
NMBGMR OFR454C (reprinted from NMBMMR OFR 454B)

C-1

STRATIGRAPHY OF MIDDLE AND UPPER PLEISTOCENE FLUVIAL DEPOSITS
OF THE RIO GRANDE (POST-SANTA FE GROUP) AND THE GEOMORPHIC

DEVELOPMENT OF THE RIO GRANDE VALLEY, NORTHERN ALBUQUERQUE
BASIN, CENTRAL NEW MEXICO

SEAN D. CONNELL
New Mexico Bureau of Mines and Mineral Resources-Albuquerque Office, New Mexico Institute of Mining and

Technology, 2808 Central Ave. SE, Albuquerque, NM 87106

DAVID W. LOVE
New Mexico Bureau of Mines and Mineral Resources, New Mexico Institute of Mining and Technology, 801 Leroy

Place, Socorro, NM 87801

INTRODUCTION

Alluvial and fluvial deposits inset against Plio-
Pleistocene deposits of the upper Santa Fe Group
(Sierra Ladrones and Arroyo Ojito formations) record
the development of the Rio Grande valley (Fig. 1) in
the northern part of the Albuquerque basin since
early Pleistocene time. These fluvial terrace deposits
contain pebbly to cobbly sand and gravel with
abundant rounded quartzite, subordinate volcanic,
and sparse plutonic clasts derived from northern New
Mexico. Although the composition of the gravel in
these deposits is similar, they can be differentiated
into distinct and mappable formation- and member-
rank units on the basis of landscape-topographic
position, inset relationships, soil morphology, and
height of the basal contact above the Rio Grande as
determined from outcrop and drillhole data (Table 1;
Connell and Love, 2000). These fluvial deposits
overlie, and locally interfinger with, alluvial deposits
derived from paleo-valley margins and basin margin
uplands (Fig. 2). Constructional terrace treads are not
commonly preserved in older deposits, but are locally
well preserved in younger deposits.

Kirk Bryan (1909) recognized two distinct types
of ancestral Rio Grande deposits, his older Rio
Grande beds (now called upper Santa Fe Group), and
his younger, inset Rio Grande gravels (post Santa-Fe
Group). Lambert (1968) completed the first detailed
geologic mapping of the Albuquerque area and
proposed the terms Los Duranes, Edith, and Menaul
formations for prominent fluvial terrace deposits
associated with the ancestral Rio Grande, however,
these terms were not formally defined. Lambert
(1968) correctly suggested that a higher and older
unit (his Qu(?)g) may be an inset fluvial deposit of
the ancestral Rio Grande (Tercero alto terrace of
Machette, 1985).

We informally adopt three additional
lithostratigraphic terms to clarify and extend
Lambert's inset Rio Grande stratigraphy. We propose
lithostratigraphic terms to these fluvial deposits
principally to avoid confusion in the use of
geomorphic terms, such as the primero, segundo, and
tercero alto surfaces (Lambert, 1968), for lithologic

units. Furthermore, these geomorphic (i.e., “-alto”)
terms were imported by Lambert (1968) for
geomorphic surfaces described by Bryan and
McCann (1936, 1938) in the upper Rio Puerco valley
without careful comparison of soil-morphologic and
geomorphic character of deposits within each
drainage basin. Thus, these geomorphic terms may
not be applicable in the Rio Grande valley without
additional work to establish surface correlations
across the Llano de Albuquerque, the interfluve
between the Rio Grande and Rio Puerco valleys.
Fluvial deposits discussed in this paper are, in
increasing order of age, the Los Padillas, Arenal, Los
Duranes, Menaul, Edith, and Lomatas Negras
formations.

Although these inset ancestral Rio Grande units
may be classified and differentiated
allostratigraphically, we consider them as lithologic
units of formation- and member rank that can be
differentiated on the basis of bounding
unconformities, stratigraphic position, and lithologic
character.

Recent geologic mapping of the Albuquerque
area (Cather and Connell, 1998; Connell, 1997, 1998;
Connell et al., 1998; Love, 1997; Love et al., 1998;
Smith and Kuhle, 1998; Personius et al., 2000)
delineate a suite of inset fluvial deposits associated
with the axial-fluvial ancestral Rio Grande. Inset
terrace deposits record episodic incision and partial
aggradation of the ancestral Rio Grande during
Pleistocene and Holocene time. Lack of exposure and
preservation of terrace deposits between Galisteo
Creek and Las Huertas Creek hampers correlation to
partially dated terrace successions at the northern
margin of the basin and in White Rock Canyon
(Dethier, 1999; Smith and Kuhle, 1998), southward
into Albuquerque; however, correlation of these units
using soil-morphology, landscape position, and
stratigraphic relationships provide at least limited
local constraints on the Rio Grande terrace
stratigraphy.

Soil-morphologic information derived from
profiles for fluvial and piedmont deposits are
described on well preserved parts of constructional
geomorphic surfaces (Connell, 1996). Carbonate

NMBGMR OFR454C (reprinted from NMBMMR OFR 454B)

C-2

morphology follows the morphogenetic classification
system of Gile et al. (1966).

Figure 1. Shaded relief image of the northern part of
the Albuquerque Basin (derived from U.S.
Geological Survey 10-m DEM data) illustrating the
approximate locations of terrace risers (hachured
lines), the Sunport surface (SP), stratigraphic sections
(1-5), and cross section lines (A-F).

Figure 2. Block diagram of geomorphic relationships
among entrenched post-Santa Fe Group deposits
along the western piedmont of the Sandia Mountains
and east of the Rio Grande valley (from Connell and
Wells, 1999).

Lomatas Negras Formation

The highest and presumably oldest preserved Rio
Grande terrace deposit in the Albuquerque-Rio
Rancho area is informally called the Lomatas Negras
Formation for Arroyo Lomatas Negras, where a

buttress unconformity between this deposit and the
underlying Arroyo Ojito Formation is exposed in the
Loma Machete quadrangle (unit Qtag, Personius et
al., 2000). The Lomatas Negras Formation is
typically less than 16 ft (5 m) thick and consists of
moderately consolidated and weakly cemented sandy
pebble to cobble gravel primarily composed of
subrounded to rounded quartzite, volcanic rocks,
granite and sparse basalt (Fig. 3). This unit is
discontinuously exposed along the western margin of
the Rio Grande valley, where it is recognized as a lag
of rounded quartzite-bearing gravel typically between
about 215-245 ft (65-75 m) above the Rio Grande
floodplain, which is underlain by the Los Padillas
Formation (Fig. 4). The basal contact forms a low-
relief strath cut onto slightly tilted deposits of the
Arroyo Ojito Formation. The top is commonly
eroded and is commonly overlain by middle
Pleistocene alluvium derived from drainages heading
in the Llano de Albuquerque. Projections of the base
suggest that it is inset against early Pleistocene
aggradational surfaces that define local tops of the
Santa Fe Group, such as the Las Huertas and Sunport
geomorphic surfaces (Connell et al., 1995, 1998;
Connell and Wells, 1999; Lambert, 1968).

Correlative deposits to the south (Qg(?) of
Lambert, 1968) underlie the late-middle Pleistocene
(156±20 ka, Peate et al., 1996) Albuquerque
Volcanoes basalt (Figs. 3-4). Projections of the
Lomatas Negras Formation north of Bernalillo are
limited by the lack of preserved terraces, so, we
provisionally correlate these highest gravel deposits
with the Lomatas Negras Formation, recognizing the
possibility that additional unrecognized terrace levels
and deposits may be present along the valley
margins. Similar deposits are recognized near Santo
Domingo (Qta1 of Smith and Kuhle, 1998), which
contain the ca. 0.66 Ma Lava Creek B ash from the
Yellowstone area of Wyoming. A gravel quarry in
the Pajarito Grant (Isleta quadrangle) along the
western margin of the Rio Grande valley exposes an
ash within an aggradation succession of fluvial sand
and gravel. This ash has been geochemically
correlated to the Lava Creek B (N. Dunbar, 2000,
personal commun.) It lies within pebbly to cobbly
sand and gravels that grade upward into a succession
of sand with lenses of pebbly sand. This unit is
slightly lower, at ~46 m above the Rio Grande, than
Lomatas Negras deposits to the north, suggesting the
presence of additional unrecognized middle
Pleistocene fluvial units, or intrabasinal faulting has
down-dropped the Pajarito Grant exposures. The
Lomatas Negras Formation is interpreted to be inset
against the Sunport surface, which contains a 1.26
Ma ash near the top of this Santa Fe Group section in
Tijeras Arroyo. These stratigraphic and geomorphic
relationships indicate that the Lomatas Negras
Formation was deposited between about 1.3 and 0.7
Ma.

NMBGMR OFR454C (reprinted from NMBMMR OFR 454B)

C-3

Table 1. Summary of geomorphic, soil-morphologic, and lithologic data for ancestral Rio Grande fluvial, piedmont
and valley border deposits, listed in increasing order of age.

Unit Height
above Rio

Grande (m)

Thickness
(m)

Carbonate
Morphology

Geomorphic/stratigraphic position

Qrp 0 15-24 0 Lowest inset deposit; inner valley floodplain.
Qay 0-3 <21 0, I Inset against Qpm; grades to Qrp.
Qra 15 3-6 II+ Primero alto surface, inset against Qrd.

Qam, Qpm ~65, eroded
top

45 III Alluvial deposits west of Rio Grande valley;
Overlies Qrd.

Qrd 44-48 6-52 II+ Segundo alto surface, inset against Qre
Qpm 8-30 15-51 II+, III+ Piedmont deposits of Sandia Mts; east of Rio

Grande valley; interfingers with Qrm.
Qrm 26-36 3 II+ Overlies Qpm and Qre; may be correlative to

part of Qrd.
Qre 12-24,

eroded top
3-12 not

determined
Inset against Qrl, inset by Qrd; underlies

Qpm with stage III + carbonate morphology.
Qao, Qpo ~100, eroded

top
<30 III to IV Overlies Qrl; inset by Qpm and Qre.

Qrl ~46-75,
eroded top

5-20 III, eroded Inset against Sunport surface. Contains ash
correlated to the Lava Creek B.

Las
Huertas

~120 --- III+ Local top of Sierra Ladrones Formation

SP ~95 --- III+ Sunport surface of Lambert (1968): youngest
Santa Fe Group constructional basin-floor

surface.

Edith Formation

The Edith Formation is a 10-40 ft (3-12 m) thick
deposit that typically comprises a single upward
fining sequence of basal gravel and overlying sandy
to muddy floodplain deposits. The Edith Formation
serves as a useful and longitudinally extensive
marker along the eastern margin of the Rio Grande
valley, between Albuquerque and San Felipe Pueblo,
New Mexico. This fluvial deposit can be physically
correlated across 33 km, from its type area in
Albuquerque (Lambert, 1968, p. 264-266 and p. 277-
280), to near Algodones, New Mexico (Lambert,
1968; Connell et al., 1995; Connell, 1998, 1997; and
Cather and Connell, 1998). The Edith Formation is a
poorly to moderately consolidated, locally cemented
deposits of pale-brown to yellowish-brown gravel,
sand and sandy clay that forms laterally extensive
outcrops along the inner valley escarpment of the Rio
Grande. Commonly recognized as an upward-fining
succession of a 7-26 ft (2-8 m) thick, basal quartzite-
rich, cobble gravel that grades up-section into a 13-32
ft (4-10 m) thick succession of yellowish-brown sand
and reddish-brown mud. The upper contact is locally
marked by a thin, white diatomite between Sandia
Wash and Bernalillo. Gravel contains ~30% rounded
quartzite and ~40% volcanic rocks with subordinate
granite, metamorphic, and sandstone clasts, and
sparse, rounded and densely welded Bandelier Tuff

(Connell, 1996). The Edith Formation
unconformably overlies tilted sandstone of the
Arroyo Ojito and Sierra Ladrones formations and is
overlain by piedmont alluvium derived from the
Sandia Mountains (Fig. 5). Where the top of the
Edith Formation is preserved, it typically contains
weakly developed soils with Stage I carbonate
morphology. This weak degree of soil development
suggests that deposition of piedmont and valley
border fan sediments occurred shortly after
deposition of the Edith Formation.

The Edith Formation contains Rancholabrean
fossils, most notably Bison, Mastodon, Camelops,
and Equus (Lucas et al., 1988). Lambert (1968)
considered the Edith Formation to represent a late
Pleistocene terrace deposited during the latest
Pleistocene glacial events. Soils developed in these
piedmont deposits exhibit moderately developed Bt
and Btk horizons with moderately thick clay films
and Stage III+ carbonate morphology, suggesting a
middle Pleistocene age for these deposits (Connell,
1996; Connell and Wells, 1999).

The base of the Edith Formation forms a
prominent strath that lies about 40-80 ft (12-24 m)
above the Rio Grande floodplain and is about 30 m
higher than the base of the Los Duranes Formation
(Connell, 1998). The elevation of this basal strath is
lower than the base of the Lomatas Negras Formation
suggesting that the Edith Formation is inset against

NMBGMR OFR454C (reprinted from NMBMMR OFR 454B)

C-4

Figure 3. Stratigraphic and drillhole sections of Pleistocene fluvial deposits of the ancestral and modern Rio Grande
along the Rio Grande valley: 1) Los Padillas Formation at the Black Mesa-Isleta Drain piezometer nest; 2) Arenal
Formation at Efren quarry (modified from Lambert, 1968; Machette et al., 1997); 3) Los Duranes Formation at the
Sierra Vista West piezometer nest (data from Chamberlin et al., 1998); 4) Edith and Menaul formations at Sandia
Wash (Connell, 1996); and 5) Lomatas Negras Formation at Arroyo de las Calabacillas and Arroyo de las Lomatas
Negras.

the Lomatas Negras Formation. A partially exposed
buttress unconformity between eastern-margin
piedmont alluvium and upper Santa Fe Group
deposits marks the eastern extent of this unit. This
unconformity is locally exposed in arroyos between
Algodones and Bernalillo, New Mexico.

Lambert (1968) recognized the unpaired nature
of terraces in Albuquerque, but assigned the Edith
Formation to the topographically lower primero alto
terrace, which is underlain by the Los Duranes
Formation in SW Albuquerque. Lambert (1968)
correlated the Edith Formation with the primero alto
terrace, and therefore interpreted it to be younger
than the Los Duranes Formation. The primero alto
terrace is the lowest fluvial-terrace tread in SW
Albuquerque and is underlain by rounded pebbly
sandstone that is inset against the Los Duranes
Formation. Soils on the primero alto terrace are
weakly developed (stage I to II+ carbonate
morphology, Machette et al., 1997) compared to

piedmont deposits overlying the Edith Formation.
Therefore, it is likely that the gravels underlying the
primero alto terrace are probably much younger than
the Edith Formation. Therefore, if the Edith
Formation is older than the Los Duranes Formation
(see below), it was deposited prior to about 100-160
ka.

The Edith Formation may correlate to fluvial
terrace deposits near Santo Domingo Pueblo (Smith
and Kuhle, 1998). Deposits at Santo Domingo
Pueblo are approximately 30-m thick and about 30-
35 m above the Rio Grande (Qta3 of Smith and
Kuhle, 1998). The lack of strongly developed soils
between the Edith Formation and interfingering
middle Pleistocene piedmont alluvium suggests that
the Edith Formation was deposited closer in time to
the Los Duranes Formation. Thus, the Edith
Formation was deposited between 0.66 and 0.16 Ma,
and was probably laid down during the later part of
the middle Pleistocene.

NMBGMR OFR454C (reprinted from NMBMMR OFR 454B)

C-5

Los Duranes Formation

The Los Duranes Formation of Lambert (1968)
is a 40-52 m fill terrace consisting of poorly to
moderately consolidated deposits of light reddish-
brown, pale-brown to yellowish-brown gravel, sand,
and minor sandy clay derived from the ancestral Rio
Grande and tributary streams. The base typically
buried by deposits of the Rio Grande floodplain (Los
Padillas Formation) in the Albuquerque. The basal
contact forms a low-relief strath approximately 20 ft
(6 m) above the Rio Grande floodplain near
Bernalillo, New Mexico (Figs. 3-4), where the Los
Duranes Formation is eroded by numerous arroyos
and is about 20-23 ft (6-7 m) thick. The basal contact
is approximately 100 ft (30 m) lower than the base of
the Edith Formation. The terrace tread on top of the
Los Duranes Formation (~42-48 m above the Rio
Grande) is about 12-32 m higher than the top of the
Edith Formation. Geologic mapping and comparison
of subsurface data indicate that the base of the Edith
Formation is about 20-25 m higher than the base of
Los Duranes Formation, suggesting that the Los
Duranes is inset against the Edith. Just north of
Bernalillo, New Mexico, deposits correlated to the
Los Duranes Formation (Connell, 1998) contain the
Rancholabrean mammal Bison latifrons (Smartt et
al., 1991, SW1/4, NE1/4, Section 19, T13N, R4E),
which supports a middle Pleistocene age. The Los
Duranes Formation is also overlain by the 98-110 ka
Cat Hills basalt (Maldonado et al., 1999), and locally
buries flows of the 156±20 ka (Peate et al., 1996)
Albuquerque volcanoes basalt. Thus deposition of the
Los Duranes Formation ended between 160-100 ka,
near the end of the marine oxygen isotope stage 6 at
about 128 ka (Morrison, 1991).

Near Bernalillo, the basal contact of the Los
Duranes(?) Formation, exposed along the western
margin of the of the Rio Grande valley, is
approximately 30 m lower than the basal contact of
the Edith Formation, which is well exposed along the
eastern margin of the valley. This western valley-
margin fluvial deposit was originally assigned to the
Edith Formation by Smartt et al. (1991), however,
these are interpreted to be younger inset deposits that
are likely correlative to the Los Duranes Formation
(Connell, 1998; Connell and Wells, 1999).

The terrace tread (top) of the Los Duranes
Formation is locally called the segundo alto surface
in the Albuquerque area (Lambert, 1968; Hawley,
1996), where it forms a broad constructional surface

west of the Rio Grande. Kelley and Kudo (1978)
called this terrace the Los Lunas terrace, near Isleta
Pueblo, however, we support the term Los Duranes
Formation as defined earlier by Lambert (1968). The
Los Duranes Formation represents a major
aggradational episode that may have locally buried
the Edith Formation; however, the Edith Formation
could also possibly mark the base of the aggrading
Los Duranes fluvial succession.

Menaul Formation(?)

The Menaul Formation of Lambert (1968) is
generally less than 10 ft (3 m) thick and overlies
interfingering piedmont deposits that overlie the
Edith Formation. The Menaul Formation consists of
poorly consolidated deposits of yellowish-brown
pebble gravel and pebbly sand derived from the
ancestral Rio Grande. Rounded quartzite pebbles that
are generally smaller in size than pebbles and cobbles
in the Edith Formation. The Menaul gravel forms
discontinuous, lensoidal exposures along the eastern
margin o the Rio Grande valley. The basal contact is
approximately 85-118 ft (26-36 m) above the Rio
Grande floodplain. The Menaul Formation is
conformably overlain by younger, eastern-margin
piedmont alluvium exhibiting Stage II+ carbonate
morphology, and is inset by younger stream alluvium
that exhibits weakly developed soils, suggesting a
late Pleistocene age of deposition.

 Soils on piedmont deposits overlying the
Menaul are generally similar to the Los Duranes
Formation; however, differences in parent material
texture make soil-based correlations somewhat
ambiguous. Similarities in height above the Rio
Grande and soil development on the Los Duranes
Formation and the Menaul Formation suggest that
these two units may be correlative. Thus, the Menaul
Formation may be temporally correlative to the Los
Duranes Formation, and is likely a member of this
unit. These units may be associated with an
aggradational episode, possibly associated with
aggradation of the Los Duranes, middle Pleistocene
piedmont alluvium. The Edith Formation may
represent the base of a Los Duranes-Menaul
aggradational episode during the late-middle
Pleistocene. The base Edith Formation is consistently
higher than the base of the Los Duranes Formation,
suggesting that the Edith is older; however, definitive
crosscutting relationships have not been
demonstrated.

NMBGMR OFR454C (reprinted from NMBMMR OFR 454B)

C-6

Figure 4. Simplified geologic cross sections across the Rio Grande valley, illustrating inset relationships among
progressively lower fluvial deposits. Letters indicate location of profiles on Figure 1 and elevations of cross sections
are in feet above mean sea level. See Table 1 for description of symbols. Unit QTs denotes upper Santa Fe Group
deposits.

NMBGMR OFR454C (reprinted from NMBMMR OFR 454B)

C-7

Figure 5. Stratigraphic fence of Edith Formation and
piedmont deposits exposed along eastern margin of
the Rio Grande valley, between Sandia Wash and
highway NM-165, illustrating stratigraphic
relationships among fluvial-terrace and piedmont
deposits.

Arenal Formation

The lowest preserved terrace deposit is the
Arenal Formation, which was named for exposures
just west of the Arenal Main Canal in SW
Albuquerque (Connell et al., 1998). The Arenal
Formation is 3-6 m thick and is inset against the Los
Duranes Formation. The Arenal Formation consists
of poorly consolidated deposits of very pale-brown to
yellow sandy pebble to cobble gravel recognized
along the northwestern margin of the Rio Grande
inner valley. Gravel clasts are primarily rounded
quartzite and subrounded volcanic rocks (welded tuff
and rare pumice) with minor granite. Soil
development is very weak, with Stage I to II+
carbonate morphology (Machette et al., 1997;
Machette, 1985). The top of the Arenal Formation is
the primero alto surface of Lambert (1968), which is
15-21 m above the Rio Grande. This deposit is not
correlative to the Edith Formation as originally
interpreted by Lambert. This unit is interpreted to
have been deposited during late Pleistocene time,
probably between about 71-28 ka.

Los Padillas Formation

The Las Padillas Formation underlies the modern
Rio Grande valley and floodplain and is interpreted
to represent the latest incision/aggradation phase of
the Rio Grande, which was probably deposited
during latest Pleistocene-Holocene time. The Rio
Grande floodplain (inner valley) ranges 3-8 km in
width in most places and occupies only a portion of
the 10-12 km maximum width of the entire ancestral

Rio Grande systems tract of the Sierra Ladrones
Formation (Connell, 1997, 1998; Connell et al., 1995;
Maldonado et al., 1999; Smith and Kuhle, 1998). The
top comprises the modern floodplain and channel of
the Rio Grande. The Los Padillas Formation is 15-29
m thick and consists of unconsolidated to poorly
consolidated, pale-brown, fine- to coarse-grained
sand and rounded gravel with subordinate,
discontinuous, lensoidal interbeds of fine-grained
sand, silt, and clay derived from the Rio Grande. This
unit is recognized in drillholes and named for
deposits underlying the broad inner valley floodplain
near the community of Los Padillas in SW
Albuquerque (Connell et al., 1998; Connell and
Love, 2000). Drillhole data indicate that the Los
Padillas Formation commonly has a gravelly base
and unconformably overlies the Arroyo Ojito
Formation. This basal contact is locally cemented
with calcium carbonate. The Los Padillas Formation
is overlain, and interfingers with, late Pleistocene to
Holocene valley border alluvial deposits derived
from major tributary drainages.

Because this unit has not been entrenched by the
Rio Grande, no age direct constraints are available
for the base of the alluvium of the inner valley in the
study area. This deposit underlies a continuous and
relatively broad valley floor that extends south from
the Albuquerque basin through southern New
Mexico, where radiocarbon dates indicate
aggradation of the inner valley by early Holocene
time (Hawley and Kottlowski, 1969; Hawley et al.,
1976). The base of the Los Padillas Formation was
probably cut during the last glacial maximum, which
is constrained at ~15-22 ka in the neighboring
Estancia basin, just east of the Manzano Mountains.
(Allen and Anderson, 2000). Thus, the inner valley
alluvium was probably incised during the latest
Pleistocene and aggraded during much of Holocene
time. Near the mouth of Tijeras Arroyo, charcoal was
recovered from about 2-3 m below the top of a valley
border fan that prograded across the Los Padillas
Formation and forms a broad valley border fan than
has pushed the modern Rio Grande to the western
edge of its modern (inner) valley. This sample
yielded a radiocarbon date of about 4550 yrs. BP
(Connell et al., 1998), which constrains the bulk of
deposition of the Los Padillas Formation to middle
Holocene and earlier.

EVOLUTION OF THE RIO GRANDE VALLEY

Santa Fe Group basin-fill deposits of the
ancestral Rio Grande generally differ in the scale and
thickness relative to younger inset deposits, which
were deposited in well defined valley. During
widespread aggradation of the basin (Santa Fe Group
time), the ancestral Rio Grande intimately
interfingered with piedmont deposits derived from
rift-margin uplifts, such as the Sandia Mountains

NMBGMR OFR454C (reprinted from NMBMMR OFR 454B)

C-8

(Connell and Wells, 1999; Maldonado et al., 1999).
Field and age relationships in the near Santa Ana
Mesa also indicate that the ancestral Rio Grande also
interfingered with fluvial deposits correlated with the
Arroyo Ojito Formation (Cather and Connell, 1998).
During development of the Rio Grande valley (post-
Santa Fe Group time), the Rio Grande cut deeply into
older basin-fill, typically leaving large buttress
unconformities between inset deposits and older
basin fill of the upper Santa Fe Group (Fig. 8).

Younger late Pleistocene-Holocene alluvial
deposits are commonly confined in arroyo channels
cut into older piedmont deposits east of the Rio
Grande valley. These deposits commonly form valley
border alluvial fans along bluffs cut by a meandering
Rio Grande. These fans commonly prograde across
floodplain and channel deposits in the inner valley.
The present discharge is inadequate to transport
sediment out of the valley. The presence of
progressively inset fluvial deposits along the margins
of the modern valley indicates that episodes of
prolonged higher discharge were necessary to flush
sediment and erode the valley. Such episodes must
have occurred prior to aggradation of valley fills,
such as these fluvial terrace deposits.

Progradation of middle Holocene tributary valley
border fans across the modern Rio Grande floodplain
suggests that deposition of tributary and piedmont
facies occurred during drier (interglacial) conditions.
Deposition of fluvial terraces in semi-arid regions
probably occurred during the transition from wetter
to drier climates (Schumm, 1965; Bull, 1991). The
lack of strong soils between the terrace deposits of
the ancestral Rio Grande and piedmont and valley
border deposits suggests that piedmont and valley
border deposition occurred soon after the
development of major fluvial terrace deposits.

Age constraints for the Los Duranes Formation
indicate that aggradation of fluvial deposits occurred
near the end of glacial periods. If we extrapolate ages
based on this model of terrace development, then we
can provide at least a first order approximation for
ages of other poorly dated terrace deposits throughout
the study area (Fig. 6). The age of the Edith
Formation is still rather poorly constrained. The
Edith Formation is Rancholabrean in age and older
than the Los Duranes Formation, suggesting that the
Edith may have been deposited sometime during
MOIS 8, 10, or 12. The lack of strongly developed
soils on the top of the Edith Formation suggests that
deposition of this unit occurred closer in time to the
Los Duranes Formation.

Correlation of these deposits and provisional age
constraints indicate that the ancestral positions of the
Rio Grande have been modified by tectonic activity
(Fig. 7). Most notably, the Edith Formation, which
forms a nearly continuous outcrop band from
Albuquerque just south of San Felipe, New Mexico,
is faulted. The Bernalillo fault displaced this deposit

by about 7 m down to the west near Bernalillo
(Connell, 1996). Between cross sections B-B’ and C-
C’ of Figure 4, the basal contact of the Edith
Formation is down-dropped to the south by about 15
m by the northwest-trending Alameda structural
zone. This decrease in height above local base level
is also recognized by a change in stratigraphic
positions relative to piedmont deposits to the east.
Younger piedmont alluvium (Qay, Fig. 2) is typically
found overlying the Edith Formation south of the
Alameda structural zone (East Heights fault zone), a
zone of flexure or normal faults that displace the
Edith Formation in a down-to-the-southwest sense.
North of the Alameda zone, tributary stream deposits
are inset against the Edith Formation and are found in
well defined valleys (see map by Connell, 1997).

Figure 6. Correlation of fluvial deposits inferred
ages. The age of the top of the Los Duranes
Formation is constrained by middle and late
Pleistocene basalt flows. The Lomatas Negras
Formation contains the middle Pleistocene Lava
Creek B ash. The Edith Formation contains middle-
late Pleistocene Rancholabrean fossils and is older
than the Los Duranes Formation, however, its precise
age is not well constrained. Younger deposits are
constrained by a radiocarbon date of 4550 yr. BP.
The Edith Formation is interpreted to be older than
the Los Duranes Formation and precise than the
Lomatas Negras Formation. More precise age control
has not been established and the Edith Formation
could have been deposited during different climatic
episodes.

NMBGMR OFR454C (reprinted from NMBMMR OFR 454B)

C-9

Figure 7. Generalized cross section across part of the piedmont of the Sandia Mountains, illustrating interfingering
relationships among aggrading sediments of the upper Santa Fe Group, and inset post-Santa Fe Group deposits.
Pedogenic carbonate morphology of constructional deposit surfaces is indicated by roman numerals that indicate the
morphogenetic stage of soil development.

Figure 8. Longitudinal profile along Rio Grande, illustrating inset relationships among ancestral Rio Grande
terraces and early Pleistocene aged constructional surfaces that locally mark the end of Santa Fe Group deposition
(Las Huertas and Sunport geomorphic surfaces). The Edith and Los Duranes formations are deformed by northwest-
trending faults that alter the elevation of the basal contact of these two units.

During late Pliocene time, the ancestral Rio
Grande formed an axial-river that flowed within a
few kilometers of the western front of the Sandia
Mountains (Fig. 9a). During early Pleistocene time,
between about 1.3-0.7 Ma, the Rio Grande began to
entrench into the basin fill, just west of the modern
valley. Piedmont deposits prograded across much of
the piedmont-slope of the Sandia Mountains and
buried these basin-fill fluvial deposits (Fig. 9b).
During middle Pleistocene time, the Rio Grande
episodically entrenched into older terrace deposits
and basin-fill of the Santa Fe Group. These episodes

of entrenchment were followed by periods of partial
backfilling of the valley and progradation of
piedmont and valley border deposits (Figs. 9c and
9d). The latest episode of entrenchment and partial
backfilling occurred during the latest Pleistocene,
when middle Pleistocene tributary deposits were
abandoned during entrenchment, and valleys partially
aggraded later during latest Pleistocene and Holocene
time (Fig. 9e).

NMBGMR OFR454C (reprinted from NMBMMR OFR 454B)

C-10

Figure 9. Paleogeographic maps of the latest phase of basin filling of the Santa Fe Group, and Pleistocene
development of the Rio Grande valley (modified from Connell, 1996). Las Huertas Creek (LHC), Pino Canyon
(PC), and del Agua Canyon (dAC) are shown for reference.

NMBGMR OFR454C (reprinted from NMBMMR OFR 454B)

C-11

REFERENCES

Allen, B.D., and Anderson, R.Y., 2000, A
continuous, high-resolution record of late
Pleistocene climate variability from the Estancia
Basin, New Mexico: Geological Society of
America Bulletin, v. 112, n. 9, p. 1444-1458.

Bryan, K., 1909, Geology of the vicinity of
Albuquerque: University of New Mexico,
Bulletin No. 3, 24 p.

Bull, W.B., 1991, Geomorphic responses to climate
changes: New York, Oxford University Press,
326 p.

Cather, S.M., and Connell, S.D., 1998, Geology of
the San Felipe 7.5-minute quadrangle, Sandoval
County, New Mexico: New Mexico Bureau of
Mines and Mineral Resources, Open-File Digital
Geologic Map 19, scale 1:24,000.

Chamberlin, R.M., Jackson, P., Connell, S.D.,
Heynekamp, M., and Hawley, J.W., 1999, Field
logs of borehole drilled for nested piezometers,
Sierra Vista West Park Site: New Mexico
Bureau of Mines and Mineral Resources Open-
File Report 444B, 30 p.

Connell, S.D., 1996, Quaternary geology and
geomorphology of the Sandia Mountains
piedmont, Bernalillo and Sandoval Counties,
central New Mexico: New Mexico Bureau of
Mines and Mineral Resources Open-File Report
425, 414 p., 3 pls.

Connell, S.D., 1997, Geology of the Alameda 7.5-
minute quadrangle, Bernalillo County, New
Mexico: New Mexico Bureau of Mines and
Mineral Resources, Open-File Digital Geologic
Map 10, scale 1:24,000.

Connell, S.D., 1998, Geology of the Bernalillo 7.5-
minute quadrangle, Sandoval County, New
Mexico: New Mexico Bureau of Mines and
Mineral Resources, Open-File Digital Geologic
Map 16, scale 1:24,000.

Connell, S.D., and Love, D.W., 2000, Stratigraphy of
Rio Grande terrace deposits between San Felipe
Pueblo and Los Lunas, Albuquerque Basin, New
Mexico [abstract]: New Mexico Geology, v. 22,
n. 2, p. 49.

Connell, S.D., and Wells, S.G., 1999, Pliocene and
Quaternary stratigraphy, soils, and
geomorphology of the northern flank of the
Sandia Mountains, Albuquerque Basin, Rio
Grande rift, New Mexico: New Mexico
Geological Society, Guidebook 50, p. 379-391.

Connell, S.D., and 10 others, 1995, Geology of the
Placitas 7.5-minute quadrangle, Sandoval
County, New Mexico: New Mexico Bureau of
Mines and Mineral Resources, Open-File Digital
Map 2, scale 1:12,000 and 1:24,000, revised
Sept. 9, 1999.

Connell, S.D., Allen, B.D., Hawley, J.W., and
Shroba, R., 1998, Geology of the Albuquerque

West 7.5-minute quadrangle, Bernalillo County,
New Mexico: New Mexico Bureau of Mines and
Mineral Resources, Open-File Digital Geologic
Map 17, scale 1:24,000.

Dethier, D.P., 1999, Quaternary evolution of the Rio
Grande near Cochiti Lake, northern Santo
Domingo basin, New Mexico: New Mexico
Geological Society, Guidebook 50, p. 371-378.

Gile, L. H., Peterson, F. F. and Grossman, R. B.,
1966, Morphological and genetic sequences of
carbonate accumulation in desert soils: Soil
Science, v. 101, n. 5, p. 347-360.

Hawley, J. W., 1996, Hydrogeologic framework of
potential recharge areas in the Albuquerque
Basin, central New Mexico: New Mexico Bureau
of Mines and Mineral Resources, Open-file
Report 402 D, Chapter 1, 68 p.

Hawley, J.W. and Kottlowski, F.E., 1969, Quaternary
geology of the south-central New Mexico border
region: New Mexico Bureau of Mines and
Mineral Resources, Circular 104, p. 89-115.

Hawley, J.W., Bachman, G.O. and Manley, K., 1976,
Quaternary stratigraphy in the Basin and Range
and Great Plains provinces, New Mexico and
western Texas; in Mahaney, W.C., ed.,
Quaternary stratigraphy of North America:
Stroudsburg, PA, Dowden, Hutchinson, and
Ross, Inc., p. 235-274.

Johnson, P.S., Connell, S.D., Allred, B., and Allen,
B.D., 1996, Field logs of boreholes for City of
Albuquerque piezometer nests, Hunters Ridge
Park, May 1996: New Mexico Bureau of Mines
and Mineral Resources, Open-File Report 426C,
25 p., 1 log, 1 fig.

Johnson, P.S., Connell, S.D., Allred, B., and Allen,
B.D., 1996, Field logs of boreholes for City of
Albuquerque piezometer nests, West Bluff Park,
July 1996: New Mexico Bureau of Mines and
Mineral Resources, Open-File Report 426D, 19
p., 1 log, 1 fig.

Kelley, V. C. and Kudo, A. M., 1978, Volcanoes and
related basaltic rocks of the Albuquerque-Belen
Basin, New Mexico: New Mexico Bureau Mines
Mineral Resources, Circular 156, 30 p.

Lambert, P.W., 1968, Quaternary stratigraphy of the
Albuquerque area, New Mexico: [Ph.D.
dissertation] Albuquerque, University of New
Mexico, 329 p.

Love, D. W., 1997, Geology of the Isleta 7.5-minute
quadrangle, Bernalillo and Valencia Counties,
New Mexico: New Mexico Bureau of Mines and
Mineral Resources, Open-file Digital Geologic
Map 13, scale 1:24,000.

Love, D., Maldonado, F., Hallett, B., Panter, K.,
Reynolds, C., McIntosh, W., Dunbar, N., 1998,
Geology of the Dalies 7.5-minute quadrangle,
Valencia County, New Mexico: New Mexico
Bureau of Mines and Mineral Resources, Open-
file Digital Geologic Map 21, scale 1:24,000.

NMBGMR OFR454C (reprinted from NMBMMR OFR 454B)

C-12

Lucas, S.G., Williamson, T.E., and Sobus, J., 1988,
Late Pleistocene (Rancholabrean) mammals
from the Edith Formation, Albuquerque, New
Mexico: The New Mexico Journal of Science, v.
28, n. 1, p. 51-58.

Machette, M.N., 1985, Calcic soils of the
southwestern United States: Geological Society
of America, Special Paper 203, p. 1-42.

Machette, M.N., Long, T., Bachman, G.O., and
Timbel, N.R., 1997, Laboratory data for calcic
soils in central New Mexico: Background
information for mapping Quaternary deposits in
the Albuquerque Basin: New Mexico Bureau of
Mines and Mineral Resources, Circular 205, 63
p.

Maldonado, F., Connell, S.D., Love, D.W., Grauch,
V.J.S., Slate, J.L., McIntosh, W.C., Jackson,
P.B., and Byers, F.M., Jr., 1999, Neogene
geology of the Isleta Reservation and vicinity,
Albuquerque Basin, New Mexico: New Mexico
Geological Society Guidebook 50, p. 175-188.

Peate, D.W., Chen, J.H., Wasserburg, G.J., and
Papanastassiou, D.A., 1996, 238U-230Th dating of
a geomagnetic excursion in Quaternary basalts of
the Albuquerque volcanoes field, New Mexico
(USA): Geophysical Research Letters, v. 23, n.
17, p. 2271-2274.

Personius, S. F., Machette, M. N., and Stone, B. D.,
2000, Preliminary geologic map of the Loma
Machette quadrangle, Sandoval County, New
Mexico: U.S. Geological Survey, Miscellaneous
Field Investigations, MF-2334, scale 1:24,000,
ver. 1.0.

Schumm, S.A., 1965, Quaternary paleohydrology, in
Wright, H.E., and Frey, D.G., eds, The
Quaternary of the United States: New Jersey,
Princeton University Press, p. 783-794.

Smith, G.A. and Kuhle, A.J., 1998, Geology of the
Santo Domingo Pueblo 7.5-minute quadrangle,
Sandoval County, New Mexico, New Mexico
Bureau of Mines and Mineral Resources, Open-
file Digital Geologic Map 15, scale 1:24,000.

	INTRODUCTION
	Lomatas Negras Formation
	Edith Formation
	Los Duranes Formation
	Menaul Formation(?)
	Arenal Formation
	Los Padillas Formation

	EVOLUTION OF THE RIO GRANDE VALLEY
	REFERENCES

