

Revised regional correlations and tectonic implications of Paleoproterozoic and Mesoproterozoic metasedimentary rocks in northern New Mexico, USA: New findings from detrital zircon studies of the Hondo Group, Vadito Group, and Marqueñas Formation

James V. Jones III^{1,*}, Christopher G. Daniel², Dirk Frei³, and Kristine Thrane³

¹Department of Earth Sciences, University of Arkansas at Little Rock, Little Rock, Arkansas 72204, USA

²Department of Geology, Bucknell University, Lewisburg, Pennsylvania 17837, USA

³Geological Survey of Denmark and Greenland (GEUS), Øster Voldgade 10, DK-1350, Copenhagen K, Denmark

ABSTRACT

Detrital zircon ages from quartzite and metaconglomerate in the Tusas and Picuris Mountains in northern New Mexico reveal new information about age and provenance trends within a >1000 km² Proterozoic sedimentary basin and provide a critical test of regional correlations. Samples from the Paleoproterozoic Vadito and Hondo groups are dominated by a single detrital zircon population with age probability peaks that range from 1765 to 1704 Ma. Minor Archean and ca. 1850 Ma age probability peaks were also recognized in some samples. Close correspondence between detrital zircon ages and the age of surrounding basement rocks indicates predominately local sources, and we interpret systematic shifts in peak ages with stratigraphic position to represent changes in local sources through time. Similarities of age spectra support previous correlation of stratigraphic units between discontinuous exposures of the Hondo Group. We interpret that these supracrustal rocks were deposited in a single basin that we refer to as the Pilar basin.

Two samples of the Marqueñas Formation, a pebble to boulder conglomerate previously correlated with the ca. 1700 Ma Vadito Group, are dominated by Paleoproterozoic detrital zircon with age probability peaks at 1707 and 1715 Ma in the middle and upper units, respectively. Unlike the Vadito and Hondo group samples, the Marqueñas Formation also contains abundant ca. 1700–1600 Ma zircon derived from Mazatzal-aged

sources to the south and Mesoproterozoic zircon with age probability peaks at 1479 and 1457 Ma. Weighted averages of 1477 ± 13 Ma and 1453 ± 10 Ma for the youngest detrital zircon in the middle and upper Marqueñas Formation provide new maximum depositional age constraints, indicating that it is not part of the Vadito Group. The minimum age is not well constrained but is interpreted to be ca. 1435 Ma on the basis of the timing of regional metamorphism and deformation previously documented in the Picuris Mountains. These data represent the first evidence of sedimentation directly associated with ca. 1.4 Ga regional metamorphism, plutonism, and deformation in the southwestern United States and provide an important new constraint on the tectonic evolution of southern Laurentia during this time.

INTRODUCTION

Thick metasedimentary successions that include abundant quartz arenite are exposed throughout the southwestern United States and in many Paleoproterozoic orogens around the world (e.g., Dott, 1983; Rosen et al., 1994; Cox et al., 2002; Medaris et al., 2003; Betts and Giles, 2006; Rainbird and Davis, 2007; Jones et al., 2009). Regional and global correlation of these distinctive sequences provides key piercing points for proposed Proterozoic supercontinent reconstructions (e.g., Dalziel, 1991; Burkett and Berry, 2000; Sears and Price, 2000; Karlstrom et al., 2001; Goodge et al., 2008) and constrains tectonic models for the growth and stabilization of continental lithosphere (Giles et al., 2002;

Jones et al., 2009). In the southwestern United States (Fig. 1), quartzite and related rhyolite successions are key marker units for distinguishing the age and tectonic setting of events that resulted in growth of southern Laurentia during the Paleoproterozoic (Karlstrom and Bowring, 1988; Hoffman, 1988; Williams, 1991; Jessup et al., 2006; Whitmeyer and Karlstrom, 2007; Amato et al., 2008; Jones et al., 2009).

Perhaps the single greatest impediment to understanding the tectonic significance of these quartzite successions involves uncertainties about the timing of deposition. Absolute ages are only available for a small number of localities (e.g., Bauer and Williams, 1989; Cox et al., 2002), and the limited geographical extent of individual quartzite exposures complicates the correlation of the successions at the regional and global scale. Cross-cutting relationships observed throughout the southern Rocky Mountains (Fig. 1) indicate that deposition occurred in cycles following regional orogenesis at ca. 1.70 and 1.65 Ga (Amato et al., 2008; Jones et al., 2009). However, the duration of sediment deposition, local and regional basin geometries, and the structural and metamorphic evolution of the successions are not well understood.

Here we present new detrital zircon geochronology for rocks from the Paleoproterozoic Vadito and Hondo groups in northern New Mexico (Bauer and Williams, 1989; Bauer, 1993). The Vadito and Hondo groups consist of >3 km of metasedimentary and metavolcanic rocks that are exposed in multiple mountain ranges over an area greater than 1000 km² (Figs. 1 and 2). These rocks are broadly correlated with multiple quartzite successions exposed to

*jvjones@ualr.edu

the north in Colorado (Jones et al., 2009) and to the west in Arizona (Cox et al., 2002), and their outcrop trend suggests that they were deposited in an elongated depositional basin we refer to as the Pilar basin (Fig. 2). We interpret the Pilar basin to represent one of multiple northeast-striking, broadly contemporaneous basins that formed in southern Colorado, northern New Mexico, and central Arizona ca. 1.7 Ga following the culmination of the Yavapai orogeny (Fig. 1; Jones et al., 2009). The correlation of units within the Vadito and Hondo groups was revised and formalized by Bauer and Williams (1989) and is widely accepted in the region. However, provenance studies are only available for a small number of localities, and correlations within the groups are complicated by uncertainty in absolute and relative age constraints and poorly exposed contact relationships. Our new results confirm some of the previous correlations and provide new insight into the provenance of the thick metasedimentary succession. However, our findings also require an important revision to the Proterozoic lithostratigraphy of the region and may also have direct bearing on models for regional metamorphism and deformation during the Mesoproterozoic.

GEOLOGICAL SETTING

Exposures of Precambrian rocks across the southwestern United States show a diverse assemblage of metavolcanic and metasedimentary rocks with plutons that range from mafic to felsic composition. These rocks were formed and accreted to the southern margin of the Archean Wyoming province between 1800 Ma and 1600 Ma (Condie, 1982; Karlstrom and Bowring, 1988; Reed et al., 1993) as part of a protracted period of Laurentian crustal growth (Whitmeyer and Karlstrom, 2007). These exposures have been divided into several orogenic provinces on the basis of rock ages and isotopic

Figure 1. Paleoproterozoic quartzite successions of the southern Rocky Mountains, U.S.A. Outcrop localities mentioned in the text are labeled accordingly. Faults shown without thrust teeth are either inferred thrust faults or strike-slip faults. The outlines of possible Paleoproterozoic depocenters are from Jones et al. (2009) and highlight ca. 1.70 Ga metasedimentary successions that might be broadly correlative. The Pilar basin discussed in the text is at the southern end of the southern Colorado–northern New Mexico depocenter outline and is highlighted in Figure 2.

characteristics (Fig. 1). The Yavapai province is interpreted to represent a complex collage of predominantly juvenile arc terranes characterized by rocks with Nd model ages between 2000 and 1800 Ma (Bennett and DePaolo, 1987). Rocks of the Yavapai province were accreted to the Laurentian margin between 1780 and 1700 Ma along a belt stretching from Colorado to Arizona and New Mexico. The final collis-

sional phase of this long-lived, progressive orogenic event occurred ca. 1710–1700 Ma (Karlstrom and Bowring, 1988), and was followed by voluminous postorogenic granitoid magmatism from ca. 1690 to 1650 Ma (Anderson and Cullers, 1999).

The Mazatzal province lies south of the Yavapai province and extends across central and southern New Mexico and Arizona (Fig. 1).

Mazatzal province rocks are characterized by Nd model ages between 1800 and 1700 Ma (Bennett and DePaolo, 1987) and were accreted to southern Laurentia during the 1660–1600 Ma Mazatzal orogeny (Silver, 1965; Karlstrom and Bowring, 1988; Luther, 2006; Amato et al., 2008). Mazatzal-aged deformation affected a large foreland region of the southern Yavapai province (Transition Zone, Fig. 1; Karlstrom and Humphreys, 1998), and the Mazatzal Deformation Front represents the approximate northern extent of these effects (Shaw and Karlstrom, 1999). Various workers have challenged the juvenile arc accretion model for the Yavapai and Mazatzal orogenies on the basis of zircon ages, lithological associations, and limited Hf isotopic data (Bickford and Hill, 2007a; Bickford et al., 2008), but alternative models are still being evaluated and debated (Duebendorfer, 2007; Karlstrom et al., 2007; Bickford and Hill, 2007b).

After a ca. 100 m.y. tectonic lull from ca. 1600 to 1500 Ma, renewed southward growth of Laurentia is inferred to have occurred during the Mesoproterozoic. This interpretation is based upon Nd model ages of 1500–1300 Ma from the granite-rhyolite province that extends from northern Mexico to Labrador, Canada (Bennett and DePaolo, 1987; Patchett and Ruiz, 1989; Karlstrom et al., 2001). An episode of widespread granitic magmatism and local emplacement of mafic dikes occurred throughout the southwestern United States between 1470 and 1360 Ma (Williams, 1991; Reed et al., 1993; Williams et al., 1999), and rocks of this age currently account for nearly 20% of all Precambrian exposures across the region. High crustal temperatures of 300–750 °C during the same time caused regional greenschist- to near granulite-facies metamorphism (Grambling et al., 1989; Williams and Karlstrom, 1996; Williams et al., 1999; Daniel and Pyle, 2006) and reset argon ages throughout the region (Grambling and Dallmeyer, 1993; Karlstrom et al., 1997; Shaw et al., 1999, 2005; Sanders et al., 2006). Circa 1.4 Ga granites, previously described as being A-type because of their alkalinity, anhydrous character, and presumed anorogenic tectonic setting (Loiselle and Wones, 1979; Anderson, 1983), are ferroan in nature (Frost et al., 2001), a geochemical characteristic that is indicative of mantle influence (Frost and Frost, 1997) and is generally associated with extensional tectonic environments such as continental rifting (Emslie, 1978; Whalen et al., 1987; Eby, 1990).

However, regional evidence exists for shortening or strike-slip deformation within the thermal aureoles of plutons and contemporaneous reactivation of northeast-striking crustal shear zones in the Rocky Mountains and southwestern United States (Graubard and Mattinson, 1990;

Figure 2. Reconstruction of Proterozoic orogenic belt across north-central New Mexico (after Karlstrom and Daniel, 1993; Cather et al., 2006). Exposures of Hondo and Vadito Group rocks correspond to regional aeromagnetic lows that we interpret to represent the extent of the Pilar basin development. Outcrop localities discussed in text are labeled on the inset and map and reconstruction: C—Cimarron Mountains; N—Nacimiento Mountains; Pic—Picuris Mountains; R—Rincon Mountains; RM—Rio Mora; SF—Santa Fe Range; Ta—Taos Range; Tr—Truchas Peaks; Tu—Tusas Mountains.

Shaw et al., 2001; McCoy et al. 2005; Jessup et al., 2006; Jones et al., 2010). Kinematic evidence for regional, northwest-directed crustal shortening synchronous with pluton emplacement and regional metamorphism suggests that ca. 1.4 Ga magmatism coincided with regional orogenesis associated with a convergent plate boundary along the distal southern margin of Laurentia (e.g., Nyman et al., 1994). These events were all part of a prolonged, ca. 800 m.y. episode of crustal growth along the long-lived “southern” margin of Laurentia that culminated in the Grenville orogeny and assembly of the supercontinent Rodinia at ca. 1.1 Ga (Karlstrom et al., 2001).

Proterozoic Quartzite Successions

During the southward growth of Laurentia, successions of quartz sandstone up to 2 km thick were deposited within the orogenic belts. Quartzite successions occur in both the Yavapai and Mazatzal provinces, and include extensively exposed units like the Ortega Formation (New Mexico) and Uncompahgre Formation (Colorado) as well as numerous smaller, more localized exposures with similar lithologies and outcrop characteristics (Fig. 1). Existing age constraints suggest that sedimentation occurred ca. 1700–1680 Ma following the Yavapai orogeny (Jones et al., 2009) and ca. 1650–1600 Ma following the Mazatzal orogeny (Luther et al., 2005a, 2006; Luther, 2006; Amato et al., 2008). Quartzite is commonly nearly pure (>95% quartz) with minor muscovite, Al-silicates, hematite, zircon, and monazite. Primary sedimentary structures are locally well preserved, including common cross stratification. Depositional facies are similar from bottom to top and region to region and indicate shallow marine (<10 m water depth) or fluvial environments (Trevena, 1979; Soegaard and Eriksson, 1985, 1989; Harris and Eriksson, 1990).

In many outcrop localities, quartzite directly overlies thick successions of voluminous, high-silica rhyolite (Fig. 1). The contact between rhyolite and quartzite is generally interlayered to gradational and is commonly marked by a distinctive, Mn-rich contact interval (Bauer and Williams, 1989). Basement rock assemblages underlying quartzite-rhyolite successions regionally are typically characterized by metamorphosed mafic volcanic rocks and volcanogenic marine metasedimentary rocks (Bauer and Williams, 1989; Jessup et al., 2005). Examples of these older (1800–1720 Ma; Condie, 1982) assemblages include the Pecos, Gold Hill, and Moppin complexes in northern New Mexico (Bauer and Williams, 1989) and the Dubois and Cochetape successions in southern Colorado (Bickford and Boardman, 1984). Basement

rocks commonly contain evidence for multiple episodes of deformation and/or metamorphism that are not recognized in the overlying quartzite (Gibson and Harris, 1992). Thus, the contact between basement assemblages and quartzite successions has been variably interpreted as an unconformable depositional contact, a sheared unconformity, or a fault contact.

The quartzite-rhyolite successions and underlying basement assemblages were deformed by folding and thrust imbrication. Across Colorado, quartzite exposures are found as tight, upright synclinal “keels” interpreted to be the roots of larger, now eroded folds (Wells et al., 1964; Reuss, 1974; Jones et al., 2009). In the Needle Mountains of southwestern Colorado and Tusas Mountains of northern New Mexico, 1–2-km-thick sections of quartzite define tight to open, large-wavelength (kilometer-scale) folds consistent with some fold-and-thrust-belt geometries (Harris, 1990; Williams, 1991; Williams et al., 1999). Deformation and metamorphism of quartzite successions in the southern Yavapai province are interpreted to have occurred during accretion of the Mazatzal province to the south (Jones et al., 2009). The metasedimentary successions were metamorphosed at greenschist-to amphibolite-facies conditions prior to ca. 1450 Ma, when they were widely intruded by coarse-grained granitic plutons (Barker, 1969; Reuss, 1974; Jessup et al., 2006; Jones and Connelly, 2006). Deformation and metamorphism of Mazatzal province successions possibly occurred during the waning stages of the Mazatzal orogeny (Luther et al., 2005a; Amato et al., 2008) but may have also occurred during the Mesoproterozoic (Baer et al., 2003; Amato et al., 2011).

PROTEROZOIC GEOLOGY OF NORTHERN NEW MEXICO

Lithostratigraphy

Exposures of Proterozoic rocks in northern New Mexico are dominated by granite-greenstone associations, supracrustal successions, and granitoids (Karlstrom et al., 2004). The oldest units include the ca. 1770–1750 Ma Moppin and Gold Hill complexes exposed in the Tusas Mountains and Taos Range, respectively (Figs. 1 and 2; Bauer and Williams, 1989, and references therein), and the ca. 1720 Ma Pecos complex, exposed in the eastern Santa Fe Range (Fig. 2). These complexes are dominated by mafic metavolcanic rocks but also include felsic metavolcanic rocks, metasedimentary rocks, and iron formation (Bauer and Williams, 1989; Robertson and Condie, 1989; Karlstrom et al., 2004). They are represented in black in Figure 2, and they are widely intruded by calc-alkaline

tonalite to granodiorite plutons (purple in Fig. 2). The Moppin and Gold Hill complexes are interpreted to have been formed in arcs in a marine setting (Condie, 1986). Robertson and Condie (1989) interpreted that the Pecos complex was formed in a backarc setting, possibly in a continental margin setting.

The Vadito and Hondo groups are successions of metavolcanic and metasedimentary rocks that are in unconformable or tectonic contact with the older mafic complexes. These successions are exposed in mountain ranges throughout northern New Mexico and are represented in yellow and green in Figures 2 and 3. Units within the Vadito Group are not well defined across northern New Mexico (Fig. 4; Bauer and Williams, 1989). Stratigraphic relationships are obscured by discontinuous exposure, a seemingly greater degree of stratigraphic variation along strike (Bauer and Williams, 1989), and multiple phases of deformation that disrupted and possibly repeated parts of the original stratigraphy (Fig. 3). In the Picuris Mountains, the lowermost section of the Vadito Group largely consists of amphibolite with minor quartz-biotite-muscovite schist, cross-bedded impure quartzite, and metaconglomerate. To the north, various schist and minor quartzite are dominant. Rare cross stratification within quartzite lenses indicates stratigraphic younging to the north. McCarty (1983) interpreted these rocks as interlayered graywacke, quartzite, volcaniclastic sediment, and basaltic flows, and inferred a deep-water basin setting for deposition.

The 500-m-thick Marqueñas Formation is exposed to the north of schists of the lower Vadito Group in the Picuris Mountains (Figs. 3 and 4B). It consists of a lower, poorly sorted, highly strained, polymictic boulder conglomerate, a middle quartzite, and an upper, highly strained, pebble-to-cobble conglomerate. Cross stratification within the Marqueñas Formation indicates that the layering is overturned and that the unit youngs to the north, supporting stratigraphic interpretations that place the Marqueñas Formation within the Vadito Group (Fig. 4B; Bauer and Williams, 1989). Previous work (Miller et al., 1963; Grambling, 1979; Grambling and Codding, 1982) in the Truchas Peaks and Rio Mora areas (Fig. 2) east of the Picuris Mountains documented a relatively thick sequence of conglomerate that is correlated with the Marqueñas Formation.

The uppermost part of the Vadito Group is represented by the Glenwoody Formation in the Picuris Mountains (Fig. 4B). This unit comprises ~300 m of feldspathic schist that is exposed beneath the Ortega Formation in the northern Picuris Mountains (Bauer and Williams, 1989). Despite poor exposure of the upper and lower

contact, Bauer and Williams (1989) interpreted the Glenwood Formation to represent the upper Vadito Group (Fig. 4B) locally on the basis of similarities with other upper Vadito Group rocks in other ranges and the presence of a Mn-rich horizon that is typically found high in the Vadito Group stratigraphy. Bauer et al. (2005) mapped transitional rocks between the Vadito and Hondo groups in the eastern Picuris Mountains. These transitional units are described as feldspathic schists of the Vadito Group that grade laterally into various quartzite, conglomerate, and schistose quartzite and conglomerate units that grade upward into the massive orthoquartzite of the Ortega Formation (Bauer et al., 2005). The stratigraphy here is disrupted by the Plomo fault, but Bauer et al. (2005) suggested that these rocks are equivalent to similar transitional rocks in the Tusas Mountains (Fig. 4).

In the Tusas Mountains to the west (Figs. 1 and 2), Vadito Group exposures are dominated by immature quartzofeldspathic metasedimentary rocks and felsic metavolcanic rocks (Bauer and Williams, 1989). These rocks range from highly schistose to massive and are interlayered with amphibolite, cross-bedded muscovite quartzite, feldspathic quartzite, biotite-muscovite schist, conglomerate, and pelitic schist (Bauer and Williams, 1989, and references therein). The contacts between these different rock types are

poorly exposed and are obscured by polyphase deformation that involved isoclinal folding and development of penetrative metamorphic foliations. One notable unit within the Vadito Group stratigraphy in the Tusas Mountains is the ~60-m-thick Big Rock Formation (Fig. 4A). This unit is divided into a lower member dominated by conglomerate with minor interlayered micaceous quartzite and an upper member dominated by micaceous and feldspathic quartzite (Bauer and Williams, 1989). Metaconglomerate layers contain elongate cobbles up to 20 cm in diameter, and the cobble compositions include vein quartz, quartzite, schist, and metarhyolite. The clast size is smaller on average than the Marqueñas Formation, and the Marqueñas Formation metaconglomerate is thicker and is inter-

layered with a larger volume of impure quartzite. Otherwise, the two units are lithologically similar and display younging criteria such as cross beds and graded bedding suggesting that they are stratigraphically beneath the Hondo Group. Thus, they were tentatively correlated within the upper Vadito Group by Bauer and Williams (1989) and Bauer (1993) (Fig. 4).

The upper Vadito Group in the Tusas Mountains contains the Burned Mountain Formation (Fig. 4A). It is dominated by metarhyolite that contains distinctive quartz and feldspar eyes in a fine-grained, laminated matrix (Bauer and Williams, 1989). The formation ranges in thickness from 4.5 to 30 m and yielded a U-Pb zircon age of ca. 1700 Ma (Bauer and Williams, 1989). This age is interpreted to represent crystallization

Figure 3. Simplified geologic map of the Picuris Mountains and cross section (A–A') across the western part of the range showing the relationship of the Marqueñas Formation to the Vadito and Hondo groups (modified from Bauer, 1993; Bauer and Helper, 1994). Approximate sample locations of (1) J07-PIC1, (2) J07-PIC2, (3) J07-PIC3, (4) J07-PIC4, and (5) J07-PIC5 are shown in the cross section in the appropriate structural position. Summary stereonet plots for the area surrounding the sampled Marqueñas Formation exposures show (A) average orientation of S0 and S2 in the Marqueñas Formation after McCarty (1983); (B) average orientation of S0 and S2 in the Vadito and Hondo groups after Holcombe and Callendar (1982); (C) average orientation of S0 and S2 in the Vadito and Hondo groups after McCarty (1983); and (D) average orientation of S0/S1 and S2 in the Hondo Group together with the average L1 stretching lineation on S0/S1 in the Hondo Group after Bauer (1988). The contours show the X-axis (stretching lineation) of clasts in the Marqueñas Formation after Nielsen and Scott (1979).

Figure 4. Interpretive structural and stratigraphic reconstructions of Proterozoic lithostratigraphic sequences in the Tusas and Picuris Mountain, New Mexico. (A) Lithostratigraphic relationships of the Vadito and Hondo groups, Tusas Mountains, northern New Mexico (Bauer and Williams, 1989; Williams, 1991). (B) Lithostratigraphy of the Vadito and Hondo groups, Picuris Mountains, northern New Mexico (modified from Bauer, 1993). (C) Reinterpreted lithostratigraphy of (B) showing the Mesoproterozoic Marqueñas Formation in unconformable depositional contact or fault contact with the Paleoproterozoic Vadito and Hondo groups.

of the rhyolitic protolith, thus providing one of the only constraints on the absolute age of the Vadito and Hondo. The uppermost Vadito Group in the Tusas Mountains is characterized by immature micaceous quartzite (Transitional rocks in Fig. 4A) that grades upward into more thickly bedded orthoquartzite of the lower Ortega Formation.

The Hondo Group (Fig. 4) overlies the Vadito Group and consists of several metasedimentary formations. The basal Ortega Formation, an ~1-km-thick, cross-bedded quartzite, is overlain by interlayered pelitic schist and cross-bedded quartzite of the Rinconada Formation. Upsection, the Pilar Formation consists of a black graphitic phyllite followed by graphitic, garnet-biotite schist, phyllite and micaceous quartzite of the Piedra Lumbre Formation. Soegaard and Eriksson (1986) interpreted the Hondo Group to represent fluvial to shallow-marine deposition on a southward-deepening siliciclastic shelf.

Proposed reconstructions of right-slip faulting across the Tusas, Picuris, Truchas, and Rio Mora ranges (Karlstrom and Daniel, 1993; Daniel et al., 1995; Cather et al., 2006) bring Proterozoic rock units and deformational features into alignment and help define an east-west trend of Vadito and Hondo group exposures that we refer to as the Pilar basin (Fig. 2). The Pilar basin sits just north of a pronounced geophysical lineament interpreted to represent a major Proterozoic accretionary boundary in the southwestern United States (Fig. 1; Karlstrom and Humphreys, 1998). A zone of relatively weak magnetism located north of the Chama lineament corresponds well with the surface exposures of the Vadito and Hondo groups (Cather et al., 2006). We interpret this magnetic low to represent the continuation of these groups in the subsurface and, therefore, place the approximate northern boundary of the basin along its northern edge. Quartzite exposures north of this boundary in the Cimarron and Taos ranges may be correlative with the Hondo Group (Fig. 2). Furthermore, the northwestern trend of the Pilar basin in Figure 2 suggests that the Hondo Group might also be correlated with the Uncompahgre Formation in the Needle Mountains of southwestern Colorado (Fig. 1). However, these correlations have not yet been tested, and the quartzite-rhyolite association of the Vadito and Hondo groups has not been recognized in these areas.

Deformation and Metamorphism of the Hondo Group, Vadito Group, and Marqueñas Formation

Three generations of ductile deformation are recognized in exposures of the Hondo Group, Vadito Group, and Marqueñas Formation in

northern New Mexico (Williams, 1991; Bauer, 1993; Williams et al., 1999). D1 includes local bedding-parallel foliation (S1) and fold nappes (Williams, 1991; Read et al., 1999). D2 produced the dominant, penetrative foliation (S2), north-verging, km-scale inclined folds (F2) and ductile faults in the Picuris and Tusas Mountains (Nielsen and Scott, 1979; Holcombe and Callender, 1982; McCarty, 1983; Bauer, 1988, 1993; Williams, 1991). D3 structures include weakly developed upright, open folds and an associated crenulation cleavage (S3), but the distribution and intensity of D3 deformation is heterogeneous throughout the region (Williams et al., 1999). Deformation was accompanied by multiple metamorphic events (M1–M3), culminating with regional amphibolite-facies metamorphism to 550–700 °C ca. 1.47–1.42 Ga (Williams et al., 1999). Map relationships around dated plutons and textural studies of dated minerals indicate that D3 deformation occurred ca. 1.42 Ga (Read et al., 1999; Williams et al., 1999; Daniel and Pyle, 2006). The ages of D1 and D2 deformation are more uncertain and could be ca. 1.65 or 1.42 Ga (Williams et al., 1999; Daniel and Pyle, 2006). Williams (1991) and Bauer (1993) proposed that D2 represents a progressive north-vergent deformational event that could possibly be a continuation of a more cryptic D1 regional deformation.

In the Picuris Mountains, relict bedding (S0) in the Marqueñas Formation strikes east and dips steeply south (Fig. 3A; McCarty, 1983), roughly parallel to S0 in Vadito and Hondo Group rocks to the north and south (Figs. 3B and 3C; Holcombe and Callender, 1982; McCarty, 1983). Consistent stratigraphic-facing direction throughout the Marqueñas Formation indicates that the unit is overturned to the north but is not internally folded. The Marqueñas Formation does not contain the same bedding-parallel schistosity (S1) that is observed in schistose units of the Vadito Group, so it is possible that the Vadito and Hondo Groups were deformed and metamorphosed at least once prior to F2 folding. But the Marqueñas Formation does contain an east-northeast-striking, steeply south-dipping penetrative tectonic foliation that is similar in style and orientation to the dominant, penetrative S2 foliation in Vadito and Hondo Group rocks (Figs. 3A–3C; Bauer, 1988, 1993). The Plomo fault is a steeply south-dipping zone of high strain that separates the Marqueñas Formation from folded Hondo Group rocks to the north (Bauer, 1993). Quartzite clasts in the Marqueñas Formation are strongly flattened in a mylonitic foliation that parallels the fault contact, and elongated clasts define a prominent south-plunging stretching lineation (Fig. 3D) with reverse-sense (top-up-to-the-north) kine-

matics (Bauer, 1993). These relationships suggest that, at a minimum, the Marqueñas Formation was deformed together with the Vadito and Hondo groups during megascopic F2 folding and ductile shearing along the Plomo fault in the Picuris Mountains. The shear zone cuts across the S2 foliation and north-vergent F2 folds (Fig. 3; Bauer, 1993; Bauer and Helper, 1994), indicating that some ductile movement on the fault postdated D2. The total stratigraphic separation across the Plomo fault is not well established but is estimated to be as much as several kilometers (Bauer, 1993).

Metamorphic mineral assemblages in exposures throughout the Picuris Mountains indicate amphibolite-facies conditions during the dominant D2 deformation, and the Marqueñas Formation locally contains garnet, biotite, and chlorite in thin, schistose partings. Peak metamorphic conditions throughout the range were near the aluminosilicate triple point (500–550 °C, and 4.0 kb; Holdaway, 1978; McCarty, 1983; Grambling and Williams, 1985; Read et al., 1999; Williams et al., 1999; Daniel and Pyle, 2006) at or near the time of major folding (Nielsen and Scott, 1979; McCarty, 1983; Bauer, 1988, 1993). Kyanite and sillimanite are typically deformed and are thus interpreted to be pre- to syntectonic with respect to F2 folding and shearing (Bauer, 1988, 1993). Andalusite crystallized after most of the folding, indicating that metamorphism outlasted deformation in the Picuris Mountains and surrounding ranges (Grambling and Williams, 1985; Grambling et al., 1989; Bauer, 1993; Williams, 1991; Bauer, 1993). Subhorizontal metamorphic isograds appear to overprint map-scale ductile structures (Grambling, 1979; Grambling and Williams, 1985; Bauer, 1993). In exposures of Vadito Group schists ~50–100 m south of the Plomo fault and the Marqueñas Formation, Williams et al. (1999) reported metamorphic conditions of 600–650 °C and 3 kb for andalusite- and cordierite-bearing rocks. Monazite inclusions within andalusite porphyroblasts were reported to be ca. 1450 Ma (Williams et al., 1999). In Hondo Group rocks exposed in the northern Picuris Mountains, Daniel and Pyle (2006) documented peak metamorphic conditions of 525–540 °C and 4.0–4.2 kb that occurred between 1450 and 1435 Ma. The disparity in pressures and temperatures from south to north may reflect late movement across the Plomo fault. Alternatively, the pressure gradient may reflect a difference in erosion level, with greater uplift and erosion along the northern margin of the Picuris Mountains relative to the south, possibly related to uplift along the Embudo fault zone. Temperature differences between the northern and southern Picuris Mountains may partly reflect differences

in the petrogenetic grids used to estimate temperatures. Williams et al. (1999) used Pattison's (1992) triple point, ~550 °C and 4.5 kbar, versus the triple point of Holdaway (1971), ~500 °C and 4 kbar, used by Daniel and Pyle (2006).

DETRITAL ZIRCON GEOCHRONOLOGY

Methods

We present new U-Pb detrital zircon age data for quartzite and conglomerate collected from exposures in the Tusas Mountains and Picuris Mountains in northern New Mexico. Sample processing followed the methodology of Jones and Connelly (2006). Following an initial magnetic separation to remove paramagnetic minerals and zircon with abundant inclusions, the remaining zircon grains were handpicked to include populations representing each of the various morphologies, sizes, and colors that were recognized. Approximately 150 grains from each sample were mounted in 1-inch epoxy discs and ground and lightly polished to reveal the grain surfaces. We analyzed zircon at the Geological Survey of Denmark and Greenland (GEUS) using single-collector, laser ablation-magnetic sector field-inductively coupled plasma–mass spectrometry (LA-SF-ICP-MS) techniques described by Frei and Gerdes (2009).

Age data are summarized in Table 1, and full analytical data and sample location coordinates are available in Supplemental Table 1¹. Figures 5 and 6 show age-distribution curves and U-Pb concordia diagrams for all detrital zircon from all samples. Figure 7 shows age-distribution curves of ≤10% discordant Proterozoic detrital zircon for all samples together with published detrital zircon data from Ortega Formation quartzite exposed in the Tusas Mountains, New Mexico (Fig. 7E; Jones et al., 2009) and zircon crystallization ages of basement rocks in central and northern New Mexico (Fig. 7I; Karlstrom et al., 2004). Peak ages in Figures 5–7 represent the weighted average of clusters of three grains or more with overlapping ages (Table 1).

We used Kolmogorov-Smirnoff (K-S) statistics (Press et al., 1986) to help assess the similarity of the detrital zircon age populations among the samples (Berry et al., 2001; Degraaff-Surpless et al., 2003; Dickinson and Gehrels, 2009). We also included published detrital

zircon data from other Proterozoic quartzite exposed in New Mexico in the statistical analysis to evaluate possible correlations throughout the broader region. Ortega Formation quartzite exposed in the Tusas Mountains (ORT-N; Jones et al., 2009) was deposited ca. 1690–1670 Ma and derived from >1700 Ma rocks in northern New Mexico and southern Colorado (Jones et al., 2009). Quartzite exposed in the Manzano Mountains (K05-ABO-1Q; Luther, 2006) and San Andres Mountains (SAHC-1Q; Amato et al., 2008) was deposited ca. 1650–1600 Ma and contains abundant <1700 Ma detrital zircon derived from sources in northern and central New Mexico. Results of the K-S test are presented in Table 2. The test mathematically compares two age distributions to determine if there is a statistically significant difference between the two and returns the probability (P) that the two age distributions were drawn from the same population. The P value must be >0.05 to be 95% confident that two populations are not statistically different. The higher the P value, the more likely it is that the two age distributions were drawn from the same population.

Results

In general, the detrital zircon morphologies were remarkably similar among all samples and are dominated by subhedral, subrounded to rounded, and equant to slightly elongate or prismatic grains. A few notable exceptions are described below. Age data summarized in Table 1 indicate that most of the detrital zircon grains analyzed were Proterozoic, with a single dominant age peak between 1800 and 1700 Ma (Fig. 7). Among all samples, the percentage of Archean grains recognized was only 0.9%–7.4%. Analytical results described below are grouped by stratigraphic association and are presented in order of previously interpreted stratigraphic succession.

Big Rock Formation and Marqueñas Formation

We collected quartzite and conglomerate from the middle and upper portion of the Big Rock and Marqueñas Formations to test the proposed correlation of the two units between the Tusas and Picuris Mountains. In the Tusas Mountains, cross-bedded quartzite from the middle of the Big Rock Formation (J07-BR4q) was collected in the hinge zone of the Big Rock syncline (Aby et al., 2010). This sample contained the greatest abundance of euhedral, prismatic grains with only ~5% subrounded to rounded grains. Detrital zircon $^{207}\text{Pb}/^{206}\text{Pb}$ ages ranged from 2726 to 1674 Ma, and the age-distribution plot contains a single broad peak

with a maximum at 1704 Ma together with a small peak at 1840 Ma (Fig. 7H). A cluster of three grains also defines a small peak at 2666 Ma (Fig. 5G; Table 1). Cross-bedded micaceous quartzite from the upper Big Rock Formation (J07-BR5) was collected along the southeast limb of the Posos anticline (Aby et al., 2010). Detrital zircon $^{207}\text{Pb}/^{206}\text{Pb}$ ages from this sample range from 3322 to 1665 Ma, and the age distribution plot has only a single broad peak with a mode of 1720 Ma (Fig. 7G).

In the Picuris Mountains, we collected two samples of the Marqueñas Formation along Cerro de las Marqueñas between New Mexico State Highway 75 to the south and the Plomo fault and Copper Hill anticline to the north (Fig. 3 cross section). Quartzite from the middle part of the unit (J07-PIC2) yielded detrital zircon with $^{207}\text{Pb}/^{206}\text{Pb}$ ages ranging from 2900 to 1465 Ma, and the age-distribution curve shows dominant and subsidiary age peaks at 1707 and 1870 Ma, respectively (Fig. 7B). Quartz-pebble conglomerate from the upper part of the unit (J07-PIC3) yielded a detrital zircon $^{207}\text{Pb}/^{206}\text{Pb}$ age range of 2946 to 1420 Ma (Table 1) with a single dominant age peak at 1715 Ma (Fig. 7A). However, unlike any of the other units collected as part of this study, the youngest age peaks in both of the Marqueñas Formation samples were Mesoproterozoic with ages of 1479 Ma in the middle quartzite (Fig. 7B) and 1457 Ma in the upper conglomerate (Fig. 7A). The Mesoproterozoic peaks are defined by six out of 222 grains in the middle quartzite (2.7%, Table 1) and 21 out of 199 grains in the upper conglomerate (10.6%, Table 1).

The Paleoproterozoic portions of the age-distribution spectra for the Big Rock and Marqueñas Formations overlap with relatively minor variation among the peak ages. The main differences between the four curves are the broadness of the two Big Rock Formation peaks compared to the relatively narrow Marqueñas Formation. The dominant peaks in the Marqueñas Formation samples also skew toward slightly younger ages, indicating a greater abundance of <1700 Ma grains. Results of the statistical tests shown in Table 2 indicate that the two units of the Marqueñas Formation are significantly similar with a P value of 0.357. However, only the Upper Marqueñas Formation is similar to both units of the Big Rock Formation (P values of 0.100 and 0.179). The Middle Marqueñas Formation is statistically similar to the Middle Big Rock Formation (P = 0.242) but not the upper part of the unit (P = 0.034).

The discovery of ca. 1479–1459 Ma zircon in the two Marqueñas Formation samples was the most surprising result of this study. We collected backscattered electron (BSE) images

¹Supplemental Table 1. Excel file of LA-ICP-MS U-Pb isotopic data and ages. If you are viewing the PDF of this paper or reading it offline, please visit <http://dx.doi.org/10.1130/GES00614.S1> or the full-text article on www.gsapubs.org to view Supplemental Table 1.

TABLE 1. DETRITAL ZIRCON AGE SUMMARY

Sample	N _{total}	Age range (Ma)	All data			90%–110% concordant data					
			N _{range}	N _{peak}	N _{total}	Age range (Ma)	N _{peak}	N _{total}	Age range (Ma)	Peak age range(s) (Ma)	N _{peak}
<u>Upper Marqueñas Formation conglomerate, Cerro de las Marqueñas, Picuris Mountains</u>											
J07-PIC3	211	1420–2946	1356	1552	26	1456	24	199	1420–2946	1368	23
		1575	1929	169	1715	107			1577	1929	162
		2050	2068	0					2050	2068	0
		2099	2106	0					2099	2106	0
		2360	2364	0							
<u>Middle Marqueñas Formation micaceous quartzite, Cerro de las Marqueñas, Picuris Mountains</u>											
J07-PIC2	229	1465–2900	1439	1514	5	1479	6	222	1465–2900	1439	5
		1550	1938	216	1707	140			1569	1938	208
		2695	2714	0	1870	11			2695	2714	0
<u>Upper Rinconada Formation quartzite, Hondo Group, Copper Hill anticline, Picuris Mountains</u>											
J07-PIC5	108	1686–2892	1609	1947	98	1763	83	102	1686–2892	1609	92
		2543	2683	5	2592	5			2543	2683	5
<u>Upper Ortega Formation quartzite, Hondo Group, Copper Hill anticline, Picuris Mountains</u>											
J07-PIC4	107	1538–2658	1578	2017	103	1719	69	81	1538–2658	1578	77
		2092	2101	1	1763	67			1598	1729	55
					2094	3				1765	51
<u>Middle Ortega Formation quartzite, Hondo Group, Tusas Mountains (Jones et al., 2009)</u>											
ORTN	99	1689–2771	1586	1953	97	1730	93	94	1698–2771	1586	93
<u>Middle Ortega Formation quartzite, Hondo Group, Hondo syncline, Picuris Mountains</u>											
J07-PIC1	115	1670–2686	1638	1832	103	1722	93	100	1670–2686	1638	91
		1892	1963	3	1935	3			1899	1902	0
		2464	2516	3	2490	4			2464	2497	2
<u>Upper Big Rock Formation micaceous quartzite, Vadito Group, Posos anticline, Tusas Mountains</u>											
J07-BR5	113	1665–3322	1606	1936	106	1720	65	105	1665–3322	1606	98
<u>Middle Big Rock Formation quartzite, Vadito Group, Big Rock syncline, Tusas Mountains</u>											
J07-BR4q	113	1674–2726	1630	1883	103	1705	73	102	1674–2726	1630	66
		1892	1910	0	1839	7			1892	1910	0
		2631	2716	3	2666	3			2631	2716	3

Note: N_{total} refers to total number of grains included in age pick analysis. Age range is the total range of ages of all grains included in the age pick analysis. Peak age range represents the range of age-probability contributions (at 2-sigma) from three or more analyses. N_{range} indicates number of ages that contributed to the peak age range. Age peaks represent maxima in the age probability curve comprising three analyses or more. N_{peak} indicates the number of analyses that contribute age probability to an age peak. Age pick data were calculated using Microsoft Excel macros made available by G. Gehrels at the University of Arizona Laserchion Center (Gehrels, 2009).

Figure 5. Age-distribution diagrams for $^{207}\text{Pb}/^{206}\text{Pb}$ ages and U-Pb concordia diagrams for detrital zircon from the Marqueñas and Big Rock formations, Picuris and Tusas Mountains, New Mexico. Plots represent all grains analyzed, and ages of significant peaks are indicated (Ma, Table 1). Histogram bins are 25 m.y. wide. See Table 1 for a summary of age data and Supplemental Table 1 (see footnote 1) for complete data set.

of the Mesoproterozoic grains to determine if the young ages were the result of metamorphic overgrowths, but most of the grains had well-developed concentric growth zones and no noticeable overgrowths or other internal irregularities (Fig. 8). The other grains did not produce any recognizable internal patterns. The subhedral external morphology of the ca. 1450 Ma grains was consistent with other detrital zircon grains from the same sample and from nearly all of the other samples analyzed during this study. The grains do not match the external morphology of typical metamorphic zircon shown in Corfu et al. (2003). The Th/U ratios of the ca. 1450 Ma grains were among the lowest measured for the two samples with a range of 1.24–0.24 (Supplemental Table 1 [see footnote 1]), but they are not

significantly different from the rest of the population or other samples and do not match the very low ratios that are typical for metamorphic zircon (<0.07; Rubatto, 2002). When data acquisition for the two Marqueñas Formation samples was initially completed in 2009, we reanalyzed a subset of the ca. 1450 Ma grains in the upper conglomerate to confirm the original age determinations. In all but one case, both ages were identical within analytical uncertainty (Figs. 8A–8C). In the other case, the second analysis produced an Archean age, suggesting that the grain had an inherited component in its core. Only one ca. 1470 Ma detrital zircon grain was initially recognized in the middle Marqueñas Formation sample. We picked and remounted a new set of zircon samples from the two Mar-

queñas Formation samples that were analyzed in 2010 using the same techniques, and, again, both samples yielded ages <1500 Ma. The proportion of ca. 1470–1450 Ma grains was ~10% of the total in both data sets for the upper conglomerate (Supplemental Table 1 [see footnote 1]), and the second set of analyses yielded a statistically significant population of ca. 1470 Ma grains in the middle quartzite (four out of 115 analyzed; Supplemental Table 1 [see footnote 1]).

Ortega Formation

We collected two samples from the Ortega Formation in the Picuris Mountains to test the correlation with exposures in the Tusas Mountains and to evaluate possible changes in detrital zircon populations along strike and vertically

Figure 6. Age-distribution diagrams for $^{207}\text{Pb}/^{206}\text{Pb}$ ages and U-Pb concordia diagrams for detrital zircon from the Ortega and Rinconada formations of the Hondo Group, Picuris Mountains, New Mexico. Plots represent all grains analyzed, and ages of significant peaks are indicated (Ma, Table 1). Histogram bins are 25 m.y. wide. See Table 1 for a summary of age data and Supplemental Table 1 (see footnote 1) for complete analytical data.

within the stratigraphic succession. One sample of Ortega Formation quartzite (J07-PIC1), collected from exposures in the northern limb of the Hondo Syncline (Fig. 3), yielded detrital zircon with $^{207}\text{Pb}/^{206}\text{Pb}$ ages ranging from 2686 to 1670 Ma. The dominant age peak was 1724 Ma (Fig. 7F). Three grains define a separate small age peak at 2483 Ma (Fig. 6E; Table 1). Quartzite from the uppermost part of the unit (J07-PIC4) was collected in the core of the Copper Hill anticline (Fig. 3 cross section), and it yielded detrital zircon with $^{207}\text{Pb}/^{206}\text{Pb}$ ages of 2658–1538 Ma (Table 1). The age spectrum shows a single broad peak with maxima at 1729 and 1765 Ma (Fig. 7D).

The age-distribution curve and peak age for detrital zircon from the middle Ortega Formation in both the Picuris and Tusas Mountains are nearly identical (Figs. 7E and 7F). The statistical test also indicates that these two samples are significantly similar with a relatively high P value of 0.425 (Table 2). The middle Ortega Formation in the Picuris Mountains is also statistically similar with the middle Big Rock Formation ($P = 0.523$), but $P < 0.05$ when compared with all other samples (Table 2). The upper Ortega Formation is significantly similar with the upper Marqueñas Formation ($P = 0.351$) and all three samples of Ortega and Big Rock Formation from the Tusas Mountains ($P = 0.999$ – 0.596), with a P value of nearly 1 when

Figure 7. Summary of detrital zircon $^{207}\text{Pb}/^{206}\text{Pb}$ ages ($\leq 10\%$ discordant, Proterozoic grains) and basement U-Pb crystallization ages in Proterozoic exposures in north-central New Mexico. Relative probability diagrams for: (A) conglomerate of the upper Marqueñas Formation, Picuris Mountains; (B) quartzite of the middle Marqueñas Formation, Picuris Mountains; (C) quartzite of the upper Rinconada Formation, Picuris Mountains; (D) quartzite of the upper Ortega Formation, Picuris Mountains; (E) quartzite of the middle Ortega Formation, Tusas Mountains, previously published by Jones et al. (2009); (F) quartzite of the middle Ortega Formation, Picuris Mountains; (G) quartzite of the upper Big Rock Formation, Tusas Mountains; (H) quartzite of the middle Big Fork Formation, Tusas Mountains; (I) basement U-Pb crystallization ages for exposures in northern and central New Mexico (Karlstrom et al., 2004, and references therein). Ages of significant peaks are indicated (Ma, Table 1). Curves are normalized so that area underneath each is the same (Gehrels, 2009).

TABLE 2. DETRITAL ZIRCON AGE SPECTRA COMPARISON USING OVERLAP, SIMILARITY, AND K-S STATISTICS

	Overlap									
	J07-PIC3	J07-PIC2	J07-PIC5	J07-PIC4	ORT-N	J07-PIC1	J07-BR5	J07-BR4Q	K05-ABO-1Q	
J07-PIC2	0.722									
J07-PIC5	0.728	0.787								
J07-PIC4	0.847	0.593	0.610							
ORT-N	0.448	0.644	0.586	0.452						
J07-PIC1	0.595	0.642	0.794	0.555	0.677					
J07-BR5	0.626	0.600	0.648	0.584	0.557	0.653				
J07-BR4q	0.545	0.693	0.709	0.465	0.774	0.707	0.546			
K05-ABO-1Q	0.599	0.738	0.818	0.558	0.646	0.706	0.577	0.696		
SAHC-1Q	0.362	0.483	0.509	0.424	0.588	0.551	0.416	0.530	0.643	

	Similarity									
	J07-PIC3	J07-PIC2	J07-PIC5	J07-PIC4	ORT-N	J07-PIC1	J07-BR5	J07-BR4Q	K05-ABO-1Q	
J07-PIC2	0.897									
J07-PIC5	0.833	0.842								
J07-PIC4	0.892	0.903	0.885							
ORT-N	0.838	0.882	0.870	0.907						
J07-PIC1	0.820	0.855	0.793	0.840	0.893					
J07-BR5	0.862	0.891	0.868	0.916	0.903	0.857				
J07-BR4q	0.842	0.897	0.863	0.888	0.915	0.885	0.887			
K05-ABO-1Q	0.819	0.908	0.756	0.858	0.805	0.804	0.838	0.841		
SAHC-1Q	0.774	0.872	0.678	0.824	0.754	0.753	0.801	0.781	0.928	

	K-S statistic									
	J07-PIC3	J07-PIC2	J07-PIC5	J07-PIC4	ORT-N	J07-PIC1	J07-BR5	J07-BR4Q	K05-ABO-1Q	
J07-PIC2	0.357									
J07-PIC5	0.000	0.000								
J07-PIC4	0.351	0.019	0.039							
ORT-N	0.038	0.009	0.000	0.668						
J07-PIC1	0.030	0.014	0.000	0.012	0.425					
J07-BR5	0.179	0.034	0.017	0.999	0.890	0.031				
J07-BR4Q	0.100	0.242	0.000	0.596	0.756	0.523	0.835			
K05-ABO-1Q	0.004	0.054	0.000	0.000	0.000	0.000	0.000	0.001		
SAHC-1Q	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.624	

Note: Overlap numbers indicate the degree of overlap of two age probabilities where 1.0 is perfect overlap and 0.0 is no overlap. Similarity numbers are a measure of similarity in the proportion of overlapping ages where higher values up to 1.0 reflect similar proportions of overlapping ages and lower values down to 0.0 reflect different proportions of ages that may or may not overlap. K-S statistic numbers indicate the probability (P) that two samples are derived from the same population. The higher the value, the more likely it is that the two age distributions were drawn from the same population. The P value must exceed 0.05 to be 95% confident that the two populations are not statistically different, and those values exceeding 0.05 are shown in bold and shaded in gray. Statistics were calculated using Microsoft Excel macros made available by G. Gehrels at the University of Arizona Laserchron Center (Gehrels, 2009). Samples ORT-N (Jones et al., 2009), K05-ABO-1Q (Luther, 2006), and SAHC-1Q (Amato et al., 2008) are Paleoproterozoic quartzites exposed in the Tusas Mountains, Manzano Mountains, and San Andres Mountains, respectively, and are included for comparison and discussed in the accompanying text.

compared with the upper Big Rock Formation. However, P<0.05 when compared with all other samples (Table 2).

Rinconada Formation

We collected one sample (J07-PIC5) from the upper quartzite (Bauer and Helper, 1994) of the Rinconada Formation (Hr5) exposed on the south limb of the Copper Hill anticline (Fig. 3 cross section) to evaluate possible changes in the detrital zircon population vertically within the Hondo Group stratigraphic succession and to provide a baseline for correlation of Rinconada Formation units in exposures throughout the surrounding region (Fig. 2). This sample contained the greatest abundance of rounded to subrounded, equant zircon and few, if any, elongate grains. Detrital zircon $^{207}\text{Pb}/^{206}\text{Pb}$ ages ranged from 2892 to 1686 Ma (Table 1), and the age-distribution curve is dominated by a single peak with a maximum age of 1762 Ma (Fig. 7C). A cluster of five Archean grains also defines a small peak at 2592 Ma (Fig. 6A; Table 1).

The age-distribution curve for the Upper Rinconada Formation is notably different from

the other samples in that it lacks a peak at 1729–1704 Ma and skews toward slightly older ages. The age distribution is most similar to the Upper Ortega Formation and both Big Rock Formation samples because all three have a ca. 1760 Ma component. However, the Upper Rinconada Formation is not statistically similar with any of the other samples included in this study. Comparison with two samples, upper Ortega Formation and upper Big Rock Formation, produces P values of 0.039 and 0.017, respectively, whereas comparison with all other samples returns values of zero (Table 2).

DISCUSSION

Provenance Trends of the Vadito and Hondo Groups

Our results indicate that the detrital zircon populations are very similar among all samples of the Vadito and Hondo groups. We interpret the relatively small number of Archean grains to represent detrital zircon derived from the Wyoming Province to the north (Chamberlain et al.,

2003; Jones et al., 2009), but they might represent reworked Paleoproterozoic sedimentary rocks (Hill and Bickford, 2001; Premo et al., 2007). The 1876–1840 Ma peaks that are apparent in only three samples might represent zircon derived from the Trans-Hudson orogen or Black Hills to the north (Van Schmus et al., 1987; Redden et al., 1990) or from the Grand Canyon region or Mojave region to the west (Wooden et al., 1988; Wooden and DeWitt, 1991; Hawkins et al., 1996; Shufeldt et al., 2010). Otherwise, the dominant peaks on the age-distribution curves overlap with zircon crystallization ages of basement exposures from throughout the surrounding region (Fig. 7I). Older peak ages of ca. 1765–1730 Ma represent zircons that were derived from plutonic complexes or greenstone associations such as the Pecos, Moppin, or Gold Hill successions in northern New Mexico (Fig. 2; Karlstrom et al., 2004, and references therein). Younger peak ages of ca. 1730–1704 Ma were likely derived from volcano-plutonic successions that are exposed throughout southern Colorado and northern New Mexico (e.g., Bickford et al., 1989). We interpret these

Figure 8. Backscattered electron (BSE) images (A–D) for selected ca. 1470–1450 Ma grains from the upper Marqueñas Formation conglomerate showing laser ablation pits and associated ages (Ma). The photo mosaic on the right (E) shows a representative portion of the grain mount for sample J07-PIC3 that contains multiple <1500 Ma grains. All grain numbers represent the analysis number and are indexed to the data presented in Supplemental Table 1 (see footnote 1).

relationships to indicate predominately local sources for all of the units, with variations in age distributions and age peaks corresponding to the age of the underlying basement. Our findings are consistent with Pb isotopic data of McLennan et al. (1995) and limited detrital zircon data from the Ortega Formation reported by Aleinikoff et al. (1993). Our findings also expand the detrital zircon data set presented by Jones et al. (2009) for ca. 1.70 Ga metasedimentary successions formed in the southern Yavapai Province and support that model for relatively short-lived basins that were dominated by locally derived Paleoproterozoic sediment.

Similarities in the detrital zircon age spectra for samples from the Tusas Mountains are consistent with local evidence for a gradational depositional contact between the Vadito and Hondo groups (Bauer and Williams, 1989). The age ranges and peak ages are similar among the three samples, though the peak in the age-distribution curve is narrower upsection in the Ortega Formation quartzite than in the Big Rock Formation below (Fig. 7). This trend might be the result of changing local source rocks, with highly variable initial sources giving way to more homogeneous sources as the depositional systems evolved. The change might also reflect contrasting depositional environments, with the thick pebble to boulder conglomerate of the Big Rock Formation indicating high-energy fluvial systems and the massive quartzite of the Ortega Formation representing a shallow marine environment (Soegaard and Eriksson, 1985). The age-distribution curves for middle Ortega Formation quartzite are nearly identical between the Tusas and Picuris Mountains, supporting the correlation of Hondo Group rocks between the two ranges. The shift in peak ages toward ca. 1760 Ma in the upper Ortega and Rinconada Formations indicates another change in source rocks toward the end of Ortega Formation deposition.

Age and Provenance of the Marqueñas Formation

Depositional Age Constraints

We interpret the results described above to indicate that the two samples from the Marqueñas Formation have ca. 1479–1457 Ma detrital zircon, a finding that has never been reported among presumed Paleoproterozoic metasedimentary rocks throughout the region. The $^{207}\text{Pb}/^{206}\text{Pb}$ ages of the five youngest grains from the middle quartzite range from 1489 to 1465 Ma, with a weighted mean of 1477 ± 13 Ma. The $^{207}\text{Pb}/^{206}\text{Pb}$ ages of 23 grains from the upper conglomerate range from 1481 to 1420 Ma, with a weighted mean of 1453 ± 10 Ma. These ages are interpreted as the best

estimates for the maximum depositional age of the middle and upper Marqueñas Formation, respectively. These new ages indicate that the Marqueñas Formation is not correlative with the ca. 1700 Ma Vadito Group, and our reinterpreted stratigraphic relationships are shown in Figure 4C. The northern contact of the Marqueñas Formation is the Plomo fault, a well-defined ductile shear zone. The southern margin is not well exposed but must represent an unconformity, fault, or both. It is possible that other rocks included within the Vadito Group are associated with the younger Marqueñas Formation as well; however, more work is needed to test this possibility. The minimum depositional age of the Marqueñas Formation is not constrained directly by cross-cutting relationships. The Picuris Pueblo granite exposed in the southeastern Picuris Mountains (Bauer et al., 2005) does appear to intrude eastern exposures of the Marqueñas Formation (Fig. 3) and may provide an independent age constraint on deposition, but it has not yet been dated.

The best available constraints on the depositional age of the Marqueñas Formation come from previous detailed structural and metamorphic studies of the Picuris and adjacent mountain ranges that are described above. All studies of the Picuris Mountains conclude that the Marqueñas Formation experienced the same regional-scale F2 folding event as adjacent rocks of the Vadito and Hondo groups (Miller et al. 1963; Nielsen and Scott, 1979; Holcombe and Callender, 1982; Mawer et al. 1990; Bauer, 1993; Williams et al. 1999). Furthermore, there is abundant evidence that F2 folding was broadly contemporaneous with amphibolite-facies metamorphism involving the growth of all three aluminosilicate minerals, and metamorphic minerals are locally present in aluminum-rich layers of the Marqueñas Formation. Thus, the metamorphic ages described above provide a reasonable lower age constraint on the Marqueñas Formation and suggest that the unit was deposited, deformed, and metamorphosed during the interval between ca. 1453 and 1435 Ma.

Provenance of the Marqueñas Formation

A ca. 1453 Ma or younger depositional age means that the Marqueñas Formation could be derived from the Vadito and Hondo groups, consistent with the interpretations of Soegaard and Eriksson (1986). However, Bauer and Williams (1989) and Mawer et al. (1990) pointed out the disparity of aluminum silicate minerals in Marqueñas Formation cobbles relative to Ortega Formation quartzite and argued that the Ortega Formation was not a likely source for the quartzite clasts. Derivation of detrital zircon from the Vadito and Hondo groups would

help to explain the strong similarity of detrital zircon populations between the upper Marqueñas Formation and all other samples except for the upper Rinconada Formation. However, both Marqueñas Formation samples have abundant <1700 Ma zircon (Fig. 7; Table 1) that are not present in the Vadito or Hondo Group. We interpret these ages to represent ca. 1700–1650 Ma volcano-plutonic successions that dominate Proterozoic exposures in northern and central New Mexico and include multiple granitic plutons that intrude the Vadito Group in the southern Picuris Mountains (Figs. 2 and 3; Karlstrom et al., 2004, and references therein).

Similar detrital zircon ages are reported for ca. 1650–1600 Ma quartzites exposed to the south in the Manzano and San Andres Mountains (Luther, 2006; Amato et al., 2008), and the K-S test confirms the similarity of detrital zircon populations among these exposures ($P = 0.624$; Table 2) and between the middle Marqueñas Formation and Manzano Mountains exposures ($P = 0.054$; Table 2). The dissimilarity between the upper Marqueñas Formation and Manzano Mountains quartzite ($P = 0.004$) could indicate a shift to more local or northern >1700 Ma sources upsection, an interpretation that is supported by the slightly older peak age in the upper conglomerate and more pronounced asymmetry on the right-hand (i.e., older) side of the dominant age peak (Fig. 7A).

The range of Mesoproterozoic ages in the two Marqueñas Formation samples corresponds well with the ages of granitoids that intruded throughout the region 1470–1360 Ma (Fig. 7I; Reed et al., 1993; Karlstrom et al., 2004) and overlaps with widespread 1480–1380 Ma rhyolites in the subsurface of the midcontinent to the east (Van Schmus and Bickford, 1981). The 1479 and 1457 Ma age peaks for the middle and upper Marqueñas Formation overlap the upper end of the age spectrum for Mesoproterozoic igneous rocks but predate the ca. 1440–1430 Ma magmatic peak in the Rocky Mountains and southwestern United States (Reed et al., 1993; Karlstrom et al., 2004).

Regional Tectonic Implications

The discovery of Mesoproterozoic detrital zircon in the presumed Paleoproterozoic Marqueñas Formation is significant in a regional tectonic context because it requires that D2 deformation in northern New Mexico occurred ca. 1.43 Ga rather than ca. 1.65 Ga as previously interpreted. We contend that the Marqueñas Formation represents the first known occurrence of pre- to synorogenic metasedimentary rocks associated with ca. 1.4 Ga intracontinental orogenesis in the southwestern United States. The

Marqueñas Formation is truncated to the west along the Plomo fault but may be equivalent to conglomerate exposed along strike to the east for ~60 km in the Rio Mora region (Grambling and Coddington, 1982). These patterns suggest that deposition could have been locally controlled by movement along the Plomo fault or a precursor structure. The Marqueñas Formation was likely deposited unconformably on Vadito Group exposures, thus explaining the apparent stratigraphic succession south of the Plomo fault (Bauer, 1993). Alternatively, the Marqueñas Formation was faulted against the Vadito Group prior to both rock units being folded and faulted against the Hondo Group. Either interpretation requires significant deformation of the Marqueñas Formation after deposition and provides additional evidence that much of the deformation and metamorphism observed in the Picuris Mountains occurred ca. 1.4 Ga. Furthermore, our findings provide a new line of evidence in the case for ca. 1.4 Ga regional orogenesis in the southern Rocky Mountains within a convergent or transpressional tectonic setting (Nyman et al., 1994; Kirby et al., 1995; Selverstone et al., 2000; Shaw et al., 2001; Jessup et al., 2005; Jones et al., 2010).

We envision a scenario in which the boulder conglomerate and associated quartzite were deposited in a broad alluvial fan that formed in response to a growing orogenic highland to the south. These highlands may be associated with ca. 1.4 Ga movement along the north-vergent Manzano thrust belt (Rogers, 2001; Baer et al., 2003), a series of northeast-striking, north-vergent thrust faults and ductile shear zones exposed in central New Mexico (Fig. 1; Karlstrom et al., 2004; Cather et al., 2006). Uplift of the Manzano Group, a thick succession of volcanic and sedimentary rocks (Luther et al., 2005b; Luther, 2006), along the thrust belt provided ample sources of Paleoproterozoic detrital zircon as well as abundant quartzite and rhyolite clasts. Alternatively, the Marqueñas Formation was derived from more local sources such as the Pecos greenstone, lower Vadito Group, or the many ca. 1670–1620 Ma and ca. 1450 Ma granites exposed in the surrounding region (Fig. 2; Karlstrom et al., 2004). In this scenario, the Marqueñas Formation would be analogous to younger Mesoproterozoic successions such as the Hazel Formation, an orogenic clastic wedge deposited ca. 1120–1080 Ma during the Grenville orogeny in the Van Horn area of western Texas (Fig. 1; Soegaard and Callahan, 1994; Mosher, 1998; Bickford et al., 2000). The Hazel Formation is made up of 2500 m of immature boulder conglomerate and fine-grained sandstone that were derived from a southern tectonic highland and deposited in large, coalescing

alluvial fans immediately north of the frontal zone of the orogen (Soegaard and Callahan, 1994). Age constraints indicate that the boulder conglomerate was deposited within a ca. 50 m.y. time window prior to deformation, a time frame that is similar to the constraints for the Marqueñas Formation described above.

CONCLUSIONS

Detrital zircon geochronology provides a critical test of correlations of Proterozoic metasedimentary rocks exposed within the >1000 km² Pilar basin in northern New Mexico and yields new insight into their sedimentary provenance. Our results support previous correlations of quartzite of the Hondo Group between the Tusas and Picuris Mountains and indicate that they were predominately derived from local Paleoproterozoic sources. Systematic shifts in the peak ages of the detrital zircon population within the Hondo Group are interpreted to represent changing source terranes, but the overall age range of the dominant detrital zircon population closely matches the crystallization ages of basement units in the surrounding region. Our results also require a revision of the Proterozoic lithostratigraphy of northern New Mexico. Boulder conglomerate and quartzite of the Marqueñas Formation were previously correlated with the 1700 Ma Vadito Group, but detrital zircon ages require that it was deposited after 1453 Ma. We interpret the Marqueñas Formation to represent a synorogenic succession that was derived from the south and deposited ca. 1450–1435 Ma contemporaneous with regional deformation, metamorphism, and magmatism in the southern Rocky Mountains. Deformation and metamorphism of the Marqueñas Formation involved juxtaposition against poly-deformed, amphibolite-facies rocks of the Hondo Group along the ductile Plomo fault and must have occurred shortly after deposition. This finding represents a new line of evidence in support of regional arguments for orogenesis at ca. 1.4 Ga in a convergent or transpressional tectonic setting.

ACKNOWLEDGMENTS

This work benefited significantly from discussions with Chris Andronicos, Karl Karlstrom, and Mike Williams. Reviews by Jeff Amato, Carol Dehler, and Paul Link helped to clarify and improve the manuscript, and editorial guidance by Katherine Giles and Dennis Harry is much appreciated. Samples from the Tusas Mountains were collected in conjunction with the University of New Mexico Advanced Field Camp. Funding for analytical work was provided by the College of Science and Mathematics at the University of Arkansas at Little Rock. Funding for the electron microscope facility at Bucknell University was provided by National Science Foundation award 0132204 to CGD, and Bucknell alumni and university contributions.

REFERENCES CITED

Aby, S., Karlstrom, K., Koning, D., and Kempfer, K., 2010, Preliminary geologic map of the Las Tablas quadrangle, Rio Arriba County, New Mexico: New Mexico Bureau of Geology and Mineral Resources Open-File Report OF-GM-200, scale 1:24,000.

Aleinikoff, J.N., Reed, J.C., Jr., and Wooden, J.L., 1993, Lead isotopic evidence for the origin of Paleo- and Mesoproterozoic rocks of the Colorado Province, U.S.A.: Precambrian Research, v. 63, p. 97–122, doi:10.1016/0301-9268(93)90007-O.

Amato, J.M., Boullion, A.O., Serna, A.M., Sanders, A.E., Farmer, G.L., Gehrels, G.E., and Wooden, J.L., 2008, Evolution of the Mazatzal province and the timing of the Mazatzal orogeny: Insights from U-Pb geochronology and geochemistry of igneous and metasedimentary rocks in southern New Mexico: Geological Society of America Bulletin, v. 120, p. 328–346, doi:10.1130/B26200.1.

Amato, J.M., Heizler, M.T., Boullion, A.O., Sanders, A.E., McLemore, V.T., Toro, J., and Andronicos, C.L., 2010, Mesoproterozoic (1.46 Ga) magmatism and exhumation during crustal extension in the Mazatzal province: The Burro Mountains gneiss dome, southern New Mexico: Geological Society of America Abstracts with Programs, v. 42, no. 5, p. 414.

Amato, J.M., Heizler, M.T., Boullion, A.O., Sanders, A.E., Toro, J., McLemore, V.T., and Andronicos, C.L., 2011, Syntectonic 1.46 Ga magmatism and rapid cooling of a gneiss dome in the southern Mazatzal Province: Burro Mountain, New Mexico: Geological Society of America Bulletin, doi:10.1130/B30337.1

Anderson, J.L., 1983, Proterozoic anorogenic granite plutonism of North America, in Medaris, L.G., Byers, J., Mickelson, C.W., and Shanks, W.C., eds., Proterozoic Geology: Selected Papers from an International Proterozoic Symposium: Boulder, Colorado, Geological Society of America Memoir 161, p. 133–154.

Anderson, J.L., and Cullers, R.L., 1999, Paleo- and Mesoproterozoic granite plutonism of Colorado and Wyoming: Rocky Mountain Geology, v. 34, p. 149–164, doi:10.2113/34.2.149.

Baer, S.H., Karlstrom, K.E., Williams, M.L., Jercinovic, M.J., Rogers, S., and Schneeflock, F., 2003, Geometry and timing of movements in the Proterozoic Manzano thrust belt, central New Mexico: Geological Society of America Abstracts with Programs, v. 35, no. 5, p. 42.

Barker, F., 1969, Precambrian geology of the Needle Mountains, southwestern Colorado: U.S. Geological Survey Professional Paper, p. A1–A35.

Bauer, P.W., 1988, Precambrian geology of the Picuris Mountain, north-central New Mexico: New Mexico Bureau of Mines and Mineral Resources Open-File Report 325, 260 p.

Bauer, P.W., 1993, Proterozoic tectonic evolution of the Picuris Mountains, northern New Mexico: The Journal of Geology, v. 101, p. 483–500, doi:10.1086/648241.

Bauer, P.W., and Helper, M.A., 1994, Geology of Trampas quadrangle, Picuris Mountains, Taos and Arriba counties, New Mexico: New Mexico Bureau of Mines and Mineral Resources Geological map 71, scale 1:24,000, 2 sheets.

Bauer, P.W., and Williams, M.L., 1989, Stratigraphic nomenclature of Proterozoic rocks, northern New Mexico—Revisions, redefinitions, and formalizations: New Mexico Geology, v. 11, no. 3, p. 45–52.

Bauer, P.W., Kelson, K.I., and Aby, S.B., 2005, Preliminary Geologic Map of the Penasco 7.5-minute quadrangle: New Mexico Bureau of Geology and Mineral Resources Open-File Report OF-GM 62, scale 1:24,000, 1 sheet.

Bennett, V.C., and DePaolo, D.J., 1987, Proterozoic crustal history of the western United States as determined by neodymium isotopic mapping: Geological Society of America Bulletin, v. 99, p. 674–685, doi:10.1130/0016-7606(1987)99<674:PCHOTW>2.0.CO;2.

Berry, R.F., Jenner, G.A., Meffre, S., and Tubrett, M.N., 2001, A North American provenance for Neoproterozoic to Cambrian sandstones in Tasmania?: Earth and Planetary Science Letters, v. 192, p. 207–222, doi:10.1016/S0012-821X(01)00436-8.

Betts, P.G., and Giles, D., 2006, The 1800–1100 Ma tectonic evolution of Australia: Precambrian Research, v. 144, p. 92–125, doi:10.1016/j.precamres.2005.11.006.

Bickford, M.E., and Boardman, S.J., 1984, A Proterozoic volcano-plutonic terrane, Gunnison and Salida areas, Colorado: The Journal of Geology, v. 92, p. 657–666, doi:10.1086/628904.

Bickford, M.E., and Hill, B.M., 2007a, Does the arc accretion model adequately explain the Paleoproterozoic evolution of southern Laurentia?: An expanded interpretation: Geology, v. 35, p. 167–170, doi:10.1130/G23174A.1.

Bickford, M.E., and Hill, B.M., 2007b, Does the arc accretion model adequately explain the Paleoproterozoic evolution of southern Laurentia?: An expanded interpretation: REPLY: Geology, doi:10.1130/G24042Y.1.

Bickford, M.E., Shuster, R.D., and Boardman, S.J., 1989, U-Pb geochronology of the Proterozoic volcano-plutonic terrane in the Gunnison and Salida area, Colorado, in Grambling, J.A., and Tewksbury, B.J., eds., Proterozoic Geology of the Southern Rocky Mountains: Boulder, Colorado, Geological Society of America Special Paper 235, p. 33–48.

Bickford, M.E., Soegaard, K., Nielsen, K.C., and McLelland, J.M., 2000, Geology and geochronology of Grenville-age rocks in the Van Horn and Franklin Mountains area, west Texas: Implications for the tectonic evolution of Laurentia during the Grenville: Geological Society of America Bulletin, v. 112, p. 1134–1148, doi:10.1130/0016-7606(2000)112<1134:GAGOGR>2.0.CO;2.

Bickford, M.E., Mueller, P.A., Kamenov, G.D., and Hill, B.M., 2008, Crustal evolution of southern Laurentia during the Proterozoic: Insights from zircon Hf isotopic studies of ca. 1.75 Ga rocks in central Colorado: Geology, v. 36, p. 555–558, doi:10.1130/G24700A.1.

Burrett, C., and Berry, R., 2000, Proterozoic Australia-Western United States (AUSWUS) fit between Laurentia and Australia: Geology, v. 28, p. 103–106, doi:10.1130/0091-7613(2000)28<103:PAUSAF>2.0.CO;2.

Cather, S.M., Karlstrom, K.E., Timmons, J.M., and Heizler, M.T., 2006, Palinspastic reconstruction of Proterozoic basement-related aeromagnetic features in north-central New Mexico: Implications for Mesoproterozoic to late Cenozoic tectonism: Geosphere, v. 2, no. 6, p. 299–323, doi:10.1130/GES00045.1.

Chamberlain, K.R., Frost, C.D., and Frost, B.R., 2003, Early Archean to Mesoproterozoic evolution of the Wyoming Province: Archean origins to modern lithospheric architecture: Canadian Journal of Earth Sciences, v. 40, p. 1357–1374, doi:10.1139/e03-054.

Condie, K.C., 1982, Plate tectonics model for Proterozoic continental accretion in the southwestern United States: Geology, v. 10, p. 37–42, doi:10.1130/0091-7613(1982)10<37:PMFPCA>2.0.CO;2.

Condie, K.C., 1986, Geochemistry and tectonic setting of Early Proterozoic supracrustal rocks in the southwestern United States: The Journal of Geology, v. 94, p. 845–864, doi:10.1086/629091.

Corfu, F., Hanchar, J.M., Hoskin, P.W.O., and Kinny, P., 2003, Atlas of zircon textures: Reviews in Mineralogy and Geochemistry, v. 53, p. 469–500, doi:10.2113/0530469.

Cox, R., Martin, M.W., Comstock, J.C., Dickerson, L.S., Ekstrom, I.L., and Sammons, J.H., 2002, Sedimentology, stratigraphy, and geochronology of the Proterozoic Mazatzal Group, central Arizona: Geological Society of America Bulletin, v. 114, p. 1535–1549, doi:10.1130/0016-7606(2002)114<1535:SSAGOT>2.0.CO;2.

Dalziel, I.W.D., 1991, Pacific margins of Laurentia and East Antarctica-Australia as a conjugate rift pair: Evidence and implication for an Eocambrian supercontinent: Geology, v. 19, p. 598–601, doi:10.1130/0091-7613(1991)019<0598:PMOLAE>2.3.CO;2.

Daniel, C.G., and Pyle, J.M., 2006, Monazite-xenotime thermochronometry and Al_2SiO_5 reaction textures in the Picuris Range, northern New Mexico: New evidence for a 1450–1400 Ma orogenic event: Journal of Petrology, v. 47, no. 1, p. 97–118, doi:10.1093/petrology/egi069.

Daniel, C.G., Karlstrom, K.E., Williams, M.L., and Pedrick, J.N., 1995, The reconstruction of a middle Proterozoic orogenic belt in north-central New Mexico, U.S.A.: New Mexico Geological Society, Guidebook 46, p. 193–200.

DeGraaff-Surpless, K., Mahoney, J.B., Wooden, J.L., and McWilliams, M.O., 2003, Lithofacies control in detrital zircon provenance studies: Insights from the Cretaceous Methow basin, southern Canadian Cordillera: Geological Society of America Bulletin, v. 115, p. 899–915, doi:10.1130/B25267.1.

Dickinson, W.R., and Gehrels, G.E., 2009, U-Pb ages of detrital zircons in Jurassic eolian and associated sandstones of the Colorado Plateau: Evidence for transcontinental dispersal and intraregional recycling of sediment: Geological Society of America Bulletin, v. 121, p. 408–433, doi:10.1130/B26406.1.

Dott, R.H., Jr., 1983, The Proterozoic red quartzite enigma in the north-central United States: Resolved by plate collision?, in Medaris, L.G., ed., Early Proterozoic Geology of the Great Lakes Region: Boulder, Colorado, Geological Society of America Memoir 160, p. 129–141.

Duebendorfer, E.M., 2007, Research focus: Crust formation in the western United States: Geology, v. 35, p. 191, doi:10.1130/0091-7613(2007)35[191:RFCFIT]2.0.CO;2.

Eby, G.N., 1990, The A-type granitoids: A review of their occurrence and chemical characteristics and speculations on their petrogenesis: Lithos, v. 26, p. 115–134, doi:10.1016/0024-4937(90)90043-Z.

Emslie, R.F., 1978, Anorthosite massifs, rapakivi granites, and late Proterozoic rifting of North America: Precambrian Research, v. 7, p. 61–98, doi:10.1016/0301-9268(78)90005-0.

Frei, D., and Gerdes, A., 2009, Precise and accurate *in situ* U-Pb dating of zircon with high sample throughput by automated LA-SF-ICP-MS: Chemical Geology, v. 261, p. 261–270, doi:10.1016/j.chemgeo.2008.07.025.

Frost, B.R., Barnes, C.G., Collins, W.J., Arculus, R.J., Ellis, D.J., and Frost, C.D., 2001, A geochemical classification for granitic rocks: Journal of Petrology, v. 42, p. 2033–2048, doi:10.1093/petrology/42.11.2033.

Frost, C.D., and Frost, B.R., 1997, Reduced rapakivite-type granites: The tholeiite connection: Geology, v. 25, p. 647–650, doi:10.1130/0091-7613(1997)025<647:RRTGTT>2.3.CO;2.

Gehrels, G.E., 2009, Arizona Laserchron Center analysis tools for U-Th-Pb geochronologic data: <http://www.geo.arizona.edu/alc/Analysis%20Tools.htm>.

Gibson, R.G., and Harris, C.W., 1992, Geologic map of Proterozoic rocks in the northwestern Needle Mountains, Colorado: Geological Society of America Map and Chart Series MCH075 (Map and pamphlet), scale 1:32,000.

Giles, D., Betts, P., and Lister, G., 2002, Far-field continental backarc setting for the 1.80–1.67 basins of northeastern Australia: Geology, v. 30, p. 823–826, doi:10.1130/0091-7613(2002)030<823:FFCBSF>2.0.CO;2.

Grambling, J.A., 1979, Precambrian geology of the Truchas Peaks region, north-central New Mexico, and some regional implications: New Mexico Geological Society Guidebook, v. 30, p. 135–143.

Grambling, J.A., and Codding, D.B., 1982, Stratigraphic and structural relationships of multiply deformed Precambrian metamorphic rocks in the Rio Mora area, New Mexico: Geological Society of America Bulletin, v. 93, p. 127–137, doi:10.1130/0016-7606(1982)93<127:SASROM>2.0.CO;2.

Grambling, J.A., and Dallmeyer, R.D., 1993, Tectonic evolution of Proterozoic rocks in the Cimarron Mountains, northern New Mexico: Journal of Metamorphic Geology, v. 11, p. 739–755, doi:10.1111/j.1525-1314.1993.tb00184.x.

Grambling, J.A., and Williams, M.L., 1985, The effects of Fe³⁺ and Mn³⁺ on aluminum silicate phase relations in north-central New Mexico: Journal of Petrology, v. 26, p. 324–354.

Grambling, J.A., Williams, M.L., Smith, R.F., and Mawer, C.K., 1989, Metamorphism and deformation of kyanite-andalusite-sillimanite and sillimanite-K feldspar rocks in New Mexico, in Grambling, J., and Tewksbury, B., eds., Proterozoic Geology of the Southern Rocky Mountains: Geological Society of America Special Paper 235, p. 87–110.

Graubard, C.M., and Mattinson, J.M., 1990, Syntectonic emplacement of the approximately 1440 Ma Mt. Evans Pluton and history of motion along the Idaho Springs–Ralston Creek shear zone, central Front Range, Colorado: Geological Society of America Abstracts with Programs, v. 22, p. 12.

Goodge, J.W., Vervoort, J.D., Fanning, C.M., Brecke, D.M., Farmer, G.L., Williams, I.S., Myrow, P.M., and DePaolo, D.J., 2008, A positive test of East Antarctica–Laurentia juxtaposition within the Rodinia supercontinent: Science, v. 321, p. 235–240, doi:10.1126/science.1159189.

Harris, C.W., 1990, Polyphase suprastructure deformation in metasedimentary rocks of the Uncompahgre Group: Remnant of an early Proterozoic fold belt in southwest Colorado: Geological Society of America Bulletin, v. 102, p. 664–678, doi:10.1130/0016-7606(1990)102<664:PSDIMR>2.3.CO;2.

Harris, C.W., and Eriksson, K.A., 1990, Allogenic controls on the evolution of storm to tidal shelf sequences in the early Proterozoic Uncompahgre Group, southwest Colorado, U.S.A.: Sedimentology, v. 37, p. 189–213, doi:10.1111/j.1365-3091.1990.tb00955.x.

Hawkins, D.P., Bowring, S.A., Ilg, B.R., Karlstrom, K.E., and Williams, M.L., 1996, U-Pb geochronologic constraints on the Paleoproterozoic crustal evolution of the Upper Granite Gorge, Grand Canyon, Arizona: Geological Society of America Bulletin, v. 108, p. 1167–1181, doi:10.1130/0016-7606(1996)108<1167:UPGCOT>2.3.CO;2.

Hill, B.M., and Bickford, M.E., 2001, Paleoproterozoic rocks of central Colorado: Accreted arcs or extended older crust?: Geology, v. 29, p. 1015–1018, doi:10.1130/0091-7613(2001)029<1015:PROCCA>2.0.CO;2.

Hoffman, P.F., 1988, United Plates of America, the birth of a craton: Early Proterozoic assembly and growth of Laurentia: Annual Review of Earth and Planetary Sciences, v. 16, p. 543–603, doi:10.1146/annurev.ea.16.050188.002551.

Holcombe, R.J., and Callender, J.F., 1982, Structural analysis and stratigraphic problems of Precambrian rocks of the Picuris Range, New Mexico: Geological Society of America Bulletin, v. 93, p. 138–149, doi:10.1130/0016-7606(1982)93<138:SAASPO>2.0.CO;2.

Holdaway, M.J., 1971, Stability of andalusite and the aluminum silicate phase diagram: American Journal of Science, v. 271, p. 97–131, doi:10.2475/ajs.271.2.97.

Holdaway, M.J., 1978, Significance of chloritoid-bearing and staurolite-bearing rocks in the Picuris Mountain, New Mexico: Geological Society of America Bulletin, v. 89, p. 1404–1414, doi:10.1130/0016-7606(1978)89<1404:SOCASR>2.0.CO;2.

Jessup, M.J., Karlstrom, K.E., Connelly, J., Williams, M., Livaccari, R., Tyson, A., and Rogers, S.A., 2005, Complex Proterozoic crustal assembly of southwestern North America in an arcuate subduction system: The Black Canyon of the Gunnison, southwestern Colorado, in Karlstrom, K.E., and Keller, G.R., eds., The Rocky Mountain Region: An Evolving Lithosphere: Washington, D.C., American Geophysical Union Geophysical Monograph 154, p. 21–38.

Jessup, M.J., Jones, J.V., III, Karlstrom, K.E., Williams, M.L., Connelly, J.N., and Heizler, M.T., 2006, Three Proterozoic orogenic episodes and an intervening exhumation event in the Black Canyon of the Gunnison region, Colorado: The Journal of Geology, v. 114, p. 555–576, doi:10.1086/50160.

Jones, J.V., III, and Connelly, J.N., 2006, Proterozoic tectonic evolution of the Sangre de Cristo Mountains, southern Colorado, U.S.A.: Rocky Mountain Geology, v. 41, p. 79–116, doi:10.2113/gsrocky.41.2.79.

Jones, J.V., III, Connelly, J.N., Karlstrom, K.E., Williams, M.L., and Doe, M.F., 2009, Age, provenance, and tectonic setting of Paleoproterozoic quartzite successions in the southwestern United States: Geological Society of America Bulletin, v. 121, p. 247–264, doi:10.1130/B26351.

Jones, J.V., III, Siddoway, C.S., and Connelly, J.N., 2010, Age and implications of ca. 1.4 Ga deformation across a Proterozoic mid-crustal section, Wet Moun-

tains, Colorado, USA: Lithosphere, v. 2, p. 119–135, doi:10.1130/L78.1.

Karlstrom, K.E., and Bowring, S.A., 1988, Early Proterozoic assembly of tectonostratigraphic terranes in southwestern North America: The Journal of Geology, v. 96, p. 561–576, doi:10.1086/629252.

Karlstrom, K.E., and Daniel, C.G., 1993, Reconstruction of Laramide right-slip by using Proterozoic piercing points: Implications from the Proterozoic to the Cenozoic: Geology, v. 21, p. 1139–1142, doi:10.1130/0091-7613(1993)021<1139:ROLRLS>2.3.CO;2.

Karlstrom, K.E., and Humphreys, E.D., 1998, Influence of Proterozoic accretionary boundaries in the tectonic evolution of western North America: Interaction of cratonic grain and mantle modifications events: Rocky Mountain Geology, v. 33, p. 161–180.

Karlstrom, K.E., Dallmeyer, D., and Grambling, J.A., 1997, ⁴⁰Ar/³⁹Ar evidence for 1.4 Ga regional metamorphism in New Mexico: Implications for thermal evolution of the lithosphere in the southwestern U.S.A.: The Journal of Geology, v. 105, p. 205–223, doi:10.1086/515912.

Karlstrom, K.E., Ahall, K.I., Harlan, S.S., Williams, M.L., McLelland, J., and Geissman, J.W., 2001, Long-lived (1.8–1.0 Ga) convergent orogen in southern Laurentia, its extensions to Australia and Baltica, and implications for refining Rodinia: Precambrian Research, v. 111, p. 5–30, doi:10.1016/S0301-9268(01)00154-1.

Karlstrom, K.E., Amato, J.M., Williams, M.L., Heizler, M., Shaw, C., Read, A., and Bauer, P., 2004, Proterozoic tectonic evolution of the New Mexico region: A synthesis, in Mack, G.H., and Giles, K.A., eds., The Geology of New Mexico: A Geologic History: Albuquerque, New Mexico, New Mexico Geological Society Special Publication 11, p. 1–34.

Karlstrom, K.E., Whitmeyer, S.J., Williams, M.L., Bowring, S.A., and Jessup, M.J., 2007, Does the arc accretion model adequately explain the Paleoproterozoic evolution of southern Laurentia?: An expanded interpretation: COMMENT: Geology, doi:10.1130/G23971C.1.

Kirby, E., Karlstrom, K.E., Andronicos, C.L., and Dallmeyer, R.D., 1995, Tectonic setting of the Sandia Pluton: An orogenic 1.4 Ga granite in New Mexico: Tectonics, v. 14, p. 185–201, doi:10.1029/94TC02699.

Loiselle, M.C., and Wones, D.R., 1979, Characteristics and origin of anorogenic granites: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 468.

Luther, A.L., 2006, History and timing of polyphase Proterozoic deformation in the Manzano thrust belt, central New Mexico [M.S. thesis]: Albuquerque, New Mexico, University of New Mexico, 108 p.

Luther, A.L., Jones, J.V., III, and Karlstrom, K.E., 2005a, New views of the Mazatzal orogeny—Field and geochronologic data from the Manzano thrust belt in central New Mexico: Geological Society of America Abstracts with Programs, v. 37, no. 7, p. 506.

Luther, A.L., Karlstrom, K.E., Scott, L.A., Elrick, M., and Connell, S.D., 2005b, Geology of the Becker 7.5 minute quadrangle, Valencia and Socorro Counties, New Mexico: New Mexico Bureau of Mines and Mineral Resources, Open-File Geologic Map OF-GM-100.

Luther, A.L., Jones, J.V., III, Shastri, L.L., Williams, M.L., Jercinovic, M., and Karlstrom, K.E., 2006, A new age of 1600 Ma for deposition of the upper Manzano Group: Evidence for a progressive (1.66–1.60 Ga) Mazatzal orogeny, central New Mexico: New Mexico Geology, v. 28, no. 2, p. 60.

Mawer, C.K., Grambling, J.A., Williams, M.L., Bauer, P.W., and Robertson, J.M., 1990, The relationship of the Proterozoic Hondo Group to older rocks, southern Picuris Mountains and adjacent areas, northern New Mexico, in Bauer, P.W., Lucas, S.G., Mawer, C.K., and McIntosh, W.C., eds., Tectonic Development of the Southern Sangre de Cristo Mountains, New Mexico: Socorro, New Mexico, New Mexico Geological Society Guidebook, 41st Field Conference, Sangre de Cristo Mountains, New Mexico, p. 171–177.

McCarty, R.M., 1983, Structural geology and petrography of part of the Vadito Group, Picuris Mountains, New Mexico [M.S. thesis]: Albuquerque, University of New Mexico, 159 p.

McCoy, A.M., Karlstrom, K.E., Williams, M.L., and Shaw, C.A., 2005, Proterozoic ancestry of the Colorado

mineral belt: Circa 1.4 Ga shear zone system in southern Colorado, in Karlstrom, K.E., and Keller, G.R., eds., *The Rocky Mountain Region: An Evolving Lithosphere*: Washington, D.C., American Geophysical Union Geophysical Monograph 154, p. 71–90.

McLennan, S.M., Hemming, S.R., Taylor, S.R., and Eriksson, K.A., 1995, Early Proterozoic crustal evolution: Geochemical and Nd-Pb isotopic evidence from metasedimentary rocks, southwestern North America: *Geochimica et Cosmochimica Acta*, v. 59, p. 1153–1177, doi:10.1016/0016-7037(95)00032-U.

Medaris, L.G., Jr., Singer, B.S., Dott, R.H., Naymark, A., Johnson, C.M., and Schott, R.C., 2003, Late Paleoproterozoic climate, tectonics, and metamorphism in the southern Lake Superior Region and proto-North America: Evidence from Baraboo Interval Quartzites: *The Journal of Geology*, v. 111, p. 243–257, doi:10.1086/373967.

Miller, J.P., Montgomery, A., and Sutherland, P.K., 1963, Geology of part of the southern Sangre de Cristo Mountains, New Mexico: New Mexico Bureau of Mines and Mineral Resources Memoir 11, 106 p.

Mosher, S., 1998, Tectonic evolution of the southern Laurentian Grenville orogen: *Geological Society of America Bulletin*, v. 110, p. 1357–1375, doi:10.1130/0016-7606(1998)110<1357:TEOTS>2.3.CO;2.

Nielsen, K.C., and Scott, T.E., 1979, Precambrian deformational history of the Picuris Mountains, New Mexico: *New Mexico Geological Society Guidebook*, v. 30, p. 113–120.

Nyman, M.W., Karlstrom, K.E., Kirby, E., and Graubard, C.M., 1994, Mesoproterozoic contractional orogeny in western North America: Evidence from ca. 1.4 Ga plutons: *Geology*, v. 22, p. 901–904, doi:10.1130/0091-7613(1994)022<0901:MCQIWN>2.3.CO;2.

Patchett, P.J., and Ruiz, J., 1989, Nd isotopes and the origin of Grenville-age rocks in Texas: Implications for Proterozoic evolution of the United States mid-continent region: *The Journal of Geology*, v. 97, p. 685–695, doi:10.1086/629352.

Pattison, D.R.M., 1992, Stability of andalusite and sillimanite and the Al_2SiO_5 triple point: Constraints from the Ballachulish aureole, Scotland: *The Journal of Geology*, v. 100, p. 423–446, doi:10.1086/629596.

Premo, W.R., Kellogg, K., and Bryant, B., 2007, SHRIMP U-Pb zircon ages for Paleoproterozoic basement rocks from the northern and central Colorado Front Range: A refinement of the timing of crustal growth in the Colorado Province: *Geological Society of America Abstracts with Programs*, v. 39, no. 6, p. 221.

Press, W.H., Flannery, B.P., Teukolsky, S.W., and Vetterling, W.T., 1986, Numerical recipes, The art of scientific computing: Cambridge, Cambridge University Press, 186 p.

Rainbird, R.H., and Davis, W.J., 2007, U-Pb detrital zircon geochronology and provenance of the late Paleoproterozoic Dubwant Supergroup: Linking sedimentation with tectonic reworking of the western Churchill Province, Canada: *Geological Society of America Bulletin*, v. 119, p. 314–328, doi:10.1130/B25989.1.

Read, A., Karlstrom, K.E., Grambling, J.A., Bowring, S.A., Heizler, M., and Daniel, C., 1999, A mid-crustal cross section from the Rincon Range, northern New Mexico: Evidence for 1.68 Ga pluton-influenced tectonism and 1.4 Ga regional metamorphism: *Rocky Mountain Geology*, v. 34, p. 67–91, doi:10.2113/34.1.67.

Redden, J.A., Peterman, Z.E., Zartman, R.E., and DeWitt, E., 1990, U-Th-Pb geochronology and preliminary interpretation of Precambrian tectonic events in the Black Hills, South Dakota, in Lewry, J.F., and Stauffer, M.R., eds., *The Early Proterozoic Trans-Hudson Orogen of North America*: Geological Association of Canada, Special Paper 37, p. 229–251.

Reed, J.C., Jr., Bickford, M.E., and Tweto, O., 1993, Proterozoic accretionary terranes of Colorado and southern Wyoming, in Reed, J.C., Jr., Bickford, M.E., Houston, R.S., Link, P.K., Rankin, D.W., Sims, P.K., and Van Schmus, W.R., eds., *Precambrian: Continental U.S.*: Boulder, Colorado, Geological Society of America, *The Geology of North America*, v. C-2, p. 110–121.

Reuss, R.L., 1974, Precambrian quartzite-schist succession in Wilson Park, Fremont County, Colorado: *The Mountain Geologist*, v. 11, p. 45–58.

Robertson, J.M., and Condie, K.C., 1989, Geology and geochemistry of early Proterozoic volcanic and subvolcanic rocks of the Pecos greenstone belt, Sangre de Cristo Mountains, New Mexico: *Geological Society of America Special Paper* 235, p. 119–146.

Rogers, S.A., 2001, New structural interpretation, microstructural analysis, and preliminary monazite geochronology of Proterozoic rocks in the central Manzano Mountains, New Mexico [B.S. thesis]: Albuquerque, University of New Mexico, 25 p.

Rosen, O.M., Condie, K.C., Natapov, L.M., and Nozhkin, A.D., 1994, Archean and early Proterozoic evolution of the Siberian craton: A preliminary assessment, in Condie, K.C., ed., *Archean Crustal Evolution: Developments in Precambrian Geology*, v. 11, p. 411–459.

Rubatto, D., 2002, Zircon trace element geochemistry: Partitioning with garnet and the link between U-Pb ages and metamorphism: *Chemical Geology*, v. 184, p. 123–138, doi:10.1016/S0009-2541(01)00355-2.

Sanders, R.E., Heizler, M.T., and Goodwin, L.B., 2006, $^{40}\text{Ar}/^{39}\text{Ar}$ thermochronology constraints on the timing of Proterozoic basement exhumation and fault ancestry, southern Sangre de Cristo Range, New Mexico: *Geological Society of America Bulletin*, v. 118, p. 1489–1506, doi:10.1130/B25857.1.

Sears, J.W., and Price, R.A., 2000, New look at the Siberian connection: No SWEAT: *Geology*, v. 28, p. 423–426, doi:10.1130/0091-7613(2000)28<423:NLATSC>2.0.CO;2.

Silverstone, J., Hodgins, M., Aleinikoff, J.N., and Fanning, C.M., 2000, Mesoproterozoic reactivation of a Paleoproterozoic transcurrent boundary in the northern Colorado Front Range: Implications for ~1.7- and 1.4-Ga tectonism: *Rocky Mountain Geology*, v. 35, p. 139–162, doi:10.2113/35.2.139.

Shaw, C.A., and Karlstrom, K.E., 1999, The Yavapai-Mazatzal crustal boundary in the southern Rocky Mountains: *Rocky Mountain Geology*, v. 34, p. 37–52, doi:10.2113/34.1.37.

Shaw, C.A., Snee, L.W., Silverstone, J., and Reed, J.C., Jr., 1999, $^{40}\text{Ar}/^{39}\text{Ar}$ thermochronology of Mesoproterozoic metamorphism in the Colorado Front Range: *The Journal of Geology*, v. 107, p. 49–67, doi:10.1086/314335.

Shaw, C.A., Karlstrom, K.E., Williams, M.L., Jercinovic, M.J., and McCoy, A.M., 2001, Electron-microprobe monazite dating of ca. 1.71–1.63 Ga and ca. 1.45–1.38 Ga deformation in the Homestake shear zone, Colorado: Origin and early evolution of a persistent intracontinental tectonic zone: *Geology*, v. 29, p. 739–742, doi:10.1130/0091-7613(2001)029<0739:EMMDOC>2.0.CO;2.

Shaw, C.A., Heizler, M.T., and Karlstrom, K.E., 2005, $^{40}\text{Ar}/^{39}\text{Ar}$ thermochronologic record of 1.45–1.35 Ga intracontinental tectonism in the southern Rocky Mountains: Interplay of conductive and advective heating with intracontinental deformation, in Karlstrom, K.E., and Keller, G.R., eds., *The Rocky Mountain Region: An Evolving Lithosphere*: Washington, D.C., American Geophysical Union Geophysical Monograph 154, p. 163–184.

Shufeldt, O.P., Karlstrom, K.E., Gehrels, G.E., and Howard, K.E., 2010, Archean detrital zircons in the Proterozoic Vishnu Schist of the Grand Canyon, Arizona: Implications for crustal architecture and Nuna supercontinent reconstructions: *Geology*, v. 38, p. 1099–1102, doi:10.1130/G31351.1.

Silver, L.T., 1965, Mazatzal orogeny and tectonic episodicity: *Geological Society of America Special Paper* 82, p. 185–188.

Soegaard, K., and Callahan, D.M., 1994, Late Middle Proterozoic Hazel Formation near Van Horn, Trans-Pecos Texas: Evidence for transpressive deformation in Grenvillian basement: *Geological Society of America Bulletin*, v. 106, p. 413–423, doi:10.1130/0016-7606(1994)106<0413:LMPHFN>2.3.CO;2.

Soegaard, K., and Eriksson, K.A., 1985, Evidence of tide, storm, and wave interaction on a Precambrian siliciclastic shelf: The 1700 m.y. Ortega Group, New Mexico: *Journal of Sedimentary Petrology*, v. 55, p. 672–684.

Soegaard, K., and Eriksson, K.A., 1986, Transition from arc volcanism to stable-shelf and subsequent convergent-margin sedimentation in northern New Mexico from 1.76 Ga: *The Journal of Geology*, v. 94, p. 47–66, doi:10.1086/629009.

Soegaard, K., and Eriksson, K.A., 1989, Origin of thick, first-cycle quartz arenite successions: Evidence from the 1.7 Ga Ortega Group, northern New Mexico: *Precambrian Research*, v. 43, p. 129–141, doi:10.1016/0301-9268(89)90008-9.

Stacey, J.S., and Kramers, J.D., 1975, Approximation of terrestrial lead isotopic evolution by a two-stage model: *Earth and Planetary Science Letters*, v. 26, p. 207–221, doi:10.1016/0012-821X(75)90088-6.

Trevena, A.S., 1979, Studies in sandstone petrology: Origin of the Precambrian Mazatzal Quartzite and provenance of detrital feldspar [Ph.D. thesis]: Salt Lake City, Utah, University of Utah, 390 p.

Van Schmus, W.R., and Bickford, M.E., 1981, Proterozoic chronology and evolution of the midcontinent region, North America, in Kruger, A., ed., *Precambrian Plate Tectonics*: Amsterdam, Elsevier Publishing Company, p. 261–296.

Van Schmus, W.R., Bickford, M.E., Lewry, J.F., and Macdonald, R., 1987, U-Pb geochronology of the Trans-Hudson orogen in northern Saskatchewan, Canada: *Canadian Journal of Earth Sciences*, v. 24, p. 407–424.

Wells, J.D., Sheridan, D.M., and Albee, A.L., 1964, Relationship of Precambrian quartzite-schist succession along Coal Creek to Idaho Springs Formation, Front Range, Colorado: U.S. Geological Survey Professional Paper 454-O, 22 p.

Whalen, J.B., Currie, K.L., and Chappell, B.W., 1987, A-type granites: Geochemical characteristics, discrimination and petrogenesis: Contributions to Mineralogy and Petrology, v. 95, p. 407–418, doi:10.1007/BF00422022.

Whitmeyer, S.J., and Karlstrom, K.E., 2007, Tectonic model for the Proterozoic growth of North America: *Geosphere*, v. 3, p. 220–259, doi:10.1130/GES00055.1.

Williams, M.L., 1991, Heterogeneous deformation in a ductile fold-thrust belt: The Proterozoic structural history of the Tusas Mountains, New Mexico: *Geological Society of America Bulletin*, v. 103, p. 171–188, doi:10.1130/0016-7606(1991)103<0171:HDIADF>2.3.CO;2.

Williams, M.L., and Karlstrom, K.E., 1996, Looping P-T paths and high-T, low-P middle crust metamorphism: Proterozoic evolution of the southwest United States: *Geology*, v. 24, p. 1119–1122, doi:10.1130/0091-7613(1996)024<1119:LPTPAH>2.3.CO;2.

Williams, M.L., Karlstrom, K.E., Lanziroli, A., Read, A.S., Bishop, J.L., Lombardie, C.E., Pedrick, J.N., and Wingstead, M.B., 1999, New Mexico middle crustal cross sections: 1.65 Ga macroscopic geometry, 1.4 Ga thermal structure and continued problems in understanding crustal evolution: *Rocky Mountain Geology*, v. 34, p. 53–66, doi:10.2113/34.1.53.

Wooden, J.L., and DeWitt, E., 1991, Pb isotopic evidence for the boundary between the early Proterozoic Mojave and central Arizona crustal provinces in western Arizona, in Karlstrom, K.E., ed., *Proterozoic geology and ore deposits of Arizona*: Tucson, Arizona, Arizona Geological Society Digest, v. 19, p. 27–50.

Wooden, J.L., Stacey, J.S., Howard, K.A., Doe, B.R., and Miller, D.M., 1988, Pb isotopic evidence for the formation of Proterozoic crust in the southwestern United States, in Ernst, W.G., ed., *Metamorphism and Crustal Evolution of the Western United States (Rubey Volume)*: Englewood Cliffs, New Jersey, Prentice-Hall, v. 7, p. 68–86.

MANUSCRIPT RECEIVED 16 MAY 2010
 REVISED MANUSCRIPT RECEIVED 23 FEBRUARY 2011
 MANUSCRIPT ACCEPTED 16 MARCH 2011