

New Mexico Geological Society

Downloaded from: <https://nmgs.nmt.edu/publications/guidebooks/9>

Front Matter

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

in:

Black Mesa Basin (Northeastern Arizona), Anderson, R. Y.; Harshbarger, J. W.; [eds.], New Mexico Geological Society 9th Annual Fall Field Conference Guidebook, 205 p.

This is a section from the 1958 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.

PUEBLO OF WALPI

In the summer of 1879, Mr. James Stevenson and his wife, in charge of field parties under Major Powell, visited many pueblos for the purpose of collecting implements, utensils, etc. This photograph was taken at that time.

NEW MEXICO GEOLOGICAL SOCIETY

Guidebook

of the

BLACK MESA BASIN

NORTHEASTERN ARIZONA

Prepared in cooperation with the
ARIZONA GEOLOGICAL SOCIETY

Edited by

Roger Y. Anderson and John W. Harshbarger

NINTH FIELD CONFERENCE

October 16, 17, and 18, 1958

UTAH
ARIZONA

INDEX MAP
LEGEND

Route 1st day

Route 2nd day

Route 3rd day

STOPS

NEW MEXICO
ARIZONA

CONTENTS

Index Map of the Black Mesa basin -----	
Contents -----	1
President's Message -----	3
Acknowledgments -----	4
Executive Committee of the New Mexico Geological Society	5
Executive Committee of the Arizona Geological Society	5
Field Conference Committees.....	5
Publications of the New Mexico Geological Society.....	8
Publications of the Arizona Geological Society.....	8
New Mexico Geological Society Constitution	9
Schedule.....	10
Foreword	11

ROAD LOGS

Field trip for Thursday, October 16 Road log from Gallup to Holbrook via St. Mi- chaels, Lupton, and Petrified Forest National Monument -----	<i>J. P. Akers, E. C. Beaumont, and Neal McClymonds</i>	13
Field trip for Friday, October 17 Road log from Holbrook to U. S. Highway 89 west of Tuba City -----	<i>J. P. Akers and W. L. Chenoweth</i>	23
Road log from Gray Mountain Trading Post to Flagstaff via U. S. Highway 89 -----	<i>M. E. Cooley</i>	35
Field trip for Saturday, October 18 Road log from Flagstaff to Gray Mountain Trading Post via Schulz Pass, Sunset Crater, and Wupatki -----	<i>M. E. Cooley</i>	39
Road log from Gray Mountain to the Gap and thence to Desert View-----	<i>W. L. Chenoweth and J. P. Akers</i>	45
Exit road log, Grand Canyon rim drives and Orphan Mine -----	<i>W. L. Chenoweth</i>	54
Exit road log, Flagstaff via Williams Junction	<i>W. L. Chenoweth</i>	56
References for road logs -----		60
Section of Kaibab Trail showing principal features of interest along the way -----	<i>E. D. McKee</i>	62
Resume of Grand Canyon History -----	<i>F. S. Dellenbaugh</i>	63

STRATIGRAPHY

Nomenclature chart of the Four Corners area -----	<i>G. K. Elias</i>	65
Precambrian rocks of northern Arizona -----	<i>J. F. Lance</i>	66
Devonian system of the Black Mesa basin -----	<i>D. S. Turner</i>	71

The Redwall limestone -----	<i>E. D. McKee</i>	74
Pennsylvanian paleogeography of Arizona -----	<i>Kay Havenor and W. D. Pye</i>	78
Permian sedimentary rocks of the Black Mesa basin area -----	H. W. Peirce	82
Moenkopi and Chinle formations of Black Mesa and adjacent areas -----	J. P. Akers, M. E. Cooley, and C. A. Repenning	88
The Shinarump member of the Chinle formation -----	C. G. Evensen	95
Stratigraphy of the uppermost Triassic and the Jurassic rocks of the Navajo country -----	<i>J. W. Harshbarger, C. A. Repenning, and J. H. Irwin</i>	98
Late Cretaceous stratigraphy of Black Mesa, Navajo and Hopi Indian Reservations, Arizona -----	H. G. Page and C. A. Repenning	115
Tertiary stratigraphy of the Navajo country -----	<i>C. A. Repenning, J. F. Lance, and J. H. Irwin</i>	123
Catalogue of stratigraphic names of the Black Mesa basin and adjacent areas -----	<i>D. S. Turner</i>	130

STRUCTURE

Tectonics of the Black Mesa basin region of Arizona -----	<i>V. C. Kelley</i>	137
Generalized tectonic map of the Black Mesa basin -----	<i>W. W. Doeringsfeld, C. L. Amuedo, and J. B. Ivey</i>	145

GEOMORPHOLOGY

Physiography of Black Mesa basin area, Arizona -----	<i>M. E. Cooley</i>	146
The Pleistocene glaciation of San Francisco Mountain, Arizona -----	R. P. Sharp	151

ECONOMIC GEOLOGY

Oil and gas potentialities of northern Arizona -----	S. C. Brown and R. E. Lauth	153
Helium in southern Black Mesa basin -----	E. C. Beaumont	160
Uranium deposits in northern Arizona -----		
H. S. Birdseye		161
Uranium mineralization near Cameron, Arizona -----	E. M. Bonin and P. F. Kerr	164
Summary of coal resources of the Black Mesa coal field, Arizona -----	<i>R. B. O'Sullivan</i>	169
Ground water in Black Mesa basin and adjacent areas -----	<i>J. P. Akers and J. W. Harshbarger</i>	173
The Gallup sandstone as a fresh water aquifer -----	S. W. West	184

PAPERS OF GENERAL INTEREST

The geology and dating of Sunset Crater, Flagstaff, Arizona -----	T. L. Smiley	186
Some geologic features of the St. Michaels area, Arizona -----	R. L. DuBois	191
Sandstone cylinders as possible guides to paleomovement of ground water -----	D. A. Phoenix	194
Land tenure in northeastern Arizona -----	T. W. Cabeen	197
Life zones in northeastern Arizona -----	R. Y. Anderson	199
Abstracts of Technical Papers -----		202

POCKET

Fence diagram of the Glen Canyon group in the Navajo country, Arizona, New Mexico, and Utah -----	<i>J. W. Harshbarger, C. A. Repenning, and J. H. Irwin</i>
Fence diagram of the middle and upper Jurassic and lower Cretaceous rocks in the Navajo country, Arizona, Colorado, New Mexico, and Utah -----	<i>J. W. Harshbarger, C. A. Repenning, and J. H. Irwin</i>
Generalized geologic cross-sections of the Black Mesa basin -----	S. C. Brown and R. E. Lauth

THE FIRST RESPONSIBILITY -

- - OF A PROFESSIONAL GROUP IS TO PROVIDE SUBSTANTIAL CONTRIBUTIONS TO ITS FIELD THAT WOULD NOT OTHERWISE MATERIALIZE. FURTHER, IT IS THE PERSONAL RESPONSIBILITY OF EACH MEMBER TO CONTRIBUTE A SHARE OF THE EFFORT REQUIRED BY PROJECTS SPONSORED BY HIS GROUP. ADDED ABILITY WITH WHICH TO SERVE HIS PARTICULAR ROLE, WHETHER IT BE THAT OF A CONSULTANT, A TEACHER, OR EMPLOYEE, IS HIS REWARD.

THIS NINTH ANNUAL FIELD CONFERENCE AND THE FOLLOWING PAGES COMPRISE A RECORD OF RESPONSE TO THESE OBLIGATIONS, AND PERPETUATE A FOREMOST PURPOSE OF THE NEW MEXICO GEOLOGICAL SOCIETY.

WHILE ENJOYING THE BROAD SCOPE OF THIS EXCURSION, CONSULT THE LIST OF COMMITTEE MEMBERS AND OFFER A GRATEFUL HAND TO THE DEDICATED INDIVIDUALS WHO HAVE GIVEN FREELY OF THEIR KNOWLEDGE AND TIME TOWARD THE PREPARATION OF THE CONFERENCE AND GUIDEBOOK.

DURING MANY MONTHS OF PLANNING, THE SPLENDID COOPERATIVE SPIRIT OF THE ARIZONA GEOLOGICAL SOCIETY DEMONSTRATES THE ADVANTAGES OF JOINT EFFORT IN BEHALF OF A COMMON PURPOSE. AN EFFECTIVE PATTERN FOR THE FUTURE IS SUGGESTED.

MEMBERS OF THE EXECUTIVE COMMITTEE JOIN TO WELCOME EACH OF YOU AND URGE YOU TO AVAIL YOURSELVES OF THE LASTING FELLOWSHIP AFFORDED BY OUR MUTUAL PROFESSIONAL INTERESTS. YOU ARE INVITED TO RETURN TO OUR TENTH ANNUAL FIELD CONFERENCE IN 1959.

WE OFFER ENTHUSIASTIC THANKS TO THOSE WHOSE CONTRIBUTIONS HAVE ASSURED THE SUCCESS OF THIS VENTURE. OUR GENERAL CHAIRMAN, RICHARD D. HOLT, HUMBLE OIL REFINING COMPANY, ROSWELL OFFICE, MERITS SPECIAL RECOGNITION. To HIM, I EXTEND MY PERSONAL AND SINCERE GRATITUDE.

REX ALCORN, PRESIDENT
NEW MEXICO GEOLOGICAL SOCIETY

ACKNOWLEDGMENTS

Primary acknowledgment is due the Arizona Geological Society, whose cooperation makes this conference possible. As a group, and as individuals, as committee members, editors, authors of individual papers, and solicitors of the works of their confreres, they have carried a major part of the preparation of the guidebook and of the field conference. They are showing us the hospitality of our neighbor State, as well as the intensely interesting geology of a very beautiful portion of it.

The New Mexico Geological Society is grateful to all the Conference Committee members, and to the individuals, organizations, companies, and advertisers whose cooperation with them have made the guidebook and the conference technically and physically possible. Special mention is due the United States Geological Survey for authors, editors, and committee men. Also the University of New Mexico, the University of Arizona, the New Mexico Bureau of Mines & Mineral Resources, the New Mexico Institute of Mining & Technology, the Atomic Energy Commission, several oil companies, and individual consultants, some identified in author or committee listings, but many sharing the effort unnamed.

The general chairman wishes to express his thanks and gratitude - and even awe and amazement - for the cheerful and enthusiastic manner in which all of these assignments and solicitations were accepted, and the keen and efficient manner in which they were carried out. Let the obvious appreciation of those in attendance at the conference, and of the many proud owners of the guidebook, be their fitting reward.

The Society wishes to thank the National Park Service for cooperation at Petrified Forest, Sunset Crater, Wupatki, and Grand Canyon. Grateful thanks are offered to the Northern Arizona Society of Science and Art and to Lowell Observatory for having the museum, the research center, and the observatory accessible to us during our stop in Flagstaff.

TENTH FIELD CONFERENCE

The Tenth Annual Field Conference and Guidebook will cover West-Central New Mexico.

EXECUTIVE COMMITTEE OF THE NEW MEXICO GEOLOGICAL SOCIETY

Rex Alcorn	President	Sun Oil Company
Frederick J. Kuellmer	Vice-President	New Mexico Bureau of Mines & Mineral Resources
Jim W. Adams	Secretary	Humble Oil & Refining Company
Frank E. Kottlowski	Treasurer	New Mexico Bureau of Mines & Mineral Resources
Caswell Silver	Past President	Consultant, Albuquerque

**EXECUTIVE COMMITTEE OF THE ARIZONA
GEOLOGICAL SOCIETY**

Walter E. Heinrichs, Jr.	President Vice-	Heinrichs Exploration Company
John F. Lance	President	Department of Geology, University of Arizona
John E. Kinnison	Secretary	American Smelting & Refining Co.
F. D. MacKenzie	Treasurer	Banner Mining Company

FIELD CONFERENCE COMMITTEES

Richard D. Holt	General Chairman	Humble Oil & Refining Company
-----------------	------------------	-------------------------------

Guidebook Committee

Roger Y. Anderson	Editor	Department of Geology University of New Mexico
John W. Harshbarger	Editor	U. S. Geological Survey, Water Resources Division
Philip T. Hayes	Editorial Adviser	U. S. Geological Survey, Fuels Branch
Willis W. Tyrrell Jr.	Associate Editor	Pan American Petroleum Corp.

Road Logging Committee

Jay P. Akers	Co-Chairman	U. S. Geological Survey, Water Resources Division
William L. Chenoweth	Co-Chairman	U. S. Atomic Energy Commission
Robert B. O'Sullivan	Adviser	U. S. Geological Survey, Fuels Branch
Edward C. Beaumont		Consultant, Albuquerque
Maurice E. Cooley		U. S. Geological Survey, Geologic Division
Neal E. McClymonds		U. S. Geological Survey, Water Resources Division
Edwin D. McKee		U. S. Geological Survey, Geologic Division

Trip Arrangements Committee

Frank W. Podpechan	Chairman	Consultant, Albuquerque
--------------------	----------	-------------------------

Housing and Registration Sub-Committee

James J. Iannucci	Chairman	Sinclair Oil & Gas Company
Joseph W. Marshall		Sunray Mid-Continent Oil Company
Wilbur D. Wilson Pat		Malco Refineries, Inc.
E. Sasser		Geo-Log, Geological Sample Log Co.
John B. Chase Jr.		Sinclair Oil and Gas Co., Albuquerque
George Zimmerman		Humble Oil Co., Albuquerque

Caravan Sub-Committee

Frederick J. Kuellmer	Chairman	New Mexico Bureau of Mines & Mineral Resources
Roy W. Foster	Vice-Chairman	New Mexico Bureau of Mines & Mineral Resources

Catering Sub-Committee

Robert S. Breitenstein	Co-Chairman	The Texas Company
William E. Russell	Co-Chairman	The Texas Company

Post-Conference Grand

Canyon Trail Hike Committee

Christina Lochman Balk	Chairman	New Mexico Institute of Mining & Technology
------------------------	----------	---

Publicity Committee

James A. Knauf	Chairman	U. S. Geological Survey, Fuels Branch
Richard D. Holt		Humble Oil & Refining Company

Advertising Committee

Enos J. Strawn	Chairman	Pan American Petroleum Corp.
Caswell Silver		Consultant, Albuquerque

Finance Committee

Frank E. Kottlowski	Chairman	New Mexico Bureau of Mines & Mineral Resources
James E. Weir, Jr.		U. S. Geological Survey, Water Resources Division

Advisory Committee

Caswell Silver-----	Consultant, Albuquerque
Waldemere Bejnar	Consultant, Socorro
Stuart A. Northrop -----	Department of Geology, University of New Mexico
Vincent C. Kelley	Department of Geology, University of New Mexico
Sherman A. Wengerd -----	Department of Geology, University of New Mexico
Clay. T.Smith	New Mexico Institute of Mining & Technology
Alvin J. Thompson -----	Director, New Mexico Bureau of Mines & Mineral Resources New Mexico
Brewster Baldwin -----	Bureau of Mines & Mineral Resources

Frank E. Kottowski	-----	New Mexico Bureau of Mines & Mineral Resources
Charles B. Read	-----	U. S. Geological Survey, Fuels Branch
George O. Bachman	-----	U. S. Geological Survey, Fuels Branch
William E. Hale	-----	U. S. Geological Survey, Water Resources Division
John W. Harshbarger	-----	U. S. Geological Survey, Water Resources Division
William L. Emerich	-----	U. S. Geological Survey, Mineral Deposits Branch
H. Wesley Peirce	-----	Arizona Bureau of Mines
John F. Lance	-----	Department of Geology, University of Arizona
Eldred D. Wilson	-----	Arizona Bureau of Mines
Curtis J. Little	-----	Lion Oil Company
Robert E. Ostrander	-----	Magnolia Petroleum Co.
Robert E. Murphy	-----	Magnolia Petroleum Co.
Marvin L. Matheny	-----	El Paso Natural Gas Co.
James R. Boshard	-----	Sun Oil Company

Trip Leaders

John W. Harshbarger	-----	U. S. Geological Survey, Water Resources Division
Edwin D. McKee	-----	U. S. Geological Survey, Geologic Division
A. Repenning	-----	U. S. Geological Survey, Water Resources Division
James H. Irwin	-----	U. S. Geological Survey, Water Resources Division
Vincent C. Kelley	-----	Department of Geology, University of New Mexico
Eugene M. Shoemaker	-----	U. S. Geological Survey, Geologic Division
J. P. Akers	-----	U. S. Geological Survey, Water Resources Division
H. Wesley Peirce	-----	Arizona Bureau of Mines
Robert B. O'Sullivan	-----	U. S. Geological Survey, Fuels Branch
John F. Lance	-----	Department of Geology, University of Arizona
Philip T. Hayes	-----	U. S. Geological Survey, Fuels Branch
Edward C. Beaumont	-----	Consultant, Albuquerque
Harry G. Page	-----	U. S. Geological Survey, Water Resources Division
Maurice E. Cooley	-----	U. S. Geological Survey, Geologic Division
W. West	-----	U. S. Geological Survey, Water Resources Division
Thomas Mitchum	-----	Consultant, Gallup
Richard F. Wilson	-----	U. S. Geological Survey, Water Resources Division
William L. Chenoweth	-----	U. S. Atomic Energy Commission
H. S. Colton	-----	Director, Museum of Northern Arizona
Gregory K. Elias	-----	Gulf Oil Corporation
Daniel S. Turner	-----	Consultant, Denver

Kay Havenor -----	Pure Oil Company
Willard D. Pye -----	Department of Geology, University of Arizona
Charles Evensen -----	Department of Geology, University of Arizona
Walter W. Doeringsfeld -----	Doeringsfeld, Amuedo, & Ivey, Consultants
Curtis L. Amuedo -----	Doeringsfeld, Amuedo, & Ivey, Consultants
Robert P. Sharp -----	California Institute of Technology
Robert E. Lauth-----	Lauth, Brown, & Vitali, Consultants
Henry S. Birdseye -----	Consultant, Albuquerque
Terah L. Smiley -----	Geochronology Laboratories, University of Arizona
Robert L. DuBois -----	Department of Geology, University of Arizona

PUBLICATIONS OF THE NEW MEXICO GEOLOGICAL SOCIETY

1. Guidebook of the San Juan Basin, New Mexico and Colorado ; First Field Conference, 1950 ; edited by Vincent C. Kelley et al. ; 153 pages, 40 illustrations. (out of print)
2. Guidebook of the south and west sides of the San Juan Basin, New Mexico and Arizona ; Second Field Conference, 1951; edited by Clay T. Smith and Caswell Silver ; 163 pages, 69 illustrations. (out of print)
3. Guidebook of the Rio Grande country, Central New Mexico ; Third Field Conference, 1952 ; edited by Ross B. Johnson and Charles B. Read ; 126 pages, 51 illustrations. \$5.00
4. Guidebook of southwestern New Mexico ; Fourth Field Conference, 1953 ; edited by Frank E. Kottlowski et al. ; 156 pages, 67 illustrations. \$5.00
5. Guidebook of southeastern New Mexico ; Fifth Field Conference, 1954; edited by T. F. Stipp ; 213 pages, 83 illustrations. \$5.00
6. Guidebook of south-central New Mexico ; Sixth Field Conference, 1955 ; edited by J. Paul Fitzsimmons ; 193 pages, 70 illustrations. Prepared with the cooperation of the Roswell Geological Society. \$7.00
7. Guidebook of southeastern Sangre de Cristo Mountains, New Mexico (Raton Basin) ; Seventh Field Conference, 1956; edited by A. Rosenzweig ; 154 pages, 61 illustrations. \$7.00
8. Guidebook of southwestern San Juan Mountains, Colorado (Four Corners Area) ; Eighth Field Conference, 1957; edited by Frank E. Kottlowski ; 258 pages, 109 illustrations. \$7.00

Available by mail (25 charge) from New Mexico Bureau of Mines and Mineral Resources, Socorro, N. M.; and over the counter at the Bureau of Mines, or at the Geology Department, University of New Mexico, Albuquerque, New Mexico.

PUBLICATIONS OF THE ARIZONA GEOLOGICAL SOCIETY

Guidebook for field trip excursions in southern Arizona. Cordilleran Section, Geological Society of America, April 10-14, 1952, Tucson, Arizona. Price \$2.50.

Arizona Geological Society Digest No. 1, Short articles, abstracts, and reports of progress of geological activities in Arizona during 1957, multilithed, 8¹/₀ x 11, price \$1.00.

Copies of the Guidebook and Digest may be obtained from the University of Arizona Mailing Bureau, Tucson.

NEW MEXICO GEOLOGICAL SOCIETY CONSTITUTION

ARTICLE I — Organization

Section 1. This organization shall be known as the New Mexico Geological Society, a non-profit scientific organization.

Section 2. The purpose of the Society shall be to promote the science of geology and related subjects, and to further the interests of the geological profession in New Mexico.

ARTICLE II — Membership

Section 1. There shall be four types of membership in the New Mexico Geological Society; members, associate members, student members, and honorary members.

Section 2.

(1) An active member shall be a geologist who is practicing or has practiced the profession.

(2) An associate member shall be a person interested in geology or related subjects.

(3) A student member shall be a geology major in an accredited college.

(4) An honorary member shall be any person who has made an outstanding contribution to the geology of New Mexico, or to the interests of the geological profession in New Mexico. Honorary members shall be elected for life by the Executive Committee. Only one honorary member may be elected in each calendar year.

Section 3. Any applicant for membership in this society shall submit an application, giving evidence thereon of his professional status. Payment of dues on a non-prorated basis shall accompany application.

Section 4. The Executive Committee of this organization may at its discretion revoke the membership of any individual or change his classification of membership.

ARTICLE III — Dues

Dues for each calendar year shall be: members \$2.00; associate members \$2.00; student members \$1.00; honorary members, gratis. Dues shall be payable on January 1 of each year. Thirty days prior to January 1 the treasurer shall mail to each member a statement of dues for the coming year. A membership card shall be sent in lieu of a receipt.

ARTICLE IV — Officers

The officers of the New Mexico Geological Society shall be a president, vice president, secretary, and treasurer.

Section 1. Only active members and honorary members shall hold office, and officers must reside in New Mexico.

Section 2. The term of office shall be one year, and the same person may not be president for two consecutive years.

Section 3. The Treasurer shall be bonded for \$10,000, the expense of said bonding to be borne by the Society. In the absence of the Treasurer, the President and Secretary may jointly sign checks.

Section 4. If the office of president be vacated for any reason, the Vice-President shall succeed to the office of president, and the Executive Committee shall then appoint a vice president from the membership to serve for the balance of the term. If any other office is vacated, the Executive Committee shall appoint a member to fill that office for the balance of the term.

ARTICLE V — Elections

Section 1. Candidates for the elected offices in the New Mexico Geological Society shall be selected by a nominating committee of five members appointed each year by the Executive Committee. The nominating committee shall select at least two nominees for each office. Nominations shall be submitted to the secretary.

Section 2. All types of members herein above defined are entitled to vote. Voting shall be by secret ballot, which shall be mailed to the members in good standing by the secretary on February 1 of each year. The ballot, besides providing the names of two or more candidates for each office, shall contain a blank space to be used for write-in candidates. All ballots must be returned to the secretary before March 1. The ballots shall be counted by the secretary and a committee of three members appointed by the Executive Committee.

Section 3. Newly elected officers shall be installed at the end of the business session, or during the banquet, at the annual meeting.

ARTICLE VI — Executive Committee

There shall be an Executive Committee composed of the officers of the Society, plus the past president. The Executive Committee shall meet at least once a year, said meeting to take place on a day immediately preceding the day of the annual meeting. The Executive Committee may hold meetings at any other time on the call of the president.

If the past president be unavailable to serve as a member of the Executive Committee, the president shall fill the vacancy by appointment of the next available past president.

ARTICLE VII — Annual Meetings

Section 1. The New Mexico Geological Society shall meet at least one time per calendar year during April or May, at a place chosen by the Executive Committee. The primary purpose of this meeting shall be the presentation of papers concerning the geology of New Mexico. Included in said meeting shall be a short business meeting consisting of reports by the secretary and by the treasurer, plus any new business.

Section 2. A small registration fee may be charged for the annual meeting.

Section 3. Students of geology shall be admitted to the annual meeting free of charge.

Section 4. Additional meetings or field trips may be held on call of the Executive Committee.

ARTICLE VIII — Amendments

Amendments to the constitution may be proposed by the Executive Committee, by a constitutional committee appointed by the president, or upon petition of any ten members. The proposed amendment must be discussed at the business session of the annual meeting, and its form approved by an attorney before it is submitted to a vote. Voting shall be by mailed secret ballot, and a majority vote of the total number of members shall be required to amend.

SCHEDULE

Wednesday, October 15

3:00 -5:00 p.m.

7:00 - 9:00 p.m. Registration at the El Rancho Hotel, Gallup, New Mexico.

Thursday, October 16 Gallup, New Mexico to Holbrook, Arizona.

7:30 a.m. Caravan assembles at north edge of Gallup on right side of U. S. Highway 666 (in a vacant lot on the north side of the Gallup Oil Company grounds). Caravan departs at 8:00 a.m.

Friday, October 17 Holbrook, Arizona to Flagstaff, Arizona.

7:00 a.m. Caravan assembles at the Teepee Curio Shop on U. S. Highway 66, 2 miles west of town. Caravan departs at 7:30 a.m.

Saturday, October 18 Flagstaff, Arizona to Grand Canyon (Desert View).

7:00 a.m. Caravan assembles at the Museum of Northern Arizona along the northeast side of Fort Valley Road near the entrance to the museum. Caravan departs at 7:30 a.m.

2:00 p.m. Field conference ends. Participants in the trip down the Kaibab Trail proceed to Yaki Point via the exit road log for the Grand Canyon rim drives.