

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

Glen Canyon National Recreation Area

GRI Ancillary Map Information Document

Produced to accompany the Geologic Resources Inventory (GRI) Digital Geologic Data for Glen Canyon National Recreation Area

glca_geology.pdf

Version: 9/29/2011

Geologic Resources Inventory Map Document for Glen Canyon National Recreation Area

Table of Contents

Geologic Resources Inventory Map Document.....	1
About the NPS Geologic Resources Inventory Program.....	2
Map Unit List.....	4
Map Unit Descriptions.....	8
Man made deposits.....	8
Qfd - Artificial fill and disturbed areas (Holocene).....	8
Qfdm - Concrete fill in Glen Canyon Dam (Holocene).....	8
Alluvial deposits.....	8
Qa - Undifferentiated alluvial deposits (late Pleistocene to Holocene [mostly late Holocene]).....	8
Qal - Alluvial river and major stream deposits (late Pleistocene to Holocene [mostly late Holocene]).....	8
Qal1 - Young alluvial river and major stream deposits (late Pleistocene to Holocene [mostly late Holocene]).....	9
Qat - Undifferentiated alluvial river and stream terrace gravel deposits (early Pleistocene to Holocene).....	9
Qaty - Young alluvial river and stream terrace gravel deposits (late Pleistocene to Holocene).....	9
Qat2-13 - Level 2 to 13 alluvial river and stream terrace gravel deposits (early Pleistocene to Holocene).....	9
Qatg8 - Level 8 mixed alluvial river terrace and locally derived gravel deposits (middle Pleistocene; 325-600ka).....	10
Qatg9 - Level 9 mixed alluvial river terrace and locally derived gravel deposits (middle Pleistocene; 400-710ka).....	10
Qatg10 - Level 10 mixed alluvial river terrace and locally derived gravel deposits (early to middle Pleistocene; 475-825ka).....	10
Qatg12 - Level 12 mixed alluvial river terrace and locally derived gravel deposits (early to middle Pleistocene; 625ka-1.05Ma).....	10
Qag, Qagm, Qago - Locally derived alluvial gravel deposits (early Pleistocene to Holocene).....	11
Mixed environment deposits.....	11
Qac, Qaco - Alluvial and colluvial deposits (middle Pleistocene to Holocene).....	11
Qae, Qae2, Qae3, Qaeo - Alluvial and eolian deposits (early(?) Pleistocene to Holocene).....	12
Qaec - Alluvial fan and stream, eolian, and colluvial deposits (middle(?) Pleistocene to Holocene).....	12
Qea, Qeao - Eolian and alluvial deposits (early(?) Pleistocene to Holocene).....	12
Lacustrine deposits.....	13
Ql - Lacustrine deposits (middle(?) Pleistocene to late Holocene).....	13
Precipitated deposits.....	13
Qst - Spring tufa deposits (middle Pleistocene(?) to Holocene(?)).....	13
Eolian deposits.....	13
Qes - Eolian sand (middle Pleistocene to Holocene).....	13
Mass movement deposits.....	14
Qms, Qmsh - Landslide and slump deposits (early Pleistocene to Holocene).....	14
Qmsb - Slump blocks (early Pleistocene to Holocene).....	14
Qmt - Talus deposits (early Pleistocene to Holocene).....	14
Qmst - Landslide, slump, and talus deposits, undifferentiated (early Pleistocene to Holocene).....	15
Qmte - Talus deposits with eolian sand mantle (early Pleistocene to Holocene).....	15
TKb - Breccia (Late Cretaceous to early Tertiary).....	15
KwI - Wahw eap Formation, Lower member (Late Cretaceous).....	15
Ksd - Straight Cliffs Formation, Drip Tank Member (Late Cretaceous).....	15
Ksj - Straight Cliffs Formation, John Henry Member (Late Cretaceous).....	15
Ksl - Straight Cliffs Formation, Lower (Smoky Hollow and Tibbet Canyon) Members (Late Cretaceous).....	16

Kt - Tropic Shale (Late Cretaceous)..... 16

Kmf - Mancos Shale, Ferron Sandstone Member (Late Cretaceous)..... 16

Kmt - Mancos Shale, Tununk Shale Member (Late Cretaceous)..... 16

Kd - Dakota Formation (Late Cretaceous, w ith possible Early Cretaceous)..... 16

Jmb - Morrison Formation, Brushy Basin Member (Late Jurassic)..... 17

Jms - Morrison Formation, Salt Wash Member (Late Jurassic)..... 17

Jsmt - Morrison Formation and/or Summerville Formation, Tidw ell Member (Late Jurassic)..... 17

San Rafael Group..... 17

 Jr - San Rafael Group: Romana Sandstone (Late Jurassic)..... 17

 Jesu - San Rafael Group: Summerville Formation and Entrada Sandstone, undivided (Late and Middle Jurassic)..... 18

 Je - San Rafael Group: Entrada Sandstone (Middle Jurassic)..... 18

 Jem - San Rafael Group: Entrada Sandstone, Middle member (Middle Jurassic)..... 18

 Jel - San Rafael Group: Entrada Sandstone, Low er member (Middle Jurassic)..... 18

 Jcu - San Rafael Group: Carmel Formation, Upper (Paria River and Winsor) Members (Middle Jurassic)..... 19

 Jcw - San Rafael Group: Carmel Formation, Winsor Member (Middle Jurassic)..... 19

 Jcp - San Rafael Group: Carmel Formation, Paria River Member (Middle Jurassic)..... 19

 Jpj - San Rafael Group: Page Sandstone, Carmel Formation, Judd Hollow Tongue, undivided (Middle Jurassic)..... 19

 Jpt - San Rafael Group: Page Sandstone, Thousand Pockets Tongue (Middle Jurassic)..... 20

 Jcj - San Rafael Group: Carmel Formation, Judd Hollow Tongue (Middle Jurassic)..... 20

Glen Canyon Group..... 20

 Jn - Glen Canyon Group: Navajo Sandstone (Early Jurassic)..... 20

 Jnl - Glen Canyon Group: Limestone and dolomite beds in Navajo Sandstone (Early Jurassic)..... 21

 Jk - Glen Canyon Group: Kayenta Formation (Early Jurassic)..... 21

 Jks - Glen Canyon Group: Kayenta Formation, Springdale Sandstone Member (Early Jurassic)..... 21

 JTRw - Glen Canyon Group: Wingate Sandstone (Late Triassic to Early Jurassic)..... 21

 JTRmd - Glen Canyon Group: Moenave Formation, Dinosaur Canyon Member (Late Triassic to Early Jurassic)..... 22

Chinle Formation..... 22

 TRcc - Chinle Formation, Church Rock Member (Late Triassic)..... 23

 TRcop - Chinle Formation, Owl Rock and Petrified Forest Members (Late Triassic)..... 23

 TRcu - Chinle Formation, Upper (Church Rock, Owl Rock, Petrified Forest, Moss Back) Members (Late Triassic)..... 23

 TRcms - Chinle Formation, Moss Back Member (Late Triassic)..... 24

 TRcmn - Chinle Formation, Monitor Butte Member (Late Triassic)..... 24

 TRcs - Chinle Formation, Shinarump Conglomerate Member (Late Triassic)..... 24

Moenkopi Formation..... 25

 TRm - Moenkopi Formation (main part) (Early Triassic)..... 25

 TRmh - Moenkopi Formation, Hoskinnini Sandstone Member (Early Triassic)..... 25

 TRmu, TRml - Moenkopi Formation, Upper and low er members (Early Triassic)..... 25

P - Permian Formations (Kaibab, White Rim, and/or Cedar Mesa) (Early Permian)..... 26

Pk - Kaibab Formation (Early Permian)..... 26

Pt - Torow eap Formation (Early Permian)..... 26

Pco - Coconino Sandstone (Early Permian)..... 27

Phe - Hermit Formation (Early Permian)..... 27

Cutler Group..... 27

 Pc - Cutler Group: Cutler Formation (Late Pennsylvanian to Early Permian)..... 27

 Pwr - Cutler Group: White Rim Sandstone (Early Permian)..... 27

 Po - Cutler Group: Organ Rock Formation (Early Permian)..... 27

 Pcm - Cutler Group: Cedar Mesa Sandstone (Early Permian)..... 28

 PPNcl - Cutler Group: Low er Cutler beds (Late Pennsylvanian to Early Permian)..... 28

 PPNhgu, PPNhgl - Cutler Group: Halgaito Formation, Upper and low er members (Late Pennsylvanian to Early Permian)..... 28

 PPNe - Cutler Group: Elephant Canyon Formation (Late Pennsylvanian to Early Permian)..... 29

Hermosa Group.....	29
PNht - Hermosa Group: Honaker Trail Formation (Late Pennsylvanian).....	29
PNhtu, PNhtl - Hermosa Group: Honaker Trail Formation, Upper and lower members (Late Pennsylvanian).....	30
PNp - Hermosa Group: Paradox Formation (Middle Pennsylvanian).....	30
GRI Source Map Citations.....	31
GRI Source Map Ancillary Information.....	32
Index Map.....	32
Stratigraphic Column.....	33
Legend.....	34
Table 1.....	35
Table 2.....	36
Source Mapping References.....	37
References Cited.....	38
GRI Digital Data Credits.....	46

Geologic Resources Inventory Map Document

Glen Canyon National Recreation Area, Utah

Document to Accompany Digital Geologic-GIS Data

[glca_geology.pdf](#)

Version: 9/29/2011

This document has been developed to accompany the digital geologic-GIS data developed by the Geologic Resources Inventory (GRI) program for Glen Canyon National Recreation Area, Utah (GLCA).

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://ninfo.nps.gov/Reference.mvc/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.

Map Unit List

The geologic units present in the digital geologic-GIS data produced for Glen Canyon National Recreation Area, Utah (GLCA) are listed below. Units are listed with their assigned unit symbol and unit name (e.g., Qal - Alluvium). Units are grouped by depositional environment and sorted from youngest to oldest within those groups. No description for water is provided. Information about each geologic unit is also presented in the Geologic Unit Information (UNIT) table included with the GRI geology-GIS data.

Geologic Map Units

Cenozoic Era

Quaternary Period

Man made deposits

Qfd - Artificial fill and disturbed areas ([Qfd](#))

Qfdm - Concrete fill in Glen Canyon Dam ([Qfdm](#))

Alluvial deposits

Qa - Undifferentiated alluvial deposits ([Qa](#))

Qal - Alluvial river and major stream deposits ([Qal](#))

Qal1 - Young alluvial river and major stream deposits ([Qal1](#))

Qat - Undifferentiated alluvial river and stream terrace gravel deposits ([Qat](#))

Qaty - Young alluvial river and stream terrace gravel deposits ([Qaty](#))

Qat2 - Level 2 alluvial river and stream terrace gravel deposits ([Qat2](#))

Qat3 - Level 3 alluvial river and stream terrace gravel deposits ([Qat3](#))

Qat4 - Level 4 alluvial river and stream terrace gravel deposits ([Qat4](#))

Qat5 - Level 5 alluvial river and stream terrace gravel deposits ([Qat5](#))

Qat6 - Level 6 alluvial river and stream terrace gravel deposits ([Qat6](#))

Qat7 - Level 7 alluvial river and stream terrace gravel deposits ([Qat7](#))

Qat8 - Level 8 alluvial river and stream terrace gravel deposits ([Qat8](#))

Qat9 - Level 9 alluvial river and stream terrace gravel deposits ([Qat9](#))

Qat10 - Level 10 alluvial river and stream terrace gravel deposits ([Qat10](#))

Qat11 - Level 11 alluvial river and stream terrace gravel deposits ([Qat11](#))

Qat12 - Level 12 alluvial river and stream terrace gravel deposits ([Qat12](#))

Qat13 - Level 13 alluvial river and stream terrace gravel deposits ([Qat13](#))

Qatg8 - Level 8 mixed alluvial river terrace and locally derived gravel deposits ([Qatg8](#))

Qatg9 - Level 9 mixed alluvial river terrace and locally derived gravel deposits ([Qatg9](#))

Qatg10 - Level 10 mixed alluvial river terrace and locally derived gravel deposits ([Qatg10](#))

Qatg12 - Level 12 mixed alluvial river terrace and locally derived gravel deposits ([Qatg12](#))

Qag - Undifferentiated locally derived alluvial gravel deposits ([Qag](#))

Qagm - Intermediate-level locally derived alluvial gravel deposits ([Qagm](#))

Qago - High-level locally derived alluvial gravel deposits ([Qago](#))

Mixed environment deposits

Qac - Alluvial and colluvial deposits ([Qac](#))

Qaco - Older alluvial and colluvial deposits ([Qaco](#))

Qae - Young alluvial and eolian deposits ([Qae](#))

Qae2 - Level 2 alluvial and eolian deposits ([Qae2](#))

Qae3 - Level 3 alluvial and eolian deposits ([Qae3](#))

Qaeo - Older alluvial and eolian deposits ([Qaeo](#))

Qaec - Alluvial fan and stream, eolian, and colluvial deposits ([Qaec](#))

Qea - Eolian and alluvial deposits ([Qea](#))
Qeao - Older eolian and alluvial deposits ([Qeao](#))

Lacustrine deposits

Ql - Lacustrine deposits ([Ql](#))

Precipitated deposits

Qst - Spring tufa deposits ([Qst](#))

Eolian deposits

Qes - Eolian sand ([Qes](#))

Mass movement deposits

Qms - Landslide and slump deposits ([Qms](#))

Qmsh - Historical landslide and slump deposits ([Qmsh](#))

Qmsb - Slump blocks ([Qmsb](#))

Qmt - Talus deposits ([Qmt](#))

Qmst - Landslide, slump, and talus deposits, undifferentiated ([Qmst](#))

Qmte - Talus deposits with eolian sand mantle ([Qmte](#))

Mesozoic Era

Cretaceous Period

TKb - Breccia ([TKb](#))

Kwl - Wahweap Formation, Lower member ([Kwl](#))

Ksd - Straight Cliffs Formation, Drip Tank Member ([Ksd](#))

Ksj - Straight Cliffs Formation, John Henry Member ([Ksj](#))

Ksl - Straight Cliffs Formation, Lower (Smoky Hollow and Tibbet Canyon) Members ([Ksl](#))

Kt - Tropic Shale ([Kt](#))

Kmf - Mancos Shale, Ferron Sandstone Member ([Kmf](#))

Kmt - Mancos Shale, Tununk Shale Member ([Kmt](#))

Kd - Dakota Formation ([Kd](#))

Jurassic Period

Jmb - Morrison Formation, Brushy Basin Member ([Jmb](#))

Jms - Morrison Formation, Salt Wash Member ([Jms](#))

Jsmt - Morrison Formation and/or Summerville Formation, Tidwell Member ([Jsmt](#))

San Rafael Group

Jr - Romana Sandstone ([Jr](#))

Jesu - Summerville Formation and Entrada Sandstone, undivided ([Jesu](#))

Je - Entrada Sandstone ([Je](#))

Jem - Entrada Sandstone, Middle member ([Jem](#))

Jel - Entrada Sandstone, Lower member ([Jel](#))

Jcu - Carmel Formation, Upper (Paria River and Winsor) Members ([Jcu](#))

Jcw - Carmel Formation, Winsor Member ([Jcw](#))

Jcp - Carmel Formation, Paria River Member ([Jcp](#))

Jpj - Page Sandstone, Carmel Formation, Judd Hollow Tongue, undivided ([Jpj](#))

Jpt - Page Sandstone, Thousand Pockets Tongue ([Jpt](#))

Jcj - Carmel Formation, Judd Hollow Tongue ([Jcj](#))

Glen Canyon Group

Jn - Navajo Sandstone ([Jn](#))

Jnl - Navajo Sandstone, Limestone and dolomite beds ([Jnl](#))
Jk - Kayenta Formation ([Jk](#))
Jks - Kayenta Formation, Springdale Sandstone Member ([Jks](#))

Jurassic-Triassic Periods

Glen Canyon Group

JTRw - Wingate Sandstone ([JTRw](#))
JTRmd - Moenave Formation, Dinosaur Canyon Member ([JTRmd](#))

Triassic Period

Chinle Formation

TRcc - Church Rock Member ([TRcc](#))
TRcop - Owl Rock and Petrified Forest Members ([TRcop](#))
TRcu - Upper (Church Rock, Owl Rock, Petrified Forest, Moss Back) Members ([TRcu](#))
TRcms - Moss Back Member ([TRcms](#))
TRcmn - Monitor Butte Member ([TRcmn](#))
TRcs - Shinarump Conglomerate Member ([TRcs](#))

Moenkopi Formation

TRm - Moenkopi Formation (main part) ([TRm](#))
TRmh - Hoskinnini Sandstone Member ([TRmh](#))
TRmu - Upper member ([TRmu](#))
TRml - Lower member ([TRml](#))

Paleozoic Era

Permian Period

P - Permian Formations (Kaibab, White Rim, and/or Cedar Mesa) ([P](#))
Pk - Kaibab Formation ([Pk](#))
Pt - Toroweap Formation ([Pt](#))
Pco - Coconino Sandstone ([Pco](#))
Phe - Hermit Formation ([Phe](#))

Cutler Group

Pc - Cutler Formation ([Pc](#))
Pwr - White Rim Sandstone ([Pwr](#))
Po - Organ Rock Formation ([Po](#))
Pcm - Cedar Mesa Sandstone ([Pcm](#))

Permian-Pennsylvanian Periods

Cutler Group

PPNcl - Lower Cutler beds ([PPNcl](#))
PPNhgu - Halgaito Formation, Upper member ([PPNhgu](#))
PPNhgl - Halgaito Formation, Lower member ([PPNhgl](#))
PPNe - Elephant Canyon Formation ([PPNe](#))

Pennsylvanian Period

Hermosa Group

PNht - Honaker Trail Formation ([PNht](#))

PNhtu - Honaker Trail Formation, Upper member ([PNhtu](#))
PNhtl - Honaker Trail Formation, Lower member ([PNhtl](#))
PNp - Paradox Formation ([PNp](#))

Map Unit Descriptions

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

Man made deposits

Qfd - Artificial fill and disturbed areas (Holocene)

Gravel, sand, and earth-fill emplaced by humans, and large areas that have been significantly disturbed; includes fill and disturbed areas in and near developed areas, large road-fill deposits (small road-fill deposits are not mapped), slag, waste, and stock-piled coal near the Navajo Power Plant, and small earth-fill dikes and dams emplaced to create stock-watering ponds; includes areas where natural materials have been covered, removed, or disturbed by construction, gravel excavation, and other operations, making mapping of the natural materials impractical or impossible; generally contrasts sharply with undisturbed areas on aerial photographs; fill highly variable but typically 0 to 18 meters (0-60 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Qfdm - Concrete fill in Glen Canyon Dam (Holocene)

Concrete fill used to create Glen Canyon Dam; dam was begun in 1956 and completed in 1964 and contains 3,745,000 cubic meters (4,901,000 yds³) of concrete; dam is 216 meters (710 ft) high, has a crest length of 475 meters (1560 ft), and a crest elevation of 1132 meters (3715 ft) above sea level; its height above the Colorado River is 178 meters (583 ft) (about 38 meters [127 ft] is buried below river level); it is 8 meters (25 ft) wide at the crest and 91 meters (300 ft) wide at the maximum base; normal high water level is 1128 meters (3700 ft) elevation; storage capacity is about 33.3 billion cubic meters (27 million acre-ft) (Bureau of Reclamation, undated). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Alluvial deposits

Qa - Undifferentiated alluvial deposits (late Pleistocene to Holocene [mostly late Holocene])

Boulder to pebble gravel, sand, silt, and clay deposited in small drainages, in stream and wash channels, on broad alluvial fan surfaces, and in terrace remnants; varies from poorly to moderately well sorted; clast composition reflects local lithologies; mostly includes deposits in active part of wash and up to about 6 meters (20 ft) above wash floor but locally includes higher-level deposits; in addition to mapped deposits, deposits too small or discontinuous to show on map are common throughout GCNRA; 0 to 15 meters (0-50 ft) thick. Because this unit is broadly inclusive on older source maps, it commonly includes variable amounts of debris flow, eolian, colluvial, low-level alluvial terrace, alluvial-fan, floodplain, landslide, and talus deposits; mostly correlates with deposits mapped as [Qal](#), [Qal1](#), [Qat](#), [Qat2-3](#), [Qag](#), [Qae](#), [Qaec](#), and [Qea](#) in other areas. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Qal - Alluvial river and major stream deposits (late Pleistocene to Holocene [mostly late Holocene])

Similar to [Qal1](#) deposits but more generalized and locally include sediment equivalent to [Qat2](#) and possibly [Qat3](#). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Qa1 - Young alluvial river and major stream deposits (late Pleistocene to Holocene [mostly late Holocene])

Lenticular, interbedded gravel, sand, silt, and clay deposited by the San Juan and Colorado Rivers and larger tributaries; generally moderately poor to moderately well sorted; clasts are mostly well rounded to subrounded and uniformly sized with most less than 15 centimeters (6 in) in diameter and show evidence of significant transport; San Juan River clasts are slightly larger on average than Colorado River clasts; small-scale trough cross-bedding, climbing ripple laminations, and imbricated cobbles are common; locally includes poorly sorted debris flow deposits and talus derived from side canyons and cliffs where too small to map separately; forms sand and gravel bars in river channels and small remnants on slopes adjacent to rivers; in the narrow canyons along the major rivers, flood deposits containing modern human-made debris are up to 12 meters (40 ft) above the modern river; more typically, deposits are up to 6 meters (20 ft) above river and stream channels; 0 to 9 meters (0-30 ft) thick; most deposits are Holocene (probably Late Holocene) in age, and a large percentage are probably of Historic age (last 150 years), but because channels in the Colorado Plateau undergo cycles of cutting, back-filling, and then more cutting, some channels may contain older sediment; for example, Pederson (2009) showed that Late Pleistocene sediments may underlie the modern Colorado River channel in some areas; carbonized plant fragments collected from an unlithified silt and sand bed about 12 meters (40 ft) above the San Juan River yielded a calendar-corrected ^{14}C age of 2220 ± 40 B.P. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Qat - Undifferentiated alluvial river and stream terrace gravel deposits (early Pleistocene to Holocene)

See [tables 1 and 2](#). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Qaty - Young alluvial river and stream terrace gravel deposits (late Pleistocene to Holocene)

See [tables 1 and 2](#). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Qat2-13 - Level 2 to 13 alluvial river and stream terrace gravel deposits (early Pleistocene to Holocene)

The following units are similar in lithology and thus share a common unit description. However, in the GRI GIS data they are displayed as separate polygons.

- Qat2 - Level 2 (middle Pleistocene; 400-710ka)*
- Qat3 - Level 3 (early to middle Pleistocene; 475-825ka)*
- Qat4 - Level 4 (early to middle Pleistocene; 550-940ka)*
- Qat5 - Level 5 (early to middle Pleistocene; 625ka-1.05Ma)*
- Qat6 - Level 6 (early to middle Pleistocene; 700ka-1.05+Ma)*
- Qat7 - Level 7 (middle Pleistocene; 325-600ka)*
- Qat8 - Level 8 (middle Pleistocene; 400-710ka)*
- Qat9 - Level 9 (early to middle Pleistocene; 475-825ka)*
- Qat10 - Level 10 (early to middle Pleistocene; 625ka-1.05Ma)*
- Qat11 - Level 11 (early Pleistocene to Holocene)*
- Qat12 - Level 12 (middle to late Pleistocene)*
- Qat13 - Level 13 (early to middle Pleistocene)*

See [tables 1 and 2](#). Pebble- to cobble-gravel with less common boulders, sand, silt, and clay deposited by rivers and larger streams and preserved as terraces; clasts are mostly quartzite, chert, and igneous rocks, and less common sandstone, limestone, and gneiss; most clasts are moderately to well sorted and rounded, and were derived primarily from outside the map area; most deposits include small amounts of poorly sorted and poorly rounded sediment locally derived from side channels and adjacent slopes; locally partially to extensively mantled by thin eolian sand, and locally include small amounts of talus and colluvium from adjacent bedrock units; map unit locally includes colluvial deposits that drape down slope from the terraces; forms terraces at many levels from about 6 meters (20 ft) to about 400 meters (1400 ft) above the modern channel (lower deposits are covered by Lake Powell in many areas); highest level deposits may exceed 1 million years in age (tables 1 and 2); 0 to 10 meters (0-30 ft) thick. Numbers denote relative heights, and by inference relative age, above the modern channel (see tables 1 and 2); some map polygons include deposits of more than one level—assigned number is based on the height of the main part of the deposit. In the Escalante area [Qaty](#), Qat2, and Qat3 are more broadly defined and include many deposits mapped as Qat2-13, [Qag](#), [Qagm](#), and [Qago](#), [Qaec](#), and [Qea](#) in other areas (in the Escalante area, [Qaty](#) deposits are generally 6 to 18 meters (20-60 ft) above larger, well-graded modern streams; level 2 (Qat2) are 18 to 50 meters (55-150 ft) above modern streams; and level 3 (Qat3) are over 50 meters (150 ft), with some as much as 400 meters (1400 ft), above modern streams; see table 2 for elevations of numbered deposits in other areas. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Qatg8 - Level 8 mixed alluvial river terrace and locally derived gravel deposits (middle Pleistocene; 325-600ka)

[See table 2](#). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Qatg9 - Level 9 mixed alluvial river terrace and locally derived gravel deposits (middle Pleistocene; 400-710ka)

[See table 2](#). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Qatg10 - Level 10 mixed alluvial river terrace and locally derived gravel deposits (early to middle Pleistocene; 475-825ka)

[See table 2](#). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Qatg12 - Level 12 mixed alluvial river terrace and locally derived gravel deposits (early to middle Pleistocene; 625ka-1.05Ma)

[See table 2](#). Mixed deposits similar to Qat and Qag deposits described above; mapped only near Navajo Mountain where large amounts of locally derived sediment was shed toward the Colorado River; levels correlate to levels in Qat units described above; 0 to 10 meters (0-30 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Qag, Qagm, Qago - Locally derived alluvial gravel deposits (early Pleistocene to Holocene)

The following units are similar in lithology and thus share a common unit description. However, in the GRI GIS data they are displayed as separate polygons.

Qag - Undifferentiated locally derived alluvial gravel deposits (early Pleistocene to Holocene)

Qagm - Intermediate-level locally derived alluvial gravel deposits (middle to late Pleistocene)

Qago - High-level locally derived alluvial gravel deposits (early to middle Pleistocene)

Poorly to moderately well sorted, boulder- to clay-sized, alluvial stream-terrace and pediment-mantle deposits preserved as remnants above small ephemeral streams and washes, on gentle to moderate slopes, and on broad sloping benches; commonly dominated by gravel to small boulders, but contain boulders up to 6 feet (2 m) in diameter; composition reflects local sources; commonly includes eolian silt and sand and calcic soil that gradually accumulates in upper part of deposits such that older deposits have thicker accumulations; in general, older deposits are preserved at higher levels above nearby streams and washes, but in most areas various levels have not been differentiated; Qag deposits are generally lower level, but include deposits that have not been differentiated by level or age; 0 to 18 meters (0-60 ft) thick.

On the lower flanks of Navajo Mountain in the Rainbow Bridge area, large terrace-like surfaces that slope toward the Colorado River are capped by remnants of alluvial fans and stream alluvium deposits; many clasts in the deposits were derived from the Jurassic Morrison Formation and some are unusually well cemented with quartz cement and have a dark-brown weathering patina that gives deposits a dark-brown to brownish-black color; thick calcic soil (caliche) has accumulated on the deposits; Qagm deposits are on benches and slopes 6 to 30 meters (20-100 ft) above the floor of small streams and washes, but still within the canyons; Qago deposits cap high, gently sloping benches and knolls up to about 430 meters (1,400 ft) above the floor of adjacent small streams and washes; Hanks and others (2001) and Garvin and others (2005) reported ages of 0.5 to 0.78 million years on the higher deposits ([table 1](#)). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Mixed environment deposits

Qac, Qaco - Alluvial and colluvial deposits (middle Pleistocene to Holocene)

The following units are similar in lithology and thus share a common unit description. However, in the GRI GIS data they are displayed as separate polygons.

Qac - Alluvial and colluvial deposits (Holocene to late Pleistocene)

Qaco - Older alluvial and colluvial deposits (late to middle Pleistocene)

Moderately to poorly sorted, large-boulder to clay-sized sediment deposited in small ephemeral drainages; locally mixed with minor amounts of windblown sand and silt; commonly includes colluvial materials derived from adjacent slopes, small alluvial fan deposits, and large angular boulders from rock falls, landslides, and debris flows; clast composition reflects local lithologies; similar in composition and setting to [Qa](#) and [Qae](#) deposits except has larger colluvial component; includes deposits in active part of wash and up to about 6 meters (20 ft) above wash floor; older deposits (Qaco) incised by active washes and form inactive terraces and benches 6 meters to more than 30 meters (20-100+ ft) above washes; 0 to 6 meters (0-20 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Qae, Qae2, Qae3, Qaeo - Alluvial and eolian deposits (early(?) Pleistocene to Holocene)

The following units are similar in lithology and thus share a common unit description. However, in the GRI GIS data they are displayed as separate polygons.

Qae - Young alluvial and eolian deposits (Holocene)

Qae2 - Level 2 alluvial and eolian deposits (Holocene)

Qae3 - Level 3 alluvial and eolian deposits (late Pleistocene to Holocene)

Qaeo - Older alluvial and eolian deposits (early(?) to late Pleistocene)

Mostly small alluvial boulder- to pebble-gravel, sand, silt, and clay deposited in streams and washes and on low slopes, and mixed with or covered by minor to moderate amounts of windblown sand and silt; poorly to moderately sorted and poorly rounded to subangular; locally include minor amounts of colluvium and angular rubble from rock falls, landslides, and debris flows; clast composition reflects local or upslope lithologies; similar in composition and setting to [Qa](#) and [Qac](#) deposits except mapped on broader slopes with less-defined drainages that are protected from active erosion, and commonly has larger eolian component; Qae mapped in small washes where includes deposits in active part of wash bottom to about 12 meters (40 ft) above wash floor; levels are differentiated where mappable (on some source maps); older deposits generally have thick eolian mantle and calcic soil (caliche); Qae2 are 6 to 12 meters (20-40 ft) above adjacent wash; Qae3 are 12 to 24 meters (40-80 ft) above adjacent wash; Qaeo are 9 to more than 470 meters (30-1550+ ft) above adjacent wash (highest known deposit is on Trachyte Point west of Hite about 470 meters [1550 ft] above the floor of nearby North Wash and has unusually thick calcic soil); lower parts may be partially equivalent to Qae2 and Qae3 deposits; generally 2 to 6 meters (6-20 ft) thick. *GRI Source Map ID 4157 ([Geologic Map of Glen Canyon NRA](#)).*

Qaec - Alluvial fan and stream, eolian, and colluvial deposits (middle(?) Pleistocene to Holocene)

Poorly to moderately sorted large boulders with interstitial sand to clay deposited as alluvial fan, ephemeral stream, and colluvial deposits on low-relief slopes and benches in areas where small streams and washes reduce gradient as they cross from more-resistant to less-resistant bedrock units, and in poorly developed terraces along ephemeral streams; clasts generally decrease in size down slope; sparsely to moderately mantled by eolian sand in some areas; includes mixed alluvial-fan, debris-flow, slope-creep, slope-wash, eolian, and ephemeral-stream deposits; common on low slopes below cliff- and ledge-forming units, and commonly include some talus and rock-fall debris; distal parts commonly have more eolian cover and are gradational with eolian sand deposits (Qes); 0 to 10 meters (0-30 ft) thick. *GRI Source Map ID 4157 ([Geologic Map of Glen Canyon NRA](#)).*

Qea, Qeao - Eolian and alluvial deposits (early(?) Pleistocene to Holocene)

The following units are similar in lithology and thus share a common unit description. However, in the GRI GIS data they are displayed as separate polygons.

Qea - Eolian and alluvial deposits (middle Pleistocene to Holocene)

Qeao - Older eolian and alluvial deposits (early(?) Pleistocene to Holocene)

Moderately to very well sorted sand, silt, and lesser clay, deposited by wind and locally reworked by water; locally mixed with small angular to subrounded pebbles and cobbles deposited as sheetwash and ephemeral-wash alluvium; commonly capped by thick calcic soil (caliche) that forms a resistant bench; common on broad stable surfaces where it partially covers the bedrock and includes residual lag of underlying rock; similar in setting and composition to [Qes](#) deposits except evidence of alluvial activity is more common and dune forms are less common; much of the unit is locally derived; locally covers or

partially covers undifferentiated coarse alluvial gravel and alluvial fan deposits; older deposits (Qeao) are mapped on highest benches and have thickest calcic soil; 0 to 15 meters (0-50 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Lacustrine deposits

Ql - Lacustrine deposits (middle(?) Pleistocene to late Holocene)

Thinly laminated, poorly consolidated silt, very fine grained sand, peat, and clay that are partly blanketed by loose eolian silt and sand; deposits are estimated at 0 to 10 meters (0-30 ft) thick, but could be thicker. Lake deposits are present in the Good Hope Bay area where a lake, possibly partly dammed by a landslide, formed in an abandoned meander channel of the Colorado River; it has not been dated but is estimated to be middle Pleistocene in age based on river incision rates. Lake Canyon on the Halls Crossing and Halls Crossing NE 7.5' quadrangles contains unusually thick, well-exposed lake deposits composed of well-bedded sand, silt, clay, and peat deposited in a lake called Pagarith by the Piute Indians (Lyman, 1963). Graf (1989) and Pederson (2000) stated that it consisted of several lake cycles, and dated the oldest cycle at 5180 14C yrs B.P. The lake persisted into historic times, and the dam and lake sediments served as a natural bridge used by early travelers. The dam, which consisted of a thick sand dune plug, was breached in A.D. 1915 during an intense rainstorm. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Precipitated deposits

Qst - Spring tufa deposits (middle Pleistocene(?) to Holocene(?))

Pale-gray, yellowish-gray, and reddish-gray, vuggy, calcareous tufa deposited by springs; cements bedrock and talus rubble, colluvium, and other surficial deposits; tufa is present as small mounds and coatings up to a meter or two thick on slopes in many canyons below seeps and springs, but most deposits are too small or discontinuous to show at map scale; tufa is mapped in a small area in lower Red Canyon where unusually extensive deposits adhere to canyon walls and cap small knolls; 0 to 5 meters (0-15 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Eolian deposits

Qes - Eolian sand (middle Pleistocene to Holocene)

Very well-sorted, well-rounded, mostly fine- to medium-grained, frosted quartz sand derived from the weathering of sandy bedrock; deposited by wind in sheets, mounds, and small dunes in protected areas on benches and slopes; locally includes minor alluvial and colluvial deposits; locally slightly reworked by water and burrowing animals; mostly derived from and present on upper surface of Navajo Sandstone, but also locally present on other formations; 0 to 15 meters (0-45 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Mass movement deposits

Qms, Qmsh - Landslide and slump deposits (early Pleistocene to Holocene)

The following units are similar in lithology and thus share a common unit description. However, in the GRI GIS data they are displayed as separate polygons.

Qms - Landslides and slump deposits (Holocene to early Pleistocene)

Qmsh - Historical landslides and slump deposits (Historical)

Chaotic, extremely poorly sorted, angular, massive blocks to clay-size material that slumped or flowed down slopes; includes toread blocks, translational and rotational slides, slumps, and earthflows; locally includes undifferentiated talus; transported materials vary from detached bedrock blocks up to several hundred meters across to surficial talus, colluvium, and alluvium deposits; generally forms large coalescing landslide complexes that extend as a continuous apron up to several kilometers; upper surfaces are typically hummocky; in some areas, map unit also includes talus that is not mapped separately (also see Qmst below); the landslides are part of an ongoing process that has been active for several million years in this area; most have experienced movement in the late Pleistocene and Holocene and many show evidence of historic movement (larger slides with obvious historic movement are mapped separately as Qmsh, but many others are also active); thickness is poorly known and highly variable from 0 to 75 meters (0-250 ft), but locally may exceed 100 meters (300 ft).

Most slide surfaces developed in the highly smectitic Petrified Forest Member of the Chinle Formation, but slide surfaces are also present in other members of the Chinle, as well as in the Kayenta, Moenkopi, Organ Rock, Morrison, Carmel, Straight Cliffs, Tropic, Honaker Trail, and Paradox Formations. These large landslides and slumps typically are part of a cyclic process in which weathering and erosion weaken clayey units, resulting in undercutting of overlying cliff- and ledge-forming units such as the Wingate Sandstone; cliff-forming units then collapse as large slump blocks and rock falls, loading the slope-forming units and accentuating sliding; sliding exposes fresh clayey units; weathering of the weak clay, aided by precipitation infiltrating the highly fractured collapse debris, triggers additional sliding, which then triggers more undercutting of the cliffs. Massive active slides have developed along the shores of Lake Powell where waves have incised and undercut slide-prone units and where water has saturated and weakened Chinle strata and previously existing landslides, creating unstable slopes (Grundvig, 1980). Slopes in these areas frequently produce large rock falls, are very dangerous, and should be avoided. *GRI Source Map ID 4157 ([Geologic Map of Glen Canyon NRA](#))*.

Qmsb - Slump blocks (early Pleistocene to Holocene)

Intact to partially intact blocks of rock as much as 2.7 kilometers (1.5 mi) long that have slumped down-slope; Wingate Sandstone blocks that have slid on the Chinle Formation are most common, but other formations are locally involved; blocks are commonly rotated backwards and dip toward the nearby cliff; thickness highly variable; mapped separately only in the White Canyon area. *GRI Source Map ID 4157 ([Geologic Map of Glen Canyon NRA](#))*.

Qmt - Talus deposits (early Pleistocene to Holocene)

Broken, angular rock-fall debris that forms loose debris layer on and at the base of steep slopes; commonly partially mantled by eolian sand; non- to poorly cemented; most common on steep slopes at the base of the Wingate Sandstone, but present beneath other cliff- and ledge-forming units; thickness generally less than 10 meters (30 ft); mapped separately in the Hite Crossing, Bullfrog, Lees Ferry, and San Juan Canyon areas, but also present in other areas. *GRI Source Map ID 4157 ([Geologic Map of Glen Canyon NRA](#))*.

Qmst - Landslide, slump, and talus deposits, undifferentiated (early Pleistocene to Holocene)

Undifferentiated [Qms](#), [Qmsh](#), [Qmsb](#), [Qmt](#), and [Qmte](#) deposits described above. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Qmte - Talus deposits with eolian sand mantle (early Pleistocene to Holocene)

Similar to [Qmt](#) deposits except commonly blanketed by moderate to large amounts of eolian sand that locally completely covers the talus debris; not differentiated in some areas; 0 to 9 meters (0-30 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

TKb - Breccia (Late Cretaceous to early Tertiary)

Mostly Jurassic Navajo Sandstone that was intensely brecciated during folding of Echo Cliffs monocline. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Kwl - Wahweap Formation, Lower member (Late Cretaceous)

Only lower part of lower member present in westernmost part of map area outside of GCNRA; yellow-gray and yellow-brown mudstone interbedded with variable amounts of fine- to medium-, and minor coarse-grained, trough cross-bedded sandstone, siltstone, and minor carbonaceous shale; mostly slope-former with local ledges; 76 to 270 meters (250-900 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Ksd - Straight Cliffs Formation, Drip Tank Member (Late Cretaceous)

Present in westernmost part of map area outside of GCNRA; yellow-gray and yellow-brown, fine- to medium-grained, lenticular sandstone; interlensed with minor mudstone and pebble conglomerate; iron staining and iron oxide concretions and bands common; cliff- and bench-forming unit; thins eastward; upper contact placed on a thin but prominent ledge-forming sandstone; Eaton (1991, figure 9) recommended placing the contact about 20 m (60 ft) lower on a thick ledge-forming sandstone below all major mudstone beds; 43 to 170 meters (140-550 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Ksj - Straight Cliffs Formation, John Henry Member (Late Cretaceous)

Present in westernmost part of map area; only lower part present within GCNRA; yellow-gray, slope- and ledge-forming sandstone, with interbedded mudstone, carbonaceous mudstone, and coal; contains the major coal resources of the Kaiparowits Plateau in several extensive but discontinuous coal zones; slope-forming coal zones are dominated by mudstone, carbonaceous mudstone and shale, claystone, and relatively thick coal beds locally 6 meters (20 ft) or more thick; coal-barren zones are dominated by thick-bedded to massive cliff-forming, yellowish-gray to yellowish-brown sandstones with interbeds of gray mudstone, thin friable to blocky sandstone beds, and thin limestone beds; 180 to 335 meters (590-1,100 ft) thick (only approximately lower 200 meters (600 ft) preserved in GCNRA. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Ksl - Straight Cliffs Formation, Lower (Smoky Hollow and Tibbet Canyon) Members (Late Cretaceous)

Combined Smoky Hollow and Tibbet Canyon Members; Smoky Hollow Member consists of interbedded, white and gray, fine- to medium-grained sandstone, mudstone, carbonaceous mudstone, and coal in ledge- and slope-forming beds, 7 to 71 meters (24-234 ft) thick. Underlying Tibbet Canyon Member is yellow-gray to moderate brown, cliff-forming sandstone with gray mudstone and siltstone partings; cross-bedded with thin to thick bedding; fossiliferous with pelecypods, gastropods, cephalopods, shark teeth, and trace fossils; gradational with Tropic Shale below; 21 to 56 meters (70-185 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Kt - Tropic Shale (Late Cretaceous)

Medium-gray, yellow-gray, and olive-gray, fossiliferous marine mudstone and shale with subordinate gray sandstone, bentonitic claystone, siltstone, and limestone in the upper and lower parts of the formation; forms badlands slopes; approximately equivalent to Tununk Shale but Tropic name is used south of Kaiparowits Plateau; 150 to 230 meters (500-750 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Kmf - Mancos Shale, Ferron Sandstone Member (Late Cretaceous)

Present only northwest of Bullfrog outside of GCNRA; consists of pale-yellowish-gray to pale-yellowish-brown, fine to very fine grained, thin planar to cross-bedded sandstone, interbedded with thin beds of siltstone, shale, and carbonaceous to coaly shale; forms thin resistant cap that holds up small mesas and benches; 60 to 87 meters (200-285 ft) thick near the map area (Jackson and Noller, 1991). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Kmt - Mancos Shale, Tununk Shale Member (Late Cretaceous)

Present only northwest of Bullfrog outside of GCNRA; approximately equivalent to Tropic Shale; consists of medium- to dark-gray to bluish-gray, laminated to very thin bedded shale and silty shale; weathers pale gray to pale yellowish gray; forms slope or broad low badlands topography; commonly poorly exposed; 170 to 200 meters (550-650 ft) thick near the map area (Jackson and Noller, 1991). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Kd - Dakota Formation (Late Cretaceous, with possible Early Cretaceous)

Interbedded gray-orange to light-brown sandstone, sandy mudstone and shale, carbonaceous mudstone, shaley sandstone, and conglomerate; and dark-brown to black carbonaceous shale and coal; upper part is sandstone with marine fossils; middle part is ledge and slope-forming sandstone, mudstone, and coal-bearing unit; lower part is a discontinuous local basal conglomerate that fills paleotopographic lows and may be at least partly Early Cretaceous in age and thus may be equivalent to Cedar Mountain Formation of central Utah; forms ledges and slopes; deposited unconformably across Morrison, Henrieville, Romana, and Entrada Formations; thickness highly variable, but generally thickens westward from 1 to 46 meters (3-150 ft). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jmb - Morrison Formation, Brushy Basin Member (Late Jurassic)

Only present in Bullfrog Creek area northwest of Bullfrog Bay; cut out by major unconformity near Fiftymile Mountain and in southwest part of map area where Dakota Formation is deposited on Salt Wash Member; consists of dark-brownish- to purplish-red, smectitic mudstone, interbedded with thin lenses of minor pale-gray to yellowish-gray sandstone, conglomeratic sandstone, and conglomerate; clasts are mostly gray, pale-yellowish-gray, to greenish-gray quartzite and chert; forms brightly variegated, mostly bare slopes; about 60 meters (200 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jms - Morrison Formation, Salt Wash Member (Late Jurassic)

Pale- to medium-yellowish-gray, reddish-gray, and greenish-gray, weathering to dark brown, very fine to medium-grained, cross-bedded sandstone, pebble conglomerate, and conglomeratic sandstone, interbedded with minor pale-grayish-green to medium-reddish-brown mudstone and siltstone; forms ledgy cliffs; resistant basal ledge commonly protrudes as an overhanging lip above the ledgy Entrada beds below; float suggests that it may be strongly silicified in Navajo Mountain area; in some areas may include undifferentiated Tidwell Member; regionally, member is about 94 meters (310 ft) thick (Peterson and Barnum, 1973). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jsmt - Morrison Formation and/or Summerville Formation, Tidwell Member (Late Jurassic)

Interbedded, pale-gray to yellowish-gray, pale-greenish-gray, and medium- to dark-reddish-brown, very fine to fine-grained sandstone, siltstone, mudstone, and shale; has a few beds with very-coarse sandstone to pebbly sandstone; thin- to medium-thick planar beds form ledgy cliff to steep ledgy slope; 10 to 26 meters (35-85 ft) thick. To the northwest along the base of Fiftymile Mountain the Romana Sandstone becomes thinner and less resistant with more friable pale-gray sandstone; Thompson and Stokes (1970) named this ledgy slope-forming strata the White Point Member of the Summerville Formation (probably a lateral equivalent of the Romana Sandstone); however, Peterson and Turner-Peterson (1987) indicated that the Romana is cut out by the J-5 unconformity and that the ledgy slope-forming beds are the Late Jurassic Tidwell Member of the Morrison Formation; possibly remnants of both units are present locally; this issue has not been fully resolved. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

San Rafael Group

Jr - San Rafael Group: Romana Sandstone (Late Jurassic)

Grayish-yellow, reddish-brown, greenish-gray, and yellowish-gray, very fine- to fine-grained, medium-bedded to massive, planar to cross-bedded, calcareous sandstone with thin planar beds of reddish-brown, calcareous, sandy siltstone; forms massive to ledgy cliff; present in southwest part of map area; thins northeastward and is cut out by J-5 unconformity about 2 miles (3 km) west of Rainbow Bridge; deposited in shallow marine, tidal flat, and eolian environments; type locality is at Romana Mesa north of Wahweap Bay; 0 to 45 meters (0-145 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jesu - San Rafael Group: Summerville Formation and Entrada Sandstone, undivided (Late and Middle Jurassic)

See individual units for descriptions for the Summerville Formation ([Jsmt](#)) and the Entrada Sandstone ([Je](#)). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Je - San Rafael Group: Entrada Sandstone (Middle Jurassic)

Generally consists of upper, middle, and lower members that are not mapped separately; upper (Escalante Member) consists of 24 to 122 meters (80-400 ft) of white, light-gray, pale-orange, and yellowish-brown, fine- to coarse-grained, massive, high-angle cross-bedded, cliff-forming sandstone, but is cut out by the J-3 unconformity throughout most of the map area; the middle (Cannonville Member) consists chiefly of 61 to 128 meters (200-420 ft) of reddish-brown and gray-banded, slope-forming, silty sandstone and sandy siltstone; lower (Gunsight Butte Member) is chiefly reddish-brown to yellowish-gray, fine-grained, cross-bedded, commonly contorted, cliff-forming sandstone or earthy-weathering, silty sandstone and is 46 to 111 meters (150-365 ft) thick; sandstone of the Entrada is commonly highly contorted due to soft-sediment deformation over the underlying Carmel Formation — lobes of Entrada are commonly “foundered” or protrude as pedestals and bulges into the Carmel; abundant secondary alteration and bleaching impart mottled, streaked, and banded appearance to outcrops; weathers to smooth slickrock cliffs and steep slopes with common large weathering pits; upper contact is unconformable; in the southwestern part of GCNRA the middle member is overlain by the Romana Sandstone; in other areas it is overlain by the Summerville or Morrison Formation (Peterson and Barnum, 1973); total Entrada in area is 90 to 300 meters (300-1000 ft) thick.

In the San Juan River area, the Entrada is mapped as two informal members. These members may be approximately equivalent to the Gunsight Butte (lower) and Cannonville (middle) Members, but this correlation has not been confirmed. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jem - San Rafael Group: Entrada Sandstone, Middle member (Middle Jurassic)

Moderate-reddish-orange to moderate-reddish-brown, medium- to thick-bedded, cross-bedded, calcareous, very fine grained sandstone, interbedded with thin partings of moderate- to dark-reddish-brown siltstone and mudstone, and with scarce very thin beds of grayish-purple bentonitic clay; generally forms red and white banded ledgy cliffs; generally less contorted than lower member; about 110 meters (360 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jel - San Rafael Group: Entrada Sandstone, Lower member (Middle Jurassic)

Pale-reddish-yellow to moderate-reddish-orange, thick-bedded to massive, calcareous, fine-grained sandstone, interbedded with thin partings of moderate reddish-brown siltstone and mudstone; contorted bedding, small internal faults and complex small-scale folds indicate extensive and complex soft-sediment deformation; forms massive smooth cliffs, rounded bare domes, and broad rolling slickrock swells with common large weathering pits; about 140 meters (460 ft) thick (Peterson and Barnum, 1973). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jcu - San Rafael Group: Carmel Formation, Upper (Paria River and Winsor) Members (Middle Jurassic)

Upper member (Winsor) is mostly medium- to dark-reddish-brown to brown, slope-forming, earthy-weathering, silty sandstone and siltstone intercalated with sporadic irregular beds of very pale yellowish gray, calcareous, fine-grained sandstone that is locally gypsiferous; lower member (Paria River) is mostly dark-reddish-brown siltstone and silty sandstone with a few tan to brown, fine-grained sandstone beds capped by silty to sandy, pale-gray to pink, chippy-weathering limestone; the lower contact of the upper part is picked at the top of the highest laterally extensive eolian sandstone bed of the Page Sandstone though thin eolian beds are common in the basal part of the Carmel; 30 to 50 meters (90-150 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jcw - San Rafael Group: Carmel Formation, Winsor Member (Middle Jurassic)

Differentiated only in the southwest part of the map area; mostly medium- to dark-reddish-brown to brown, slope-forming, earthy-weathering, silty sandstone and siltstone intercalated with sporadic irregular beds of very pale yellowish-gray, calcareous, fine-grained sandstone that is locally gypsiferous; 40 to 46 meters (130-150 ft) thick where mapped; thins eastward to 18 to 46 meters (60-150 ft) in areas where not mapped. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jcp - San Rafael Group: Carmel Formation, Paria River Member (Middle Jurassic)

Differentiated only in the southwest part of the map area; mostly dark-reddish-brown to pale-gray siltstone and silty sandstone with a few tan to brown, fine-grained sandstone beds capped by silty to sandy, pale-gray to pink, chippy-weathering limestone; 23 to 30 meters (75-120 ft) thick where mapped; thins eastward to 15 to 21 meters (50-70 ft) where not mapped. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jpj - San Rafael Group: Page Sandstone, Carmel Formation, Judd Hollow Tongue, undivided (Middle Jurassic)

Pale-yellow to pale-reddish-gray, thick- to massive-bedded, large-scale cross-bedded, fine- to medium-grained, ledge- to cliff-forming sandstone (Page Sandstone); in some areas divided into two tongues by an intervening tongue of interbedded with slope-forming, reddish-brown, planar- to lenticular-bedded siltstone and reddish-brown to grayish-orange, thin-bedded, fine-grained sandstone (Judd Hollow Tongue). Page sand grains are very well sorted and mostly well-rounded and frosted, cementation ranges from very weak to moderate and cement commonly has been altered and remobilized by fluid migration through the unit; the map unit ranges from 0 to 90 meters (0-300 ft) thick; in the Hite area the combined Page/Judd Hollow interval is typically 18 to 30 meters (60-100 ft) thick.

In most parts of the map area the three tongues are mapped as one unit (Jpj). Even where the Judd Hollow is not present, a sharp break in slope with local thin siltstone lenses marks its position within the Page. The lower Page tongue has generally been called the Harris Wash Tongue, but we don't use this term because the lower beds may not be time-equivalent in all locations. Along the southern shores of Lake Powell, the lower tongue is about 170 Ma (the age of the Temple Cap Formation in western Utah), but northward in the Escalante Canyons area west of GCNRA, the lower tongue is about 168 Ma, the age of the lower Carmel Formation (Sprinkel and others, 2009; Dickinson and others, 2010) (an ongoing study is focusing on Carmel/Page relationships in detail [Doelling and others, in preparation]). The upper

(Thousand Pockets Tongue) is about 167 Ma (the age of the Crystal Creek Member of the Carmel Formation in areas to the west) (Sprinkel and others, 2009; Dickinson and others, 2010). In some parts of the map area, the Page/Judd Hollow map unit is not differentiated because it was not differentiated on source maps for those areas; in areas where the Judd Hollow is very thin or missing, this interval is included in the Navajo Sandstone map unit; in areas where the Judd Hollow is prominent, most of this interval is included in the Carmel Formation.

The Page was deposited in an eolian erg (sand dune) environment on the down-wind side of the Carmel seaway, but the interbedded finer-grained intervals show sabkha, ephemeral stream, and tidal flat influence (Blakey, 1994; Jones and Blakey, 1997; Anderson and others, 2010). The Page Sandstone type locality is near the north buttress of Glen Canyon Dam where it consists of about 90 meters (300 ft) of cross-bedded eolian sandstone and is very similar to the underlying Navajo in appearance (Peterson and Pipingos, 1979). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jpt - San Rafael Group: Page Sandstone, Thousand Pockets Tongue (Middle Jurassic)

Pale yellowish-gray to pale-yellowish-brown, commonly bleached to very pale gray, thick-bedded, cross-bedded sandstone, with common thin, red siltstone partings; generally forms one, but locally two or three, ledges that overlie the slope forming Judd Hollow Tongue; makes up most of the Page Sandstone in areas where the Judd Hollow is not present; 27 to 60 meters (90-200 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jcj - San Rafael Group: Carmel Formation, Judd Hollow Tongue (Middle Jurassic)

Interbedded dark reddish-brown sandstone, siltstone, and minor red and lavender limestone; composed of thin equivalents of the Co-op Creek Limestone Member of the Carmel Formation as exposed in western Kane County (Doelling and Davis, 1989); mapped separately only near southwestern side of map area; pinches out eastward between Thousand Pockets and Harris Wash Tongues of Page Sandstone near southwest side of Lake Powell; forms a prominent slope between Page Sandstone tongues northeast of Fiftymile Mountain and in Bullfrog and Hite areas (not mapped separately); 0 to 70 meters (0-230 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Glen Canyon Group

Jn - Glen Canyon Group: Navajo Sandstone (Early Jurassic)

Pale-yellowish-gray, moderate-reddish-brown, and moderate-reddish-orange, fine- to medium-grained, massive, cross-bedded sandstone; grains are primarily rounded to subrounded, frosted, well-sorted and equant quartz; conspicuously cross-bedded with cross-bed sets that range up to 20 meters (60 ft) thick; contains scattered thin lenses of gray sandy limestone, dolomite, and calcareous siltstone up to 15 meters (50 ft) thick and 3 to 5 kilometers (2-3 mi) long with common algae laminae, ripple marks, and mudcracks (Jnl); lower contact gradational, intertonguing, and in some areas difficult to distinguish from underlying Kayenta Formation; forms rounded knobs, buttes, and mesa rims marked by large parallel to conjugate near-vertical joints that are locally mapped and smaller weathering and unloading fractures; main part deposited in large sand desert (erg) with local interdunal playas (oasis-like setting), basal part deposited in sabkha with abundant wind-blown sand; ranges from about 170 to 340 meters (550-1100 ft) thick with a maximum of about 340 meters (1100 ft) exposed in Glen Canyon below the dam; 510

meters (1675 ft) measured at Cedar Mountain approximately 6 kilometers (4 mi) south of west edge of map (Phoenix, 1963). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jnl - Glen Canyon Group: Limestone and dolomite beds in Navajo Sandstone (Early Jurassic)

Pale- to medium-gray to reddish-gray, thin, planar to lenticular beds of limestone, dolomite, and calcareous siltstone; form resistant thin lenses up to about 5 kilometers (3 mi) long within the Navajo sands; locally contain shallow channels with coarse, angular ripup clasts; algal structures are common; locally contain dinosaur tracks; up to about 10 lenses are present in the walls of Navajo Canyon though 0 to 3 lenses is more typical; GCNRA contains the largest number of these lenses known anywhere within the Navajo Sandstone; represent shallow playas or lakes the formed in interdunal areas of the erg and provide evidence that the Navajo was deposited in an area with a high water table. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jk - Glen Canyon Group: Kayenta Formation (Early Jurassic)

Pale-reddish-brown, reddish-orange, and purplish-red, lenticular, medium- to thick- planar- to lenticular-bedded, locally cross-bedded, fine- to medium-grained sandstone, silty sandstone, and mudstone interbedded with very thin to thin-bedded, moderate- to dark-reddish-brown siltstone and muddy sandstone with a few thin lenses of intraformational conglomerate and pinkish-gray limestone; locally contains sparse fossil wood; sandstone is moderate to poorly sorted; weathers to alternating cliffs and steep ledgy slopes; deposited in fluvial-lacustrine environment with abundant eolian input (Peterson, 1994); lower contact is sharp to interfingering; 58 to 104 meters (190-340 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Jks - Glen Canyon Group: Kayenta Formation, Springdale Sandstone Member (Early Jurassic)

Dark- to pale-reddish-brown, fine-grained, horizontal and trough cross-bedded sandstone and minor siltstone and mudstone; sandstone is broadly lenticular and typically forms three to four beds up to 5 meters (15 ft) thick separated by reddish-orange, thin-bedded siltstone and fine-grained sandstone; within the map area, it is only recognized in the Lees Ferry area where it is 55 to 68 meters (180-223 ft) thick (Phoenix, 1963, 2009). In southwestern Utah (west of GCNRA), the Springdale Sandstone Member forms a prominent ledgy cliff at the base of the Kayenta Formation (Biek and others, 2009). It was long considered the upper member of the Moenave Formation until research showed that it is underlain by an unconformity and is more properly recognized as a major fluvial system in the basal part of the Kayenta Formation (Marzolf 1994; Blakey, 1994; Lucas and Tanner, 2006). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

JTRw - Glen Canyon Group: Wingate Sandstone (Late Triassic to Early Jurassic)

Pale- to moderate-reddish-orange to reddish-brown, massive, cross-bedded, very fine to fine-grained eolian sandstone; grains are mostly subangular to subrounded, well-sorted, and frosted; faintly banded, has a few thin lenses of silty sandstone; in most areas forms a single "wall" or massive, vertical to rounded cliff commonly streaked by dark-brown to almost black desert varnish; commonly strongly cut

by penetrative near-vertical joints; repeated near-horizontal cross-bed bounding surfaces give the appearance of planar bedding, but these are actually wind-beveled surfaces that cut off all but the toe parts of paleo-dunes; upper contact varies from sharp to very gradational and is placed at top of highest smooth, thick to massive, eolian sandstone and below ledgy beds; locally a few medium to thick beds of orange-brown Wingate-like sandstone are interbedded with red-brown siltstone and fine-grained sandstone of the Kayenta Formation; 60 to 104 meters (200-340 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

JTRmd - Glen Canyon Group: Moenave Formation, Dinosaur Canyon Member (Late Triassic to Early Jurassic)

Thick to massive, eolian (Wingate-like) sandstone near base that grades upward into planar, thin- to thick-bedded, reddish-orange to medium- to dark-reddish-brown, fine-grained sandstone and siltstone; forms thin to thick ledgy cliffs and steep slopes; some beds near the base are equivalent to the Church Rock Member of the Chinle Formation (see Church Rock discussion); deposited in broad coastal plain with low energy fluvial-lacustrine environments; in southwestern Utah, the Moenave forms a prominent steep ledgy slope—from there it grades eastward and northeastward into the Wingate Sandstone such that in GCNRA it is only recognizable in the Lees Ferry area (Phoenix, 1963, 2009); about 90 to 134 meters (290-440 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Chinle Formation

See member descriptions below. The Chinle Formation consists of six members in the GCNRA area (in ascending order): basal [Shinarump Conglomerate Member](#), [Monitor Butte Member](#), [Moss Back Member](#), [Petrified Forest Member](#), [Owl Rock Member](#), and [Church Rock Member](#) (Rock Point Formation of Lucas, 1993). The Chinle was deposited in a fluvial-lacustrine lowland environment with an overall northwest-flowing trunk river system with tributaries that drained highlands to the west, southwest, south, and southeast (Lucas, 1993; Dubiel, 1994; Lucas and others, 1997). These highlands included extensive volcanoes in what are now California, Nevada, Arizona, and Mexico. As a result, Chinle strata consist of a complex intertonguing mix of fluvial, lacustrine, overbank (floodplain), paleosol (fossil soil), and eolian sandstone, siltstone, mudstone, conglomerate, claystone, and limestone that vary significantly both laterally and vertically. The source maps divide and combine the members in different ways, producing the greatest variability of any group of map units (in contrast, the upper and lower formation contacts are treated consistently on all source maps).

The Shinarump is mapped separately on most source maps, but is combined with the Monitor Butte on at least one. The Monitor Butte is mapped separately on some, and combined with the upper unit or with the Shinarump on others. The remaining four members are combined in various ways. The Moss Back varies significantly in thickness and is locally discontinuous and is lumped with the Petrified Forest on some source maps, and is mapped separately on others. The Owl Rock is difficult to distinguish from the Petrified Forest in some areas, but is distinctive in other areas; these two members are mapped together as one unit, or are included in the combined upper unit. The Church Rock Member is missing in some areas, but is a prominent thick unit in others. Because it commonly forms the basal part of the massive Wingate cliff, its outcrop belt is generally very thin in map view; it is mapped separately on some source maps, but is included with the combined upper unit on others; some of the older source maps locally include it with the Wingate Sandstone.

The Chinle generally ranges from 165 to 240 meters (540-800 ft) thick, but locally is thicker; for example it is 364 meters (1195 ft) thick at Monitor Butte (Stewart and others, 1972a). A major regional unconformity underlies the Shinarump Member, a local unconformity commonly underlies the Moss

Back Member (or Petrified Forest Member where the Moss Back is not present), and another local unconformity is at the base of or within the Church Rock Member (Lucas and others, 1997). Lucas (1993) proposed elevating the Chinle Formation to group status and the members to formation status; however, until this change gains wider acceptance, we follow established convention (Stewart and others, 1972a; Dubiel, 1994). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

TRcc - Chinle Formation, Church Rock Member (Late Triassic)

Pale- to moderate-reddish-brown, irregularly laminated to medium-bedded, planar to cross-bedded, interbedded, fine- to coarse-grained sandstone and siltstone with ripple laminations, mudcracks, and small-scale cross-beds; weathers to alternating steep slopes and cliffs; sandstone is mostly quartz; some is micaceous to arkosic; lenticular pebble and rip-up clast conglomerate beds are locally present near base; the Church Rock is similar in color to the overlying Wingate and forms a steep ledgy slope commonly draped with Wingate rock-fall debris that steepen upward into a ledgy cliff; it is 0 to 60 meters (0-200 ft) thick, averaging 12 to 20 meters (38-60 ft) thick (Stewart and others, 1972a). In the Hite area, the upper part of the unit is a 6- to 26-meter (20-85 ft) thick bed of coarse conglomeratic and arkosic purplish-red sandstone called the Hite bed (Stewart and others, 1959; Stewart and others, 1972a). O'Sullivan (1970) stated that the base of the Hite bed is an unconformity, that the Hite bed is gradational with and should be included in the overlying Wingate Sandstone, and that the underlying part of the Church Rock Member is gradational with the Owl Rock Member and is not equivalent to the Church Rock at its type locality. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

TRcop - Chinle Formation, Owl Rock and Petrified Forest Members (Late Triassic)

On all source maps these members are combined together (TRcop), or are included in the upper unit ([TRcu](#)) described above. The two members are conformable and the contact is gradational and generally difficult to pick, but in most areas it is recognized by a change from strongly colored and banded Petrified Forest Member to grayish-purple to grayish-yellow ledgy beds with abundant paleosols of the overlying Owl Rock. The combined members are 85 to 160 meters (280-520 ft) thick.

The Owl Rock is dominantly pale-greenish-gray, pale-purplish-gray, to pale-reddish-gray, calcareous sandstone, mottled and locally brecciated limestone, and siltstone; it forms a low slope with scattered ledges and is commonly covered by talus; the unit is primarily stacked alluvial-plain calcrete paleosols (fossil soils); generally 46 to 76 meters (150-250 ft) thick, but locally thicker (Stewart and others [1972a] measured 111 meters [365 ft] at Monitor Butte).

The Petrified Forest Member is dominantly variegated purple, red, gray, green, and yellow, smectitic and silicic claystone interbedded with resistant siltstone and medium-grained to locally pebbly sandstone beds, and was deposited in a fluvial-lacustrine environment; commonly contains petrified wood, weathers to a steep slope with a few sandstone and conglomerate beds that form ledges; commonly develops massive landslides that involve overlying units; highly variable in thickness ranging from 12 to 160 meters (41-520 ft) (Stewart and others (1972a). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

TRcu - Chinle Formation, Upper (Church Rock, Owl Rock, Petrified Forest, Moss Back) Members (Late Triassic)

On some source maps, these upper members are combined into one map unit because the contacts between individual members vary due to changing lithologies, are gradational, are distorted due to

slumping, or are mostly covered, making consistent mapping difficult; in some areas units thin or pinch out. Overall, unit forms a steep slope to ledgy slope commonly covered by talus that steepens upward to ledgy cliffs just below the massive Wingate Sandstone cliff. Total thickness of this map unit is 91 to 244 meters (300-800 ft). See individual member descriptions below. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

TRcms - Chinle Formation, Moss Back Member (Late Triassic)

Well-cemented, pale-brownish-yellow, commonly weathering to dark-brownish-gray to yellowish-brown, lenticular, cross-bedded, fine- to coarse-grained sandstone and thin lenses and beds of siltstone and pebble conglomerate; forms cliff to steeply ledgy slope; deposited in a broad fluvial channel system. The Moss Back Member is a discontinuous tongue at the base of the Petrified Forest Member in the northern half of GCNRA. Locally, a few beds of Petrified Forest-like beds are present below the Moss Back, but these are included in the Monitor Butte Member. Lucas and others (1997) noted that clasts are mostly intrabasinal calcrete and siltstone rip-up fragments. It is generally 0 to 15 meters (0-50 ft) thick, but locally is up to 60 meters (0-200 ft) thick (Stewart and others, 1972a). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

TRcmn - Chinle Formation, Monitor Butte Member (Late Triassic)

Pale-greenish-gray to reddish-gray to grayish-purple, mottled, variegated mudstone with many lenticular, cross-stratified, gray, grayish-red, and yellowish-gray sandstone and conglomeratic sandstone beds; has lenses of clayey fine-grained sandstone, limestone-pebble conglomerate lentils, rippled gray to dark-gray micaceous sandstone, and thin beds of calcareous shale to coal; locally includes beds near top that are similar in lithology and color to Petrified Forest strata; commonly smectitic; forms steep slope with small cliffs; weathers to a low soft slope with scattered sandstone ledges; slopes generally have soft "popcorn" weathering; differs from Petrified Forest Member by more uniform greenish-gray color and larger number of sandstone beds; deposited in fluvial-lacustrine environment (higher energy than Petrified Forest Member); map unit may locally include thin unmapped lenses of Shinarump Conglomerate Member; Shinarump forms cliff to ledgy cliff, whereas Monitor Butte forms gray to greenish-gray ledgy hills; unconformably overlies Moenkopi Formation where Shinarump not present; 26 to 75 meters (85-250 ft) thick (Stewart and others, 1972a); type locality is at Monitor Butte where member is 30 meters (97 ft) thick (Witkind and Thadden, 1963). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

TRcs - Chinle Formation, Shinarump Conglomerate Member (Late Triassic)

Pale-yellowish-gray, greenish-gray, to reddish-brown, fine- to coarse-grained sandstone and conglomeratic sandstone, with minor lenses of greenish-gray to reddish-gray mudstone and siltstone; contains silicified and carbonized fossil wood and other plant debris; forms a prominent ledgy cliff with thin slope intervals; only present in a few areas where basal fluvial channels of Chinle are cut into Moenkopi Formation; locally (generally in larger channel deposits) contains generally minor uranium and copper, and very minor lead, silver, and cobalt deposits; forms prominent but discontinuous ledge; generally 0 to 30 meters (0-100 ft) thick, averaging about 5 meters (15 ft), but locally up to about 60 meters (200 ft) thick (Stewart and others, 1972a). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Moenkopi Formation

TRm - Moenkopi Formation (main part) (Early Triassic)

Moderate-reddish brown grading up to pale-reddish-brown, thinly laminated to medium bedded, interbedded, very fine to fine grained sandstone and siltstone, with scattered thin beds of yellowish-green to greenish-gray claystone; micaceous; discordant gypsum veinlets are abundant; common ripple marks and mud cracks; has rare vertebrate tracks and swimming claw marks; lower part forms ledgy cliff; upper part forms steep slope with scattered ledges; color and grain size distinguish main body from Hoskinnini Member (main body is slightly browner and less orange, and overall finer grained); in Hite area consists of three to four distinct intervals (Stewart and others, 1972b); basal interval is gray, yellowish-brown, and reddish-brown, poorly to moderately sorted, angular to subrounded limestone- and chert-pebble conglomerate 0 to about 3 meters (0-10 ft) thick; second and fourth intervals are dominantly medium- to dark-reddish-brown, slope-forming siltstone and sandstone with a few thin resistant ledges of fine-grained sandstone; third interval is series of lenticular, medium-reddish-brown to pale-orange, ledge- to ledgy cliff-forming, very fine grained sandstone beds interstratified with reddish-brown siltstone and calcareous sandstone; contains a few thin limestone beds.

In the map area, the Moenkopi Formation is thin and members that are prominent where thicker in areas to the northeast, northwest, and west are thin and indistinct (Stewart and Poole, 1972b; Hintze and Kowallis, 2009). Therefore, on most source maps, the Moenkopi has been mapped as one undivided formation. In eastern parts of the map area east of Hite and near the San Juan River, the Hoskinnini Member is present at the base of formation; in those areas TRm refers to the main body of the formation. Near Lees Ferry, the formation is divided into informal upper and lower members. The Moenkopi was deposited in tidal-flat, sabkha, and low coastal-plain environments (Dubiel, 1994). It is 53 to 114 meters (175-375 ft) thick in the map area, averaging about 90 meters (300 ft) (Baker, 1946; Hunt and others, 1953; Stewart and others, 1972b). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

TRmh - Moenkopi Formation, Hoskinnini Sandstone Member (Early Triassic)

Pale- to moderate-reddish-brown to grayish-orange, very fine to coarse-grained sandstone; only present near east side of map area east of Hite and in the San Juan River area where it forms knobby cliffs; characterized by scattered medium to very coarse quartz grains (not present in every bed) dispersed through the fine-grained sandstone and siltstone beds and by unusually poorly developed stratification with thin indistinct wavy lamination (Stewart and others, 1972b); interfingers with main part (TRm) between thin conglomerate interval and lower slope-forming interval where both are present; deposited in a sabkha environment with abundant siliciclastic input (Dubiel, 1994); filled paleo-low carved into the unconformably underlying Organ Rock Formation; in the Nokai Dome area of the San Juan River and near Hite the Hoskinnini is separated from the Organ Rock by the distinctive White Rim Sandstone; outcrops in the Clay Hills Crossing area are very similar in color and erosional habit to the underlying Organ Rock; (the Hoskinnini Member becomes more cliff-forming northeast of the Clay Hills area and thus is easier to distinguish); upper contact in Clay Hills area is placed at top of a distinctive white to pale-pinkish-brown gypsum bed though Mullens (1960) and Stewart and others (1972b) described the upper contact about 6 meters (20 ft) higher; however, this upper interval does not contain the very coarse sand grains and we include it with the main body of the Moenkopi; 0 to about 33 meters (0-110 ft) thick (Stewart and others, 1972b). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

TRmu, TRmi - Moenkopi Formation, Upper and lower members (Early Triassic)

The following units are similar in lithology and thus share a common unit description. However, in the GRI GIS data they are displayed as separate polygons.

TRmu - Upper member of Moenkopi Formation (Early Triassic, Induan to Olenekian)

TRml - Lower member of Moenkopi Formation (Early Triassic, Induan to Olenekian)

In the Lees Ferry area, Phoenix (1963) divided the Moenkopi Formation into informal upper and lower units, but noted that these are not correlative with formal and informal members mapped in areas to the north and west; the upper unit is dark-reddish-brown (“chocolate”), even-bedded siltstone and sandy siltstone with two to three thin beds (10-15 cm [4-6 in] thick) of gray sandy limestone, with a distinctive 5- to 12-meter (15-40 ft) thick, massive, pale-brown sandstone at the base, and is 0 to 36 meters (0-120 ft) thick; the lower unit is pale-brown, thin-bedded to laminated, gypsiferous, shaly siltstone and mudstone and is 98 to 130 meters (320-430 ft) thick; the units form a steepening-upward ledgy slope to ledgy cliff. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

P - Permian Formations (Kaibab, White Rim, and/or Cedar Mesa) (Early Permian)

In the Circle Cliffs area northeast of the Escalante River, Permian strata is exposed in the bottoms of several deep canyons. No exposures are within GCNRA, but some outcrops are just outside the boundary and are shown on the compiled map. The Kaibab Limestone and White Rim or Cedar Mesa Sandstone are mapped on some maps of the area (Davidson, 1967; Billingsley and others, 1987), but these two units are combined on the compiled map because the Kaibab is very thin to missing and the contact is uncertain. See separate descriptions below. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Pk - Kaibab Formation (Early Permian)

The Kaibab Formation is mapped separately in the Lees Ferry area, but a few thin outcrops are exposed near the bottoms of deep canyons in the Circle Cliffs area (northwest of Bullfrog) where it is included in the Permian formations unit ([P](#)), and it is present in a few drill holes near the western side of the map area. It is pale-gray to pale-yellowish-gray, thin-bedded dolomite, dolomitic limestone, and sandy dolomitic limestone with thin interbedded, pale-gray, fine-grained, calcareous siltstone; chert nodules and layers are common in the upper part, and it is commonly fossiliferous with brachiopods, corals, bryozoans, and crinoids. It is 70 meters (235 ft) thick at Navajo Bridge near Lees Ferry (Phoenix, 1963); it is typically about 14 meters (45 ft) thick west of the map area in the Circle Cliffs area (Davidson, 1967), but is thin (generally only a meter or two) to missing in the southeastern part of the Circle Cliffs that is within the map area; it thins to the east of these exposures (probably due to erosion prior to deposition of the Moenkopi Formation) and is probably not present in the subsurface under most of GCNRA. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Pt - Toroweap Formation (Early Permian)

Exposed and mapped only south of Navajo Bridge near Lees Ferry where it is weak slope-forming, mostly covered, pale-gray, pale-yellowish-gray, and reddish-brown, fine-grained, silty sandstone, silty mudstone, and cherty limestone; 55 to 67 meters (180-220 ft) thick (Billingsley and Priest, in press). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Pco - Coconino Sandstone (Early Permian)

Exposed and mapped only south of Navajo Bridge near Lees Ferry where it is cliff- to ledge-forming, pale-yellowish-gray, medium- to fine-grained, cross-bedded sandstone; 0 to 9 meters (0-30 ft) thick (Billingsley and Priest, in press). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Phe - Hermit Formation (Early Permian)

Exposed and mapped only south of Navajo Bridge near Lees Ferry where it is slope-forming, dark-brownish-red, thin-bedded siltstone and shale with thin beds of lighter colored, fine-grained sandstone; about 195 meters (640 ft) thick (Billingsley and Priest, in press), though only the upper part is exposed in the map area. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Cutler Group

Pc - Cutler Group: Cutler Formation (Late Pennsylvanian to Early Permian)

Along the Green River in the northeast part of the map area, Cutler Group strata grade northward into a thick sequence of interbedded arkosic sandstone and mudstone and formation divisions become unrecognizable. In that area, the group is demoted to formation status and does not have any formal members; about 180 meters (600 ft) exposed. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Pwr - Cutler Group: White Rim Sandstone (Early Permian)

Pale-gray to pale-yellowish-gray, fine- to coarse-grained, cross-bedded sandstone, silty sandstone, and locally dolomitic sandstone; forms a prominent, nearly white blocky ledge; deposited in mostly eolian environment with some marine influence in upper part; forms a cliff and broad bench that makes a prominent marker bed throughout the region. It is 0 to 26 meters (0-85 ft) thick in the Hite area. It thickens rapidly to the north and northwest, and thins and pinches out to the south and east. The White Rim is about 9 meters (30 ft) thick at Nokai Dome along the San Juan arm, but thins eastward and pinches out in the subsurface such that it is not present in Clay Hills Crossing area outcrops. In the Circle Cliffs area, strata below the Kaibab Formation have been called both White Rim Sandstone and Cedar Mesa Sandstone as the intervening Organ Rock Formation is not present (Davidson, 1967; Condon, 1997); drill holes show that this unit is about 150 meters (500 ft) thick in the area, but outcrops in the area are probably entirely White Rim equivalent since only the uppermost part is exposed. Source maps lumped these exposures with the Kaibab Formation as the Permian undivided unit ([P](#)). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Po - Cutler Group: Organ Rock Formation (Early Permian)

Reddish-brown to grayish-red, horizontally bedded, micaceous siltstone alternating with fine- to medium-grained quartz to subarkosic sandstone, siltstone, and mudstone; in southern part of area middle part of unit consists of a series of reddish-brown siltstone beds interbedded with and grading laterally into one or more very prominent light-brownish-pink, trough cross-bedded, medium-grained sandstone beds; near Clay Hills Crossing, has local linear lenses of coarse conglomerate in the upper part of unit that erode out in relief and that we interpret as high-energy stream channel deposits; much less resistant than Cedar Mesa Sandstone – forms broad slope or bench that gradually steepens up-section to form steep

ledgy slopes and small cliffs where protected by overlying unit; deposited in floodplain environment with abundant paleosols and local eolian dunes (Huntoon and others, 2003); 67 to 140 meters (220-460 ft) thick; thins to north (Hunt and others, 1953; Stewart and others, 1972b). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Pcm - Cutler Group: Cedar Mesa Sandstone (Early Permian)

Very pale yellowish-gray, reddish-orange, and reddish-brown, cross-bedded, fine-grained sandstone interbedded with lenses of reddish-brown to grayish-green sandy siltstone that increase in upper part; convoluted bedding common; weathers to massive cliffs with scattered ledges at weak siltstone beds and topped by a very broad bench due to erosion of Organ Rock Formation; deposited in eolian environment occasionally overrun by small rivers or streams, floodplains, and playas (Huntoon and others, 2010), and with marine influence in areas to the north (Baars, 2010); about 290 to 335 meters (980-1100 ft) thick (Condon, 1997). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

PPNcl - Cutler Group: Lower Cutler beds (Late Pennsylvanian to Early Permian)

The lower Cutler beds are best exposed in the walls and side canyons of lower Cataract Canyon along the Colorado River from a few kilometers upstream of Hite Crossing to the border of Canyonlands National Park. They consists of dark-reddish-brown, pale-pinkish-orange, to pale-yellowish- to greenish-gray, thin- to thick-bedded, lenticular, fine- to coarse-grained, quartz and arkosic sandstone interbedded with lesser siltstone, mudstone, conglomerate, and limestone; alternating light (quartzitic) and dark (arkosic) sandstone beds give unit a banded appearance; has increasingly abundant fossiliferous marine limestone beds to northeast (Huntoon and others, 1982; Baars, 2010); Thaden and others (1964) reported that no limestone beds were seen in the Hite area, however, Condon (1997) noted that at Dark Canyon (southeast side of map area) the unit is similar to the type locality near the confluence of the Green and Colorado Rivers where limestone is common, and that limestone is seen in many well logs near the map area; forms a ledgy slope; deposited in tidal flat, deltaic, eolian, and shallow marine environments (Condon, 1997; Anderson and others, 2003; Huntoon and others, 2003); about 115 to 140 meters (375-460 ft) thick. The upper part of the lower Cutler beds interfinger with the Cedar Mesa Sandstone; however, the transition is fairly sharp such that in nearly all areas the contact can be consistently placed at the top of planar-bedded, fine-grained sandstone and mudstone and below the lowest massive, cross-bedded, eolian sandstone. The lower contact has been more challenging. Some workers maintain that the lower Cutler beds are conformable and gradational with the underlying Honaker Trail Formation (Loope and others, 1990; Condon, 1997), while others maintain that the beds were deposited across an unconformity (Baars, 1962, 2010; Scott and Sumida, 2004; Stevenson, 2010). Our observations suggest that the contact is conformable, though we recognize that additional work is needed. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

PPNhgu, PPNhgl - Cutler Group: Halgaito Formation, Upper and lower members (Late Pennsylvanian to Early Permian)

The following units are similar in lithology and thus share a common unit description. However, in the GRI GIS data they are displayed as separate polygons.

PPNhgu - Upper member of Halgaito Formation (Early Permian to Late Pennsylvanian, Cisuralian to Virgillian)

PPNhgl - Lower member of Halgaito Formation (Early Permian to Late Pennsylvanian, Cisuralian to Virgillian)

Interbedded reddish-brown, grayish-red, and yellowish-red, very fine to medium-grained sandstone, dark-red micaceous siltstone, with thin beds of gray cherty fossiliferous limestone and dolomite in the lower part; forms steep ledgy slope; mapped as two informal members where well exposed along the San Juan River, the lower (PPNhgl) includes the thin but prominent ledges of limestone and dolomite, while the upper (PPNhgu) has locally very minor to no carbonate beds; gains more limestone beds in subsurface toward northwest as it grades into the Elephant Canyon Formation (Condon, 1997; Stevenson, 2003); northward, in the subsurface, the formation tongues into the arkosic facies of the Cutler Formation; formation is 142 meters (465 ft) thick at Johns Canyon near the San Juan River (Condon, 1997); lower member about 116 meters (380 ft) thick; upper member about 18 to 27 meters (60-90 ft) thick. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

PPNe - Cutler Group: Elephant Canyon Formation (Late Pennsylvanian to Early Permian)

Present in northeast part of GCNRA along Green River (Huntoon and others, 1982; Baars, 2010). There, the formation consists dominantly of cyclic, planar, medium- to very thick bedded, gray to brownish-gray, fossiliferous limestone interbedded with thin, poorly exposed reddish-brown to brownish-gray siltstone, very fine-grained sandstone, and calcareous mudstone; about 120 meters (400 ft) exposed. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

Hermosa Group

PNht - Hermosa Group: Honaker Trail Formation (Late Pennsylvanian)

Cyclically interbedded, pale-gray to pale-yellowish-gray limestone, pale-yellowish-brown to pale-yellowish-gray siltstone to very fine grained sandstone, and medium- to very dark gray to black organic shale; weathers to dark-gray to dark-grayish-brown cliffs separated by short slopes; overall outcrop appearance in San Juan River canyon is similar to the Paradox Formation but forms more ledges and smaller cliffs; dark-gray to black organic shale is primary slope-forming lithology in lower part of formation, whereas reddish-brown, very fine grained sandstone, siltstone, and mudstone become more abundant in slopes of the middle and upper part of the formation; the upper contact is placed at the top of the highest prominent, laterally continuous limestone bed, though thin discontinuous limestone beds are present for an additional 40 to 50 feet (12-15 m) up into the Halgaito Formation. In San Juan area upper bed is a prominent dark-grayish-brown limestone 4 to 6 meters (12-20 ft) thick that forms a bench beneath slope-forming lower Cutler beds; Stevenson, 2003); this bed has been referred to as the Shaffer bed though it probably does not correlate with the Shaffer limestone of the Moab area (Wengerd, 1963; Ritter and others, 2002); a prominent ledge-forming sandstone bed informally called the Goodrich Sandstone directly overlies the upper limestone throughout most of the map area, forming a distinctive double-ledge with the formation contact between the two ledges; deposited in a cyclic marine environment (Wengerd, 1963, Ritter and others, 2002); along San Juan River 715 feet (218 m) thick (Wengerd, 1963); a drill hole in a fork of Dark Canyon just east of the map area penetrated 355 meters (1165 ft) of probable Honaker Trail strata (Thaden and others, 1964). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

PNhtu, PNhtl - Hermosa Group: Honaker Trail Formation, Upper and lower members (Late Pennsylvanian)

The following units are similar in lithology and thus share a common unit description. However, in the GRI GIS data they are displayed as separate polygons.

PNhtu - Upper member of Honaker Trail Formation (Late Pennsylvanian, Virgilian to Desmoinesian)

PNhtl - Lower member of Honaker Trail Formation (Late Pennsylvanian, Virgilian to Desmoinesian)

Where very well exposed in the San Juan River canyon, the Honaker Trail Formation is divided into informal upper (IPhtu, about 160 to 180 feet [49-55 m] thick) and lower (IPhtl, about 535 to 555 feet [163-169 m] thick) members with the contact placed at the gradational change from gray and black shale slope-forming intervals in the lower member to redbed slope-forming intervals in the upper; the contact is gradational and the lower member contains minor red beds near the upper contact. The contact between the upper and lower members corresponds to Condon's (1997) recommended top of the Honaker Trail Formation and is more prominent on drill logs that clearly depict the change from the gray shale to red mudstone beds. The abandoned Rico Formation (term should not be used in Utah; see discussion in Condon, 1997) corresponds to the combined upper member of the Honaker Trail Formation (IPhtu) and lower member of the Halgaito Formation (IPhgl) as mapped herein. The upper Honaker Trail and entire Halgaito approximately correspond to Condon's (1997) "lower Cutler beds" in this area. *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

PNp - Hermosa Group: Paradox Formation (Middle Pennsylvanian)

Exposed in deepest parts of Cataract and San Juan River Canyons. Cyclically interbedded, pale-gray to pale-yellowish-gray limestone, pale-yellowish-brown to pale-yellowish-gray siltstone to very fine grained sandstone, medium to very dark gray to black organic shale, and (in Cataract Canyon only) contorted pale-gray gypsum; limestone beds are shaly lime mudstone, spiculiferous wackestone, fossiliferous and peloidal wackestone and packstone, algal boundstone, and cross-bedded ooid grainstone; sandstone is planar to trough cross-bedded and has abraided fossil material; shale is fossil-poor, laminated to thinly laminated, highly organic, and locally sulfurous; fossils include crinoids, bryozoans, brachiopods, fusulinids, corals, foraminifers, conodonts, and fish fragments; contains scattered distinctive algal boundstone mounds composed of phylloid algal plates (appear like mounds of crushed potato chips); cycles are typically 6 to 20 feet (2-6 m) thick. Deposits in bottom of Cataract Canyon are small deformed hills and knobs of dark-gray to black shale, thin sandstone, limestone, and highly weathered gypsum that have highly distorted bedding and are commonly in angular contact with overlying strata, suggesting diapiric or loading-induced flowing and deformation. Deposits along the San Juan River do not contain gypsum; they are exposed in the core of Cedar Mesa anticline in the stratigraphically deepest part of San Juan River canyon. In both canyons, only the upper part of the formation is exposed. The upper contact in San Juan River canyon is placed at the top of a massive blocky cliff known as "The Horn limestone" that forms the most recognizable horizon in the canyon and is composed of massive blocky limestone with a thin interbedded sandstone in the upper part, and at the base of a sandy dolomitic limestone and dolomite interval that has a distinctive grayish-yellow color and is referred to informally as "Old Yeller." In that area the formation is divided into four informal stages (not mapped separately), each bounded by dark-gray organic shale beds (from lowest to highest — Barker Creek, Akah, Desert Creek, and lower Ismay). It is 178 meters (583 ft) thick at Honaker Trail (Wengerd, 1963); these outcrops are some of the most studied Pennsylvanian rocks in the state (notable studies include Miser, 1924; Wengerd and Strickland, 1954; Wengerd and Matheny, 1958; Pray and Wray, 1963; Wengerd, 1963, 1973; Ritter and others, 2002; Stevenson, 2003). Outcrops in Cataract Canyon are too contorted to determine exposed thickness, but thickness is estimated at about 60 meters (200 ft). *GRI Source Map ID 4157* ([Geologic Map of Glen Canyon NRA](#)).

GRI Source Map Citations

The GRI digital geologic-GIS map for Glen Canyon National Recreation Area, Utah (GLCA) was compiled from the following sources:

Willis, G.C. and Ehler, J.B., in preparation, Interim Geologic Map of Glen Canyon National Recreation Area and Vicinity, San Juan, Kane, Garfield, Wayne and Grand Counties, Utah and Coconino County, Arizona: Utah Geological Survey Open-File Report, scale 1:24,000 to 1:100,000. (*GRI Source Map 4157*)

Note from Utah Geological Survey (UGS):

For several years, the UGS, in cooperation with the National Park Service, has been working on a series of new geologic maps covering Glen Canyon National Recreation Area. Accurate, detailed geologic maps are essential to the management of these fragile desert lands because of their proximity to Lake Powell. This map represents the compilation of this new mapping, along with previous mapping of Capitol Reef National Park and Canyonlands National Park areas, providing unified and complete GIS geologic map coverage of Glen Canyon National Recreation Area.

Doelling, H.H. and Willis, G.C., 1999, Interim Geologic Map of the Escalante and Parts of the Loa and Hite Crossing 30'x60' Quadrangles, Garfield and Kane Counties, Utah, Utah Geological Survey, Open-File Report 368, 19 p., pl. 1, 1:100,000 scale (GRI Source Map 969)

Note: Only fault bar and ball symbols were captured from this dataset where not provided by Willis and Ehler above.

Additional information pertaining to these source maps is also presented in the Source Map Information (MAP) table included with the GRI geology-GIS data.

GRI Source Map Ancillary Information

Index Map

Extracted from: ([Geologic Map of Glen Canyon NRA](#)).

Stratigraphic Column

Lithologic Column from the *Geologic Map of the White Canyon - Good Hope Bay area* (Map #7 on index map). This column shows most strata in Glen Canyon National Recreation Area, but is not a complete representation. Younger and older strata, not shown here, are exposed within the map area.

Extracted from: [\(Geologic Map of Glen Canyon NRA\)](#).

Legend

Map Explanation

---	Contact, Approximately Located		Anticline, Upright, Well Located
~~~~~	Contact, Gradational, Approximately Located		Anticline, Upright, Approximately Located
—	Contact, Well Located		Anticline, Upright, Asymmetrical, Well Located
—	Contact, Well Located, pre-Lake Powell		Anticline, Upright, Asymmetrical, Approximately Located
—	Map Boundary		Syncline, Upright, Well Located
•••••	Mineralized Vein, Approximately Located		Syncline, Upright, Approximately Located
•••••	Mineralized Vein, Well Located		Monocline, Well Located
-•-	Normal Fault, Approximately Located		Monocline, Antiformal Bend, Well Located
-•-?	Normal Fault, Approximately Located, Queried		Monocline, Antiformal Bend, Approximately Located
.....	Normal Fault, Concealed		Monocline, Synformal Bend, Well Located
.....?	Normal Fault, Concealed, Queried		Glen Canyon NRA Boundary
—•—	Normal Fault, Well Located		State Boundary
•••••	Reverse Fault, Concealed		
—•—	Reverse Fault, Well Located		
—	River Boundary		
-▲-	Thrust Fault, Type1, Approximately Located		
-▲-	Thrust Fault, Type1, Well Located		
---	Unknown Fault, Approximately Located		
?-?	Unknown Fault, Approximately Located, Queried		
.....	Unknown Fault, Concealed		
?.....?	Unknown Fault, Concealed, Queried		
—	Unknown Fault, Well Located		
—	Water Boundary		

Extracted from: ([Geologic Map of Glen Canyon NRA](#)).

**Table 1**

**Selected long-term incision rates of the Colorado River and major tributaries.** These rates vary widely throughout the Colorado River basin. Part of the variation can be attributed to difficulties in dating fluvial deposits, including less than ideal sampling conditions, sampling different kinds of materials, using different dating methods, and applying different interpretations to resultant data. Lowest rates are near the Utah-Colorado border and in the western Grand Canyon, and highest rates are in central GCNRA. Rates in side drainages are higher than along the main river channel. Based on these data, the estimated incision rate for the river in the Hite Crossing area over the last million years is about 0.4 meter (1.3 ft) per thousand years (see [table 2](#)).

Average calculated incision rate per 1000 years meters (feet)	Time interval forming basis for calculation	Location	References
0.24 (0.79)	3 million years	Glenwood Springs, Colo.	Kirkham and others, 2001; and references cited therein
0.18 (0.59)	620,000 years	Westwater Canyon north- east of Moab, Utah	Willis, 1992, 1994; Willis and Biek, 2001
0.4 (1.3)	500,000 years	Eastern Grand Canyon and Glen Canyon	Davis and others, 2001
0.12 (0.4)	500,000 years	Western Grand Canyon	
0.5 (1.6)	500,000 years	Navajo Mtn pediment near central GCNRA	Hanks and others, 2001
0.4 (1.3)	250,000-500,000 yr	Navajo Mtn pediment near central GCNRA	Garvin and others, 2005
0.7 (2.3)	0-250,000 years		
0.31-0.5 (1.02-1.6)	600,000 years	Eastern Grand Canyon and Lake Powell	Lucchitta and others, 2001
0.09-0.15 (0.3-0.5)		Western Grand Canyon	
0.38-0.48 (1.25-1.57)	189,000 years	Fremont River (upper Dirty Devil River) about 80 miles (130 km) north- west of Lake Powell	Marchetti and Cerling, 2001
0.14 (0.46)	500,000 years	Eastern Grand Canyon	Pederson and others, 2002; Karlstrom and Kirby, 2004
0.07-0.09 (0.24-0.30)	600,000 years	Western Grand Canyon	
0.11 (0.36)	1.4 million years	San Juan River at Bluff about 30 miles (50 km) east of the eastern part of GCNRA	Wolkowsky and Granger, 2004; Karlstrom and Kirby, 2004
0.15-0.18 (0.49-0.6)	500,000 years	Eastern Grand Canyon	Karlstrom and others, 2007
0.05-0.08 (0.16-0.25)	720,000 years	Western Grand Canyon	
0.17-0.41 (0.54-1.35)	3.7 million years	Eastern Grand Canyon	Polyak and others, 2008
0.06-0.12 (0.18-0.4)	17 million years	Western Grand Canyon	
0.35-0.6 (1.1-2.0)	267,000 years	Trachyte Creek near Hite in central GCNRA	Cook and others, 2009

Extracted from: ([Geologic Map of Glen Canyon NRA](#)).

**Table 2**

**Estimated ages of terrace deposits in Glen Canyon National Recreation Area.** Ages are based on incision rates calculated for various parts of the Glen Canyon/Grand Canyon/ Colorado Plateau area ([table 1](#)). Incision rates in the Hite Crossing area are probably typical of the central/northern part of GCNRA. Ages have large ranges because the data has several different types of uncertainty and because incision rates appear to differ throughout the area (see discussion above, and Pederson, 2009). In addition, rates appear to have been higher during the past 250,000 years and along tributaries (Garvin and others, 2005; Cook and others, 2009).

Terrace Level	Height Above Rivers meters (feet)	Ages Using Estimated Average Long-term Incision Rates (ka=thousand years BP; Ma=million years BP)		Epoch/Age
		Southern Part <u>0.3 m (1 ft) /ka</u>	Central/Northern Part <u>0.4 m (1.3 ft) /ka</u>	
1	0-6 (0-20) (locally higher along major rivers; lower along small ephemeral washes)	long-term incision rates don't apply due to short-term cut-and-fill cyclicality, seasonal fluctuations, and other events; ages based on dating of plant fragments and prehistoric and historic human artifacts (pottery shards, cut wood, plastic, etc) (Hereford and others, 1996, 2000)		Mostly late Holocene historic to late-prehistoric; locally may include Late Pleistocene
2	6-12 (20-40)	long-term incision rates probably don't apply due to short-term cut-and-fill cyclicality; ages based on dating prehistoric artifacts, plant fragments, and comparison to other areas where ages of deposits in similar position have been determined (Hereford and others, 1996, 2000)		Holocene; locally may include Late Pleistocene
3	12-24 (40-80)	long-term incision rates may be applicable under some conditions		Mostly early Holocene to Late Pleistocene
4	24-40 (80-130)	90-150ka	60-100ka	Late to Middle Pleistocene
5	40-70 (130-230)	150-260ka	100-175ka	Late to Middle Pleistocene
6	70-100 (230-330)	260-375ka	175-250ka	Middle Pleistocene
7	100-130 (330-430)	375-500ka	250-325ka	Middle Pleistocene
8	130-160 (430-530)	500-600ka	325-400ka	Middle to Early Pleistocene
9	160-190 (530-630)	600-710ka	400-475ka	Middle to Early Pleistocene
10	190-220 (630-730)	710-825ka	475-550ka	Middle to Early Pleistocene
11	220-250 (730-830)	825-940ka	550-625ka	Middle to Early Pleistocene
12	250-280 (830-930)	940ka-1.05Ma	625-700ka	Middle to Early Pleistocene
13	280+ (930+)	1.05Ma+	700ka+	Middle to Early Pleistocene

Extracted from: ([Geologic Map of Glen Canyon NRA](#)).


## Source Mapping References


### Printed and GIS geologic maps that cover Glen Canyon NRA at 1:100,000 or larger scale

- 1 Billingsley, G.H., Huntoon, P.W., and Breed, W.J., 1987, Geologic map of Capitol Reef National Park and vicinity, Emery, Garfield, Kane, and Wayne Counties, Utah; Utah Geological and Mineral Survey Map 87, scale 1:62,500. Geographic Information System (GIS) data - <http://science.nature.nps.gov/nrdata/datastore.cfm?ID=39074>; digital map image - <http://geology.utah.gov/maps/geomap/parkmaps/pdf/M-87.pdf>.
- 2 Doelling, H.H. and Willis, G.C., 2006, Geologic map of the Smoky Mountain 30'x60' quadrangle, Kane and San Juan Counties, Utah, and Coconino County, Arizona; Utah Geological Survey Map 213, 2 plates, scale 1:100,000. GIS data - UGS Map 213DM published in 2008. Also see: Doelling, H.H., and Davis, F.D., 1989, The geology of Kane County, Utah, geology, mineral resources, geologic hazards: Utah Geological and Mineral Survey Bulletin 124 (also published separately as UGMS Map 121), 10 plates, 192 p, scale 1:100,000.
- 3 Doelling, H.H., and Willis, G.C., 1999, Interim geologic map of the Escalante and parts of the Loa and Hite Crossing 30'x60' quadrangles, Garfield and Kane Counties, Utah; Utah Geological Survey Open-File Report 368, 19 p., 2 plates, scale 1:100,000.
- 4 Doelling, H.H. and Willis, G.C., 2007, Geologic map of the lower Escalante River area, Glen Canyon National Recreation Area, eastern Kane County, Utah; Utah Geological Survey Miscellaneous Publication 06-3DM (GIS data), 1 plate, 8 p., scale 1:100,000.
- 5 Huntoon, P.W., Billingsley, G.H., Jr., and Breed, W.J., 1982, Geologic map of Canyonlands National Park and vicinity, Utah; Moab, Utah, Canyonlands Natural History Association, scale 1:62,500. GIS data - <http://science.nature.nps.gov/nrdata/datastore.cfm?ID=38974>. Also see: Doelling, H.H., 2004, Geologic map of the La Sal 30'x60' quadrangle, San Juan County, Utah; Utah Geological Survey Map 205, 2 plates, scale 1:100,000. GIS data - UGS Map 205DM published in 2006.
- 6 Phoenix, D.A., 2009, Geologic map of part of the Lees Ferry area, Coconino County, Arizona (digitized and modified from plate 1 of U.S. Geological Survey Bulletin 1137, 86 p., scale 1:24,000, published in 1963); Utah Geological Survey Miscellaneous Publication 09-2DM (GIS data), scale 1:24,000.
- 7 Thaden, R.E., Trites, A.F., Jr., Finnell, T.L., and Willis, G.C., 2008, Geologic map of the White Canyon-Good Hope Bay area, San Juan and Garfield Counties, Utah (digitized and modified from U.S. Geological Survey Bulletin 1125, published in 1964); Utah Geological Survey Miscellaneous Publication 08-3DM (GIS data), CD-ROM, scale 1:100,000.
- 8 Willis, G.C., 2004, Interim geologic map of the lower San Juan River area, eastern Glen Canyon National Recreation Area and vicinity, San Juan County, Utah; Utah Geological Survey Open-File Report 443DM (GIS data), scale 1:50,000.
- 9 Willis, G.C., 2009, Geologic map of the Hite Crossing - lower Dirty Devil River area, Glen Canyon National Recreation Area, Garfield and San Juan Counties, Utah; Utah Geological Survey (GIS data), scale 1:100,000.
- 10 Willis, G.C., 2009, Interim geologic maps of the Bullfrog, Halls Crossing, Halls Crossing NE, Ticaboo Mesa, and Knowles Canyon quadrangles, Glen Canyon National Recreation Area, Garfield and San Juan Counties, Utah; Utah Geological Survey Open-File Report, scale 1:24,000.
- 11 Willis, G.C., 2009, Geologic map of the Glen Canyon Dam area, Glen Canyon National Recreation Area, Arizona and Utah; Utah Geological Survey Map (GIS data), scale 1:24,000.

Printed and GIS database files for UGS maps available at the **Utah Department of Natural Resources Map and Bookstore**:  
**website:** [www.mapstore.utah.gov](http://www.mapstore.utah.gov); **email:** [bookstore@utah.gov](mailto:bookstore@utah.gov); **phone:** (801) 537-3320

Extracted from: ([Geologic Map of Glen Canyon NRA](#)).

## References Cited

- Akers, J.C., Shorty, J.P., and Stevens, P.R., 1971, Hydrogeology of the Cenozoic igneous rocks of the Navajo and Hopi Indian Reservations, Arizona, New Mexico, and Utah: U.S. Geological Survey Professional Paper 521D, 18 p.
- Anderson, P.B., Chidsey, J.C., Jr., Sprinkel, D.A., and Willis, G.C., 2003, Geology of Glen Canyon National Recreation Area, Utah-Arizona, *in* Sprinkel, D.A., Chidsey, T.C., Jr., and Anderson, P. B., editors, *Geology of Utah's parks and monuments*, 2nd edition: Bryce Canyon Natural History Association and Utah Geological Association Millennial Guidebook Publication 28, p. 301-336.
- Baars, D.L., 1962, Permian system of Colorado Plateau: American Association of Petroleum Geologists Bulletin, v. 46, no. 2, p. 149-218.
- Baars, D.L., 1979, The Permian System, *in* Baars, D.L., editor, Permianland: Four Corners 9th Annual Geological Society Field Conference, p. 1-6.
- Baars, D.L., Parker, J.W., and Chronic, J., 1967, Revised stratigraphic nomenclature of Pennsylvanian System, Paradox Basin: American Association of Petroleum Geologists Bulletin, v. 51, no. 3, p. 393-403.
- Baker, A.A., 1936, Geology of the Monument Valley-Navajo Mountain region, San Juan County, Utah: U. S. Geological Survey Bulletin 865, 106 p.
- Baker, A.A., 1946, Geology of the Green River – Cataract Canyon region, Emery, Wayne, and Garfield Counties, Utah: U.S. Geological Survey Bulletin 951, 122 p.
- Beus, S.S., and Morales, M. (authors and editors), 1990, Grand Canyon geology: Oxford University and Museum of Northern Arizona Press, 20 chapters by various authors, 518 p.
- Biek, R.F., Rowley, P.D., Hayden, J.M., Hacker, D.B., Willis, G.C., Hintze, L.F., Anderson, R.E., and Brown, K.D., 2009, Geologic map of the St. George and east part of the Clover Mountains 30'x60' quadrangles, Washington and Iron Counties, Utah: Utah Geological Survey Map 242, 2 pl., 101 p., scale 1:100,000.
- Billingsley, G.H., Huntoon, P.W., and Breed, W.J., 1987, Geologic map of Capitol Reef National Park and vicinity, Emery, Garfield, Kane, and Wayne Counties, Utah: Utah Geological and Mineral Survey Map 87, scale 1:62,500.
- Billingsley, G.H., and Priest, S.S., in press, Geologic map of the Glen Canyon Dam 30'x60' quadrangle, Coconino County, Arizona: U.S. Geological Survey Scientific Investigations Map, 2 plates.
- Blakey, R.C., 1994, Paleogeographic and tectonic controls on some Lower and Middle Jurassic erg deposits, Colorado Plateau, *in* Caputo, M.V., Peterson, J.A., and Franczyk, K.J., editors, *Mesozoic systems of the Rocky Mountain region, U.S.A.*: Denver, Colorado, Rocky Mountain Section SEPM (Society for Sedimentary Geology), p. 273-298.
- Blakey, R., and Ranney, W., 2008, Ancient landscapes of the Colorado Plateau: Grand Canyon Association, Grand Canyon, Arizona, 156 p.

- Blakey, R.C., Havholm, K.G., and Jones, L.S., 1996, Stratigraphic analysis of eolian interactions with marine and fluvial deposits, Middle Jurassic Page Sandstone and Carmel Formation, Colorado Plateau, U.S.A.: *Journal of Sedimentary Research*, v. 66, no. 2, p. 324-342.
- Bureau of Reclamation, undated, Glen Canyon Dam – statistics: online <http://www.usbr.gov/dataweb/dams/az10307.htm>, accessed December 16, 2008.
- Condon, S.M., 1997, Geology of the Pennsylvanian and Permian Cutler Group and Permian Kaibab Limestone in the Paradox Basin, southeastern Utah and southwestern Colorado: U.S. Geological Survey Bulletin 2000-P, 46 p.
- Cook, K.L., Whipple, K.X., Heimsath, A.M., and Hanks, T.C., 2009, Rapid incision of the Colorado River in Glen Canyon; insights from channel profiles, local incision rates, and modeling of lithologic controls: *Earth Surface Processes and Landforms*, vol. 34, no. 7, p.994-1010.
- Davis, S.W., Davis, M.E., Luchitta, I., Hanks, T.C., Finkel, R.C., and Caffee, M., 2001, Erosional history of the Colorado River through Glen and Grand Canyons, *in* Young, R.A., and Spamer, E.E., editors, *Colorado River origin and evolution: Grand Canyon, Arizona*, Grand Canyon Natural History Association, symposium volume, p. 135-140.
- Dickinson, W.R., and Gehrels, G.E., 2003, U-Pb ages of detrital zircons from Permian and Jurassic eolian sandstones of the Colorado Plateau, USA – paleogeographic implications: *Sedimentary Geology*, v. 163, issues 1-2, p. 29-66.
- Dickinson, W.R., Stair, K.N., Gehrels, G.E., Peters, L., Kowallis, B.J., Blakey, R.C., Amar, J.R., and Greenhalgh, B.W., 2010, U-Pb and  $^{40}\text{Ar}/^{39}\text{Ar}$  ages for a tephra lens in the Middle Jurassic Page Sandstone – first direct isotopic dating of a Mesozoic eolianite on the Colorado Plateau: *Journal of Geology*, v. 118, p. 215-221.
- Doelling, H.H., 2001, Geologic map of the Moab 30'x60' quadrangle, Grand County, Utah: Utah Geological Survey Map 180, 3 plates, scale 1:100,000.
- Doelling, H.H., 2004, Geologic map of the La Sal 30'x60' quadrangle, San Juan, Wayne, and Garfield Counties, Utah, and Montrose and San Miguel Counties, Colorado: Utah Geological Survey Map 205, 2 plates, scale 1:100,000.
- Doelling, H.H., 2006 (digital release), Geologic map of the La Sal 30'x60' quadrangle, San Juan, Wayne, and Garfield Counties, Utah, and Montrose and San Miguel Counties, Colorado: Utah Geological Survey Map 205DM, 2 plates, GIS data, CD-ROM, scale 1:100,000.
- Doelling, H.H., and Davis, F.D., 1989, The geology of Kane County, Utah, geology, mineral resources, geologic hazards: Utah Geological and Mineral Survey Bulletin 124 (also published separately as UGMS Map 121), 10 pl., scale 1:100,000, 192 p.
- Doelling, H.H., and Willis, G.C., 1999, Interim geologic map of the Escalante and parts of the Loa and Hite Crossing 30'x 60' quadrangles, Garfield and Kane Counties, Utah: Utah Geological Survey Open-File Report 368, 19 p., 2 plates, scale 1:100,000.
- Doelling, H.H. and Willis, G.C., 2006, Geologic map of the Smoky Mountain 30' x 60' quadrangle, Kane and San Juan Counties, Utah, and Coconino County, Arizona: Utah Geological Survey Map 213, 2 plates, scale 1:100,000; GIS data - UGS Map 213DM published in 2008.

- Doelling, H.H., and Willis, G.C., 2007, Geologic map of the lower Escalante River area, Glen Canyon National Recreation Area, Eastern Kane County, Utah: Utah Geological Survey Miscellaneous Publication 06-3DM, 8 p., 1 plate, scale 1:100,000.
- Doelling, H.H., Sprinkel, D.A., and Kowallis, B.J., in preparation, The Middle Jurassic of Utah: Utah Geological Survey.
- Dubiel, R.F., 1994, Triassic deposystems, paleogeography, and paleoclimate of the Western Interior, *in* Caputo, M.V., Peterson, J.A., and Franczyk, K.J., editors, Mesozoic systems of the Rocky Mountain region, USA: Rocky Mountain Section of Society for Sedimentary Geology, p. 133-168.
- Dubiel, R.F., 1994, Triassic deposystems, paleogeography, and paleoclimate of the western interior, *in* Caputo, M.V., Peterson, J.A., and Franczyk, K.J., editors, Mesozoic systems of the Rocky Mountain region, U.S.A.: Denver, Colorado, Rocky Mountain Section SEPM (Society for Sedimentary Geology), p. 133-168.
- Davis, S.W., Davis, M.E., Luchitta, I., Hanks, T.C., Finkel, R.C., and Caffee, M., 2001, Erosional history of the Colorado River through Glen and Grand Canyons, *in* Young, R.A., and Spamer, E.E., editors, Colorado River origin and evolution: Grand Canyon, Arizona, Grand Canyon Natural History Association, symposium volume, p. 135-140.
- Garvin, C.D., Hanks, T.C., Finkel, R.C., and Heimsath, A.M., 2005, Episodic incision of Colorado River in Glen Canyon, Utah [abs.]: Geological Society of America Abstracts with Programs, v. 37, no. 7, p. 110.
- Graf, W.L., 1989, Holocene lacustrine deposits and sediment yield in Lake Canyon, southeastern Utah: National Geographic Research, v. 5, p. 146-160.
- Grundvig, D., 1980, Landslide surveillance of Lake Powell: U.S. Bureau of Reclamation, Region 4 Division of Design and Construction, Geology Branch, Geology Report G-321, unpaginated.
- Hanks, T.C., Luchitta, I., Davis, S.W., Davis, M.E., Finkel, R.C., Lefton, S.A., and Garvin, C.D., 2001, The Colorado River and the age of Glen Canyon, *in* Young, R.A., and Spamer, E.E., editors, Colorado River origin and evolution: Grand Canyon, Arizona, Grand Canyon Natural History Association, symposium volume, p. 129-134.
- Hereford, R., Burke, K.J., and Thompson, K.S., 2000, Map showing Quaternary geology and geomorphology of the Lees Ferry area, Arizona: U.S. Geological Survey Geologic Investigations Series Map I-2663, scale 1:2,000.
- Hereford, R., Jacoby, G.C., and McCord, V.A.S., 1995, Geomorphic history of the Virgin River in the Zion National Park area, southwest Utah: U.S. Geological Survey Open-File Report 95-515, 75 p.
- Hereford, R., Jacoby, G.C., and McCord, V.A.S., 1996, Late Holocene alluvial geomorphology of the Virgin River in the Zion National Park area, southwest Utah: Geological Society of America Special Paper 310, 46 p.
- Hereford, R., Thompson, K.S., Burke, K.J., and Fairly, H.C., 1996, Tributary debris fans and the late Holocene alluvial chronology of the Colorado River, eastern Grand Canyon, Arizona: Geological Society of America Bulletin, v. 108, p. 3-19.

- Hintze, L.F., and Kowallis, B.J., 2009, Geologic history of Utah: Brigham young University Geology Studies, Special Study 9, 225 p.
- Huffman, A.C., Jr., and Condon, S.M., 1993, Stratigraphy, structure, and paleogeography of Pennsylvanian and Permian rocks, San Juan Basin and adjacent area, Utah, Colorado, Arizona, and New Mexico: U.S. Geological Survey Bulletin 1808, 37 p.
- Hunt, C.B., 1969, Geologic history of the Colorado River: U.S. Geological Survey Professional Paper 669-C, p. 59-130.
- Hunt, C.B., Averitt, P., and Miller, R.L., 1953, Geology and geography of the Henry Mountain region, Utah: U.S. Geological Survey Professional Paper 228, 234 p.
- Huntoon, P.W., Billingsley, G.H., Jr., and Breed, W.J., 1982, Geologic map of Canyonlands National Park and vicinity, Utah: Moab, Utah, Canyonlands Natural History Association, scale 1:62,500.
- Huntoon, J.E., Stanesco, J.D., Dubiel, R.F., and Dougan, J., 2003, Geology of Natural Bridges National Monument, Utah, *in* Sprinkel, D.A., Chidsey, T.C., Jr., and Anderson, P.B., editors, Geology of Utah's parks and monuments, 2nd edition: Bryce Canyon Natural History Association and Utah Geological Association Millennium Guidebook Publication 28, p. 233-249.
- Karlstrom, K.E., and Kirby, E., 2004, Colorado River system of the southwestern U.S.; longitudinal profiles, differential incision, and a hypothesis for Quaternary tectonism at both ends [abs.]: Geological Society of America Abstracts with Programs v. 36, no. 5, p. 550-551.
- Karlstrom, K.E., Crow, R.S., Peters, L., McIntosh, W., Raucci, J., Crossey, L.J., Umhoefer, P., and Dunbar, N., 2007,  $^{40}\text{Ar}/^{39}\text{Ar}$  and field studies of Quaternary basalts in Grand Canyon and model for carving Grand Canyon – quantifying the interaction of river incision and normal faulting across the western edge of the Colorado Plateau: Geological Society of America Bulletin, v. 119, no. 11/12, p. 1283-1312.
- Kirkham, R.M., Kunk, M.J., Bryant, B., and Streufert, R.K., 2001, Constraints on timing and rates of late Cenozoic incision by the Colorado River in Glenwood Canyon, Colorado — a preliminary synopsis, *in* Young, R.A., and Spamer, E.E., editors, Colorado River origin and evolution: Grand Canyon, Arizona, Grand Canyon Natural History Association, p. 113-118.
- Jackson, M.D., and Noller, J.S., 1991, Geologic map of the Copper Creek Benches quadrangle, Garfield County, Utah: Utah Geological and Mineral Survey Open-File Report 209, 44 p., scale 1:24,000.
- Jones, L.S., and Blakey, R.C., 1997, Eolian-fluvial interaction in the Page Sandstone (Middle Jurassic) in south-central Utah, USA – a case study of erg-margin processes: Sedimentary Geology, v. 109, p. 181-198.
- Loope, D.B., Sanderson, G.A., and Verville, G.J., 1990, Abandonment of the name Elephant Canyon Formation in southeastern Utah — physical and temporal implications: Mountain Geologist, v. 27, no. 4, p. 119-130.
- Lucas, S.G., 1993, The Chinle Group – revised stratigraphy and chronology of Upper Triassic nonmarine strata in western United States: Museum of Northern Arizona Bulletin 59, p. 27-50.
- Lucas, S.G., Heckert, A.B., Estep, J.W., and Anderson, O.J., 1997, Stratigraphy of the Upper Triassic Chinle Group, Four Corners region, *in* Anderson, O.J., Kues, B.S., and Lucas, S.G., editors,

- Mesozoic geology and paleontology of the Four Corners region: New Mexico Geological Society Guidebook, 48th Field Conference, p. 81-107.
- Lucas, S.G., and Tanner, L.H., 2006, The Springdale Member of the Kayenta Formation, Lower Jurassic of Utah-Arizona, *in* Harris, J.D., Lucas, S.G., Spielmann, J.A., Lockley, M.G., Milner, A.R.C., and Kirkland, J.I., editors, Tracking dinosaur origins—the Triassic/Jurassic terrestrial transition: New Mexico Museum of Natural History and Science Bulletin 37, p. 71-76.
- Lucchitta, I., 1990, History of the Grand Canyon and of the Colorado River in Arizona, *in*, Beus, S.S., and Morales, M., editors, Grand Canyon geology: New York, Oxford University Press, p. 311-332.
- Lucchitta, I., Curtis, G.H., Davis, M.E., Davis, S.W., Hanks, T.C., Finkel, R.C., and Turrin, B., 2001, Rates of downcutting of the Colorado River in Grand Canyon region, *in* Young, R.A., and Spamer, E.E., editors, Colorado River origin and evolution: Grand Canyon, Arizona, Grand Canyon Natural History Association, symposium volume, p. 155-158.
- Lyman, A.R., 1963, Memories of the Pagahrit: Desert Magazine, April 1963, p. 24-25.
- Marchetti, D.W., and Cerling, T.E., 2001, Bedrock incision rates for the Fremont River, tributary of the Colorado River, *in* Young, R.A., and Spamer, E.E., editors, Colorado River origin and evolution: Grand Canyon, Arizona, Grand Canyon Natural History Association, p. 125-128.
- Marzolf, J.E., 1994, Reconstruction of the early Mesozoic cordilleran cratonal margin adjacent to the Colorado Plateau, *in* Caputo, M.V., Peterson, J.A., and Franczyk, K.J., editors, Mesozoic systems of the Rocky Mountain region, USA: Denver, Colorado, Rocky Mountain Section of the Society for Sedimentary Geology, p. 181-216.
- McCourt, T., 2003, White Canyon – remembering the little town at the bottom of Lake Powell: Southpaw Publications, Price, Utah, 225 p.
- Miser, H.D., 1924, Geologic structure of the San Juan Canyon and adjacent country, Utah: U.S. Geological Survey Bulletin 751-D, p. 115-155.
- Mullens, T.E., 1960, Geology of the Clay Hills area: U.S. Geological Survey Bulletin 1087-H, p. 259-336.
- O'Sullivan, R.B., 1970, the upper part of the Upper Triassic Chinle Formation and related rocks, southeastern Utah and adjacent areas: U.S. Geological Survey Professional Paper 644E, 22 p.
- Pederson, J.L., 2000, Holocene paleolakes of Lake Canyon, Colorado Plateau – paleoclimate and landscape response from sedimentology and allostratigraphy: Geological Society of America Bulletin, v. 112, p. 147-158.
- Pederson, J.L., 2009, [Surficial geology of] Lees Ferry, Arizona: Rocky Mountain Friends of the Pleistocene Field Trip Notes, Utah State University Geology Department, 17 p.
- Pederson, J., Karlstrom, K., Sharp, W., and McIntosh, W., 2002, Differential incision of the Grand Canyon related to Quaternary faulting — constraints from U-series and Ar/Ar dating: *Geology*, v. 30, p. 739-742.
- Peterson, F., 1994, Sand dunes, sabkhas, streams, and shallow seas – Jurassic paleogeography in the southern part of the Western Interior basin, *in* Caputo, M.V., Peterson, J.A., and Franczyk, K.J.,

editors, Mesozoic systems of the Rocky Mountain region, U.S.A.: Denver, Colorado, Rocky Mountain Section SEPM (Society for Sedimentary Geology), p. 233-272.

- Peterson, F. and Barnum, B.E., 1973, Geologic map and coal resources of the northeast quarter of the Cummings Mesa [Navajo Point] quadrangle, Kane County, Utah: U.S. Geological Survey Coal Investigations Map C-63, 2 pl., scale 1:24,000.
- Peterson, F., and Barnum, B.E., 1973, Geologic map of the southeast quarter of the Cummings Mesa [Cathedral Canyon] quadrangle, Kane and San Juan Counties, Utah, and Coconino County, Arizona: U.S. Geological Survey Miscellaneous Investigations Series Map I-758, scale 1:24,000.
- Peterson, F., and Piringos, G.N., 1979, Stratigraphic relations of the Navajo Sandstone to Middle Jurassic formations, southern Utah and northern Arizona: U.S. Geological Survey Professional Paper 1035-B, p. 1-43.
- Phoenix, D.A., 2009, Geologic map of part of the Lees Ferry area, Glen Canyon National Recreation Area, Coconino County, Arizona (digitized and modified from plate 1 of U.S. Geological Survey Bulletin 1137, 86 p., scale 1:24,000, published in 1963): Utah Geological Survey Miscellaneous Publication, GIS data, scale 1:24,000.
- Piringos, G.N., and O'Sullivan, R.B., 1978, Principal unconformities in Triassic and Jurassic rocks, western interior United States — a preliminary survey: U.S. Geological Survey Professional Paper 1035-A, 29 p.
- Polyak, V., Hill, C., and Asmerom, Y., 2008, Age and evolution of the Grand Canyon revealed by U-Pb dating of water table-type speleothems: *Science*, v. 319, p. 1377-1380.
- Pray, L.C., and Wray, J.L., 1963, Porous algal facies (Pennsylvanian), Honaker Trail, San Juan Canyon, Utah, *in* Bass, R.O., editor, Shelf carbonates of the Paradox Basin, a symposium: Four Corners Geological Society 4th Annual Field Conference, p. 204-234.
- Rahl, J.M., Reiners, P.W., Campbell, I.H., Nicolescu, S., and Allen, C.M., 2003, Combined single-grain (U-Th)/He and U-Pb dating of detrital zircons from the Navajo Sandstone, Utah: *Geology*, v. 31, no. 9, p. 761-764.
- Ritter, S.M., Barrick, J.E., and Skinner, M.R., 2002, Conodont sequence stratigraphy of the Hermosa Group (Pennsylvanian) at Honaker Trail, Paradox Basin, Utah: *Journal of Paleontology*, v. 76, no. 3, p. 495-517.
- Stevenson, G.M., 2003, Geology of Goosenecks State Park, San Juan County, Utah, *in* Sprinkel, D.A., Chidsey, T.C., Jr., and Anderson, P.B., editors, *Geology of Utah's parks and monuments*, 2nd edition: Bryce Canyon Natural History Association and Utah Geological Association Millennial Guidebook Publication 28, p. 433-448.
- Stewart, J.H., Poole, F.G., and Wilson, R.F., 1972a, Stratigraphy and origin of the Chinle Formation and related Upper Triassic strata in the Colorado Plateau region: U.S. Geological Survey Professional Paper 690, 336 p.
- Stewart, J.H., Poole, F.G., and Wilson, R.F., 1972b, Stratigraphy and origin of the Triassic Moenkopi Formation and related strata in the Colorado Plateau region: U.S. Geological Survey Professional Paper 691, 195 p.

- Stewart, J.H., Williams, G.A., Albee, H.F., and Raup, O.B., 1959, Stratigraphy of Triassic and associated formations in part of the Colorado Plateau region, with a section on sedimentary petrology by R.A. Cadigan: U.S. Geological Survey Bulletin 1046Q, p. 487-576.
- Thaden, R.E., Trites, A.F., Jr., and Finnell, T.L., 1964, Geology and ore deposits of the White Canyon area, San Juan and Garfield Counties, Utah: U.S. Geological Survey Bulletin 1125, 166 p., scale 1:48,000.
- Thaden, R.E., Trites, A.F., Jr., Finnell, T.L., and Willis, G.C., 2008, Geologic map of the White Canyon-Good Hope Bay area, San Juan and Garfield Counties, Utah (digitized and modified from U.S. Geological Survey Bulletin 1125, published in 1964): Utah Geological Survey Miscellaneous Publication 08-3DM (GIS data), scale 1:48,000.
- Wengerd, S.A., 1963, Stratigraphic section at Honaker Trail, San Juan Canyon, San Juan County, Utah, *in* Bass, R.O., editor, Shelf carbonates of the Paradox Basin, a symposium: Four Corners Geological Society 4th Annual Field Conference, p. 235-243.
- Wengerd, S.A., 1973, Regional stratigraphic control of the search for Pennsylvanian petroleum, southern Monument upwarp, southeastern Utah, *in* James, H.L., editor, Guidebook of Monument Valley and vicinity, Arizona and Utah: New Mexico Geological Society 24th Field Conference, p. 122-138.
- Wengerd, S.A., and Matheny, M.L., 1958, Pennsylvanian system of Four Corners region: American Association of Petroleum Geologists Bulletin, v. 42, no. 9., p. 2048-2106.
- Wengerd, S.A., and Strickland, J.W., 1954, Pennsylvanian stratigraphy of Paradox salt basin, Four Corners region, Colorado and Utah: American Association of Petroleum Geologists Bulletin, v. 38, no. 10., p. 2157-2199.
- Willis, G.C., 1992, Lava Creek B volcanic ash in pediment mantle deposits, Colorado Plateau, east-central Utah — implications for Colorado River downcutting and pedogenic carbonate accumulation rates: Rocky Mountain Section Geological Society of America Abstracts with Programs, v. 24, no. 6, p. 68.
- Willis, G.C., 1994, Geologic map of the Harley Dome quadrangle, Grand County, Utah: Utah Geological Survey Map 157, 18 p., scale 1:24,000.
- Willis, G.C., 2004, Interim geologic map of the lower San Juan River area, eastern Glen Canyon National Recreation Area and vicinity, San Juan County, Utah: Utah Geological Survey Open-File Report 443DM (GIS data), 20 p., scale 1:50,000.
- Willis, G.C., in preparation, Interim geologic maps of the Bullfrog, Halls Crossing, Halls Crossing NE, Ticaboo Mesa, and Knowles Canyon quadrangles, Glen Canyon National Recreation Area, Garfield and San Juan Counties, Utah: Utah Geological Survey Open-File Reports, scale 1:24,000.
- Willis, G.C., 2011, Geologic map of the Hite Crossing – lower Dirty Devil River area, Glen Canyon National Recreation Area, Garfield and San Juan Counties, Utah: Utah Geological Survey Miscellaneous Publication (GIS data), scale 1:50,000.


- Willis, G.C., 2010, Geologic map of the Glen Canyon Dam area, Glen Canyon National Recreation Area, Arizona and Utah: Utah Geological Survey Miscellaneous Publication (GIS data), scale 1:24,000.
- Willis, G.C., and Biek, R.F., 2001, Quaternary incision rates of the Colorado River and major tributaries in the Colorado Plateau, Utah, *in* Young, R.A., and Spamer, E.E., editors, Colorado River origin and evolution: Grand Canyon, Arizona, Grand Canyon Natural History Association, symposium volume, p. 119-124.
- Witkind, I.J., and Thadden, R.E., 1963, Geology and uranium-vanadium deposits of Monument Valley area, Apache and Navajo Counties, Arizona: U.S. Geological Survey Bulletin 1103, 171 p.
- Wolkowinsky, A.J., and Granger, D.E., 2004, Early Pleistocene incision of the San Juan River, Utah, dated with  $^{26}\text{Al}$  and  $^{10}\text{Be}$ : *Geology*, v. 32, no. 9, p. 749-752.

*Extracted from:* ([Geologic Map of Glen Canyon NRA](#)).

## **GRI Digital Data Credits**

This document was developed and completed by Derek Witt (Colorado State University) for the NPS Geologic Resources Division (GRD) Geologic Resources Inventory (GRI) Program. Quality control of this document by Jim Chappell (Colorado State University) with review by Ron Karpilo (Colorado State University).

The information contained here was compiled to accompany the digital geologic-GIS map and other digital data for Glen Canyon National Recreation Area, Utah (GLCA) developed by Jim Chappell with project assistance and quality assurance by Heather Stanton and Ron Karpilo (Colorado State University).

GRI finalization by Stephanie O'Meara (Colorado State University).

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