

QUARTERLY REVIEW

Vol. 3, No. 2

Geologic Investigation in the State of Utah

May 1969

Summer Field Work in Utah

The following is an alphabetized list of geologists who will work in Utah during the 1969 field season. While the reference number in the left column corresponds with the location number for a particular project on the accompanying map, some projects obviously could not be pinpointed in this way.

- 1 Anzalone, S.A.
Uranium Div.
American Smelting
and Refining Co.
- 2 Averitt, P. and
Threet, R. L.
USGS
- 3 Best, M. G.
BYU
- 4 Beus, S. S.
Northern Univ.
- 5 Biesinger, J. C.
Utah State Univ.
- 6 Birdwell, G. A.
USGS
- 7 Bjorklund, L. J.
USGS
- 8 Bowers, W. E.
USGS
- 9 Bowles, C. G.
USGS
- 10 Breed, W. J.
Museum of North
Arizona
- 11 Bromfield, C. S.
USGS
- 12 Bushman, J. R.
BYU
- 13 Cadigan, R. A.
USGS
- 14 Cashion, W. B.
USGS
- 15 Compton, R. R.
Stanford Univ.—
USGS
- 16 Crockett, D. H.
U.S. Forest Service
- 17 Crittenden, M. D., Jr.
USGS
- 18 Davis, C. L.
Utah State Univ.

- General uranium exploration.
- Areal geologic mapping; Cedar City 7½-minute quadrangle, Iron County, Utah.
- Kern Mountain geology, western Juab County; basalt petrology, St. George area.
- Devonian stratigraphy; northwestern Arizona, SW corner of Utah.
- Geochemical aspects of Bear Lake sediments, Utah-Idaho.
- Streamflow ground-water observation well map work, collection of water quality data, Moab.
- Ground-water resources of Cache Valley, Utah-Idaho.
- Geology and coal resources of the Canaan Peak quadrangle, Garfield and Kane Counties.
- Uranium-bearing pipes.
- Paleobotany of the Cutler Formation, Monument Valley.
- Park City mining district.
- Zonation of Cretaceous of southern Utah with spores and pollen; area east of Bryce Canyon.
- Regional variation in heavy metals of Colorado Plateau stratified rocks.
1. Utah oil shale. Stratigraphic study of the Green River Formation.
2. Grand Junction quadrangle, Utah-Colorado.
- Structural geology of Raft River Range, Yost and Park Valley quadrangles, Box Elder County, Utah.
- North flank Uinta Mountains — east and west fork, Smith's Fork.
- Younger Precambrian rocks of north Wasatch, Huntsville, north Ogden, and Mantua quadrangles.
- Structural geology of southeastern margin of Bear River Range, Bear Lake County, Idaho.

- 19 Doelling, H. H.
UG&MS
- 20 Dyni, J. R.
USGS
- 21 Eardley, A. J.
Univ. of Utah
- 22 Foster, R. W.
New Mexico Bureau
of Mines and
Mineral Resources
- 23 Francis G. G.
Utah State Univ.
- 24 Goode, H. D.
Univ. of Utah
1. Completion of Paria I NE, Straight Cliffs 2 NW and 2 NE coal quadrangles.
2. Mapping of Paria 1 SE, Straight Cliffs 2 SW and 2 SE coal quadrangles. Mineral inventory of Wayne and Kane Counties.
- Petrology of the Eocene Green River Formation and associated rocks in Utah, Colorado and Wyoming.
- Coring the Lower Peistocene and upper Pliocene sediments of the Great Salt Lake.
- Subsurface stratigraphy; study of cuttings from pertinent oil tests. San Juan Basin — may extend into southeast Utah.
- Environmental analysis of Swan Peak Formation, northern Utah and southern Idaho.
1. Wasatch-Uinta field camp—mapping and reconnaissance studies in Uintas and Wasatch near Park City.
2. Appraisal of water resources Kane and Garfield Counties — continuing studies under University research program.

(Continued from page 1)

- 25 Grant, S. K.
Univ. of Missouri
at Rolla
- Stratigraphy of the Needles Range Formation; Beaver and surrounding counties (M.S. thesis).
- 26 Hadley, R. F.
USGS
- Basic processes of erosion.
- 27 Hamblin, W. K.
BYU
- Stratigraphy and volcanic history of St. George basin; volcanic history of Zion National Park, Washington County.
- 28 Hardy, C. T.
Utah State Univ.
- Structural geology of James Peak quadrangle, Utah.
- 29 Hardy, C. T.
Utah State Univ.
- Structural geology of Malad and Bannock Ranges, Utah-Idaho.
- 30 Hely, A. G.
USGS
- Water resources of Salt Lake County. Detailed consideration of the valley fill in the Jordan Valley.
- 31 Heyl, A. V., Jr.
USGS
- Utah heavy metals studies.
- 32 Hilpert, L. S.
USGS
- Compilation of mineral resource map of Utah.
- 33 Hintze, L. F.
BYU
- Wasatch Mountains east of Provo.
- 34 Howd, F. H.
Kennecott Copper Corp.—Tintic Div.
- Dispersion of trace elements around Iron Blossom ore body.
- 35 Hunt, C. B.
John Hopkins Univ.
- Physiography of part of the Henry Mountain region, Utah.
- 36 Jibson, W. N.
USGS
- Streamflow ground-water observation well map work, collection of water quality data, Logan.
- 37 Kaliser, B. N.
UG&MS
- Scope stability and landslides in or near urban areas in Utah.
- 38 Kaliser, B. N.
UG&MS
- Bear Lake environmental geology.
- 39 Kaliser, B. N.
UG&MS
- Fault dating, Wasatch Front.
- 40 Lakin, H. W.
USGS
- Geochemistry of silver and gold in Utah, Arizona, Colorado, and Nevada.
- 41 Linn, K. O.
and Evans, R.
Texas Gulf Sulphur Co.
- Folding in the potash beds, Paradox Basin; to be presented at Third Salt Symposium.
- 42 Mackenzie, G., Jr.
USGS
- Upper Paleozoic cephalopods.
- 43 Maurer, R. E.
Oswego State College
- Geology of the Cedar Mountains, Tooele County, Utah (Ph.D. thesis).
- 44 McClurg, L. W.
Utah State Univ.
- Erosion and sedimentation of North Eden Creek, Utah-Idaho.
- 45 McConkie, W.
USGS
- Streamflow ground-water observation well map work, collection of water quality data, Richfield.
- 46 Morisawa, M.
USGS
- Strip maps of Wasatch fault zone, Nephi to Logan. Photo interpretation, reconnaissance, and detailed field checking.
- 47 Morris, H. T.
USGS
- Geology and ore deposits of the Cherry Creek and Maple Peak quadrangles, Utah. Southern parts of Sheeprock and West Tintic Mountains.
- 48 Osterwald, F. W.
USGS
- Coal mine bumps. Mapping of the Woodside quadrangle; investigations of any major bumps at Sunnyside; reconnaissance of Kaiparowits Plateau coal field.
- 49 Olson, A. B.
USGS
- Photogeologic mapping, Colorado Plateau.
- 50 O'Sullivan, R. B.
USGS
- Navajo Reservation.
- 51 Peterson, F.
USGS
- Coal in the Kaiparowits.
- 52 Raup, O. B.
USGS
- Paradox Basin salt studies. Petrographic, geochemical, and X-ray studies of well core and mine samples and surface samples from Cane Creek and Pine Ridge areas.
- 53 Ritzma, H. R.
and Gwynn, J. W.
UG&MS
- Studies of oil-impregnated sandstone. Mapping and sampling: central Uinta Basin; southern Uinta Basin; north end San Rafael Swell; Dirty Devil River area; White Canyon area, and miscellaneous localities. Oil shale: collection of high-grade samples in selected Uinta Basin localities. Petroleum: collection of crude oil samples from all fields in State. Basal Cambrian carbonates in Utah.
- 54 Robison, R. A.
Univ. of Utah
- Williston Basin oil and gas investigations.
- 55 Sandberg, C. A.
USGS
- Streamflow ground-water observation well map work, collection of water quality data, Richfield.
- 56 Sandberg, G. W.
USGS
- Paleomagnetism of Oligocene ignimbrites, Utah high plateaus.
- 57 Shuey, R. T.
Univ. of Utah
- Late summer: Great Salt Lake, seismic reflection and magnetometer survey. Mid-summer: micro-earthquake monitoring in selected sites in Utah, in cooperation with Lamont-Doherty Geological Observatory.
- 58 Smith, R. B.
Univ. of Utah
- Hydrologic investigation of the Spanish Valley (Moab) area, Grand and San Juan Counties.
- 59 Sumison, C. T.
USGS
- Water-resources studies in national parks, monuments, and historic sites.
- 60 Sumison, C. T.
USGS
- Mule Ear area.
- 61 Stuart -
Alexander, D. E.
USGS
- Geology of the Oquirrh Mountains and Bingham mining district.
- 62 Tooker, E. W.
USGS
- Geology of Salt Lake City and vicinity, Utah.
- 63 VanHorn, R.
USGS
- Surficial geology of Oak City area.
- 64 Varnes, D. J.
USGS
- Stratigraphy of the Uinta Mountain Group.
- 65 Wallace, C. A.
USGS
- Stratigraphy and petrology of Flagstaff Formation, Wasatch Plateau.
- 66 Weiss, M. P.
Northern Illinois Univ.
- Surficial geology of part of southern Cache and Box Elder Counties, Utah.
- 67 Williams, J. S.
Utah State Univ.
- Geologic map, Colorado Plateau.
- 68 Wyant, D. G.
USGS
- Coal resources, Kaiparowits Plateau, SE corner areas being mapped.
- 69 Zeller, H. D.
USGS

1968 Utah Geology in Print

This issue of the *Quarterly Review* is devoted primarily to a compilation of the 1968 publications dealing with the geology and mineral industry of Utah. The Utah Geological Survey gratefully acknowledges the assistance of the University of Utah Engineering Library staff, under the direction of

Miss Edith Rich, and Mrs. Bernice Y. Smith, technical editor, Utah Geological Survey, in the compilation of the data contained herein.

It has been our goal to make this listing as complete as possible. If the reader is aware of other pertinent publications that do not appear in the list

below, please call them to our attention.

The 1968 publications are listed first by author alphabetically, and then by subject classifications.

An additional listing of publications is on open file in the Utah Geological Survey Office, 103 Utah Geological Survey Building, University of Utah, Salt Lake City, Utah.

AUTHOR INDEX

ABOU-ZIED, M. S.

Geology and mineralogy of the Milford Flat quadrangle and the old Moscow Mine, Star District, Beaver County, Utah: Univ. of Utah, Ph.D. thesis, 1968.

ARMSTRONG, R. L.

1. Sevier orogenic belt in Nevada and Utah: Geol. Soc. America Bull., v. 79, n. 4, p. 429-458, 1968. Also listed in A.S.T.I., March 1969.
2. The Cordilleran miogeosyncline in Nevada and Utah: Utah Geol. and Mineralog. Survey Bull. 78, 58 p., 1968.

ARNOW, T.

(and Mattick, R. E.) Thickness of valley fill in the Jordan Valley east of the Great Salt Lake, Utah, in Geological Survey research 1968, Chap. B: U.S. Geol. Survey Prof. Paper 600-B, p. B79-B82, 1968. Also listed in (abs.) Geophysical Abstracts, Nov. 1968.

BAKER, C. H., Jr.

(and others) Ground-water conditions in Utah, spring of 1967: Utah Div. Water Resources Coop. Inv. Rept. 5, 89 p., 1967.

BALDY, M. B.

Molluscan faunas of the lower Flagstaff Formation, Fairview Canyon, Sanpete County, Utah: Sterkiana, n. 29, p. 1-8, 1968. Also listed in (abs.) Abstracts of North American Geology, Sept. 1968, p. 1280.

BAROSH, P. J.

Lower Permian stratigraphy of east-central Nevada and adjacent Utah (abs.): Dissert. Abs., Sec. B, Sci. and Eng., v. 28, n. 12, pt. 1, p. 5076B, 1968.

BERG, J. W. See Cook, K. L.

BEST, M. G.

(and others) Mica peridotite, wyomingite, and associated potassic igneous rocks in northeastern Utah: Am. Mineralogist, v. 53, p. 1041-8, 1968. Also listed in A.S.T.I., Dec. 1968

BEUS, S. S.

Paleozoic stratigraphy of Samaria Mountains, Idaho-Utah: Am. Assoc. Petroleum Geologists Bull., v. 52, n. 5, p. 782-808, 1968. Also listed in (abs.) Abstracts of North American Geology, Feb. 1969.

BJORKLUND, L. J.

1. Ground-water resources of northern Juab Valley, Utah: Utah State Engineer Tech. Pub. 17, 69 p., 1967.
2. (and Robinson, G. B., Jr.) Ground-water resources of the Sevier River basin between Yuba Dam and Leamington Canyon, Utah: U.S. Geological Survey Water-Supply Papers 1848, 79 p., 1968. Also listed in New Publications of the Geological Survey, Jan. 1968.

BLACK, C. C.

The Uintah rodent *Mytonomys*: Jour. Paleontology, v. 42, n. 3, p. 853-856, 1968.

BOTBOL, J. M.

Characteristic analysis of base metal mining districts in the continental United States: Univ. of Utah, Ph.D. thesis, 1968.

BREED, W. J. See Blagbrough, J. W.

BROBST, D. A. See Culbertson, W. C. -1

BROWN, B. R. See Picard, M. D. -1

BUDE, A. J. See Raup, O. B.

CASE, J. E. See Hedge, C. E.

CASHION, W. B. See Donnel, J. R.

CATACOSINOS, P. A.

Upper Cretaceous-lower Tertiary relations west of Raven Ridge, Uintah County, Utah: Am. Assoc. Petroleum Geologists Bull. 52, n. 2, p. 343-8, 1968. Also listed in A.S.T.I., June 1968.

CATER, F. W.

Salt anticlines of the Paradox Basin, in-Paleotectonic maps of the Permian System: U.S. Geol. Survey Misc. Geol. Inv. Map I-450, p. 44-47, 1967.

CHATERS, R. M.

Washington State University natural radiocarbon measurements I: Radiocarbon, v. 10, n. 2, p. 479-498, 1968. Also listed in (abs.) Geophysical Abstracts, Feb. 1969.

CLARK, D. L.

1. Conodonts as indicators of diachronism in Devonian rocks of the Great Basin, in United States Internat. Symposium on the Devonian System: Calgary, Alberta, 1967 (proc.), v. 2, Alberta Soc. Petroleum Geologists, p. 673-677, 1967 (1968).
2. (and Ethington, R. L.) Conodonts and zonation of the Upper Devonian in the Great Basin: Geol. Soc. America Mem. 103, 94 p., 1967.

CLYDE, C. G.

(and Jensen, B. C., and Milligan, J. H.) Optimizing conjunctive use of surface water and ground water, in Ground water development in arid basins: Symposium, Utah State Univ., 1967 Proc., p. 59-86, 1967.

COOK, K. L.

(and Berg, J. W., Jr., and Lum, D.) Seismic and gravity profile across the northern Wasatch trench, Utah, in Seismic refraction prospecting (A. W. Musgrave, Editor): Tulsa, Okla., Explor. Geophysicists, p. 539-549, 1967. Also listed in (abs.) Geophysical Abstracts, Aug. 1968.

CRITTENDEN, M. D., Jr.

Viscosity and finite strength of the mantle as determined from water and ice loads, in Non-elastic processes in the mantle—Internat. Upper Mantle Comm. Symposium, Newcastle-upon-Tyne, 1966, Proc.: Royal Astron. Soc. Geophys., Jour. v. 14, nos. 1-4, p. 261-279, 1967.

CULBERTSON, W. C. See Donnel, J. R.

DASCH, E. J. See Erickson, M. P.

DAVIDSON, D. M., Jr.

(and Kerr, P. F.) Uranium-bearing veins in Plateau strata, Kane Creek, Utah: Geol. Soc. America Bull., v. 79, n. 11, p. 1503-1525, 1968. Also listed in (abs.) Abstracts of North American Geology, March 1969.

DAWSON, M. R.

Middle Eocene rodents (Mammalia) from northeastern Utah: Carnegie Mus. Annals, v. 29, p. 327-370, 1968.

DENISON, R. H.

1. A new *Protaspis* from the Devonian of Utah, with notes on the classification of Pteraspidae: Linnean Soc. London Jour., Zoology, v. 47, n. 311, p. 31-37, 1967.
2. Early Devonian lungfishes from Wyoming, Utah, and Idaho: Fieldiana — Geology, v. 17, n. 4, p. 353-413, 1968. Also listed in (abs.) Abstracts of North American Geology, Jan. 1969.

DOELLING, H. H.

Carcass Canyon coal area of Kaiparowits Plateau, Garfield, and Kane Counties Utah: Utah Geol. and Mineralog. Survey Special Studies 25, 23 p., 1968.

DONNELL, J. R.

(and Culbertson, W. C., and Cashion, W. B.) Oil shale in the Green River Formation — with French and Spanish (abs.), in Drilling and production: World Petroleum Cong., 7th Mexico, 1967 Proc., v. 3, p. 699-702, 1967.

DYER, H. B. See Hawley, C. C.

EARDLEY, A. J.

Major structures of the Rocky Mountains of Colorado and Utah, in A coast to coast tectonic study of the United States: UMR Jour., n. 1, ser. 1, p. 79-99, 1968. Also listed in (abs.) Geophysical Abstracts, Jan. 1969.

EDWARDS, J. M.

(and Ottiger, N. H., and Haskell, R. E.) Nuclear log evaluation of potash deposits, in SPWLA logging Symposium, 8th Ann., Denver, 1967, Trans.: Soc. Prov. Well Log Analysts, p. L1-L12, 1967. Also listed in (abs.) Abstracts of North American Geology, p. 639, May 1968.

ELSTON, D. P. See Shoemaker, E. M.

ERICKSON, M. P.

Volcanic stratigraphy, magnetic data and alteration geologic map and sections of the Jarloose mining district southeast of Minersville, Beaver County, Utah: Utah Geol. and Mineralog. Survey Map 26, 1968.

FELTIS, R. D.

1. Preliminary assessment of ground water in the Green River Formation, Uinta Basin, Utah, in Geological Survey Research 1968, Chap. B: U.S. Geol. Survey Prof. Paper 600-B, p. B200-B204, 1968.
2. See Mower, R. W.

FLOWER, R. H.

1. The first great expansion of the actinoceroids: New Mexico Bur. Mines and Mineral Resources Mem. 19, p. 1-16, 57-86, 118-120, 1968. Also listed in (abs.) of North American Geology, p. 1632, Nov. 1968.
2. Some additional Whiterock cephalopods: New Mexico Bur. Mines and Mineral Resources Mem. 19, p. 17-55, 66-120, 1968. Also listed in (abs.) Abstracts of North American Geology, p. 1632, Nov. 1968.

FOLSOM, L. W.

Economic aspects of Uinta Basin gas development, in Natural gases of North America — pt. 1, Natural gases in rocks of Cenozoic age: Am. Assoc. Petroleum Geologists Mem. 9, v. 1, p. 199-208, 1968.

FOUSHEE, E.

What makes rocks red?: Desert, v. 31, n. 6, p. 22-24, 1968.

FRIEDMAN, I. See Lovering, T. S.

FRONDEL, C.

1. Meta-aluminite, a new mineral from Temple Mountain, Utah: Am. Mineralogist, v. 53, p. 717-21, 1968. Also listed in A.S.T.I., Dec. 1968.
2. (and others) Scandium content of some aluminum phosphates: Am. Mineralogist, v. 53, p. 1223-31, 1968. Also listed in A.S.T.I., Mar. 1969.

- GARRETT, R. G.
Trend surface analysis of trace chemical data, Park City district, Utah (discussion of 1967 paper by M. P. Nacowski and others): *Econ. Geology*, v. 63, n. 4, p. 423-425, 1968. Also listed in (abs.) *Abstracts of North American Geology*, Mar. 1969.
- GERE, W. C.
Phosphate deposits in Utah and Nevada, in Industrial seminar, western phosphate region, 1966, Proc: Montana Bur. Mines and Geology Spec. Pub. 42, p. 21-29, 1967.
- GILLILAND, W. N. See Gunderson, W. C.
- GROVES, H. L., Jr. See Raup, O. B.
- GUNDERSON, W. C.
(and Gilliland, W. N.) Stratigraphic reflections of the Sanpete-Sevier Valley anticline of central Utah: *New York Acad. Sci. Trans.*, ser. 2, v. 29, n. 6, p. 686-699, 1967.
- HADZERIGA, P.
Dynamic equilibria in the solar evaporation of the Great Salt Lake brine: *Soc. Mining Eng. Trans.*, v. 238, n. 4, p. 413-419, 1967.
- HAGOOD, A.
This is Zion — An interpretation of a colorful landscape in picture and story: Springdale, Utah, Zion Nat. History Assoc., 72 p., 1967.
- HAHL, D. C.
Dissolved-mineral inflow to Great Salt Lake and chemical characteristics of the salt brine — Summary for water years 1960, 1961, and 1964: Utah Geol. and Mineralog. Survey Water-Resources Bull. 10, 38 p., 1968.
- HALLGARTH, W. E.
1. Western Colorado, southern Utah, and northwestern New Mexico, Chap. I, in Paleotectonic investigations of the Permian System in the United States: U.S. Geol. Survey Prof. Paper 515, p. 171-197, 1967.
2. Environment of western Colorado and southern Utah Intervals A-B, in Paleotectonic maps of the Permian System: U.S. Geol. Survey Misc. Geol. Inv. Map I-450, p. 54-56, 1967.
- HASKELL, R. E. See Edwards, J. M.
- HAWLEY, C. C.
(and Robeck, R. C., and Dyer, H. B.) Geology altered rocks and ore deposits of the San Rafael Swell, Emery County, Utah: U.S. Geol. Survey Bull. 1239, 115 p., 1968. Also listed in (abs.) *Mineralogical Abstracts*, Nov. 1968.
- HEDGE, C. E.
(and Peterman, Z. E., Case, J. E., and Obadovich, J. D.) Precambrian geochronology of the northwestern Uncompahgre Plateau, Utah and Colorado: U.S. Geol. Survey Prof. Paper 600-C, p. C91-C96, 1968. Also listed in (abs.) *Abstracts of North American Geology*, Jan. 1969.
- HENDERSON, G. V.
Pyrophyllite-bearing clay in Clinton deposits, Utah County, Utah: Utah Geol. and Mineralog. Survey Spec. Studies 23, 28 p., 1968.
- HIGH, L. R., Jr. See Picard, M. D. -2
- HINRICHES, E. N.
1. (and others) Geologic map of the northwest quarter of the Hatch Point quadrangle, San Juan County, Utah: U.S. Geol. Survey Misc. Geol. Inv. Map I-513, 1967.
2. (and others) Geologic map of the northeast quarter of the Hatch Point quadrangle, San Juan County, Utah: U.S. Geol. Survey Misc. Geol. Inv. Map I-526, 1968.
- HINTZE, L. F.
Salt deposits of the Paradox Basin, southeast Utah and southwest Colorado, in Saline deposits — Internat. Conf. Saline Deposits, 1962, Symposium: Geol. Soc. America Spec. Paper 88, p. 319-330, 1968.
- HOOD, J. W.
(and Waddell, K. M.) Hydrologic reconnaissance of Skull Valley, Tooele County, Utah: Utah Dept. Nat. Resources Tech. Pub. 18, 57 p., 1968.
- HOUGHTON, A. S.
(and Howe, W. W.) Organic metal complexes in the Uinta Basin (with Spanish abs.), in Drilling and production: World Petroleum Cong., 7th Mexico, 1967, Proc., v. 3, p. 703-705, 1967.
- HOWE, W. W. See Houghton, A. S.
- JENSEN, B. C. See Clyde C. G.
- JENSEN, R. G.
Ordovician brachiopods from the Pogonip Group of Millard County, western Utah: Brigham Young Univ. Geology Studies, v. 14, p. 67-100, 1967.
- JONES, C. L.
Halite and associated rocks in the Salt anticline region, Colorado and Utah (abs.), in Saline deposits — Internat. Conf. Saline Deposits, 1962, Symposium: Geol. Soc. America Spec. Paper 88, p. 538, 1968.
- KERR, P. F. See Davidson, M., Jr.
- KALISER, B. N.
It could happen . . . again: *Utah Geol. and Mineralog. Survey Quarterly Review*, v. 1, n. 13, p. 1, 3, 1967.
- KING, D. L., Sr.
San Francisco Chemical Co. — Crawford Mountain-Leefe area, Utah and Wyoming, in Anatomy of the western phosphate field: Intermountain Assoc. Geologists, 15th Ann. Field Conf., p. 203-209, 1967.
- KOLVOORD, R. W. See Traverse, A.
- LANPHERE, M. A. See Moore, W. J. -1
- LOLEIT, A. J. See Picard, M. D. -1
- LOVERING, T. S.
(and McCarthy, J. H., and Friedman, I.) Significance of O-18/O-16 and C-13/C-12 ratios in hydrothermally dolomitized limestones and manganese carbonate replacement ores of the Drum Mountains, Juab County, Utah, in Chemistry of the earth's crust, v. 2: Jerusalem, Israel Program for Scientific Translations, p. 658-671, 1967. Originally published in Khimiyazemnoykory, v. 2: Moscow, Izdatel'stvo "Nauka," 1964.
- LUM, D. See Cook, K. L.
- MANN, J. C.
Spectral-density analysis of stratigraphic data, in Computer applications on the earth sciences — Colloquium on time-series analysis: Kansas Geol. Survey Computer Contr. 18, p. 41-45, 1967. Also listed in (abs.) *Abstracts of North American Geology*, Sept. 1968.
- MAW, G. G.
Lake Bonneville history in Cutler Dam quadrangle, Cache and Box Elder Counties, Utah: Utah State Univ., M. S. thesis, 59 p., 1968.
- MATTICK, R. E. See Arnow, T.
- MATTOX, R. B.
1. Upheaval Dome, a possible salt dome in the Paradox Basin, Utah, in Saline deposits — Internat. Conf. Saline Deposits, Houston, Tex., 1962, Symposium: Geol. Soc. America Spec. Paper 88, p. 331-347, 1968.
2. Salt anticline field area, Paradox Basin, Colorado and Utah, in Saline deposits — Internat. Conf. Saline Deposits, Houston, Tex., 1962, Symposium: Geol. Soc. America Spec. Paper 88, p. 5-16, 1968. Also listed in (abs.) *Abstracts of North American Geology*, Feb. 1969; and listed in the Engineering Index, Nov. 1968.
- MCARTHY, J. H. See Lovering, T. S.
- MCCORMICK, C. D.
(and Picard, M. D.) Sedimentary structures and paleocurrents of Garra Member (Triassic), Uinta Mountain area, Utah and Colorado (abs.): Nebraska Acad. Sci. Proc., 78th Ann. Mtg., p. 20, 1968.
- MILLIGAN, J. H.
1. Mineralized springs and their effect on Utah's water supplies, in Ground water development in arid basins — A symposium: Utah State Univ., 1967 Proc., p. 43-50, 1967.
2. See Clyde, C. G.
- MOORE, W. J.
1. (and Lanphere, M. A., and Obadovich, J. D.) Chronology of intrusion, volcanism, and ore deposition at Bingham, Utah: *Econ. Geology*, v. 63, n. 6, p. 612-621, 1968. Also listed in (abs.) *Abstracts of North American Geology*, Mar. 1969.
2. See Stacey, J. S.
- MOUSSA, M. T.
Gravitational gliding in the Flagstaff Formation near Soldier Summit, Utah: Brigham Young University Geology Studies, v. 15, pt. 1, p. 77-84, Oct. 1968.
- MOWER, R. W.
(and Feltis, R. D.) Ground-water hydrology of the Sevier Desert, Utah: U.S. Geol. Survey Water-Supply Paper 1854, 75 p., 1968. Also listed in (abs.) *Abstracts of North American Geology*, Mar. 1969.
- MUNDORFF, J. C.
Fluvial sediment in Utah, 1905-65 — A data compilation: Utah Dept. Nat. Resources Inf. Bull. 20, 21 p., 1968.
- NASSAU, K.
(and Wood, D. L.) Examination of red beryl from Utah: *Am. Mineralogist*, v. 53, p. 801-6, 1968. Also listed in A.S.T.I., Dec. 1968.
- OBRADOVICH, J. D.
1. See Hedge, C. E.
2. See Moore, W. J. -1
- OSMOND, J. C.
(and others) Natural gas in Uinta basin, Utah, in Natural gases of North America — pt. 1, Natural gases in rocks of Cenozoic age: Am. Assoc. Petroleum Geologists Mem. 9, v. 1, p. 174-198, 1968.
- OTTINGER, N. H. See Edwards, J. M.
- PALMER, A. R. See Robison, R. A.
- PARK, G. M.
Some geochemical and geochronologic studies of the beryllium deposits in western Utah: Univ. of Utah, M.S. thesis, 1968.

- PARKER, J. M.**
Lisbon field area, San Juan County, Utah, in *Natural gases of North America* — pt. 3, Natural gases in rocks of Paleozoic age: Am. Assoc. Petroleum Geologists Mem. 9, v. 2, p. 1371-1388, 1968. Also listed in (abs.) Abstracts of North American Geology, Feb. 1969.
- PARKER, J. W.** See Picard, M. D. —1
- PETERMAN, Z. E.** See Hedge, C. E.
- PETERSON, J. A.**
1. Genesis and diagenesis of Paradox basin carbonate mound reservoirs, in Symposium on recently developed geologic principles and sedimentation of the Permo-Pennsylvanian of the Rocky Mountains: Wyoming Geol. Assoc., 20th Ann. Conf., Petroleum Inf., p. 67-86, 1967.
2. Regional stratigraphy of the Paradox basin, Utah and Colorado (abs.), in *Saline deposits—Internat. Conf. Saline Deposits*, Houston, Tex., 1962, Symposium: Geol. Soc. America Spec. Paper 88, p. 412-413, 1968.
- PICARD, M. D.**
1. (and Brown, B. R., Loleit, A. J., and Parker, J.W.) Outline of occurrence of Pennsylvanian gas in Four Corners region, in *Natural gases of North America* — pt. 3, Natural gases in rocks of Paleozoic age: Am. Assoc. Petroleum Geologists Mem. 9, v. 2, p. 1327-1356, 1968. Also listed in (abs.) Abstracts of North American Geology, Feb. 1969.
2. (and High, L.R., Jr.) Sedimentary cycles in the Green River Formation (Eocene), Uinta Basin, Utah: Jour. Sed. Petrology, v. 38, n. 2, p. 378-383, 1968. Also listed in (abs.) Abstracts of North American Geology, Feb. 1969.
3. See McCormick, C. D.
- RAUP, O. B.**
(and others) Braitschite, a new hydrous calcium rare-earth borate mineral from the Paradox basin, Grand County, Utah: Am. Mineralogist, v. 53, p. 1091-95, 1968. Also listed in A.S.T.I., Mar. 1969.
- REVEAL, J. L.** See Tidwell, W. D. —3
- RIGBY, J. K.**
1. Sponges from the Silurian Laketown Dolomite, Confusion Range, western Utah: Brigham Young Univ. Geology Studies, v. 14, p. 241-244, 1967.
2. Guide to the geology and scenery of Spanish Fork Canyon along U.S. Highways 50 through 6 through the southern Wasatch Mountains, Utah: Brigham Young Univ. Geology Studies, v. 15, pt. 3, 31 p., 1968.
3. (and Hintze, L. F.) Guide to the geology of the Wasatch Mountain front, between Provo Canyon and Y Mountain, northeast of Provo, Utah: Brigham Young Univ. Geology Studies, v. 15, pt. 2, 29 p., 1968.
- RIGO, R. J.**
Middle and Upper Cambrian stratigraphy in the autochthon and allochthon of northern Utah: Brigham Young Univ. Geology Studies, v. 15, pt. 1, p. 31-66, 1968.
- RITZMA, H. R.**
1. Oil-impregnated sandstone deposits of Utah: Interstate Oil Compact Comm. Bull., v. 9, n. 2, p. 87-98, 1967.
2. Preliminary location map, oil-impregnated rock deposits of Utah: Utah Geol. and Mineralog. Survey Map 25, 1969.
- ROBECK, R. C.** See Hawley, C. C.
- ROBISON, R. A.**
(and Palmer, A. R.) Revision of Cambrian stratigraphy, Silver Island Mountains, Utah: Am. Assoc. Petroleum Geologists Bull., v. 52, n. 1, p. 167-171, 1968. Also listed in A.S.T.I., June 1968.
- ROBINSON, P.**
The paleontology and geology of the Badwater Creek area, central Wyoming — pt. 4, Late Eocene primates from Badwater, Wyoming, with a discussion of material from Utah: Carnegie Mus. Annals, v. 39, p. 307-326, 1968. Also listed in (abs.) Abstracts of North American Geology, Jan. 1969.
- ROBINSON, G. B., Jr.** See Bjorklund, L. J. —2
- ROSS, R. J., Jr.**
Brachiopods from the upper part of the Garden City Formation (Ordovician), north-central Utah: U.S. Geol. Survey Prof. Paper 593-H, p. H1-H13, 1968. Also listed in (abs.) Abstracts of North American Geology, Jan. 1969.
- RUBRIGHT, R. D.** See Stacey, J. S.
- RUSHFORTH, S. R.** See Tidwell, W. D. —3
- SCHNEIDER, M. C.**
Early Tertiary continental sediments of central and south-central Utah: Brigham Young Univ. Geology Studies, v. 14, p. 143-194, 1967.
- SEELAND, D. A.**
Paleocurrents of the late Precambrian to early Ordovician (Basal Sauk) transgressive clastics of the western and northern United States with a review of the stratigraphy: Univ. of Utah, Ph.D. thesis, 1968.
- SHELDON, R. P.**
(and others) Middle Rocky Mountains and northeastern Great Basin, Chap. H, in *Paleotectonic investigations of the Permian System in the United States*: U.S. Geol. Survey Prof. Paper 515, p. 153-170, 1967.
- SHOEMAKER, E. M.**
(and Elston, D. P.) Structure and history of the salt anticline of the Paradox basin, Colorado and Utah (abs.), in *Saline deposits—Internat. Conf. Saline Deposits*, Houston, Tex., 1962, Symposium: Geol. Soc. America Spec. Paper 88, p. 415-416, 1968.
- STACEY, J. S.**
(and Moore, W. J., and Rubright, R. D.) Precision measurement of lead isotopes ratios — Preliminary analyses from the U.S. Mine, Bingham Canyon, Utah: Earth and Planetary Sci. Letters, v. 2, n. 5, p. 489-499, 1967. Also listed in (abs.) Geophys. Abstracts, May 1968.
- STONE, D. D.**
Desmoinesian conodonts from Utah, Colorado, and Iowa: Univ. of Utah, Ph.D. thesis, 1968.
- SUEKAWA, H. S.**
Study of the Kennecott Copper Corporation — Great Salt Lake Authority tailings test: Univ. of Utah, M.S. thesis, 1968.
- SWANSON, R. W.**
Geology of the western phosphate field, in Industrial seminar, western phosphate region, 1966, Proc.: Montana Bur. Mines and Geology Spec. Pub. 42, p. 32-38, 1967.
- SPENDLOVE, E.**
When dinosaurs trod Utah's Vermilion Cliffs: Desert, v. 31, n. 8, p. 23-25, 1968. Also listed in (abs.) Abstracts of North American Geology, Feb. 1969.
- THOMAS, H. E.**
Determining perennial recharge, in *Ground-water development in arid basins* — A symposium: Utah State Univ., Proc., p. 15-20, 1967. Also listed in (abs.) Abstracts of North American Geology, p. 1535, Oct. 1968.
- TIDWELL, W. D.**
1. A lower Pennsylvanian flora from Utah and its stratigraphic significance (abs.): Dissert. Abs., Sec. B. Sci. and Eng., v. 28, n. 1, p. 237B, 1967.
2. Flora of Manning Canyon Shale — pt. 1, A lowermost Pennsylvanian flora from the Manning Canyon Shale, Utah, and its stratigraphic significance: Brigham Young Univ. Geology Studies, v. 14, p. 3-66, 1967.
3. (and Rushforth, S. R., and Reveal, J. L.) Astralopteris — A new Cretaceous fern genus from Utah and Colorado: Brigham Young Univ. Geology Studies, v. 14, p. 237-240, 1967.
- TRAVERSE, A.**
(and Kolvoord, R. W.) Utah jet — A vitrinite with aberrant properties: Sci., v. 159, n. 3812, p. 302-305, 1968. Also listed in (abs.) Abstracts of North American Geology, June 1968; and listed in A.S.T.I., June 1968.
- U.S. GEOLOGICAL SURVEY**
Ground-water levels in the United States, 1961-65 — Northwestern States: U.S. Geol. Survey Water-Supply Paper 1845, 199 p., 1968.
- UNTERMANN, B. R.** See Untermann, G. E.
- UNTERMANN, G. E.**
(and Untermann, B. R.) Geology of Uintah County: Utah Geol. and Mineralog. Survey Bull. 72, 98 p., 1968. Also listed in Eng. Index, July 1968.
- VanHORN, R.**
Anatomy of a cave-in: Intermountain Contractor, v. 18, n. 40, p. 44, 46, 1967; Reprinted, Utah Geol. and Mineralog. Survey Quarterly Review, v. 1, n. 14, p. 1-2, 1967.
- WADDELL, K. M.** See Hood, J. W.
- WALTON, P. T.**
Wasatch Plateau gas fields, Utah, in *Natural gases of North America* — pt. 2, Natural gases in rocks of Mesozoic age: Am. Assoc. Petroleum Geologists Mem. 9, v. 1, p. 928-945, 1968.
- WASHBURN, A. T.**
Early Pennsylvanian crinoids from the south-central Wasatch Mountains of central Utah: Brigham Young Univ. Geology Studies, v. 15, pt. 1, p. 115-131, 1968.
- WATSON, R. A.**
Structural development of the Toquerville-Pintura segment of the Hurricane Cliffs, Utah: Brigham Young Univ. Geology Studies, v. 15, pt. 1, p. 67-76, 1968.
- WIEGEL, E.**
Glen Canyon Damm und Lake Powell — Eindrücke einer Studienfahrt: Deutsche Geol. Gesell. Zeitschr. 1964, v. 116, n. 3, p. 679, 683, 1967.
- WILLIAMS, P. L.**
Stratigraphy and petrography of the Quichapa Group, southwestern Utah and

southeastern Nevada (abs.): Dissert. Abs., Sec. B, Sci. and Eng., v. 28, n. 5, p. 2003B, 1967.

WOOD, D. L. See Nassau, K.

WOODWARD, L. A.

1. Late Precambrian rocks of the northeastern Great Basin and vicinity (a discussion of paper by K. C. Condie, 1966): Jour. Geology, v. 75, n. 5, p. 635-637, 1967.

2. Lower Cambrian and Upper Precambrian strata of Beaver Mountains, Utah: Am. Assoc. Petroleum Geologists Bull., v. 52, n. 7, p. 1279-1290, 1968. Also listed in (abs.) Abstracts of North American Geology, Feb. 1969.

YOCHELSON, E. L.

Biostratigraphy of the Phosphoria, Park City, and Shedhorn Formations: U.S. Geol. Survey Prof. Paper 313-D, p. 571-660, 1968.

SUBJECT INDEX

ABSOLUTE AGE

Salt Lake County

Lead-isotope ratios, U.S. Mine in Birmingham Canyon: Stacey, J. S.

Potassium-argon dates, intrusion, volcanism and hydrothermal activity, Birmingham: Moore, W. J.

Utah

Geologic and archeologic samples; radio carbon dates: Chatters, R. M.

Utah, E

Precambrian, Uncompahgre Plateau: Hedge, C. E.

AREAL GEOLOGY

Beaver County

Jarloose mining district: Erickson, M. P. Milford Flat quadrangle: Abou-Zied, M.S.

Emery County

Mineral deposits, San Rafael Swell: Hawley, C. C.

Paradox Basin

Salt anticline field area: Mattox, R. B. -2

San Rafael Swell

Emery County geology altered rocks and ore deposits: Hawley, C. C.

Uintah County

Untermann, G. E.

Utah County

Spanish Fork Canyon, guide along U.S. 50 and 6: Rigby, J. K. -2
Wasatch front: Rigby, J. K. -3

Utah, N

Western Phosphate field: Swanson, R. W.

Zion National Park

Interpretation of landscape: Hagood, A.

BEAVER COUNTY

Areal Geology

Jarloose mining district: Erickson, M. P. Milford Flat quadrangle: Abou-Zied, M. S.

Mineral Deposits

Old Moscow Mine, Star district: Abou-Zied, M. S.

BERYLLOUM

Utah, W

Geochemical and geochronological studies: Park, G. M.

BOX ELDER COUNTY

Geomorphology

Cutler Dam quadrangle, Lake Bonneville: Maw, G. G.

Stratigraphy

Paleozoic, Samaria Mountain: Beus, S. S.

BRINES

Great Salt Lake

Chemical characteristics: Hahl, D. C.
Equilibria in evaporation: Hadziriga, P.

CACHE COUNTY

Geomorphology

Lake Bonneville, Cutler Dam quadrangle: Maw, G. G.

Paleontology

Early Devonian lungfishes: Denison, R. H. -2

CAMBRIAN

Stratigraphy

Beaver Mountains, Millard County: Woodward, L. A.

North Utah autochthon and allochthon: Rigo, R. J.

Silver Island Mountains: Robinson, R. A.

CARBON COUNTY

Oil and Gas

Wasatch Plateau gas fields: Walton, P. T.

Structural Geology

Gravitational gliding near Soldier Summit: Moussa, M. T.

CENOZOIC

Petroleum Geology

Oil and gas, Uinta basin: Osmond, J. C.

COAL

Garfield and Kane Counties

Carcass Canyon coal, Kaiparowits Plateau: Doelling, H. H.

Wayne County

Utah jet, vitrinite, Jet basin: Traverse, A.

CRETACEOUS

Geochemistry

Wayne County, Utah jet, aberrant vitrinite: Traverse, A.

Paleontology

Grand County, fern: Tidwell, W. D. -3

Stratigraphy

Raven Ridge, Uintah County, Upper Cretaceous-lower Tertiary: Catacosinos, P. A.

DEVONIAN

Paleontology

Cache County lungfishes: Denison, R. H. -2

Great Basin, diachronism, conodonts: Clark, D. L. -2

Great Basin, Upper Devonian conodonts: Clark, D. L. -1

Utah Devonian trilobites (*Protaspis*): Denison, R. H. -1

Stratigraphy

Great Basin, Upper Devonian conodont zonation: Clark, D. L.

EMERY COUNTY

Geochemistry

Geology, altered rock, ore deposits: Hawley, C. C.

Mineral Data

Meta-aluminite from Temple Mountain: Frondel, C. -1

ENGINEERING GEOLOGY

Salt Lake City

Construction cave-ins: VanHorn, R.

Salt Lake County

Tailings tests, Kennecott Copper Corp.—Great Salt Lake Authority: Suekawa, H. S.

Summit County

Park City landslide: Kaliser, B. N.

Utah, SC

Glen Canyon Dam: Wiegel, E.

EOCENE

Mineral Resources

Oil shale, eastern Utah, Green River Formation: Donnell, J. R.

Paleontology

Northeastern Utah prosimian: Robinson, P.

Northeastern Utah rodents: Dawson, M. R.

Uinta basin rodent: Black, C. C.

Sedimentary Petrology

Uinta basin, cycles in Green River Formation: Picard, M. D. -2

Stratigraphy

Uinta basin, Green River Formation: Picard, M. D. -2

GARFIELD COUNTY

Coal Deposits

Kaiparowits Plateau: Doelling, H. H.

GEOCHEMISTRY

Great Salt Lake

Dynamic equilibria, solar evaporation of brine: Hadziriga, P.

Mineral inflow and chemistry of the brine: Hahl, D. C.

Juab County

Isotope composition and distance from conduit, limestone and replacement ores, Drum Mountains: Lovering, T. S.

Lehi County

Scandium content in aluminum phosphates (variscite): Frondel, C. -2

San Rafael Swell

Altered rocks and ore deposits: Hawley, C. C.

Summit County

Trend analysis, trace chemicals, Park City: Garrett, R. G.

Uinta Basin

Organic metal complexes: Houghton, A. S.

United States

Analysis of base metal mining districts: Botbol, J. M.

Utah, NE

Potassic igneous rocks: Best, M. G.

Utah, W

Beryllium deposits: Park, G. M.

Wayne County

Utah jet, aberrant vitrinite: Traverse, A.

GEOCHRONOLOGY

Utah, E
Precambrian, Uncompahgre Plateau:
Hedge, C. E.

Utah, W
Beryllium deposits: Park, G. M.

GEOMORPHOLOGY

Box Elder County
Lake Bonneville, Cutler Dam quadrangle: Maw, G. G.

Cache County
Lake Bonneville, Cutler Dam quadrangle: Maw, G. G.

Utah, SE
Popular explanation: Foushee, E.

GEOPHYSICAL STUDIES

Paradox Basin
Nuclear log evaluation, potash: Edwards, J. M.

Utah, NC
Seismic and gravity profile, Wasatch trench: Cook, K. L.
Seismic-refraction profile, Jordan Valley: Arnow, T.

GRAND COUNTY

Paleontology
Cretaceous fern: Tidwell, W. D. -3

GREAT BASIN

Paleontology
Conodonts, Lower and Middle Devonian: Clark, D. L. -2
Conodonts, Upper Devonian: Clark, D. L. -1

Stratigraphy
Devonian diachronism: Clark, D. L. -2
Late Precambrian: Woodward, L. A. -1
Upper Devonian conodont zonation: Clark, D. L. -1

GREAT SALT LAKE

Brines
Chemical characteristics: Hahl, D. C.
Equilibria in solar evaporation: Hadzegiga, P.

Minerals
Dissolved inflow: Hahl, D. C.

GROUND WATER

Juab County
Resources, northern Juab Valley: Bjorklund, L. J. -1
Resources, portion Sevier River basin: Bjorklund, L. J. -2

Lehi County
Formation and content, Fairfield variscite: Frondel, C. -2

Millard County
Sevier Desert: Mower, R. W.

Uinta Basin
In Green River Formation: Feltis, R. D. -1

Utah
Levels, 1961-65: U.S. Geol. Survey
Spring 1967: Baker, C. H., Jr.

Utah, W
Perennial recharge, arid basins: Thomas, H. E.

HYDROLOGY

(see also GROUND WATER)

Tooele County
Skull Valley reconnaissance: Hood, J. W.

Utah

Fluvial sediment, 1905-65 (compilation): Mundorff, J. C.
Mineralized springs affect Utah's water supplies: Milligan, J. H. -1
Water research lab: Clyde, C. G.

IGNEOUS PETROLOGY

Utah, SW
Tertiary Quichapa Group: Williams, P. L.

ISOTOPE GEOLOGY

Juab County
Carbon, oxygen ratios in limestone and replacement ores, Drum Mountains: Lovering, T. S.

Salt Lake County

Lead isotope ratios, Bingham Canyon: Stacey, J. S.

JUAB COUNTY**Ground Water**

Resources, northern Juab Valley: Bjorklund, L. J. -1
Resources, portion Sevier River basin: Bjorklund, L. J. -2

Mineral Data

Red beryl from Topaz Mountain: Nasau, K.

JURASSIC

Engineering Geology
Glen Canyon Dam, the Navajo Sandstone country rocks: Wiegel, E.

KANE COUNTY**Coal Deposits**

Carcass Canyon area, Kaiparowits Plateau: Doelling, H. H.

Paleontology

Dinosaurs, Vermilion Cliffs: Spendlove, E.

LAKE BONNEVILLE**Areal Geology**

Wasatch front near Provo: Rigby, J. K. -3

Geomorphology

Cutler Dam quadrangle, Box Elder and Cache Counties: Maw, G. G.

Lehi County

Fairfield variscite, formation and geochemistry: Frondel, C. -2

Structural Geology

Test of mantle viscosity and strength under transient earth loads: Crittenden, M. D., Jr.

MAPS**Geologic**

Hatch quadrangle, San Juan County: Hinrichs, E. N. -1, 2
Jarloose mining district: Beaver County: Erickson, M. P.

Location Map

Oil-impregnated rocks, Utah: Ritzma, H. R. -2

Paleotectonic

Paradox basin salt anticlines, Permian: Cater, F. W.
Southern Utah, Permian: Hallgarth, W. E. -2

MESOZOIC**Petroleum Geology**

Wasatch Plateau gas fields: Walton, P. T.

MILLARD COUNTY

Ground Water
Sevier Desert: Mower, R. W.

Paleontology

Ordovician brachiopods, Pogonip Group: Jensen, R. G.

Stratigraphy

Cambrian and Precambrian, Beaver Mountains: Woodward, L. A. -2

MINERAL DATA

Emery County
Meta-aluminite from Temple Mountain: Frondel, C. -1

Juab County

Red beryl from Topaz Mountain: Nasau, K.

Paradox Basin

Braitschite, new hydrous calcium rare-earth borate: Raup, O. B.

MINERAL DEPOSITS

Beaver County
Jarloose mining district: Erickson, M. P.
Old Moscow Mine, Star district: Abou-Zied, M.S.

Emery County

Ore deposits, San Rafael Swell: Hawley, C. C.

Juab County

Carbon, oxygen ratios compared to distance from conduit, manganese carbonate replacement ores, Drum Mountains: Lovering, T. S.

Salt Lake County

Potassium-argon dates of intrusion, volcanism and ore deposition, Bingham: Moore, W. J.

United States

Analysis base metal districts: Botbol, J. M.

Utah, SE

Uranium veins, Kane Creek: Davidson, D. M., Jr.

OIL AND GAS**Carbon County**

Wasatch Plateau gas fields: Walton, P. T.

Four Corners Region

Pennsylvanian: Picard, M. D. -1

Paradox Basin

Carbonate mound reservoirs: Peterson, J. A.

San Juan County

Lisbon field, Paleozoic rocks: Parker, J. M.

Uinta Basin

Economic aspects of gas development: Folsom, L. W.

Natural gas, Cenozoic age: Osmond, J. C.

Utah

Oil-impregnated sandstone: Ritzma, H. R. -1

Oil-impregnated rock deposits: Ritzma, H. R. -2

OIL SHALE

(see also HYDROCARBONS)

Utah, E

Green River Formation: Donnell, J. R.

ORDOVICIAN

Paleontology

Actinoceroid cephalopods, western Utah: Flower, R. H. -1, 2

Brachiopods from Garden City Formation, north central Utah: Ross, R. J., Jr.

Brachiopods from Pogonip Group, Millard County: Jensen, R. G.

PALEOECOLOGY

Utah, S

Permian environments: Hallgarth, W. G. -2

PALEONTOLOGY

Botany

Central Utah, Lower Pennsylvanian flora from Lake Mountains: Tidwell, W. D. -1

Grand County, Cretaceous fern: Tidwell, W. D. -3

Lower Pennsylvanian flora of Manning Canyon Shale: Tidwell, W. D. -2

Conodont

Great Basin Devonian diachronism: Clark, D. L. -2

Great Basin, Upper Devonian: Clark, D. L. -1

Utah, Pennsylvanian: Stone, D. D.

Invertebrates

Brachiopoda, Ordovician, Millard County: Jensen, R. G.

Central Utah, Pennsylvanian crinoids: Washburn, A. T.

Gastropods, Paleocene, Sanpete County: Baldy, M. B.

North central Utah: Ross, R. J., Jr.

Permian, Utah: Yochelson, E. L.

Sponges, Silurian, western Utah: Rigby, J. K. -1

Trilobita, Devonian, Utah: Denison, R. H. -1

Western Utah, Ordovician cephalopods: Flower, R. H. -1, 2

Vertebrates

Cache County, Devonian lungfishes: Denison, R. H. -2

Kane County: Spendlove, E.

Northeastern Utah, prosimian primates: Robinson, P.

Northeastern Utah, rodents: Dawson, M. R.

Uinta basin, Eocene rodent: Black, C. C.

Utah, Permian: Yochelson, E. L.

PALEOZOIC

Oil and Gas

Four Corners region: Picard, M. D. -1

Lisbon field, San Juan County: Parker, J. M.

Sedimentation

Paleocurrents, Utah, lower Paleozoic: Seeland, D. A.

Stratigraphy

Box Elder County, Samaria Mountain: Beus, S. S.

PARADOX BASIN

Areal Geology

Salt anticline field area: Mattox, R. B. -2

Economic Geology

Potash deposits, nuclear log evaluation: Edwards, J. M.

Salt deposits: Hite, R. J.

Mineral Data

Braitschite, new rare-earth borate mineral: Raup, O. B.

Sedimentary Petrology

Genesis and diagenesis, carbonate mound reservoirs: Peterson, J. A.

Stratigraphy

Regional study: Peterson, J. A.

Structural Geology

Salt anticlines, Permian: Cater, F. W.; Shoemaker, E. M.

Upheaval domes: Mattox, R. B. -1

PENNSYLVANIAN

Oil and Gas

Four Corners region: Picard, M. D. -1

Paleontology

Desmoinesian conodonts: Stone, D. D.

Flora from Lake Mountains: Tidwell, W. D. -1

Flora of Manning Canyon Shale: Tidwell, W. D. -2

Stratigraphy

Lake Mountains, central Utah: Tidwell, W. D. -1, 2

Spectral-density analysis: Mann, J. C.

PERMIAN

Paleontology

Invertebrate and vertebrate, Utah: Yochelson, E.

Stratigraphy

Phosphoria, Park City and Shedhorn

Formations, Utah: Yochelson, E.

Western Phosphate field, Meade Peak Member Phosphoria Formation: Swanson, R. W.

Western Utah: Barosh, P. J.

Structure

Northern Utah (middle Rocky Mountains and northeast Great Basin): Sheldon, R. P.

Paradox basin salt anticlines: Cater, F. W.

Southern Utah: Hallgarth, W. E. -1, 2

PHOSPHATE

Utah, N

San Francisco Chemical Company, Crawford Mountains: King, D. L., Sr.

Western Phosphate field: Swanson, R. W.

Western Phosphate region: Gere, W. C.

PLEISTOCENE

Geomorphology

Lake Bonneville, Cutler Dam quadrangle: Maw, G. G.

POPULAR GEOLOGY (Geology for Student and Layman)

Utah County

Highways 50 and 6, Spanish Fork Canyon: Rigby, J. K. -2

Utah, SE

Landforms: Foushee, E.

Zion National Park

Interpretation of landscape: Hagood, A.

POTASH DEPOSITS

Paradox Basin

Nuclear log evaluation: Edwards, J. M.

PRECAMBRIAN

Geochronology

Uncompahgre Plateau: Hedge, C. E.

Sedimentation

Paleocurrent, Utah: Seeland, D. A.

Stratigraphy

Beaver Mountains, Millard County: Woodward, L. A. -2

Northeast Great Basin: Woodward, L. A. -1

PRIMARY STRUCTURES

Utah

Paleocurrents, Basal Sauk clastics: Seeland, D. A.

SALT DEPOSITS

Paradox Basin

General study: Hite, R. J.

Permian, anticlines: Cater, R. W.; Shoemaker, E. M.

Salt anticline field area: Mattox, R. B. -2

Upheaval Dome: Mattox, R. B. -1

Utah, SE

Salt anticline region: Jones, C. L.

SALT LAKE COUNTY

Engineering Geology

Construction trench cave-in, Salt Lake City: VanHorn, R.

Kennecott Copper Corp. — Great Salt Lake Authority tailings tests: Suckawa, H. S.

Geochronology

Potassium-argon dates of intrusion, volcanism and ore deposition: Moore, W. J.

Isotope Geology

Bingham Canyon lead isotope ratios: Stacey, J. S.

SAN JUAN COUNTY

Geologic Map

Hatch Point quadrangle: Hinrichs, E. N. -1, 2

Oil and Gas

Four Corners region, Paleozoic rocks: Picard, M. D. -1

Lisbon field, Paleozoic rocks: Parker, J. M.

SANPETE COUNTY

Paleontology

Paleocene gastropods, Flagstaff Formation: Baldy, M. B.

SEDIMENTARY PETROLOGY

Paradox Basin

Genesis and diagenesis — carbonate mound reservoirs: Peterson, J. A.

Uinta Basin

Sedimentary cycles, Green River Formation: Picard, M. D. -2

Uinta Mountains

Structures and paleocurrents, Triassic, Gartra Member: McCormick, D. C.

Utah County

Pyrophyllite-bearing clay, Clinton deposits: Henderson, G. V.

Utah, SE

Salt anticline region halite: Jones, C. L.

SEDIMENTATION**Utah**

Fluvial, 1905-65: Mundorff, V. C.
Paleocurrents, Basal Sauk transgressive clastics: Seeland, D. A.

SILURIAN**Paleontology**

Western Utah sponges: Rigby, J. K. -1

STRATIGRAPHY**Cambrian**

Northern Utah: Rigo, R. J.
Western Utah, Silver Mountains: Robison, R. A.

Devonian

Great Basin conodont diachronism: Clark, D. L. -2
Great Basin conodont zonation: Clark, D. L. -1

Eocene

Uinta basin, Green River Formation: Picard, M. D. -2

Paleozoic

Samaria Mountain, Box Elder County: Beus, S. S.

Pennsylvanian

Spectral-density analysis: Mann, J. C.

Permian

Phosphoria, Park City and Shedhorn Formations, Utah: Yochelson, E. L.

Western Utah: Barosh, P. J.

Precambrian

Beaver Mountain, Millard County: Woodward, L. A. -2

Northeast Great Basin: Woodward, L. A. -1

Regional

Paradox basin: Peterson, J. A.

Tertiary

Central and south central continental sediments: Schneider, M. C.

Southwestern Utah, Quichapa Formation: Williams, P. L.

Upper Cretaceous-Lower Tertiary

Uintah County, Raven Ridge: Catacosinos, P. A.

Utah, C

Lower Pennsylvanian, Lake Mountains: Tidwell, W. D. -1, 2

Sanpete-Sevier Valley anticline: Gunderson, W. C.

STRUCTURAL GEOLOGY**Carbon County**

Gravitational gliding near Soldier Summit: Moussa, M. T.

Lake Bonneville

Test of mantle viscosity and strength by transient earth loads: Crittenden, M. D., Jr.

Paradox Basin

Permian salt anticlines: Cater, F. W.; Shoemaker, E. M.

Upheaval Dome: Mattox, R. B. -1

Utah, C

Sanpete-Sevier Valley anticline: Gunderson, W. C.

Utah, N

Permian, middle Rocky Mountains and northeast Great Basin: Sheldon, R. P.

Utah, NC

Profile across Wasatch trench: Cook, K. L.

Utah, NE

Rocky Mountain structures: Eardley, A. J.

Utah, S

General study, Permian: Hallgarth, W. E.

Utah, SW

Sevier orogenic belt: Armstrong, R. L. -1

Utah, W

Cordilleran miogeosyncline: Armstrong, R. L. -2

Washington County

Hurricane Cliffs: Watson, R. A.

SUMMIT COUNTY**Engineering Geology**

Landslide, Park City: Kaliser, B. N.

Geochemistry

Trend analysis, trace chemical data (discussion): Garrett, R. G.

TERTIARY**Igneous Petrology**

Southwest Utah: Williams, P. L.

Paleontology

Sanpete County, Eocene molluscs, Flagstaff Formation: Baldy, M. B.

Stratigraphy

Central and south central Utah continental sediments: Schneider, M. C.

Southwestern Utah: Williams, P. L.

Uintah County, Raven Ridge: Catacosinos, P. A.

TOOELE COUNTY**Hydrology**

Skull Valley, reconnaissance: Hood, J. W.

TRIASSIC**Sedimentary Petrology**

Uinta Mountain area, Gartra Member: McCormick, C. D.

UINTA BASIN**Economic Geology**

Economics of gas development: Folsom, L. W.

Geochemistry

Organic metal complexes: Houghton, A. S.

Ground-Water Geology

Green River Formation: Feltis, R. D. -1

Oil and Gas

Cenozoic natural gas: Osmond, J. C.

Paleontology

Eocene rodent: Black, C. C.

Sedimentary Petrology

Cycles in Green River Formation: Picard, M. D. -2

Stratigraphy

Eocene, Green River Formation: Picard, M. D. -2

UINTA MOUNTAINS**Sedimentary Petrology**

Gartra Member sediment structures and paleocurrents: McCormick, C. D.

UINTAH COUNTY**Areal Geology**

Untermann, G. E.

Stratigraphy

Raven Ridge, Upper Cretaceous-Lower Tertiary: Catacosinos, P. A.

URANIUM**Utah, SE**

Veins in Kane Creek: Davidson, D. M., Jr.

UTAH COUNTY**Areal Geology**

Highway guide, U.S. 50 and 6, Spanish Fork Canyon: Rigby, J. K. -2

Wasatch Mountain front near Provo: Rigby, J. K. -3

Economic Geology

Pyrophyllite-bearing clay, Clinton deposits: Henderson, G. V.

UTAH**Absolute Ages**

Radiocarbon, geologic and archaeologic samples: Chatters, R. M.

Economic Geology

Oil-impregnated rock deposits: Ritzma, H. R. -2

Oil-impregnated sandstone: Ritzma, H. R. -1

Phosphate in western phosphate region: Gere, W. C.

Ground Water

Conditions, spring 1967: Baker, C. H., Jr.

Levels, 1961-65: U. S. Geol. Survey

Hydrology

Effect of mineralized springs on water supplies: Milligan, J. H. -1

Fluvial sediment, 1905-65 (compilation): Mundorff, C. C.

Water research lab: Clyde, C. G.

Mineral Deposits

Analysis, base metal mining districts: Botbol, J. M.

Paleontology

Devonian trilobite *Protaspis*: Denison, R. H. -1

Permian: Yochelson, E. L.

Sedimentation

Paleocurrents, Basal Sauk transgressive clastics: Seeland, D. A.

Stratigraphy

Pennsylvanian, spectral-density analysis: Mann, J. C.

Permian, phosphoria Park City and Shedhorn Formations: Yochelson, E. L.

UTAH, C**Paleontology**

Crinoids, Pennsylvanian: Washburn, A. T.

Flora from Lake Mountain, Lower Pennsylvanian: Tidwell, W. D., -1, 2

Stratigraphy

Lake Mountain, Lower Pennsylvanian: Tidwell, W. D. -1, 2

Regional continental deposits: Schneider, M. C.

Sanpete-Sevier Valley anticline: Gunderson, W. C.

Structure
Sanpete-Sevier Valley anticline, Gunderson, W. C.

UTAH, N
Economic Geology
San Francisco Chemical Company: King, D. L., Sr.

Geophysical Study
Profile across northern Wasatch trench: Cook, K. L.

Stratigraphy
Cambrian: Rigo, R. J.

Structural Geology
Middle Rocky Mountains and northeastern Great Basin, Permian: Sheldon, R. P.

UTAH, NE
Paleontology
Eocene ("late-Uintan") prosimian primates: Robinson, P.

Eocene rodents: Dawson, M. R.

Logan quadrangle, Ordovician brachiopods: Ross, R. J., Jr.

Structural Geology
Rocky Mountain, major structures: Eardley, A. J.

UTAH, NC
Geophysical Surveys
Jordan Valley, seismic-refraction profile: Arnow, T.

Northern Areal Geology
Western Phosphate field: Swanson, R. W.

Northeastern Geochemistry
Potassic igneous rocks: Best, M. G.

UTAH, S
Paleoecology
Environment: Hallgarth, W. E. -2

Structure
General Permian study: Hallgarth, W. E. -1

UTAH, SC
Engineering
Glen Canyon Dam: Wiegel, E.

Stratigraphy
Regional continental deposits: Schneider, M. C.

UTAH, SE
(See also PARADOX BASIN)
Geomorphology
Popular explanation: Foushee, E.

Mineral Deposits
Uranium veins, Kane Creek: Davidson, D. M., Jr.

UTAH, SW
Areal Geology
Zion: Hagood, A.

Igneous Petrology
Tertiary Quicapa Group: Williams, P. L.

Stratigraphy
Tertiary Quicapa Group: Williams, P. L.

Structural Geology
Sevier orogenic belt: Armstrong, R. L. -1

UTAH, W
Economic Geology
Cordilleran miogeosyncline: Armstrong, R. L. -2

Ground Water
Perennial recharge: Thomas, H. E.

Paleontology
Actinoceroid cephalopods, Ordovician: Flower, R. H. -1, 2
Sponges, west Utah Silurian: Rigby, J. K. -1

Stratigraphy
Cambrian, Silver Island Mountains: Robison, R. A.
Lower Permian: Barosh, P. J.

Structure
Cordilleran miogeosyncline: Armstrong, R. L. -2

UTAH, E
Geochronology
Precambrian, Uncompahgre Plateau: Hedge, C. E.

Oil Shale
Green River Formation: Donnell, J. R.

WASHINGTON COUNTY
Structural Geology
Hurricane Cliffs: Watson, R. A.

WAYNE COUNTY
Geochemistry
Utah jet, aberrant vitrinite: Traverse, A.

OPEN FILE

The following items recently have been placed on open file by the USGS; copies are available at the Utah Survey.

1. Paleogeographic maps of the Telegraph Creek, Eagle, Claggett, Judith River, Bearpaw, and Fox Hills times of late Cretaceous Epoch in the western interior region, by J. R. Gill and W. A. Cobban. 6 sheets, scale 1:5,000,000.
2. A summary of the USGS recent aeromagnetic activities in Utah, including an index map indicating all airborne surveys of Utah that have been published by the USGS.
3. Principal facts for gravity stations in Heber and Rhodes Valleys, Wasatch County, Utah, by Donald L. Peterson.

Material placed on open file may be reproduced. The cost of such reproduction must be assumed by the individual.

EDITORSHIP CHANGES HANDS

Gladys V. Isakson, UG&MS editor, has accepted the position of Technical Publications Editor with the Intermountain Forest and Range Experiment Station, U.S. Forest Service, at Ogden.

Mrs. Isakson, who has held her Survey position since October 1, 1966, will be succeeded by Mrs. Mildred R. Detling.

Mrs. Detling has served as editor at Dugway Proving Grounds since September 1968.

Both editors were to assume their new positions June 16.

Conventioneers Rock Out

The 1969 Utah State Legislature has designated topaz as the state's official gem.

The Mineralogical Society of Utah and the Wasatch Gem Society of the Rocky Mountain Federation, will host the annual joint convention of the American Federation of Mineralogical Societies (AFMS), and the Rocky Mountain Federation of Mineralogical Societies (RMFMS), June 19-22.

The American and Rocky Mountain Federation will hold their convention meetings at Hotel Utah.

Featured with the meetings are field trips to various collecting sites and educational booths displaying fossils, antiquities, and Utah minerals.

A Gem and Mineral Show will be held in the new Civic Auditorium. Exhibits are both competitive and non-competitive.

The convention will attract rock hounds and dealers from all over the United States.

QUARTERLY REVIEW

State of Utah *Calvin L. Rampton*
Governor
University of Utah *James C. Fletcher*
President

College of Mines & Mineral Industries *George R. Hill*
Dean

Utah Geological & Mineralogical Survey *William P. Hewitt*
Director

UTAH GEOLOGICAL AND MINERALOGICAL SURVEY

103 Utah Geological Survey Building
University of Utah
Salt Lake City, Utah
84112