

KECK GEOLOGY CONSORTIUM

**PROCEEDINGS OF THE TWENTY-FIFTH
ANNUAL KECK RESEARCH SYMPOSIUM IN
GEOLOGY**

April 2012
Amherst College, Amherst, MA

Dr. Robert J. Varga, Editor
Director, Keck Geology Consortium
Pomona College

Dr. Tekla Harms
Symposium Convenor
Amherst College

Carol Morgan
Keck Geology Consortium Administrative Assistant

Diane Kadyk
Symposium Proceedings Layout & Design
Department of Earth & Environment
Franklin & Marshall College

Keck Geology Consortium
Geology Department, Pomona College
185 E. 6th St., Claremont, CA 91711
(909) 607-0651, keckgeology@pomona.edu, keckgeology.org

ISSN# 1528-7491

The Consortium Colleges

The National Science Foundation

ExxonMobil Corporation

KECK GEOLOGY CONSORTIUM
PROCEEDINGS OF THE TWENTY-FIFTH ANNUAL KECK RESEARCH
SYMPOSIUM IN GEOLOGY
ISSN# 1528-7491

April 2012

Robert J. Varga
Editor and Keck Director
Pomona College

Keck Geology Consortium
Pomona College
185 E 6th St., Claremont, CA
91711

Diane Kadyk
Proceedings Layout & Design
Franklin & Marshall College

Keck Geology Consortium Member Institutions:

**Amherst College, Beloit College, Carleton College, Colgate University, The College of Wooster,
The Colorado College, Franklin & Marshall College, Macalester College, Mt Holyoke College,
Oberlin College, Pomona College, Smith College, Trinity University, Union College,
Washington & Lee University, Wesleyan University, Whitman College, Williams College**

2011-2012 PROJECTS

TECTONIC EVOLUTION OF THE CHUGACH-PRINCE WILLIAM TERRANE, SOUTH-CENTRAL ALASKA

Faculty: *JOHN GARVER*, Union College, *Cameron Davidson*, Carleton College

Students: *EMILY JOHNSON*, Whitman College, *BENJAMIN CARLSON*, Union College, *LUCY MINER*, Macalester College, *STEVEN ESPINOSA*, University of Texas-El Paso, *HANNAH HILBERT-WOLF*, Carleton College, *SARAH OLIVAS*, University of Texas-El Paso.

ORIGINS OF SINUOUS AND BRAIDED CHANNELS ON ASCRAEUS MONS, MARS

Faculty: *ANDREW DE WET*, Franklin & Marshall College, *JAKE BLEACHER*, NASA-GSFC, *BRENT GARRY*, Smithsonian

Students: *JULIA SIGNORELLA*, Franklin & Marshall College, *ANDREW COLLINS*, The College of Wooster, *ZACHARY SCHIERL*, Whitman College.

TROPICAL HOLOCENE CLIMATIC INSIGHTS FROM RECORDS OF VARIABILITY IN ANDEAN PALEOGLACIERS

Faculty: *DONALD RODBELL*, Union College, *NATHAN STANSELL*, Byrd Polar Research Center

Students: *CHRISTOPHER SEDLAK*, Ohio State University, *SASHA ROTHENBERG*, Union College, *EMMA CORONADO*, St. Lawrence University, *JESSICA TREANTON*, Colorado College.

EOCENE TECTONIC EVOLUTION OF THE TETON-ABSAROKA RANGES, WYOMING

Faculty: *JOHN CRADDOCK*, Macalester College, *DAVE MALONE*, Illinois State University

Students: *ANDREW KELLY*, Amherst College, *KATHRYN SCHROEDER*, Illinois State University, *MAREN MATHISEN*, Augustana College, *ALISON MACNAMEE*, Colgate University, *STUART KENDERES*, Western Kentucky University, *BEN KRASUSHAAR*

INTERDISCIPLINARY STUDIES IN THE CRITICAL ZONE, BOULDER CREEK CATCHMENT, FRONT RANGE, COLORADO

Faculty: *DAVID DETHIER*, Williams College

Students: *JAMES WINKLER*, University of Connecticut, *SARAH BEGANSKAS*, Amherst College, *ALEXANDRA HORNE*, Mt. Holyoke College

DEPTH-RELATED PATTERNS OF BIOEROSION: ST. JOHN, U.S. VIRGIN ISLANDS

Faculty: *DENNY HUBBARD* and *KARLA PARSONS-HUBBARD*, Oberlin College

Students: *ELIZABETH WHITCHER*, Oberlin College, *JOHNATHAN ROGERS*, University of Wisconsin-Oshkosh, *WILLIAM BENSON*, Washington & Lee University, *CONOR NEAL*, Franklin & Marshall College, *CORNELIA CLARK*, Pomona College, *CLAIRE McELROY*, Otterbein College.

THE HRAFNFJORDUR CENTRAL VOLCANO, NORTHWESTERN ICELAND

Faculty: *BRENNAN JORDAN*, University of South Dakota, *MEAGEN POLLOCK*, The College of Wooster

Students: *KATHRYN KUMAMOTO*, Williams College, *EMILY CARBONE*, Smith College, *ERICA WINELAND-THOMSON*, Colorado College, *THAD STODDARD*, University of South Dakota, *NINA WHITNEY*, Carleton College, *KATHARINE*, *SCHLEICH*, The College of Wooster.

SEDIMENT DYNAMICS OF THE LOWER CONNECTICUT RIVER

Faculty: *SUZANNE O'CONNELL* and *PETER PATTON*, Wesleyan University

Students: *MICHAEL CUTTLER*, Boston College, *ELIZABETH GEORGE*, Washington & Lee University, *JONATHAN SCHNEYER*, University of Massachusetts-Amherst, *TIRZAH ABBOTT*, Beloit College, *DANIELLE MARTIN*, Wesleyan University, *HANNAH BLATCHFORD*, Beloit College.

ANATOMY OF A MID-CRUSTAL SUTURE: PETROLOGY OF THE CENTRAL METASEDIMENTARY BELT BOUNDARY THRUST ZONE, GRENVILLE PROVINCE, ONTARIO

Faculty: *WILLIAM PECK*, Colgate University, *STEVE DUNN*, Mount Holyoke College, *MICHELLE MARKLEY*, Mount Holyoke College

Students: *KENJO AGUSTSSON*, California Polytechnic State University, *BO MONTANYE*, Colgate University, *NAOMI BARSHI*, Smith College, *CALLIE SENDEK*, Pomona College, *CALVIN MAKO*, University of Maine, Orono, *ABIGAIL MONREAL*, University of Texas-El Paso, *EDWARD MARSHALL*, Earlham College, *NEVA FOWLER-GERACE*, Oberlin College, *JACQUELYNE NESBIT*, Princeton University.

Funding Provided by:

Keck Geology Consortium Member Institutions
The National Science Foundation Grant NSF-REU 1005122
ExxonMobil Corporation

Keck Geology Consortium: Projects 2011-2012
Short Contributions—South-Central Alaska Project

TECTONIC EVOLUTION OF THE CHUGACH-PRINCE WILLIAM TERRANE IN PRINCE WILLIAM SOUND AND KODIAK ISLAND, ALASKA

Project Faculty: JOHN GARVER, Union College, CAMERON DAVIDSON, Carleton College

ANALYSIS OF DETRITAL ZIRCON FISSION TRACK AGES OF THE UPPER CRETACEOUS VALDEZ GROUP AND PALEOGENE ORCA GROUP IN WESTERN PRINCE WILLIAM SOUND, ALASKA

BENJAMIN M. CARLSON, Union College

Research Advisor: John I. Garver

PALEOMAGNETISM OF THE KNIGHT ISLAND OPHIOLITE, PRINCE WILLIAM SOUND, ALASKA

STEVEN ESPINOSA, University of Texas at El Paso

Research Advisor: Terry Pavlis

U-Pb DETRITAL ZIRCON PROVENANCE OF THE PALEOGENE ORCA GROUP, CHUGACH-PRINCE WILLIAM TERRANE, ALASKA

HANNAH LOUISE HILBERT-WOLF, Carleton College

Research Advisors: Cameron Davidson & John Garver

ORIGIN OF THE LATE EOCENE ESHAMY SUITE GRANITOIDS IN WESTERN PRINCE WILLIAM SOUND, ALASKA

EMILY JOHNSON, Whitman College

Research Advisor: Kirsten Nicolaysen

GEOCHEMISTRY OF THE KNIGHT ISLAND OPHIOLITE AND CHENEGA ISLAND VOLCANICS, PRINCE WILLIAM SOUND, ALASKA

LUCY MINER, Macalester College

Research Advisor: Karl R. Wirth

U/PB DETRITAL ZIRCON STUDY OF THE UPPER CRETACEOUS TO MIOCENE STRATA OF KODIAK ISLAND, ALASKA

SARAH J. OLIVAS, University of Texas at El Paso

Research Advisor: Diane I. Doser

Keck Geology Consortium
Pomona College
185 E. 6th St., Claremont, CA 91711
Keckgeology.org

Keck Geology Consortium: Projects 2011-2012
Short Contributions— Ascraeus Mons, Mars Project

ORIGINS OF SINUOUS AND BRAIDED CHANNELS ON ASCRAEUS MONS, MARS

Project Faculty: ANDREW DE WET, Franklin & Marshall College, JAKE BLEACHER, NASA-GSFC, BRENT GARRY, Smithsonian

A COMPARISON AND ANALOG-BASED ANALYSIS OF SINUOUS CHANNELS ON THE RIFT APRONS OF ASCRAEUS MONS AND PAVONIS MONS VOLCANOES, MARS

ANDREW COLLINS, The College of Wooster
Research Advisors: Andy De Wet, Jake Bleacher, & Shelley Judge

ORIGIN OF SINUOUS CHANNELS ON THE SW APRON OF ASCRAEUS MONS AND THE SURROUNDING PLAINS, MARS

ZACHARY SCHIERL, Whitman College
Research Advisor: Patrick Spencer

VOLCANIC OR FLUVIAL CHANNELS ON THE SOUTH-EAST RIFT APRON OF ASCRAEUS MONS

JULIA SIGNORELA, Franklin and Marshall College
Research Advisor: Andy De Wet

Keck Geology Consortium
Pomona College
185 E. 6th St., Claremont, CA 91711
Keckgeology.org

**Keck Geology Consortium: Projects 2011-2012
Short Contributions— Peruvian Glaciers Project**

**TROPICAL HOLOCENE CLIMATIC INSIGHTS FROM RECORDS OF VARIABILITY IN ANDEAN
PALEOGLACIERS**

Project Faculty: DONALD T. RODBELL, Union College & NATHAN STANSELL, Byrd Polar Research Center,
Ohio State University

**XRD ANALYSIS OF SEDIMENT-CORE MATERIAL AS AN INDICATOR OF THE TRANSITION
FROM VALLEY GLACIERS TO CIRQUE DWELLING GLACIERS IN THE PERUVIAN CENTRAL
CORDILLERA**

EMMA A. CORONADO, St. Lawrence University
Research Advisor: Alexander K. Stewart

**GLACIAL LACUSTRINE RECORDS OF CLIMATE VARIATION IN THE TROPICAL PERUVIAN
ANDES**

SASHA ROTHENBERG, Union College
Research Advisor: Donald Rodbell

**HOLOCENE GLACIAL VARIABILITY RECORDED IN LAKE SEDIMENTS FROM NEVADO
HUAGURUNCHO, PERU**

CHRISTOPHER SEDLAK, Ohio State University
Research Advisor: Nathan Stansell

**HOLOCENE CLIMATE CHANGE AND GLACIAL EVOLUTION OF THE CENTRAL PERUVIAN
ANDES: LACUSTRINE RECORD FROM THE PROGLACIAL LAKE JAICO**

JESSICA TRÉANTON, Colorado College
Research Advisor: Donald T. Rodbell

Keck Geology Consortium
Pomona College
185 E. 6th St., Claremont, CA 91711
Keckgeology.org

Keck Geology Consortium: Projects 2011-2012
Short Contributions— Teton-Absaroka Ranges, Wyoming Project

EOCENE TECTONIC EVOLUTION OF THE TETON-ABSAROKA RANGES, WYOMING

Project Faculty: JOHN P. CRADDOCK, Macalester College & DAVE MALONE, Illinois State University

DETRITAL ZIRCON PROVENANCE STUDY OF YELLOW SANDSTONES FROM THE WILLWOOD FORMATION IN THE BIGHORN BASIN, WYOMING, USA

ANDREW L. KELLY, Amherst College

Research Advisors: Tekla A. Harms & Peter D. Crowley

A MINERALOGICAL TEXTURAL AND CHEMICAL CHARACTERIZATION OF A HYPOTHESIZED KIMBERLITE AT WHITE MOUNTAIN, SUNLIGHT BASIN, WYOMING

STUART KENDERES, Western Kentucky University

Research Advisor: Andrew Wulff

THE DYNAMICS AND EMPLACEMENT OF THE HEART MOUNTAIN DETACHMENT: ANISOTROPY OF MAGNETIC SUCEPTIBILITY AND DETRITAL ZIRCON ANALYSIS OF VERTICAL INJECTITES AT WHITE MOUNTAIN AND SILVERGATE, WYOMING

BENJAMIN KRAUSHAAR, Fort Lewis College

Research Advisor: John P. Craddock

STRUCTURAL EVOLUTION OF THE EOCENE SOUTH FORK DETACHMENT, PARK COUNTY, WYOMING

ALISON MACNAMEE, Colgate University

Research Advisor: Martin Wong

CALCITE TWINNING STRAIN ANALYSIS OF THE ALLOCHTHONOUS JURASSIC SUNDANCE, SOUTH FORK DETACHMENT, NORTHWEST WYOMING

MAREN MATHISON, Augustana College

Research Advisor: Jeffrey Strasser & Michael Wolf

PROVENANCE ANALYSIS OF THE WAPITI FORMATION (EOCENE) SANDSTONE IN THE ABSAROKA BASIN, WY USING DETRITAL ZIRCON GEOCHRONOLOGY

KAT HRYN SCHROEDER, Illinois State University

Research Advisor: David H. Malone

Keck Geology Consortium
Pomona College
185 E. 6th St., Claremont, CA 91711
Keckgeology.org

**Keck Geology Consortium: Projects 2011-2012
Short Contributions— Front Range, CO Project**

**KECK COLORADO PROJECT: INTERDISCIPLINARY STUDIES IN THE CRITICAL ZONE,
BOULDER CREEK CATCHMENT, FRONT RANGE, COLORADO**

Project Faculty: DAVID P. DETHIER, Williams College & WILL OUMET, University of Connecticut

**THE GEOCHEMICAL IMPACT OF WILDFIRE AND MINING ON THE FOURMILE CREEK
WATERSHED**

SARAH BEGANSKAS, Amherst College

Research Advisor: Anna Martini

**QUANTIFYING PHYSICAL CHARACTERISTICS AND WEATHERING OF BEDROCK IN RELATION
TO LANDSCAPE DEVELOPMENT IN THE COLORADO FRONT RANGE**

ALEXANDRA HORNE, Mt. Holyoke College

Research Advisor: David Dethier

**THE HYDROLOGY AND GEOCHEMISTRY OF TWO SNOWMELT-DOMINATED, ALPINE STREAMS
IN THE BOULDER CREEK CRITICAL ZONE OBSERVATORY, FRONT RANGE, COLORADO**

JAMES N. WINKLER, University of Connecticut

Research Advisor: Will Ouimet

Keck Geology Consortium
Pomona College
185 E. 6th St., Claremont, CA 91711
Keckgeology.org

Keck Geology Consortium: Projects 2011-2012
Short Contributions— Virgin Islands Project

DEPTH-RELATED CARBONATE CYCLING IN A MODERN REEF: ST. JOHN, U.S. VIRGIN ISLANDS

Project Faculty: DENNIS K. HUBBARD, Oberlin College & KARLA PARSONS-HUBBARD, Oberlin College

ESTIMATING DEPTH RELATED REEF CARBONATE PRODUCTION PATTERNS OFF ST. JOHN, USVI

WILLIAM MATTHEW BENSON, Washington and Lee University

Research Advisor: Lisa Greer

INVESTIGATING ENDOLITHIC ALGAE PROLIFERATION USING STABLE CARBON ISOTOPES IN BOULDER STAR CORAL

CORNELIA CLARKE, Pomona College

Research Advisor: Robert Gaines

POST-BLEACHING ENCRUSTATION HABITS IN USVI CORAL REEFS

CLAIRE MCELROY, Otterbein University

Research Advisor: Halard Lescinsky

DEPTH-RELATED PATTERNS OF ABUNDANCE, DISTRIBUTION, AND CARBONATE PRODUCTION FOR MICROBORING ORGANISMS: ST. JOHN, US VIRGIN ISLANDS

CONOR NEAL, Franklin and Marshall College

Research Advisor: Roger Thomas

DEPTH RELATED DISTRIBUTION AND ABUNDANCE OF MICROBORING ORGANISMS: ST. JOHN, US VIRGIN ISLANDS

JONATHAN ROGERS, University of Wisconsin - Oshkosh

Research Advisor: Eric Hiatt

MACROBIOEROSION RATES OF IN-SITU CORAL COLONIES: ST. JOHN, U.S. VIRGIN ISLANDS

ELIZABETH WHITCHER, Oberlin College

Research Advisor: Dennis Hubbard

Keck Geology Consortium
Pomona College
185 E. 6th St., Claremont, CA 91711
Keckgeology.org

Keck Geology Consortium: Projects 2011-2012
Short Contributions— Northwestern Iceland Project

CRUSTAL MAGMATIC PROCESSES IN ICELAND'S OLDEST CENTRAL VOLCANO

Project Faculty: BRENNAN JORDAN, University of South Dakota, MEAGEN POLLOCK, The College of Wooster, JEANNE FROMM, University of South Dakota

THE HRAFNFJORDUR CENTRAL VOLCANO: PETROGENESIS OF LAVAS IN THE EARLY STAGES OF AN ICELANDIC RIFT ZONE

EMILY CARBONE, Smith College
Research Advisor: Mark Brandriss

MAGMATIC PROCESSES OF THE HRAFNFJÖRÐUR CENTRAL VOLCANO, NORTHWEST ICELAND

KATHRYN KUMAMOTO, Williams College
Research Advisor: Reinhard Wobus

A GEOCHEMICAL AND PETROLOGIC ANALYSIS OF THE HRAFNFJORDUR CENTRAL VOLCANO, WESTFJORDS, ICELAND

KATHARINE SCHLEICH, The College of Wooster
Research Advisor: Meagen Pollock

ORIGIN OF SILICIC VOLCANISM AT SAURATINDUR, NORTHWEST ICELAND

THAD STODDARD, University of South Dakota
Research Advisor: Brennan Jordan

GEOCHEMICAL ANALYSIS OF TERTIARY DIKES HRAFNFJORDUR CENTRAL VOLCANO, NORTHWEST ICELAND: IMPLICATIONS FOR DIKE ORIGIN

NINA WHITNEY, Carleton College
Research Advisor: Cameron Davidson

PETROLOGIC AND GEOCHEMICAL CHARACTERIZATION OF BASALTIC AND INTERMEDIATE MAGMAS IN AN ABANDONED TERTIARY RIFT, NORTHWEST ICELAND

ERICA WINELAND-THOMSON, Colorado College
Research Advisor: Jeff Noblett

Keck Geology Consortium
Pomona College
185 E. 6th St., Claremont, CA 91711
Keckgeology.org

**Keck Geology Consortium: Projects 2011-2012
Short Contributions— Connecticut River Project**

**ANTHROPOGENIC IMPACTS AND ENVIRONMENTAL CHANGES RECORDED IN THE IN THE
DEPOSITIONAL HISTORY OF THE LOWER CONNECTICUT RIVER**

Project Faculty: SUZANNE O'CONNELL Wesleyan University

**FRESH-WATER DIATOMS AS BIOINDICATORS OF POLLUTION IN SELDEN COVE,
CONNECTICUT RIVER**

TIRZAH ABBOT, Beloit College

Research Advisor: Carl Mendelson

**GEOCHEMICAL CHARACTERIZATION OF TIDAL COVES OF THE CONNECTICUT RIVER
ESTUARY**

HANNAH BLATCHFORD, Beloit College

Research Advisor: Carl Mendelson

**VARIABILITY OF SUSPENDED-SEDIMENT DISTRIBUTION IN THE CONNECTICUT RIVER
ESTUARY**

MICHAEL CUTLER, Boston College

Research Advisor: Gail Kineke

**RECONSTRUCTING ENVIRONMENTAL CHANGES IN THE LOWER CONNECTICUT RIVER USING
DIATOMS**

ELIZABETH JEAN GEORGE, Washington and Lee University

Research Advisor: David J. Harbor

**INVASIVE FRESHWATER CLAM, CORBICULA FLUMINEA, HABITATS IN THE LOWER
CONNECTICUT RIVER**

DANIELLE MARTIN, Wesleyan University

Research Advisor: Suzanne O'Connell

**COMPARING SEDIMENT DEPOSITION USING MERCURY INVENTORIES FOR BACK-WATER AND
SALT MARSH ENVIRONMENTS**

JONATHAN SCHNEYER, University of Massachusetts Amherst

Research Advisor: Jon Woodruff

Keck Geology Consortium
Pomona College
185 E. 6th St., Claremont, CA 91711
Keckgeology.org

Keck Geology Consortium: Projects 2011-2012
Short Contributions— Grenville Province, Ontario Project

PETROLOGY AND STRUCTURE OF THE CENTRAL METASEDIMENTARY BELT BOUNDARY THRUST ZONE ITS HANGING WALL, GRENVILLE PROVINCE, ONTARIO

Project Faculty: WILIAM H. PECK, Colgate University, STEVEN R. DUNN, Mount Holyoke College
MICHELLE J. MARKLEY, Mount Holyoke College

GEOCHEMISTRY AND GEOCHRONOLOGY OF CENTRAL METASEDIMENTARY BELT BOUNDARY THRUST ZONE THRUST SHEETS IN SOUTHERN ONTARIO, GRENVILLE PROVINCE

KENJO S. AGUSTSSON, California Polytechnic State University, San Luis Obispo
Research Advisor: Scott Johnston

CONFLICTING KINEMATICS OF THE SALERNO CREEK DEFORMATION ZONE, GRENVILLE PROVINCE, ONTARIO

NAOMI BARSHI, Smith College
Research Advisor: Jack Loveless

THERMOBAROMETRIC EVIDENCE FOR A COMMON CENTRAL METASEDIMENTARY BELT AFFINITY OF THE BANCROFT AND ELZEVIR TERRANES, ONTARIO, CANADA

NEVA FOWLER-GERACE, Oberlin College
Research Advisor: F. Zeb Page

HETEROGENEOUS DEFORMATION OF GABBROIC ROCKS

CALVIN MAKO, University of Maine
Research Advisor: Christopher Gerbi

PETROLOGY AND GEOCHEMISTRY OF THE ALLSAW ANORTHOSITE: A SCAPOLITIZED META-ANORTHOSITE IN GRENVILLE PROVINCE, ONTARIO

EDWARD W. MARSHALL, Earlham College
Research Advisor: Meg Streepey Smith

GARNET-BIOTITE GEOTHERMOBAROMETRY OF THE CENTRAL METASEDIMENTARY BELT BOUNDARY THRUST ZONE OF THE GRENVILLE PROVINCE, ONTARIO, CANADA

ABIGAIL MONREAL, University of Texas at El Paso
Research Advisor: Jasper G. Konter

CARBON ISOTOPE THERMOMETRY IN THE CENTRAL METASEDIMENTARY BELT BOUNDARY THRUST ZONE

GRENVILLE PROVINCE, ONTARIO

BO MONTANYE, Colgate University
Research Advisor: William H. Peck

CALCITE-GRAPHITE THERMOMETRY IN THE SOUTHWESTERNMOST CENTRAL METASEDIMENTARY BELT, GRENVILLE PROVINCE, SOUTHERN ONTARIO

JACQUELYNE NESBIT, Princeton University
Research Advisor: Blair Schoene

**USING STRUCTURAL ANALYSES TO ASSESS POSSIBLE FORMATION MECHANISMS OF THE
CHEDDAR GNEISS DOME**

CALIE SENDEK, Scripps College

Research Advisor: Linda Reinen

Keck Geology Consortium
Pomona College
185 E. 6th St., Claremont, CA 91711
Keckgeology.org