available at: <http://science.nature.nps.gov/im/inventory/geology/GeologyGISDataModel.cfm>

Geologic Reports: Park-specific geologic reports identify geologic resource management issues as well as features and processes that are important to park ecosystems. In addition, these reports present a brief geologic history of the park and address specific properties of geologic units present in the park.

For a complete listing of Geologic Resource Inventory products and direct links to the download site visit the GRI publications webpage http://www.nature.nps.gov/geology/inventory/gre_publications.cfm

GRI geologic-GIS data is also available online at the NPS Data Store Search Application: <http://irma.nps.gov/App/Reference/Search>. To find GRI data for a specific park or parks select the appropriate park

(s), enter "GRI" as a Search Text term, and then select the Search Button.

For more information about the Geologic Resources Inventory Program visit the GRI webpage: <http://www.nature.nps.gov/geology/inventory>, or contact:

Bruce Heise
Inventory Coordinator
National Park Service Geologic Resources Division
P.O. Box 25287
Denver, CO 80225-0287
phone: (303) 969-2017
fax: (303) 987-6792
email: Bruce_Heise@nps.gov

The Geologic Resources Inventory (GRI) program is funded by the National Park Service (NPS) Inventory and Monitoring (I&M) Division.

GRI Digital Map and Source Map Citation

The GRI digital geologic-GIS map for Colonial National Historical Park, Virginia (COLO):

Digital Geologic Map of Colonial National Historical Park and Vicinity, Virginia (*GRI MapCODE COLO*)

Berquist, C.R. Jr., 2015, Geologic Map of the Williamsburg 30- x 60-minute Quadrangle, Virginia: Virginia Division of Geology and Mineral Resources, Geologic Map, scale 1:100,000 (*GRI Source Map ID 76017*).

Additional information pertaining to each source map is also presented in the GRI Source Map Information (COLOMAP) table included with the GRI geologic-GIS data.

Map Unit List

The geologic units present in the digital geologic-GIS data produced for Colonial National Historical Park, Virginia (COLO) are listed below. Units are listed with their assigned unit symbol and unit name (e.g., Qf - Fill). Units are listed from youngest to oldest. No description for water is provided. Information about each geologic unit is also presented in the GRI Geologic Unit Information (COLOUNIT) table included with the GRI geologic-GIS data. Several source unit symbols have been changed from their assigned source map symbol, namely that "Q" was added before a source unit symbol to denote the unit as Quaternary. One unit symbol was slightly changed to avoid having duplicate unit symbols (unit "m", marsh sediment, was changed to "Qms" and not simply "Qm" has "Qm" was already assigned to Moorings Unit of Oaks and Coch (1973)). "Peat" was also simply changed to "Qpe".

Cenozoic Era

Quaternary Period

Recent

[Qf](#) - Fill
[Qms](#) - Marsh sediment
[Qss](#) - Swamp sediment
[Qb](#) - Beach and dune
[Qshom](#) - Shelly Organic mud
[Qoy](#) - Oysters
[Qpe](#) - Peat
[Qom](#) - Organic mud
[Qsnd](#) - Sand
[Qsg](#) - Sand and gravel
[Qal](#) - Alluvium

Pleistocene

[Qt](#) - Tabb Alloformation, undivided
[Qtp](#) - Tabb Alloformation, Poquoson Member
[Qtlp](#) - Tabb Alloformation, Lynnhaven and Poquoson Members, undivided
[Qtl](#) - Tabb Alloformation, Lynnhaven Member
[Qts](#) - Tabb Alloformation, Sedgefield Member
[Qeg](#) - Elsing Green Alloformation
[Qsh](#) - Shirley Alloformation
[Qc](#) - Chuckatuck Alloformation
[Qcc](#) - Charles City Alloformation
[Qw](#) - Windsor Formation
[Qm](#) - Moorings Unit of Oaks and Coch (1973)
[Qbc](#) - Bacons Castle Formation

Tertiary Period

Pliocene

[Tch](#) - Cold Harbor Formation
[Tymh](#) - Yorktown Formation, Moore House Member
[Tc](#) - Chesapeake Group, Yorktown and Eastover Formations, undivided

Map Unit Descriptions

Descriptions of all geologic map units, generally listed from youngest to oldest, are presented below.

Qf - Fill (Recent)

Undifferentiated material used for fill; modified or disturbed material. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qms - Marsh sediment (Recent)

Organic-rich silt with fine sand and clay interbeds. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qss - Swamp sediment (Recent)

Peat and organic-rich sand, silt, and clay. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qb - Beach and dune (Recent)

Fine- to coarse-grained quartz sand, poorly to well-sorted; may include rip-rap adjacent to water. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qshom - Shelly Organic mud (Recent)

Organic mud with abundant shell material: individual shells or masses of oyster, fossil, Rangia and other shells in contact with one another surrounded by mud; may contain areas of mostly unidentified shell in places. See the [Bottom Sediment Mapping](#) section in the Williamsburg 30' x 60' Quadrangle map report for applicable related information. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qoy - Oysters (Recent)

Live oysters and oyster shell; substrate may be mud or sand; typically in contact with one another and forming mounds or reefs; may include some fossil shell. See the [Bottom Sediment Mapping](#) section in the Williamsburg 30' x 60' Quadrangle map report for applicable related information. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qpe - Peat (Recent)

Decomposed plant remains commonly mixed with sand or mud; dark brown; may include roots of inundated marsh and swamp plants. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qom - Organic mud (Recent)

Organic-rich clay and silt; black, dark gray or dark brown; consistency ranges from fluid or soupy to somewhat firm. See the [Bottom Sediment Mapping](#) section in the Williamsburg 30' x 60' Quadrangle map report for applicable related information. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qsnd - Sand (Recent)

Fine- to coarse-grained sand, may include granules, small pebbles, organic material; gray in channel bottoms or brown adjacent to cliffs, beaches and active erosion; along shorelines, it transitions to adjacent muddy channels over tens of feet by becoming gradually more muddy and less sandy. See the [Bottom Sediment Mapping](#) section in the Williamsburg 30' x 60' Quadrangle map report for applicable related information. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qsg - Sand and gravel (Recent)

Fine- to coarse-grained sand, granules, pebbles, and cobbles; commonly brown; typically found adjacent to cliffs or exhumed Pleistocene deposits. See the [Bottom Sediment Mapping](#) section in the Williamsburg 30' x 60' Quadrangle map report for applicable related information. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qal - Alluvium (Recent)

Pebbly sand and sand; silt; interbeds of silt and fine sand with organic matter common. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qt - Tabb Alloformation, undivided (late Pleistocene)

The Tabb Formation was named by Johnson (1976) and was subdivided into three members. They are the Sedgfield, Lynnhaven and Poquoson Members in decreasing age and surface elevations. The members are thought to correlate with marine oxygen isotope stages 5c, 5a, and 3 respectively. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qtp - Tabb Alloformation, Poquoson Member (Quaternary)

The Poquoson is defined by a hand-auger boring in the city of Poquoson, Hampton 7.5-minute quadrangle (Johnson, 1976). On this map, it is restricted to areas with ridge and swale morphology at elevations below 10 feet and to some low-lying nearby areas. On Plum Tree Island it is dark gray silt grading downward to a light gray to reddish brown medium- to coarse grained sand with pebbles and cobbles and is about 15 feet thick. Heavy minerals compose about 3 percent of the formation. On Mulberry Island, the ridges are capped with fine sandy clay. On Jamestown Island it appears to be a sandy clay or clayey sand, grading into the underlying Lynnhaven sediments. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qtlp - Tabb Alloformation, Lynnhaven and Poquoson Members, undivided (Quaternary)

See unit description [Qtp](#) (above) and [Qtl](#) (below) for unit descriptions for this unit. (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Qtl - Tabb Alloformation, Lynnhaven Member (Quaternary)

The Lynnhaven was named for exposures in a drainage ditch at Butler Farm in Hampton. It is composed of a basal gravelly sand grading upward to bluish-gray sandy clay or clayey sand. In the Chickahominy River, the Lynnhaven is commonly sandy, typically containing up to 2 percent heavy minerals. On the

Eastern Shore, it is slightly muddy fine- to medium-grained sand grading downward to medium- to coarse-grained sand, commonly with granules and pebbles. There, it correlates with the Nassawadox Formation, Occohannock Member of Mixon (1985). The Lynnhaven sediments underlie flats between about 6 to 15 feet in elevation and below a scarp toe of about 18 feet. (*GRI Source Map ID 76017*) ([Williamsburg 30' x 60' Quadrangle](#)).

Qts - Tabb Alloformation, Sedgefield Member (Quaternary)

In its type section in Newport News, the Sedgefield is a fossiliferous, gray to yellowish-brown, cobbly clayey, medium- to coarse-grained sand grading upward to clay or clayey sand, and is about 11 feet thick. Fossils include *Mercenaria mercenaria*, *Crassostrea virginica*. In the Chickahominy River, the Sedgefield is commonly sandy and, typically contains up to 2 percent heavy minerals. The Sedgefield is found on flats between 20 to 25 feet in elevation and below a scarp toe of about 28 feet. (*GRI Source Map ID 76017*) ([Williamsburg 30' x 60' Quadrangle](#)).

Qeg - Elsing Green Alloformation (late Pleistocene)

The Elsing Green Alloformation was named for sediments that lay beneath a flat at 30-35 feet elevation and are bounded by a prominent scarp toe at approximately 38 feet, adjacent to the Pamunkey River, Tunstall 7.5-minute quadrangle west of this map area (Gilmer and Berquist, 2015). There, slightly muddy fine- to medium-grained sand grades downward to coarse-grained sand, granules and pebbles with about 2% heavy minerals including phosphate locally. The Elsing Green sediments are typically sandy throughout the map area. Thickness ranges up to 15 feet but can be much thicker in filled paleochannels in the York and James rivers.

Rowan Lockwood (personal communication) found an age of about 125,000 y based on amino acid work on *Mercenaria* and *Ostrea* in correlative deposits adjacent to the Piankatank River. Berquist and others (2014) found a similar ^{10}Be age (135,000) on sand at Elsing Green. This age correlates to marine oxygen isotope stage 5e.

A local sea level high-stand at just below 40 feet in elevation may not everywhere have a prominent shoreline (scarp) to guide the delineation of sediment (formation) contacts. This is a particularly acute problem to resolve in urbanized settings such as in the City of Newport News. However, soil maps do show somewhat consistent changes in soil types above and below 35-40 feet elevation. In addition, arcuate ridges defined by the 30-foot contour are found east of Tabb, Newport News North 7.5-minute quadrangle (Slagle fine sandy loam, USDA, 2010c) and are likely older than Tabb Sedgefield sediments. Mapping for this project considered the distribution of Slagle, Betheria, Craven and Altavista soils (USDA 2010 c and d) in conjunction with the morphologic setting to support mapping the Elsing Green in the Newport News area.

On the Hog Island peninsula, there is a clear demarcation of the Elsing Green based on morphology and soils. In Surry County, Newflat silt loam and Ackwater silt loam commonly form on Qeg sediments (USDA 2007); in Isle of Wight, Peawick silt loam commonly forms on Qeg sediments (USDA 2010b); In James City County, Peawick and Chickahominy silt loam are common on Qeg sediments (USDA 2010c). (*GRI Source Map ID 76017*) ([Williamsburg 30' x 60' Quadrangle](#)).

Qsh - Shirley Alloformation (middle Pleistocene)

The Shirley was named for deposits exposed in borrow pits at Shirley Plantation, Charles City County, Virginia (Johnson and Berquist, 1989). There it is composed of a basal gravelly sand grading upward into a fine- to coarse-grained sand that is overlain by clayey-silt (mud) or muddy sand. In the Yorktown quad area, the Shirley is a light gray silty clay grading downward to pebbly muddy sand (VDMR boring

2094298-1), about 8 feet thick, and represents estuarine fill adjacent to Beaverdam Creek. Correlative soils, in part, include Betheria and Chickahominy silty loams. Shirley sediments were deposited during a marine transgression about 400,000 years ago (marine oxygen isotope stage 11). In estuaries it conforms to the typical upward-fining sequence, but in more coastal areas such as Gloucester Point, it is mostly composed of sand. Shirley sediments underlie flats between about 35 to 40 feet in elevation and below a scarp toe of about 48 feet. Its thickness ranges from a feather edge to over 60 feet. Many areas previously mapped as Shirley Alloformation are now assigned to the Elsing Green (Berquist and Gilmer, 2014). (*GRI Source Map ID 76017*) ([Williamsburg 30' x 60' Quadrangle](#)).

Qc - Chuckatuck Alloformation (middle(?) Pleistocene)

The Chuckatuck was named for an upward-fining sequence of sediments in Isle of Wight County, Virginia by Johnson and Berquist (1989). Pebbly or coarse-grained sand typically grades upward to clayey sand or sandy clay. Organic-rich mud and muddy sand may also be encountered having been deposited in marsh and swamp environments. Sediments are found below flats ranging from 50 to 55 feet in elevation and below scarps where the toe is approximately 58 feet. The age is uncertain, but older than the Shirley (~400,000y). (*GRI Source Map ID 76017*) ([Williamsburg 30' x 60' Quadrangle](#)).

Qcc - Charles City Alloformation (early Pleistocene)

The Charles City was named for a thick sequence of gray to light brown clayey silt, sands, pebbles and cobbles exposed adjacent to the James River in Charles City County (Johnson and Berquist, 1989). These sediments typically lay below flats that range from 60 to 75 feet in elevation and below scarps where the toe is between 75 and 80 feet. Thickness ranges from 65+ feet to a feather edge. In the Yorktown area, gray, slightly muddy fine- to medium-grained sands with flaser and lenticular bedding are common. Sediments of the Charles City follow the typical marine transgressive sequence in estuaries by grading upwards from coarse pebbly sand to lenticular-bedded clay-silt. In conjunction with morphologic setting, Izagora loam soils are somewhat correlative to the Charles City; Slagle fine sandy loam soils are also commonly found (USDA 2010c and d). The age of the Charles City is uncertain, but older than the Chuckatuck. (*GRI Source Map ID 76017*) ([Williamsburg 30' x 60' Quadrangle](#)).

Qw - Windsor Formation (early Pleistocene)

The Windsor was named by Coch (1968) for a sand, silt, and clay sequence in a boring near the town of Windsor, Isle of Wight County. It has commonly been mapped as a sandy mud grading downward to muddy coarse sand and gravel. This was noted years ago: "The Elberon [Windsor] is a massive unit 10 feet to 20 feet thick that exhibits no sedimentary structures. It is basically sand, but contains much silt and clay locally. On the whole, the Elberon [Windsor] resembles a completely homogenized mixture of the various facies of the Bacons Castle. In some places the basal contact is distinct, in others somewhat gradational" (Department of Geology, 1967). A more accurate description of Windsor sediments has proved to be problematic in the map area. For example, the Berryman Sand Pit (Surry Quadrangle) shows massive (bioturbated) gray and light pink mottled muddy sand grading downward to fine- to coarse-grained sand over a 15 foot interval. These basal sands continue westward and correlate with sand in the lower part of the Bacons Castle Formation. In the map area, The Windsor appears to be mostly reworked Bacons Castle sediment that underlies a prominent morphologic setting. The Windsor lies below the Surry Scarp on flats between about 75 and 90 feet in elevation and below a scarp toe of 95 feet. Given the problematic lower sands that are likely Bacons Castle sediments, thickness ranges upward to about 15 feet in the map area. (*GRI Source Map ID 76017*) ([Williamsburg 30' x 60' Quadrangle](#)).

Qm - Moorings Unit of Oaks and Coch (1973) (early Pleistocene)

The informal "Moorings unit" was defined by Oaks and Coch (1973) and carried forward in the mapping of Mixon and others (1989) and the most recent geologic map of Virginia (1993). It originally represented the central and western facies of the Elberon formation (Coch, 1965) (and thus equivalent to the currently used Windsor Formation), but further work indicated that Moorings is older. Oaks and Coch (1973) provide a description of a core in Runnymede quadrangle that they use to define the Moorings (Section E, Appendix I). It is described as 24 feet of fine-grained sand with some silt. The contact with the underlying Bacons Castle is sharp. Mapping for this project supports their definition and adds two additional borings as reference sections, 2008273-1 in Surry and 2010028-3 at Elberon, Dendron quadrangle. Similar contacts were found at about elevation 105 feet in these borings. Westward extent of thin Moorings sediment is very difficult to discern from underlying Bacons Castle sediments; basically both are muds or muddy sands. Note, however the distinct difference in the degree of dissection above and below 115 feet westward of the Surry Scarp on 7.5-minute topographic maps. Land surface above 115 is more dissected than land (flats) below 115 feet. Possibly there are very thin, eroded, and relict Moorings marsh muds and muddy sands underlying these flats. The Moorings also includes Aeolian dune sand. (*GRI Source Map ID 76017*) ([Williamsburg 30' x 60' Quadrangle](#)).

Qbc - Bacons Castle Formation (early Pleistocene)

The Bacons Castle Formation is perhaps the most widespread surficial map unit in the southern Virginia Coastal Plain. It was informally named by Coch (1965, 1968) where he derived the name for the community of Bacons Castle in Surry County. His type sections for two facies are exposures in road cuts in Claremont and Surry quadrangles, also in Surry County. More recently, Ramsey (1988) provided a comprehensive study of the Bacons Castle and defined two members, the Varina Grove and Barhamsville. Although this map does not discriminate between these two members, Ramsey's nomenclature redefinition was most reasonable until it was realized how extensive Cold Harbor sediments could be traced. Most of what was the Barhamsville member is now Cold Harbor. Deposition of Varina Grove sediments involved erosion of older Cold Harbor sediments principally south of the Chickahominy River and north shore of the James River. The Varina Grove Member is composed of reddish brown, cross-bedded sand and gravel that grade upward into mud or muddy sand. Lenticular to flaser bedding is common and basal clasts usually contain pebbles greater than 1.5 inches in diameter and cobbles that contrast with the smaller basal Cold Harbor clasts. Within the map area, thickness ranges upward to about 80 feet. The Bacons Castle is thought to be Early Pleistocene in age. (*GRI Source Map ID 76017*) ([Williamsburg 30' x 60' Quadrangle](#)).

Tch - Cold Harbor Formation (late Pliocene)

The Cold Harbor Formation is named for sediments encountered in borings in the Seven Pines quadrangle (Bondurant and others, in preparation) at Cold Harbor Battlefield, Hanover County. It is commonly yellow but in some places red, slightly muddy fine- to coarse-grained sand, granules rare; commonly contains lenticular-bedded clay up to a foot in thickness; heavy minerals average 1-2% but range up to 5% in places; *Ophiomorpha nodosa* burrows are very common; typically this sand is about 30 feet (9.1 meters) thick. Commonly below this sand is a basal gravel that may contain pebbles up to 1.5 inches in diameter. Laterally and above about 150 feet in elevation, sediments may become finer-grained and dark red and gray; here, muddy, lenticular-bedded silty clay is common. Total thickness ranges up to 80 feet (24.2 meters). In places, the base of the Cold Harbor may be a laminated sandy mud that is less than 5 feet (1.5 meters) thick. The Cold Harbor lies unconformably above marine Yorktown sediments (Moore House and/or Rushmere Members); west of the map area, it lies unconformably over the Eastover Formation. The Cold Harbor correlates with the lower part of psg (Virginia Division of Mineral Resources, 1993) and was interpreted to be a marginal-marine facies of the Yorktown. However, the marginal-marine facies of the Yorktown in the Fredricksburg area (Mixon and

others, 2000) is depicted to interfinger with the marine Yorktown, but within the Richmond area and James-York Peninsula, we have never observed the Cold Harbor to interfinger with the marine Yorktown sediments (Berquist and Gilmer, 2014). Most all of what had been mapped as the Barhamsville Member of the Bacons Castle is now mapped as Cold Harbor (Berquist and Gilmer, 2014). The sediments were deposited in a wave-dominated delta that included shallow marine, tidal flats and tidal channels where a high sediment supply rate was maintained during sea level rise. (*GRI Source Map ID 76017*) ([Williamsburg 30' x 60' Quadrangle](#)).

Tymh - Yorktown Formation, Moore House Member (late Pliocene)

The Moore House Member was named for exposures on the York River at Moore House, Colonial National Historical Park. Much of the upper part is covered, but borings in the area have found that this member is quite extensive across the map area. Some sediment formerly mapped as “amended” Sedley Formation have been assigned to the Moore House. The Sedley Formation was informally named by Moore (1956) for sediments that overlie the Yorktown Formation and underlie the Bacons Castle Formation. Coch (1965) formalized the name; its use was retained in subsequent mapping (Coch, 1968; Bick and Coch, 1969; Oaks and Coch, 1973). The Sedley Formation was suggested to be abandoned by Johnson and Berquist (1989). Recent borings at the type and reference sections revealed that those sandy muds are clearly Morgarts Beach sediments and as such, abandonment of the name is required. A thin (less than 10-foot-thick) but widespread interval of sandy clay-silt below the Bacons Castle and Cold Harbor formations and above the Yorktown Formation can be traced from Roxbury (west of Providence Forge) to Yorktown and from Gloucester to Dendron. It is distinct and not to be confused with weathered and non-fossiliferous Sunken Meadow and Rushmere sediments, the Morgarts Beach Member of the Yorktown, or the Claremont Manor Member of the Eastover Formation. This layer was traced via borings eastward to the Moore House type section. The shell hash or coquina at Cornwallis Cave is part of the Moore House and where deeply weathered provides the clay-silt fraction of this member’s sediment. (*GRI Source Map ID 76017*) ([Williamsburg 30' x 60' Quadrangle](#)).

Unit description is repeated below in the Tc - Yorktown Formation unit description.

Tc - Chesapeake Group, Yorktown and Eastover Formations, undivided (Pliocene and early Pliocene)

Chesapeake Group, Yorktown Formation

The Yorktown Formation was named by Clark and Miller (1906) for exposures on the York River cliffs at Yorktown, York County, Virginia. After numerous modifications and age determinations, Ward and Blackwelder (1980) assigned the Yorktown to the Upper Chesapeake Group and defined four members. Many outcrops and most borings encounter little if any shell material. In the absence of fossil evidence to the contrary, keeping the current nomenclature seems appropriate. The following lithologic characteristics were observed while mapping between Richmond and the Bay: 1) the Sunken Meadow and Rushmere members are shelly, olive to bluish-gray, fine- to medium-grained sands with 1-2% heavy minerals and glauconite; 2) the overlying Morgarts Beach Member is a bluish gray, very fine grained sandy clayey silt that commonly contains thin beds of disarticulated *Mulina*. In the Yorktown area, 1 inch to 1 foot thick beds of shell hash occur sporadically.

The Moore House Member was named for exposures on the York River at Moore House, Colonial National Historical Park. Much of the upper part is covered, but borings in the area have found that this member is quite extensive across the map area. Some sediment formerly mapped as “amended” Sedley Formation have been assigned to the Moore House. The Sedley Formation was informally named by Moore (1956) for sediments that overlie the Yorktown Formation and underlie the Bacons Castle Formation. Coch (1965) formalized the name; its use was retained in subsequent mapping (Coch, 1968;

Bick and Coch, 1969; Oaks and Coch, 1973). The Sedley Formation was suggested to be abandoned by Johnson and Berquist (1989). Recent borings at the type and reference sections revealed that those sandy muds are clearly Morgarts Beach sediments and as such, abandonment of the name is required. A thin (less than 10-foot-thick) but widespread interval of sandy clay-silt below the Bacons Castle and Cold Harbor formations and above the Yorktown Formation can be traced from Roxbury (west of Providence Forge) to Yorktown and from Gloucester to Dendron. It is distinct and not to be confused with weathered and non-fossiliferous Sunken Meadow and Rushmere sediments, the Morgarts Beach Member of the Yorktown, or the Claremont Manor Member of the Eastover Formation. This layer was traced via borings eastward to the Moore House type section. The shell hash or coquina at Cornwallis Cave is part of the Moore House and where deeply weathered provides the clay-silt fraction of this member's sediment.

In addition to faunal content, the Moore House is composed of a sandy clayey-silt (mud that is yellowish brown to strong brown in color. The sand fraction coarsens downward from very fine-grained sand to granules. This sequence is typically 7 to 10 feet thick. Coarse sand and granules are commonly very well-rounded. Glauconite is common in the lower part of the sandy mud. Wavy bedding is rarely preserved as extensive bioturbation has homogenized the sediment. In three places, drilling has encountered a sequence of white to yellowish gray, fine- to coarse-grained sand with gray clay flasers below the typical sandy mud (and above shelly Rushmere – Sunken Meadow sediments) and were deposited in tidal channels. Some weathered and cemented shell fragments are rarely found.

The thickness of the Yorktown ranges from absent (where removed during sea level lowstands and subsequent deposition of estuarine terraces) to approximately 130 feet. This abnormal thickness occurs east of the north-south trending Providence Forge Fault, a few miles west of the map area. The age of the Yorktown was previously estimated to be Early Pliocene. Recently, however, *Chesapecten* and *Ostrea* from an exposure at Tuttlers Neck Pond (Rushmere?) yield preliminary strontium ages of 2.5 ± 0.6 Ma (Paul Hearty, personal communication).

Chesapeake Group, Eastover Formation

The Chesapeake Group was defined by Dall and Harris (1892) to include all formations of Miocene age from the Chesapeake Bay to Florida. Ward and Blackwelder (1980) defined the Eastover Formation and its two members, the Claremont and Cobham Bay, for exposures on the James River in Surry County, Virginia, and placed them in the Lower Chesapeake Group. Prior to 1980, the Saint Marys Formation was mapped locally to unconformably underlie the Yorktown Formation (Bick and Coch, 1969); the Saint Marys sediments in the map area are now recognized to be Eastover. For this map, both Lower and Upper Chesapeake Group sediments have been consolidated into the Chesapeake Group (Tc). We chose to not map the Eastover for the following reasons: 1) at 1:100,000-scale, it was not feasible to show formations separately; 2) Lower Yorktown (Rushmere and Sunken Meadow members) shelly sands are lithologically similar to Upper Eastover (Cobham Bay) shelly sands; and 3) dissolution of shell material is very common in outcrop and borings; this removal of guide fossils (*Isognomon*) makes interpretation and assignment to a formation most difficult. Consistent lithologic characteristics have been observed in Chesapeake Group sediments through recent detailed mapping in the York-James Peninsula from Richmond to the Bay. This work includes almost 1,500 auger borings and supports the existing nomenclature with the following lithologic observations: 1) the Cobham Bay sediments, in the absence of fossil material, are composed of slightly muddy to muddy, dark bluish gray, very fine to fine grained sand that commonly contains fine-grained sand-filled burrows, pyrite, muscovite and 1-3% heavy minerals. This sediment contrasts with subtle difference to the overlying fine- to medium-grained Yorktown sands; 2) the Claremont Manor sediments are somewhat shelly, dark greenish gray, very fine grained mud (compact and sticky), that commonly contains dark gray fine-grained sand-filled burrows, and pyrite. Acid-forming soils commonly form on exposure of the Eastover sediments to the atmosphere. The age of the Eastover is Late Miocene. The thickness of this formation above sea level ranges from absent to about 50 feet in the western parts of the map area.

(GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

GRI Source Map Ancillary Information

Williamsburg 30- x 60-Minute Quadrangle

Berquist, C.R. Jr., 2015, Geologic Map of the Williamsburg 30- x 60-minute Quadrangle, Virginia: Virginia Division of Geology and Mineral Resources, Geologic Map, scale 1:100,000 (*GRI Source Map ID 76017*).

Report

Introduction

Mapping of the Williamsburg 30- by 60-minute quadrangle began in 1999, in response to rapid growth along the I-64 corridor of the York-James Peninsula. This effort incorporated the early detailed mapping by Bick and Coch (1969) and Johnson (1972, 1976), with some modification of their work. The regional stratigraphy has been revised from what is shown on the current Geologic Map of Virginia (Virginia Division of Mineral Resources, 1993) in four ways. Parts of what had been mapped as Shirley Alloformation are now included in a new map unit, the Elsing Green; parts of what had been mapped as Bacons Castle Formation are now mapped as Cold Harbor Formation; the Moore House Member of the Yorktown Formation is recognized in many areas across the map area and further west, and lastly, bottom sediments of the Chesapeake Bay and its tributary estuaries (York, Chickahominy, and James rivers) have been mapped.

A few miles to the west, the Providence Forge Fault, a high-angle normal fault, is mapped roughly south to north from the James River to the Pamunkey River. This high-angle fault, dip direction unknown, is syndepositional with likely the Rushmere Member of the Yorktown Formation and has a throw of about 130 feet (down to the east). The effect of faulting on the Yorktown-Eastover contact is evident in the cross-section. Drilling in August 2013 verified westward dipping contacts earlier observed by Johnson (2007), and delineated a rotated fault-block (see cross-section) related to deformation in the vicinity of the Chesapeake Bay Impact Crater. This deformational event is likely syn-depositional to the Moore House Member. Similar faulting was found in eastern Gloucester County. Additional radial and listric normal faults are likely to be found in this highly urbanized part of the lower York-James Peninsula.

Environmental hazards within the map area include acid forming soils, sinkholes, shoreline erosion, and inundation caused by rising sea level. Acid forming soils result from excavation and exposure of the Eastover Formation. This formation has been mapped in some detail from the Chesapeake Bay to Richmond. Numerous areas show the deleterious effects of low pH runoff, such as rusted-out highway signs, drain grates, and guardrails, dissolution and staining of concrete, and the inability for revegetation without mitigation.

Shoreline erosion is common within the map area. More shoreline is hardened over time with T-groins and rip-rap where affordable. Global sea level rise coupled with local subsidence will exacerbate this problem.

Mapping bottom sediments in rivers is a recent addition to our mapping in the Coastal Plain. This effort has increased the value of the geologic map in that aquatic habitats have been defined and submerged economic resources have been delineated. Rehabilitation of the American Sturgeon relies on identification and protection of hard bottom areas with sparse sedimentation that serve as spawning grounds. Bottom areas mapped as shelly organic-rich mud are being dredged in the James River a source for oyster shell to be used in rebuilding depleted oyster reefs downriver. These artificial reefs in higher salinity water will provide a new habitat for oyster spat to recolonize and rebuild productive oyster reefs.

Extracted from: (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Bottom Sediment Mapping

Bottom sediment mapping began in 2007 in the Chickahominy River and expanded to the James River within the Surry 7.5-minute quadrangle. This new mapping continued into the York River upstream from the Coleman Bridge, the James River upstream of 37.125 N Longitude (Mulberry Point), the Chickahominy River downstream from Walkers dam, and the navigable part of Diascund Creek. A map from Nichols (1978) was used for the lower James River; a map adapted from Milligan (1994) was used for Mobjack Bay. Sediment distribution for the rest of the Bay was adapted from Byrne, Hobbs and Carron (1982); the 4-phi contour line separating mud from sand was taken from their Figure 29. Areas of no data are represented by "water". Data from Haven, Whitcomb, and Kendall (1981) were not included in this version of the map, but might be incorporated in the future along with additional sidescan and sampling.

The survey involved making multiple transects across the rivers, stopping at various intervals and recording the station location with GPS. At each station, a grab sample of the bottom sediment was collected with small "clamshell" or PVC pipe devices. Penetration of the bottom ranged up to about 6 inches. Map units evolved naturally over time with multiple encounters of similar bottom sediments. Contacts between observed materials were sketched on 7.5-minute topographic maps in the field and later modified in a GIS setting aided by plotted station locations. In 2009 we began using a Humminbird 1197c side-imaging sonar on loan from VMRC/VIMS and later replaced with our own 1198c. The sonar imagery was used in combination with sediment samples to make an interpreted map. In addition to samples, bottom material was interpreted by dragging samplers (or a chain) in conjunction with observing different imagery patterns. At each station, a "snapshot" of the imagery was taken; water depth, lat/long, course direction, time were also recorded by the Humminbird. Our tracklines evolved to a zigzag pattern of approaching shorelines (typically sandy bottoms), then heading to deeper water where black muds typically would be encountered. Linear trends of sediment types were extrapolated between traverses. As confidence of interpretation of the imagery grew, fewer grab samples were collected.

Because this geologic map is regional in scope, some bottom sediment details have been omitted and some areas were not traversed in our survey. A more detailed survey might include additional map units such as brown sand, gray sand, sand and shell, possibly significant man-made objects, and discriminate between different shell types (live oyster, oyster shell, Rangia both live and shell only).

The bottom sediments are continuously moving. For example, a brown sandy shoal was found at the south side of the mouth of Queen Creek several years ago. Recent sampling found mud covering this sand in most places. Elongate bodies of sand marginal to channels gradually grade into mud at up- and down-stream ends; contacts with central channel mud are typically abrupt. Sand waves up to 1 meter in height are common between Hog Island and Jamestown Island and indicate active sand transport, some of which appears to fill in the dredged Goose Hill Channel. This regional map is a snapshot in time of generalized bottom sediment type; contacts will change with time.

Extracted from: (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

References

- Berquist, C.R., Gilmer, A.K., and Hancock, G., 2014, The Elsing Green, a new Pleistocene alloformation in the Virginia Coastal Plain: Geological Society of America Abstracts with Programs, v. 46, no. 3, p. 82.
- Berquist, C.R., and Gilmer, A.K., 2014, Progress of coastal plain geological mapping from Richmond to the Virginia Eastern Shore: Geological Society of America Abstracts with Programs, v. 46, no. 3, p. 13.
- Bick, K.F, and Coch, N.K., 1969, Geology of the Williamsburg, Hog Island, and Bacons Castle Quadrangles, Virginia: Virginia Division of Mineral Resources, Report of Investigations 18, 28 p.
- Bondurant, A.K., Bleick, H.A., Berquist, C.R. Jr., in preparation, Geologic Map of the Seven Pines Quadrangle Virginia, Virginia Division of Geology and Mineral Resources.
- Byrne, R.J., Hobbs, C.H., III, and Carron, M.J. 1982, Baseline sediment studies to determine distribution, physical properties, sedimentation budgets and rates in the Virginia Portion of the Chesapeake Bay: Virginia Institute of Marine Science, College of William and Mary, Gloucester Point, Virginia, 155 p.
- Clark, W.B., and Miller, B.L., 1906, Clay deposits of the Virginia coastal plain: Virginia Geological Survey Bulletin, no. 2, pt. 1.
- Coch, N.K., 1965, Post-Miocene stratigraphy and morphology, Inner Coastal Plain, southeastern Virginia: Office of Naval Research Geography Branch, Technical Report 6, (Ph.D. dissertation, Yale University), 97 p.
- Coch, N.K., 1968, Geology of the Bennis Church, Smithfield, Windsor, and Chuckatuck quadrangles, Virginia: Virginia Division of Mineral Resources, Report of Investigations 17, 39 p.
- Dall, W.H., and Harris, G.D., 1892, Correlation papers Neogene: U.S. Geological Survey Bulletin 84, 349 p.
- Department of Geology, College of William and Mary, 1967, Geology of the Middle Coastal Plain, Virginia, National Association of Geology Teachers Eastern Section – Spring Meeting, 1967. p 3.
- Gilmer, A.K., and Berquist, C.R., Jr., in progress, Geologic map of the Roxbury 7.5-minute quadrangle, Virginia: 2011 STATEMAP deliverable.
- Gilmer, A.K. and Berquist, C.R., Jr. 2015, Geology of the Tunstall 7.5-minute quadrangle, Virginia, Open File Report 2015-01.
- Haven, D.S., Whitcomb, J.P., and Kendall P.C., 1981, The present and potential productivity of the Baylor Grounds in Virginia, Volume 2: Virginia Institute of Marine Science, Special report in applied marine science and ocean engineering No. 243.
- Johnson, G.H., 1972, Geology of the Yorktown, Poquoson West, and Poquoson East Quadrangles, Virginia: Virginia Division of Mineral Resources Report of Investigations 30, 57 p.
- Johnson, G.H., 1976, Geology of the Mulberry Island, Newport News North, and Hampton Quadrangles, Virginia: Virginia Division of Mineral Resources Report of Investigations 41, 72 p.
- Johnson, G.H., and Berquist, C.R., Jr. 1989, Geology and mineral resources of the Brandon and Norge quadrangles, Virginia: Virginia Division of Mineral Resources Publication 87, 28 p.

Milligan, D.A., 1994, An investigation of the Late Quaternary morphology of Mobjack Bay, Virginia and application of a facies model: M.S. Thesis, Virginia Institute of Marine Science, 83 p.

Mixon, R.B., 1985, Stratigraphic and Geomorphic Framework of Uppermost Cenozoic Deposits in the Southern Delmarva Peninsula, Virginia and Maryland: U.S. Geological Survey Professional Paper 1067-G, 53 p.

Mixon, R.B., Pavides, L., Powars, D.S., Froelich, A.J., Weems, R.E., Schindler, J.S., Newell, W.L., Edwards, L.E. and Ward, L.W., 2000, Geologic map of the Fredericksburg 30' x 60' quadrangle, Virginia and Maryland: U.S. Geological Survey Geologic Investigations Series Map I-2607.

Moore, W.E., 1956, Pleistocene terraces south of the James River, Virginia: Virginia Academy of Science Geology Section Guidebook, May, 1956.

Nichols, M., 1967, Cruise Guide to the James River Estuary on R/V Langley; Virginia Academy of Science 45th Annual Meeting, map and 7pp.

Oaks, R.Q., Jr., and Coch, N.K., 1973, Post Miocene Stratigraphy and Morphology, Southeastern Virginia: Virginia Division of Mineral Resources Bulletin 82.

Ramsey, K.W., 1988, Stratigraphy and sedimentology of a Late Pliocene intertidal to fluvial transgressive deposit: Bacons Castle Formation, upper York – James Peninsula, Virginia: Doctoral Dissertation, University of Delaware, 321 p.

U.S. Department of Agriculture, 2007, Soil Survey Geographic Database for Surry County, Virginia: file va181 available at <http://SoilDataMart.nrcs.usda.gov/>

U.S. Department of Agriculture, 2008, Soil Survey Geographic Database for Mathews County, Virginia: file va115 available at <http://SoilDataMart.nrcs.usda.gov/>

U.S. Department of Agriculture, 2010a, Soil Survey Geographic Database for Gloucester County, Virginia: file va073 available at <http://SoilDataMart.nrcs.usda.gov/>

U.S. Department of Agriculture, 2010b, Soil Survey Geographic Database for Isle of Wight County, Virginia: file va093 available at <http://SoilDataMart.nrcs.usda.gov/>

U.S. Department of Agriculture, 2010c, Soil Survey Geographic Database for James City and York Counties and the City of Williamsburg, Virginia: file va695 available at <http://SoilDataMart.nrcs.usda.gov/>

U.S. Department of Agriculture, 2010d, Soil Survey Geographic Database for Tidewater Cities Area, Virginia: file va715 available at <http://SoilDataMart.nrcs.usda.gov/>

Virginia Division of Mineral Resources, 1993, Geologic map of Virginia: Virginia Division of Mineral Resources, scale 1:500,000.

Ward, L.W. and Blackwelder, B.W., 1980, Stratigraphic Revision of Upper Miocene and Lower Pliocene Beds of the Chesapeake Group, Middle Atlantic Coastal Plain: U.S. Geological Survey Bulletin 1482-D, 61 p.

Extracted from: (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Acknowledgements for Bottom Sediment Mapping

Appreciation is extended to Jack Travelstead of the Virginia Marine Resources Commission for providing a Humminbird side-scan sonar to use for bottom sediment mapping; David Stanhope and Kory Angstadt of Virginia Institute of Marine Science provided technical assistance on use of the sidescan sonar. Amy Gilmer, Aaron Cross, Pete Berquist, Lee Bristow, Curt Romanchok, Dennis Feeney, and Hannah Shepherd provided assistance in the field.

Extracted from: (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Figures

Figure 1: Shell hash - coquina

Moore House Member of the Yorktown Formation, forming Cornwallis Cave at Yorktown.

Extracted from: (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Figure 2: Sinkhole in Colonial National Historical Park battlefield

Dissolution of underlying shells in the Yorktown Formation form a void over time, eventually overlying sediments collapse into the void. This is a common occurrence within the map area and in other places in the southern part of the coastal plain.

Extracted from: (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Figure 3: Continuous shoreline erosion at York River State Park

Extracted from: (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Figure 4: Sidescan sonar image and chart

Showing transit from shelly organic mud to firm mud, James River offshore of Kingsmill

Extracted from: (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Figure 5: Sidescan image and chart

Showing upriver-facing sand waves offshore of Hog Island, James River.

Extracted from: (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

Figure 6: Yellow (sulphur) coating on outcrop

Eastover Formation, Claremont Manor Member from weathering of pyrite results in acid runoff with low pH; Fishhole Landing, Chickahominy River.

Extracted from: (GRI Source Map ID 76017) ([Williamsburg 30' x 60' Quadrangle](#)).

GRI Digital Data Credits

This document was developed and completed by Stephanie O'Meara (Colorado State University) for the NPS Geologic Resources Division (GRD) Geologic Resources Inventory(GRI) Program. Quality control of this document by James Winter (Colorado State University).

The information in this document was compiled from the GRI source map, and intended to accompany the digital geologic-GIS map and other digital data for Colonial National Historical Park, Virginia (COLO) developed by Stephanie O'Meara and James Winter (see the [GRI Digital Map and Source Map Citation](#) section of this document for all sources used by the GRI in the completion of this document and related GRI digital geologic-GIS map(s)).

GRI finalization by Stephanie O'Meara.

GRI program coordination and scoping provided by Bruce Heise (NPS GRD, Lakewood, Colorado).

Thanks to Rick Berquist of the Virginia Division of Geology and Mineral Resources, and the College of William and Mary for providing the Geologic Resources Inventory with the unpublished preliminary data and map.