

New Mexico Geological Society

Downloaded from: <https://nmgs.nmt.edu/publications/guidebooks/44>

Front Matter

(Usually includes Dedication, President's Message, & Conference Organizer's Message.)

in:

Carlsbad Region (New Mexico and West Texas), Love, D. W.; Hawley, J. W.; Kues, B. S.; Austin, G. S.; Lucas, S. G.; [eds.], New Mexico Geological Society 44th Annual Fall Field Conference Guidebook, 357 p.

<https://doi.org/10.56577/FFC-44>

This is a section from the 1993 NMGS Fall Field Conference Guidebook.

Annual NMGS Fall Field Conference Guidebooks

Every fall since 1950, the New Mexico Geological Society (NMGS) has held an annual [Fall Field Conference](#) that explores some region of New Mexico (or surrounding states). Always well attended, these conferences provide a guidebook to participants. Besides detailed road logs, the guidebooks contain many well written, edited, and peer-reviewed geoscience papers. These books have set the national standard for geologic guidebooks and are an essential geologic reference for anyone working in or around New Mexico.

Free Downloads

NMGS has decided to make peer-reviewed papers from our Fall Field Conference guidebooks available for free download. This is in keeping with our mission of promoting interest, research, and cooperation regarding geology in New Mexico. However, guidebook sales represent a significant proportion of our operating budget. Therefore, only *research papers* are available for download. *Road logs*, *mini-papers*, and other selected content are available only in print for recent guidebooks.

Copyright Information

Publications of the New Mexico Geological Society, printed and electronic, are protected by the copyright laws of the United States. No material from the NMGS website, or printed and electronic publications, may be reprinted or redistributed without NMGS permission. Contact us for permission to reprint portions of any of our publications.

One printed copy of any materials from the NMGS website or our print and electronic publications may be made for individual use without our permission. Teachers and students may make unlimited copies for educational use. Any other use of these materials requires explicit permission.

This page is intentionally left blank to maintain order of facing pages.

Carlsbad Region, New Mexico and West Texas

New Mexico Geological Society

1993

In 1924 the Federal Government began to take an interest in the Bat Cave, later named Carlsbad Cavern. In this photograph, taken on April 6, 1924, by W. T. Lee of the U.S. Geological Survey, naturalist Vernon Bailey is netting bats at the cave entrance that penetrates the upper Guadalupian Tansill Formation.

Carlsbad Region, New Mexico and West Texas

Editors

DAVID W. LOVE
JOHN W. HAWLEY
BARRY S. KUES
JIM W. ADAMS
GEORGE S. AUSTIN
JAMES M. BARKER

New Mexico Geological Society
Forty-fourth Annual Field Conference
October 6–9, 1993

(In cooperation with the West Texas Geological Society)

Surface operations of the Potash Company of America following World War II. Photograph by Robert Nymeyer, c. 1948. Courtesy of Southeastern New Mexico Historical Society of Carlsbad.

CONTENTS

Dedication	vi
President's Message	vi i
Editors' Message	viii
Committees	ix
Field Conference Schedule and Credits	

ROAD LOGS

First-day road log, from Carlsbad to Whites City, Orla, Loving, potash enclave and return to Carlsbad	<i>G. S. Austin, J. M. Barker, J. E. Crawford, J. W. Hawley, D. Love, S. G. Lucas and J. W. Adams</i>	I
Minipapers:		
Overview of the geomorphic history of the Carlsbad area	<i>J. W. Hawley</i>	2
Some principles of calcsol development and soil-geomorphic relationships in southeastern New Mexico	<i>J. W. Hawley</i>	4
K Hill and Yeso Hills selenite occurrence	<i>J.E. Crawford</i>	8
Sulfide/barite/fluorite ore deposits, Delaware Basin, New Mexico and west Texas	<i>C. A. Hill</i>	10
The Castile as a "nonmarine" evaporite	<i>R. Y. Anderson</i>	12
The Castile Formation: a continuing paradox	<i>A. Leslie, A. Kendall and G. Harwood</i>	13
Castile microfolding	<i>A.J. Watkinson and J. I. D. Alexander</i>	14
Geology of the Pokorny sulfur deposit, Culberson County, Texas	<i>G. F. Klemmick</i>	18
The geology and development of the Phillips Ranch sulfur deposit	<i>J.R. Guilingier</i>	21
Progress report on ground-water movement within the sulfur-bearing zones of the lower Castile formation at Phillips Ranch deposit, Culberson County, Texas	<i>T.D. Davis</i>	23
Upper Neogene valley and depression fills of the Orla, Texas region	<i>J. W. Hawley</i>	27
Post-tectonic reheating of portions of the Permian Basin as expressed by iso-reflectance lines on regional structural sections	<i>C.E. Barker and M. J. Pawlewicz</i>	29
Cenozoic confusion, controversy and collapse at Pierce Canyon	<i>J. W. Hawley, D. Love and S. G. Lucas</i>	33
A total dissolved solids map for the northern portion of the Capitan aquifer	<i>M. G. Wallace</i>	38
Federal management of the potash area in southeastern New Mexico	<i>J.A. Olsen</i>	39
Second-day road log, from Carlsbad to Whites City, Guadalupe Mountains National Park, Salt Flat, Washington Ranch and return to Carlsbad	<i>J.W. Adams, J. W. Hawley, L. C. Pray and D. W. Love</i>	43
Minipapers:		
The Wallace Pratt Ship-On-The-Desert Research Center, Guadalupe Mountains National Park	<i>J.W. Adams and L. E. Henderson</i>	48
The Frijole Ranch complex: pioneer legacy of the Guadalupe	<i>B. Wauer and B. Gilmore</i>	53
The Pinery Station of the Butterfield Overland Stagecoach Line	<i>J.W. Adams</i>	54
Diversity of life in Guadalupe Mountains National Park	<i>M. Baldree</i>	55
Geology of the west face of the Guadalupe Mountains	<i>L. Pray and J. W. Adams</i>	63
History of the Washington Ranch, Eddy County, New Mexico	<i>P.L. Burton, J..... W. Adams and C. Engwall</i>	65
Third-day road log, from Carlsbad to Dark Canyon, Last Chance Canyon, Sitting Bull Falls, Rocky Arroyo and return to Carlsbad	<i>J.W. Adams, D. W. Love and J. W. Hawley</i>	69
Minipapers:		
Brantley Lake State Park	<i>V. T. McLemore</i>	79
Globe Plaster Mining Co., Oriental, New Mexico	<i>V. T. McLemore</i>	80
Production history and geology of the Avalon (Delaware) field	<i>D.L. Cantrell and T. V. Kane</i>	81
Standing on sand: a short history of the Carlsbad area	<i>JHoward</i>	84
Supplemental road log 1, from Pierce Canyon (First Day Stop 6) to New Mexico Highway 31/128 junction north of Salt Lake, via Mescalero plain, Los Medaiios (WIPP) and Nash Draw	<i>J.W. Hawley and D. W. Love</i>	87
Minipapers:		
Summary of Delaware Basin end-stage deposits	<i>B.M. Holt and D. W. Powers</i>	90
Environmental Evaluation Group's environmental monitoring of the WIPP site	<i>J. W. Kenney</i>	92
New Mexico Environmental Department DOE/WIPP oversight	<i>P.E. Sanchez</i>	94
Supplemental road log 2, from junction of NM-137 and Sitting Bull Falls Road to Salt Flat graben, via Queen, west Guadalupe Rim, El Paso Gap, Dog Canyon and Crow Flats	<i>D.W. Love and J. W. Hawley</i>	99
Supplemental road log 3, from US-285/NM-524 junction, Happy Valley and Carlsbad Civic Center, via truck bypass route and Standpipe Road	<i>J. W. Hawley</i>	109
Road-log references		110

ARTICLES

Guadalupe Mountains Caves

Geologic walking tour of Carlsbad Cavern	<i>C. A. Hill</i>	117
Elemental sulfur in caves of the Guadalupe Mountains, New Mexico	<i>K. I. Cunningham, H. R. DuChene and C. S. Spirakis</i>	129

Precambrian and Igneous Geology

Middle-late Proterozoic extension in the Carlsbad region of southeastern New Mexico and west Texas	<u>D.C. Adams, M. A. Ouimette and F. Moreno</u>	137
Geology and mineral resources of the Cornudas Mountains, Otero County, New Mexico and Hudspeth County, Texas	<u>V. T. McLemore and J. R. Guiling</u>	145

Structure and Tectonics

Erosional margins and patterns of subsidence in the late Paleozoic West Texas Basin and adjoining basins of west Texas and New Mexico	<u>I.E. Ewing</u>	155
Small-scale structures in the Guadalupe Mountains region: implication for Laramide stress trends in the Permian Basin	<u>R.J. Erdlac, Jr.</u>	167

Stratigraphy, Sedimentology and Paleontology

A contribution to the evolving stratigraphic framework of middle Permian strata of the Delaware Basin, Texas and New Mexico	<u>C. Kerans, W. M. Fitchen, M. H. Gardner and B. R. Wardlaw</u>	175
Sequence stratigraphic framework of the upper San Andres Formation and equivalent basinal strata in the Brokeoff Mountains, Otero County, New Mexico	<u>W.M. Fitchen</u>	185
Anatomy of offlap: upper San Andres Formation (Permian, Guadalupian), Last Chance Canyon, Guadalupe Mountains, New Mexico	<u>M. D. Sonnenfeld</u>	195
Outcrop permeabilities within four facies of a single depositional parasequence, upper San Andres Formation (Guadalupian/Leonardian), Lawyer Canyon, Guadalupe Mountains, Otero County, New Mexico	<u>M. A. Ferris, C. Kerans and J. M. Sharp, Jr.</u>	205
Dissolution of Permian Salado salt during Salado time in the Wink area, Winkler County, Texas	<u>K.S. Johnson</u>	211
Stratigraphy of the Permian-Triassic boundary in southeastern New Mexico and west Texas	<u>S.G. Lucas and O. J. Anderson</u>	219
Triassic stratigraphy in southeastern New Mexico and southwestern Texas	<u>S.G. Lucas and O. J. Anderson</u>	231
Late Triassic vertebrates from the Dockum Formation near Otis Chalk, Howard County, Texas	<u>S.G. Lucas, A. P. Hunt and R. Kahle</u>	237
Stratigraphy, paleontology and correlation of Lower Cretaceous exposures in southeastern New Mexico	<u>B. S. Kues and S. G. Lucas</u>	245
The Ogallala and Gatlufia Formations in the southeastern New Mexico region, a progress report	<u>J. W. Hawley</u>	261
The upper Cenozoic Gatlufia Formation of southeastern New Mexico	<u>D. W. Powers and R. M. Holt</u>	271

Economic Geology

Economic geology of the Carlsbad potash district, New Mexico	<u>J.M. Barker and G. S. Austin</u>	283
Oil and gas in the New Mexico part of the Permian Basin	<u>R.F. Broadhead and S. W. Speer</u>	293
Geology and mineralization of the Culberson sulfur deposit	<u>J.E. Crawford and C. S. Wallace</u>	301
Barite/celestite/selenite/calcite mineralization at Bell Lake sink, Lea County, New Mexico	<u>C. A. Hill</u>	317

Quaternary Geology, Hydrogeology and Environmental Geology

Post-Pleistocene patterns of shallow groundwater flow in the Delaware Basin, southeastern New Mexico and west Texas	<u>I.F. Corbel and M. G. Wallace</u>	321
Hydrogeologic trends in the Dell City area, Hudspeth County, Texas	<u>J.M. Sharp, J. R. Mayer and E. McCutcheon</u>	327
WIPP-related geological issues	<u>L. Chaturvedi</u>	331 A
reconnaissance study of mercury and base metal concentrations in water, and stream- and lake-sediment samples along the Pecos River, eastern New Mexico	<u>V. T. McLemore, L. A. Brandvold and D. K. Brandvold</u>	339
Site selection and characterization of the Sand Point landfill site, Eddy County, New Mexico	<u>D. W. Powers and M. Magee</u>	353

DEDICATION

The 1993 New Mexico Geological Society Guidebook is dedicated to George O. Bachman (right) and Philip T. Hayes (left), both retired employees of the U.S. Geological Survey, whose interest in and contributions to the geology of the New Mexico region span almost a half century. It is particularly appropriate that George and Phil be honored at the Society's 44th field conference because of the key roles that they have played in geologic studies of the Carlsbad area. Part of our field conference tour route was logged in 1954 by George Bachman for the last NMGS guidebook to the region. His extensive geologic studies of the WIPP site area are essential components of any current characterization of Delaware basin geology as it relates to environmental concerns. Phil Hayes' 1964 monograph on the geology of the Guadalupe Mountains (U.S. Geological Survey Professional Paper 446) is still the major map-based reference on the mountains and adjacent parts of the Delaware basin in New Mexico. Both George and Phil contributed guidebook papers and field conference committee service to the NMGS during its first 30 years; and Phil assisted in editing our Sixth and Seventh Guidebooks. Credits on the 1965 edition of the Geologic Map of New Mexico, compiled by the late Carl H. Dane and George Bachman, amply illustrate George's and Phil's early contributions to the geology of this state.

George Bachman and Phil Hayes have been close friends and professional associates since they attended the University of New Mexico after their military service in World War II. While not born in this state, their immediate families have roots in New Mexico dating back to Territorial days. George received his BS degree in Geology at UNM in 1948 and immediately started his Geological Survey career in the Albuquerque office of the Geologic Division, Fuels Branch. Phil became a full-time Survey employee in the same office after his graduation in 1949. He also continued as a graduate student at UNM and received his MS degree in 1951. His thesis research was on the "geology of the Precambrian rocks of the northern end of the Sandia Mountains, Bernalillo and Sandoval Counties, New Mexico."

George and Phil have worked in many parts of the world including Antarctica, the Middle East, and Africa (the photo shows them on a drilling platform off the coast of Liberia in 1971), but their lifelong professional interests have been primarily in the geology of New Mexico and its bordering states. A review of the NMBMMR Bibliography of New Mexico Geology series (1950-1986) shows at least 45 reports and maps on New Mexico area geology authored or coauthored by George O. Bachman and 25 by Philip T. Hayes. Their publications on the Carlsbad area are cited throughout this guidebook. Both were actively working in the area during the basic geology era of the 1950s and 1960s; and even though their formal Survey careers ended with retirement in 1978, they were back through the 1980s plugging away on geology and environmental concerns relating to WIPP and the Wilderness Study Area programs.

To slightly reword Matthew 7:16 and placing the expression in a positive context: *By their maps ye shall know them*. Several exemplary traits of our species characterize a successful geomap maker: scientific and artistic achievement, perseverance, chutzpah, and most important, a long-standing love affair with this planet. Making a four-dimensional conceptual model that accurately portrays the material, spatial and temporal attributes of the earth's outer crust is definitely not a trivial pursuit. George and Phil are obviously geomap makers *par excellence*. Their lifelong efforts in this fundamental area of geology are being especially honored here. For many of us, they are also longtime friends and professional colleagues, and we are particularly pleased to dedicate the 44th Annual Field Conference Guidebook of the New Mexico Geological Society to George O. Bachman and Philip T. Hayes.

John W. Hawley

PRESIDENT'S MESSAGE

With the passage of seasons comes one more New Mexico Geological Society Fall Field Conference. For this, our 44th conference, we return to the Permian Basin, a place we have not visited since the 5th Field Conference in 1954. This year, our Society has collaborated with the West Texas Geological Society to produce a splendid field conference worthy of its forty-three predecessors.

Unlike the passage of the seasons, NMGS Fall Field Conferences do not take course spontaneously. The preparation of this trip and guidebook is a Herculean undertaking that requires countless hours of work and sweat from the volunteers of the conference committees listed on p. viii. Please try to thank each of these people personally during this year's conference; they form the backbone of the Society. Special thanks go to John Hawley, Dave Love, Jim Adams, George Austin and Jim Barker for organizing and ramrodding this year's event. Please also thank our friends at the Los Alamos Geological Society for providing registration scholarships to worthy students. As always, we are beholden to Chuck Chapin and the New Mexico Bureau of Mines and Mineral Resources for continued unwavering support of the Society.

Economically, these are not the easiest of times for many of our fellow members. This has had a not-so-positive effect on publications sales, our main source of revenue. However, your Society continues to remain financially sound. Steps have been taken to ensure that our publications remain economically viable and attractive; the most noticeable of these measures is the soft cover on this year's guidebook. Publications sales are the lifeblood of the Society's finances and allow us to fully sponsor annual scholarships in the form of grants-in-aid, prizes at regional and state science fairs, registration scholarships to the fall field conferences, and the prestigious Kottlowski, Wellnitz, and Pipkin Fellowships to outstanding graduate and undergraduate students at New Mexico universities and colleges. We are also able to put on the Annual Spring Meeting in Socorro. Of course, we could not publish guidebooks without proceeds from publication sales.

The Geologic Highway Map remains our mainspring of revenue. It is an invaluable and enjoyable source of geologic information for professional geologists, students, laymen and tourists who grace our fair state. Future plans of our Society include reprinting an updated version in five to seven years.

Enjoy and learn on this 44th field conference to a land of oil, natural gas, potash, sulfur and splendorous caves. Avail yourselves of the expertise of our trip leaders and bask in the warm camaraderie of our fellow Society members. Above all, appreciate the fascinating geology and all of the economic and scenic wealth it provides.

Ronald F. Broadhead, President

EDITORS' MESSAGE

The 1993 New Mexico Geological Society/West Texas Geological Society joint Fall Field Conference tours the Permian-dominated landscape of southeastern New Mexico and adjacent areas of west Texas. This area is a common stomping ground for the West Texas Geological Society (WTGS), but the Field Conference is only the second one in the Carlsbad region for the New Mexico Geological Society (the first since 1954). We feel the collaboration between the two societies has produced a guidebook covering an extremely wide-ranging array of geologic interests, including Precambrian tectonics, Permian sequence stratigraphy, Triassic, Cretaceous and upper Cenozoic stratigraphy, Laramide structures, sulfur deposits in Neogene karst basins, Quaternary soils, overviews of potash and oil and gas resources, Guadalupe Mountain caves, the WIPP site and landfill locations.

The WTGS and Permian Basin SEPM have several excellent guidebooks to the area. We have included the WTGS field seminar book (88-84) with the packet of materials for our joint conference and encourage those with particular interest in sequence stratigraphy to obtain the Permian Basin SEPM Publication 91-32 (Meader-Roberts, Candelaria and Moore, editors) and WTGS Publication 92-91 (D. H. Mruk and B. C. Curran, editors). Even with nearly annual, excellent guidebooks from the WTGS, Permian Basin SEPM and WIPP site reports, as well as sulfur and potash industry tours, the pace of investigation is such that contributions based on much new research are included in this guidebook on such topics as the sequence stratigraphy of the Guadalupe Mountains and Northwest Shelf and the industrial-mineral and waste-disposal implications of relationships between Permian units and Gatifia Formation, Ogallala Formation, and inset Pecos Valley—border deposits.

We gratefully acknowledge the help of many contributors and would-he contributors to the guidebook. We are grateful for their patience, good will and perseverance. Besides the authors and reviewers of the articles, minipapers and road logs, we would like to call attention to those listed on the "Committee" page, particularly the logisticians, technical assistants, drafters and extraordinary helpers.

Our ties with the staff of UNM Printing Services have been strong throughout the history of the New Mexico Geological Society. We are fortunate to have worked with Jim Cheek, Frank Luna and Vangie Mares and will miss their able help in future years.

For the past thirty-one years, Lois Devlin interacted with and supported the New Mexico Geological Society while ascending to more and more responsible positions at the New Mexico Bureau of Mines and Mineral Resources. We grieve at her sudden loss, and would like to thank her for all her help, professionalism, honesty, good will and humor through the years.

Dave Love, John Hawley, Barry Kues, Jim Adams, George Austin, Jim Barker

COMMITTEES

EXECUTIVE COMMITTEE

Ronald F. Broadhead, <i>President</i>	New Mexico Bureau of Mines and Mineral Resources
Robert W. Newcomer, Jr., <i>Vice President</i>	John W. Shomaker, Inc.
Richard M. Chamberlin, <i>Treasurer</i>	New Mexico Bureau of Mines and Mineral Resources
David Schroderbek, <i>Secretary</i>	Meridian Oil
John E. Cunningham, <i>Past President</i>	Western New Mexico University

FIELD CONFERENCE

John W. Hawley, <i>General Co-chairman</i>	New Mexico Bureau of Mines and Mineral Resources
David W. Love, <i>General Co-chairman</i>	New Mexico Bureau of Mines and Mineral Resources
Jim W. Adams, <i>General Co-chairman</i>	Exxon

GUIDEBOOK

Barry Kues, <i>Managing Editor</i>	University of New Mexico
John Hawley	New Mexico Bureau of Mines and Mineral Resources
David W. Love	New Mexico Bureau of Mines and Mineral Resources
Jim W. Adams	Exxon
George Austin	New Mexico Bureau of Mines and Mineral Resources
James Barker	New Mexico Bureau of Mines and Mineral Resources

ROAD LOGS

Jim W. Adams	Exxon
George Austin	New Mexico Bureau of Mines and Mineral Resources
James Barker	New Mexico Bureau of Mines and Mineral Resources
Joe Crawford	Pennzoil Sulfur Company
John Hawley	New Mexico Bureau of Mines and Mineral Resources
Carol Hill	Hi Tech
David W. Love	New Mexico Bureau of Mines and Mineral Resources
Spencer Lucas	New Mexico Museum of Natural History
Virginia McLemore	New Mexico Bureau of Mines and Mineral Resources
Lloyd Pray	University of Wisconsin, Emeritis
Paul Sanchez	New Mexico Energy and Minerals Department

REGISTRATION

Gretchen Hoffman	New Mexico Bureau of Mines and Mineral Resources
------------------	--

LOGISTICS

Rose Bubser	Carlsbad Chamber of Commerce
Susan Holder	Carlsbad Chamber of Commerce
Jed Howard	Carlsbad
Russell W. Jentgen	U.S. Bureau of Land Management
Jimmy Johnson	Carlsbad Chamber of Commerce
James A. Olsen	U.S. Bureau of Land Management

TECHNICAL ASSISTANCE

Halliburton Logging Services	Mobile Sound Equipment
IMC	Beverages

WEST TEXAS GEOLOGICAL SOCIETY EXECUTIVE COMMITTEE

Stephen L. Shaw, <i>President</i>	Meridian Oil
Brenda K. Cunningham, <i>President-Elect</i>	West Texas Digital, Inc.
Stephen R. Robichaud, <i>First Vice-President</i>	Consultant
Paul H. Pausé, <i>Second Vice-President</i>	Consultant
Robert L. W. Martin, <i>Secretary</i>	Fina Oil and Chemical Company
Dextar L. Harmon, <i>Treasurer</i>	Mewbourne Oil Company

1 9 9 3

FIELD CONFERENCE SCHEDULE

Wednesday, October 6—Registration Day

4:00-8:00 p.m. Registration at Carlsbad Civic Center.
5:30-9:00 p.m. Icebreaker and exhibits at Carlsbad Civic Center.

Thursday, October 7—First Day

6:00-7:30 a.m. Breakfast at Carlsbad Civic Center.
7:45 a.m. Buses depart from Carlsbad Civic Center.
12:00 noon Lunch provided at Stop 4.
6:00 p.m. Return to Civic Center.
7:30 p.m. Banquet at Civic Center.

Friday, October 8—Second Day

6:00-7:30 a.m. Breakfast at Carlsbad Civic Center.
7:45 a.m. Buses depart from Carlsbad Civic Center.
12:00 noon Lunch provided at Stop 2.
5:30 p.m. Return to Washington Ranch for barbecue.
8:30 p.m. Return to Carlsbad.

Saturday, October 9—Third Day

6:00-7:30 a.m. Breakfast at Carlsbad Civic Center.
8:00 a.m. Buses depart from Carlsbad Civic Center.
12:00 noon Lunch provided at Stop 3.
3:30 p.m. Return to Carlsbad.

Sunday, October 10—Walking Tours of Carlsbad Cavern

8:00 a.m. Meet at Carlsbad Caverns National Park Visitor Center.

CREDITS

Front Cover: David Love

Front End Sheets: Satellite image, Carol Hill and Amy Budge; Trip diagram, Rebecca Titus.

Photography: Joe Crawford, Pennzoil Sulfur; William De Marco, De Mar Co.; Kirby Hoffman, assistant to W. Lambert, West Texas State University; Wayne Lambert, West Texas State University; Jed Howard, Southeastern New Mexico Historical Society; Amy Budge, Technology Application Center; Muldrow Photography.

Filler Photographs: Wayne Lambert (with Kirby Hoffman), Jed Howard, John Hawley, David Love.

Drafting: Kathy Campbell, Jan Thomas, Rebecca Titus and Mickey Wooldridge, New Mexico Bureau of Mines and Mineral Resources.

Extraordinary Help: Don Bebout, Texas Bureau of Economic Geology; Ronald Broadhead, New Mexico Bureau of Mines and Mineral Resources; Alton Brown, ARCO Oil and Gas Company; James Cheek, University of New Mexico Printing Services; Lynne Hemenway, New Mexico Bureau of Mines and Mineral Resources; Larry Henderson, Guadalupe Mountains National Park; Paul Harris, Chevron Petroleum Technology Company; Alonzo Jacka, Texas Tech University; Charles Kerans, Texas Bureau of Economic Geology; Brenda Kirkland, University of Texas at Austin; Frank Kottlowski, New Mexico Bureau of Mines and Mineral Resources; Shelley Lanier, New Mexico Bureau of Mines and Mineral Resources; Susan Longacre, Texaco Inc.; Annabelle Lopez, New Mexico Bureau of Mines and Mineral Resources; Robert Loucks, ARCO Oil and Gas Company; Denise Mruk, Marathon Oil Company; Dennis Powers, Powers and Associates; Emily Stoudt, Texaco Inc.; Patricia Rodgers, New Mexico Institute of Mining and Technology; Rebecca Weston, University of New Mexico Printing Services.

Printer and Graphic Design: University of New Mexico Printing Services.

COPYRIGHT © 1993 by the New Mexico Geological Society, Inc.

The articles and road logs in this guidebook were prepared for the 44th annual field conference of the New Mexico Geological Society, held in Carlsbad, New Mexico, on October 6-10, 1993. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior *written* permission of the New Mexico Geological Society, Inc.