New Mexico Geological Society

Downloaded from: http://nmgs.nmt.edu/publications/guidebooks/62

Hydrogeology of the Tusas Mountains, Rio Arriba County, New Mexico

Finch, Steven T., Jr., 2011, pp. 317-328

in

Geology of the Tusas Mountains and Ojo Caliente, Author Koning, Daniel J.; Karlstrom, Karl E.; Kelley, Shari A.; Lueth, Virgil W.; Aby, Scott B., New Mexico Geological Society 62nd Annual Fall Field Conference Guidebook, 418 p.

This is one of many related papers that were included in the 2011 NMGS Fall Field Conference Guidebook.

Annual NMGS Fall Field Conference Guidebooks

Every fall since 1950, the New Mexico Geological Society (NMGS) has held an annual Fall Field Conference that explores some region of New Mexico (or surrounding states). Always well attended, these conferences provide a guidebook to participants. Besides detailed road logs, the guidebooks contain many well written, edited, and peer-reviewed geoscience papers. These books have set the national standard for geologic guidebooks and are an essential geologic reference for anyone working in or around New Mexico.

Free Downloads

NMGS has decided to make peer-reviewed papers from our Fall Field Conference guidebooks available for free download. Non-members will have access to guidebook papers two years after publication. Members have access to all papers. This is in keeping with our mission of promoting interest, research, and cooperation regarding geology in New Mexico. However, guidebook sales represent a significant proportion of our operating budget. Therefore, only research papers are available for download. Road logs, mini-papers, maps, stratigraphic charts, and other selected content are available only in the printed guidebooks.

Copyright Information

Publications of the New Mexico Geological Society, printed and electronic, are protected by the copyright laws of the United States. No material from the NMGS website, or printed and electronic publications, may be reprinted or redistributed without NMGS permission. Contact us for permission to reprint portions of any of our publications.

One printed copy of any materials from the NMGS website or our print and electronic publications may be made for individual use without our permission. Teachers and students may make unlimited copies for educational use. Any other use of these materials requires explicit permission.

HYDROGEOLOGY OF THE TUSAS MOUNTAINS, RIO ARRIBA COUNTY, NEW MEXICO

STEVEN T. FINCH, JR.

John Shomaker & Associates, Inc., 2611 Broadbent Parkway NE, Albuquerque, New Mexico 87017, sfinch@shomaker.com

ABSTRACT—The Tusas Mountains in Rio Arriba County provide a significant portion of the streamflow for the Rio Chama, however most communities in the Tusas Mountains obtain groundwater from saturated stream alluvium, which is typically localized and limited in supply. Groundwater occurs in four geologic settings: 1) alluvial deposits, 2) Tertiary sediments and weakly cemented volcanic rocks, 3) regional NW-SE trending fault and fracture systems, and 4) localized fractured, brittle Precambrian rocks such as quartzite. In many areas the Precambrian rocks and Tertiary sedimentary and volcanic rocks are not water bearing or do not sufficiently yield water to wells. The solidified and cemented Tertiary rocks typically are not water bearing or have poor groundwater yield (< 1gpm), the weakly cemented Tertiary rocks commonly have fair groundwater yield (1 to 10 gpm), and the unconsolidated Tertiary sediments have good groundwater yield (> 10 gpm).

INTRODUCTION

The Tusas Mountains in Rio Arriba County, New Mexico, are composed of uplifted Precambrian rocks flanked by basement-derived gravel and Tertiary volcanic and volcaniclastic strata related to the Rio Grande rift. Quaternary alluvium occupies the floors of valleys, and glacial deposits can be found in the high-lands of the northern Tusas Mountains. The study area includes the highlands in Rio Arriba County, New Mexico, located north of Ojo Caliente and between U.S. Highway 84 and U.S. Highway 285 (Fig. 1).

The total area of the Tusas Mountain region is approximately 1,050 square miles or about 668,000 acres. Land ownership is predominately Carson National Forest, land grants, and smaller parcels of private land. Communities in this remote region include El Rito, Ojo Caliente, Tres Piedras, La Madera, and other small settlements along the Rio Brazos, Rio Vallecitos, and Rio Tusas (Fig. 1).

Most of the Tusas Mountains region is within the Rio Chama watershed (Subbasin) (Fig. 1). The exception is the northeastern portion that includes the Conejos Subbasin that drains into the Rio Grande.

Previous work has been largely limited to geologic studies and mapping. Smith et al. (1961) and Bingler (1968) provide good summaries of the geology and stratigraphy. Recently, more detailed mapping has been performed by the New Mexico Bureau of Geology and Mineral Resources (e.g. Aby et al., 2010; Kempter et al., 2008; and Koning et al., 2007). The Rio Chama Regional Water Plan by La Calandria Associates, Inc. (2005) is the first regional assessment of the water resources for the Tusas Mountains. This paper combines a review of available well logs for the region, local hydrogeologic studies, such as those by JSAI (2003) and Finch (2004), with the review of community water systems in Rio Arriba County by JSAI (2010) and the hydrogeologic information from Rio Chama Regional Water Plan. Furthermore, the hydrogeologic concepts presented herein incorporate recent mapping by the New Mexico Bureau of Geology and Mineral Resources.

SURFACE WATER

Average annual precipitation falling on the Tusas Mountains is 20 to 30 inches (La Calandria Associates, Inc., 2005). Nearly 20 percent of the average annual precipitation results in stream flow, and approximately 7 percent of the precipitation becomes groundwater recharge (La Calandria Associates, Inc., 2005). Distribution of estimated average annual stream flow, watershed yield, and recharge is presented in Table 1. Location of streams within the Rio Chama subbasin are shown on Figure 1. Watershed yield is derived by the surplus precipitation method described in South Central Mountain RC&D Council, Inc. (2002) and by Finch (2003). Surplus precipitation equals the potential

FIGURE 1. Map showing watersheds, rivers, towns, and geographic features for the Tusas Mountains region, northern New Mexico. The thick black line represents the Tusas Mountains region, and the white-outlining-black line denotes subbasins.

TABLE 1. Summary of estimated stream flow, watershed yield, and groundwater recharge for watersheds in the Tusas Mountains region that are tributary to the Rio Chama.

		Average elevation	Estimated average annual	Estimated watershed	Potential ground-
Watershed	Area (mi ²)	(ft amsl)	stream flow	yield	water recharge
		(it allist)	(ac-ft/yr)*	(ac-ft/yr)**	(ac-ft/yr)
Rio Brazos***	163.1	9,500	83,900	65,240	
Rito de Tierra Amarilla	63.1	8,500	9,850	20,870	11,020
Rio Nutrias	119.4	7,900	12,650	30,570	17,920
Canjilon Creek	153.5	7,800	26,830	36,020	9,190
El Rito	143.9	7,800	19,100	33,770	14,670
Rio Vallecitos	175.1	8,700	44,200	63,500	19,300
Rio Tusas	198.5	8,400	31,730	65,640	33,910
Total	1,016.6		228,270	315,610	87,340

^{*} from Rio Chama Regional Water Plan (La Calandria Associates, Inc., 2005)

stream flow plus groundwater recharge. The potential groundwater recharge is the difference between watershed yield and stream flow. The surplus precipitation method is a monthly accounting of precipitation and potential evaporation data from weather stations in the area. The average monthly surplus precipitation (precipitation less potential evaporation) is summed for a water year. The surplus precipitation was determined for each elevation interval in the watershed and multiplied by the land area to obtain yield. The sum of the yields for each elevation interval equals the watershed yield. Surplus precipitation increases with elevation, but is not considered to occur below a land surface elevation of 6400 ft amsl in the Tusas Mountains.

Prior to the San Juan Chama Project (pre-1971), the Rio Chama watershed generated an average stream flow of 372,700 ac-ft/yr (La Calandria Associates, Inc., 2005). As described in the Rio Chama Regional Water Plan and detailed in Table 1, the Tusas Mountains provides approximately 60 percent of the Rio Chama stream flow and is potentially a significant source of recharge to the surrounding area: the Chama Basin, Española Basin and San Luis Basin (Rio Grande).

HYDROGEOLOGIC SETTING

The geologic descriptions for the area are largely based on geologic mapping; very little data exists from holes drilled for oil, gas, or water exploration. The geologic history is well defined by Koning et al. (2007). Mesozoic and Paleozoic rocks were eroded from the Precambrian highlands prior to deposition of Tertiary volcanic and sedimentary rocks. The volcanic rocks included basalt and andesite flows and rhyolitic ignimbrites (described by Muehlberger (1968) as the Potosi Volcanic Series). Paleovalleys draining to the southeast were filled with Tertiary volcaniclastic sediments. Locally, Quaternary glacial till and alluvium were deposited in the valleys and on the highlands.

Figure 2 illustrates the distribution of crystalline (Precambrian) and Tertiary rocks. These rock types affect the distribution of both surface water and groundwater resources. Perennial streams appear to be associated with Precambrian rocks

and cemented volcanic rocks in the northern Tusas Mountains, whereas the basalt and unconsolidated deposits in the eastern and southern Tusas Mountains do not contain perennial streams. As determined from limited well drilling records, the unconsolidated volcanic deposits are the most viable aquifer units in the Tusas Mountains. The Tertiary deposits cover approximately 80 percent of the Tusas Mountain region (Fig. 2), but a significant portion of the area only contains a thin veneer of volcanic deposits overlying Precambrian rocks.

FIGURE 2. Generalized geologic map of the Tusas Mountain region. General geology from Green and Jones (1997). Spring locations from Simley and Carswell (2009). Fault data from USGS (2009)

^{**} derived using surplus precipitation method developed by Finch (2003)

^{***} no recharge calculated because estimated stream flow is greater than watershed yield

Drilling of water supply wells in the Tusas Mountain region has been largely limited to alluvial deposits, although a few have been drilled in the volcaniclastic and Precambrian rocks (JSAI, 2010). A list of data and information obtained from well logs, pumping tests, and water right files is appended. Locations of wells with data are shown on Figure 3. A brief description of the hydrogeologic characteristics for the most common rocks in the Tusas Mountains is presented below.

Precambrian Rocks

Precambrian rocks of the Tusas Mountains include a variety of igneous and metamorphic rocks, most commonly granite, gneiss, schist, quartzite, and pegmatite (Bingler, 1968; Koning et al., 2007; and Kempter et al., 2008). Most wells drilled into the Precambrian rocks do not find adequate yield (Wingard, 1959; La Calandria Associates, Inc., 2005; JSAI, 2010). Wells drilled in

FIGURE 3. Map of the Tusas Mountains region showing location of wells with geologic and hydrologic information, northern New Mexico. See Appendix 1 for well data.

the vicinity of Tres Piedras only found groundwater in sand- and gravel-filled depressions in the granite. The underlying granite was not water bearing (Winograd, 1959). Domestic wells logs near La Madera and Ojo Caliente indicate similar results, with the exception of wells drilled into fractured quartzite (JSAI, 2010). Where groundwater is found, the yield of wells drilled into the Precambrian rocks varies between 1 and 50 gallons per minute (gpm). There are no known pumping test data and calculated hydraulic properties for the Precambrian rocks of the Tusas Mountains (Appendix 1).

Brittle Precambrian rocks, such as fractured quartzite, may contain groundwater locally where readily recharged from snowmelt or runoff. The location of Precambrian rocks potentially containing groundwater in the Tusas Mountains has not been defined, but recent mapping of the Valle Grande Peak, La Madera, Servilleta Plaza, and Las Tablas 1:24,000 quadrangle sheets in the southern Tusas Mountains provides geologic information for delineating potential groundwater zones in the Precambrian rocks (see Aby et al., 2010; Kempter et al., 2008; Aby, 2008, and Koning et al., 2007).

Tertiary Deposits

Tertiary deposits of the Tusas Mountains are complex and have many overlapping names and descriptions that have resulted from regional and local geologic mapping over the years. The names and descriptions presented by Bingler (1968) are used for the northern Tusas Mountains and those presented by Koning et al. (2007) and Kempter et al. (2008) are used for the southern Tusas Mountains. Correlation of Tertiary sediments in the southern Tusas Mountains can be referenced from the stratigraphic chart presented as Figure 4.

When considering hydrogeologic characteristics, the Tertiary deposits can be divided into 1) solidified volcanic rocks (basalt, wielded tuff, etc), 2) cemented sedimentary or volcaniclastic rocks, and 3) unconsolidated or weakly consolidated sedimentary and volcaniclastic deposits.

Based on detailed review of well logs by JSAI (2010), the solidified and cemented rocks typically have poor groundwater yield (less than one gpm), the weakly cemented rocks commonly have fair groundwater yield (1 to 10 gpm), and the unconsolidated rocks have good groundwater yield (greater than 10 gpm). Table 2 is a summary of Tertiary rocks in the Tusas Mountains and assessment of their groundwater yield; supporting data can be referenced from the appended table.

Groundwater potential for the Blanco Basin, Conejos, and Treasure Mountain Formations (Table 2) in the northern Tusas Mountains are derived from the hydrologic assessment by Finch (2004). Brief descriptions of the more common Tertiary rocks in the central and southern Tusas Mountains are presented in the following sections.

El Rito Formation

The El Rito Formation was deposited on top of the Precambrian rocks of the Tusas Mountains and Late Cretaceous rocks

FIGURE 4. Stratigraphic correlation chart of Tertiary sediments in the southern Tusas Mountains region. Modified from Koning et al. (2008 and 2011).

near the western margin of the Tusas Mountains. The El Rito Formation consists primarily of breccia, conglomerate, and sandstone (Bingler, 1968). The silica and hematite cement matrix of the El Rito Formation provides the distinctive red color. The El Rito Formation is overlain by the Ritito Conglomerate. There are limited data available from wells drilled into the El Rito Formation, although the well-cemented portions of the formation in the El Rito area are known to be a poor source of groundwater (JSAI, 2003; JSAI, 2010).

Ritito Conglomerate

The Ritito Conglomerate is an unconsolidated sedimentary unit consisting of detritus derived from Precambrian bedrock (Bingler, 1968). To the north, where it intertongues with the Conejos Formation, the Ritito Conglomerate can be separated and identified by the lack of volcanic detritus. There are no known data from wells drilled into the Ritito Conglomerate, but the formation should have high permeability where saturated.

Los Pinos Formation

The Tertiary Los Pinos Formation is a grayish-pink and grayish-brown, poorly sorted, tuffaceous conglomerate that includes most of the volcanic rocks in the Tusas Mountains (Bingler, 1968). Grain sizes can range from fine sand to large boulders. The thickness of the Cordito Member of the Los Pinos Formation in the Valle Grande Peak quadrangle is approximately 300 ft (Kempter et al., 2008). Where the Los Pinos Formation is unconsolidated and poorly sorted, it is a potential aquifer for community supply (JSAI, 2003).

Los Pinos Formation is a markedly heterogeneous unit consisting of graywacke, tuffaceous graywacke and sandstone, siltstone, pebble-to-boulder conglomerate, breccia, basaltic-to-rhyolitic flow rock, and minor intrusive masses (Bingler, 1968; Kempter et

TABLE 2. Summary of Tertiary rocks in the Tusas Mountains.

Name	Location	General description*	Thickness (m)*	Range in well yield (gpm)
El Rito Formation	throughout Tusas Mtns	cemented breccia and con- glomerate	20 to 60	<5
Blanco Basin Formation	northwestern por- tion of Tusas Mtns	cemented arkosic sandstone and conglomerate	70 to 100	unknown, potentially poor yield
Ritito Conglomerate	most common in southern half of Tusas Mtns	conglomerate consisting of Precambrian rocks	<50	unknown, potentially good yield
Conejos Formation	northwestern por- tion of Tusas Mtns	tuff, quartz latite flow brec- cias, agglomerate	300 to 450	unknown, potentially poor yield
Treasure Mountain Formation	northern Tusas Mountains	quartz latite, andesite, tuff, tuff breccia	20 to 100	dry to 10
Los Pinos Formation; also includes Abiquiu Formation and Chama-El Rito Member of the Tesuque Forma- tion	throughout Tusas Mtns	variety of volcanic and volcaniclastic rocks. Permeability fair where unconsolidated and absent of volcanic detritus	< 500	1 to 70

Note: Data compiled from Aby (2008), Aby et al. (2010), Bingler (1968), Kempter et al. (2008), Koning et al. (2007), Muehlberger (1967, 1968), and Smith et al. (1961).

al., 2008). Conglomerate beds thicken and become more numerous from west to east across the Tusas Mountains. Pyroclastic material and flow breccia of the Los Pinos Formation are essentially limited to the Petaca-Tres Piedras area, where a thickness of 1,700 feet is projected (Bingler, 1968). The Los Pinos Formation was deposited on top of the Treasure Mountain Formation in the northern Tusas Mountains, and lies above the Ritito Conglomerate in the southern portion of the Tusas Mountains. The Cordito Member of the Los Pinos Formation intertongues with the Abiquiu Formation in the southern part of the study area (see Fig. 4). Tertiary basalt (Hinsdale Series) overlies the Los Pinos Formation in the northeast portion of the Tusas Mountains (Bingler, 1968).

The yields from wells drilled into the Los Pinos Formation vary significantly, as evidenced by the order of magnitude range of known hydraulic conductivity values (0.03 to 3.3 ft/day). Near El Rito, a 605-ft well was drilled into the Los Pinos Formation and yielded 25 gallons per minute (gpm) with a calculated transmissivity of 52 feet squared per day (ft²/day) (map No. 47 on Fig. 3 and Appendix 1). Many of the wells in the El Rito area are drilled into the Los Pinos Formation and are reported to yield adequate quantities of groundwater for domestic and community supply (JSAI, 2003).

Quaternary Deposits

Quaternary sediments of the Tusas Mountains include stream alluvium, terrace deposits, and glacial deposits. Isolated patches of glacial gravel, sand, and silt are present in the northern Tusas Mountains from upper Rio Vallecitos north to the Colorado line. Most of these deposits represent terminal, lateral, recessional, and ground moraines related to alpine glaciers of probable Wisconsin age (Muehlberger, 1967). Only Muehlberger (1967, 1968) has mapped glacial deposits in Rio Arriba County in any detail. The Canjilon Till in the Magote Peak area is "lag gravel" resulting

from the erosion of El Rito and Ritito Formations (Smith et al., 1961). The glacial deposits are characteristically poorly sorted and consist of gravel, arkosic sand, and silt. Gravel clasts range in age from Precambrian through Tertiary. Individual masses of till seldom exceed 20 meters in thickness.

Most communities in the Tusas Mountains obtain groundwater from stream alluvium (La Calandria Associates, Inc., 2005; JSAI, 2010). The grain-size distribution of the stream alluvium is highly variable in the Tusas Mountains. Wells completed in alluvium significantly vary in yield (1 to 20 gpm) due to variations in saturated thickness and grain size (see Appendix 1). In the vicinity of El Rito, stream alluvium contains large cobbles and may require special drilling methods for constructing wells. Where present, the storage capacity of the stream alluvium is limited and it may drain off (due to high transmissivity and stream gradient) or dry up during droughts. Due to this, reliable groundwater withdrawals for community supply are not feasible from most alluvial aquifers; one exception is supply for the community of Canjillon, located on Canjillon Creek, where the stream alluvium appears to have adequate thickness, a low stream gradient, and recharge.

One of the important roles of the terrace and glacial deposits in the Tusas Mountains is providing storage for stream flow. Many of the alluvial deposits in the higher elevations store and release infiltrated snowmelt water. This store-and-release mechanism provides stream flow long after the seasonal effects of spring runoff.

Finch (2004) performed a detailed hydrologic study of alluvium in the Brazos highlands (northern Tusas Mountains; see map nos. 5 though 7 on Fig. 3), and identified several complex groundwater flow paths (Fig. 5). Approximately 7 meters of alluvium overlying volcanic rocks becomes fully saturated during late spring snowmelt. After spring runoff, alluvial groundwater locally discharges as springs from groundwater systems perched on clay layers in the alluvium. The underlying volcanic rock (predominately rhyolite) only contains groundwater where frac-

FIGURE 5. Hydrogeologic cross-section of high mountain alluvium and underlying volcanic rocks in the northern Tusas Mountains (well nos. 5 though 7 on Fig. 3 and Appendix 1; from Finch, 2004).

tured and is not water bearing elsewhere. During the remainder of the year, groundwater in the alluvium drains vertically into a fault zone which discharges to springs lower in elevation than the Brazos highlands. The spring flows from the alluvium and underlying fractured volcanic rock regulate groundwater discharge and maintain perennial tributaries to the Rio Brazos and Rio Chama.

Structural Controls on Groundwater

The Tusas Mountains form the boundary between the Colorado Plateau (Chama Basin) and the Rio Grande Rift. This boundary is defined by north-northwest to south-southeast trending faults (Kempter et al., 2008). Strata in the Tusas Mountains are generally tilted to the east because it is part of a eastward—tilted graben

(San Luis Basin of the Rio Grande Rift). These regional structures likely control deep groundwater flow paths.

Extension associated with the Rio Grande rift has produced faulting, folding, and tilting from the Oligocene to the present. Koning et al. (2007) interpret the rift-related faulting as having influenced the locations of two drainages during the Miocene and Pliocene, including the Rio Vallecitos and its associated Quaternary aquifer. Faults also control the extent of groundwater distribution and locally serve as a flow path (Smith et al, 1961).

Many springs occur at or near the contact between alluvium and Precambrian rocks, alluvium and solid, well-cemented Tertiary volcanic rocks, or alluvium and Cretaceous Mancos Shale. Very few springs are found where the Los Pinos Formation or Hinsdale Basalt are present (Finch, 2004; JSAI, 2010). Springs

also emanate from fault zones, particularly large fault zones trending northwest to southeast (Fig. 2).

GROUNDWATER FLOW PATHS

Groundwater in the Tusas Mountains can be (1) perched in alluvial systems and directly connected to stream flow, (2) found locally in fractured rock, or (3) part of a deep flow path in the Ritito Conglomerate or Los Pinos Formation. Short groundwater flow paths are typically in the alluvium, near surface fracture zones, or locally in saturated portions of the Ritito Conglomerate and Los Pinos Formation. Conceptually, the northern Tusas Mountains contains alluvium underlain by low permeability volcanic and igneous rocks. The only mechanism for the creation of deep flow paths in the northern Tusas Mountains is flow through regional fault systems trending NNW to SSE. Deep groundwater flow paths in the southern Tusas Mountains may also occur in the Ritito Conglomerate and overlying Los Pinos Formation.

In the La Madera 1:24,000 quadrangle Koning et al. (2007) noted a potential difference in hydraulic conductivity between exposed Tertiary rock units west and east of the Vallecitos fault (Fig. 3). West of this fault, most of the exposed sedimentary sequence is weakly to moderately consolidated and noncemented. East of the Vallecitos fault, Tertiary exposures consist of tuffaceous volcaniclastic sedimentary units that are cemented to varying degrees. Surface discharge is not common in the less consolidated, non-cemented sediment west of the Vallecitos fault, suggesting that most precipitation there infiltrates to the water table, where it then flows relatively deeply.

Recharge from the Tusas Mountains to the Rio Grande Rift (Española Basin) may occur from deep flow paths in the Ritito Conglomerate and Los Pinos Formation where these units are continuous and not disrupted by rift-related faulting. Although, detailed geologic mapping has been completed for most of the southern Tusas Mountains (e.g. Aby et al., 2010; Kempter et al., 2008; and Koning et al., 2007), additional well data and study is needed to fully understand deep groundwater flow paths originating from the Tusas Mountains.

CONCLUSIONS

The Tusas Mountains in Rio Arriba County provide a significant portion of the stream flow for the Rio Chama, particularly the northern portion of the Tusas Mountains where low permeability Precambrian and cemented volcanic rocks limit infiltration and facilitate runoff.

Groundwater occurs in four geologic settings: 1) Quaternary alluvial deposits, 2) Tertiary sediments and weakly cemented volcanic rocks, 3) regional NW-SE trending fault and fracture systems in Precambrian and consolidated Tertiary rocks, and 4) localized fractured Precambrian rocks (most commonly quartzite). A significant portion of the Tertiary sedimentary and volcanic rocks are not water bearing or do not sufficiently yield water to wells. The groundwater resources of the Tusas Mountains region have been poorly understood, and as a result, development of a drought-resistant groundwater supply for communities in the

region has been largely unsuccessful where wells have simply been deepened from alluvial systems into low permeability rocks (JSAI, 2010). Examples include wells drilled for the communities of El Rito and Tres Piedras, New Mexico (see Appendix 1).

Most communities in the Tusas Mountains obtain groundwater from stream alluvium. The grain-size distribution of the stream alluvium is highly variable through the Tusas Mountains, and can range from boulders to silty sand. Where present, the storage capacity of the stream alluvium is limited and it may seasonally dewater (due to high transmissivity and stream gradient) or dry up during droughts. Due to this, community system demand can exceed the available groundwater storage for most alluvial systems in the Tusas Mountains (La Calandria Associates, Inc., 2005; JSAI, 2010).

The Tertiary deposits can be divided into 1) solidified volcanic rocks (basalt, welded tuff, etc), 2) cemented sedimentary or volcaniclastic rocks, and 3) unconsolidated or weakly consolidated sedimentary and volcaniclastic rocks. Based on domestic and community water well records, the solidified and cemented rocks typically have poor groundwater yield (less than one gpm), the weakly cemented rocks commonly have fair groundwater yield (1 to 10 gpm), and the unconsolidated rocks have good groundwater yield (greater than 10 gpm). Tertiary rocks best suited for groundwater development are probably the Ritito Conglomerate, and those portions of the Los Pinos Formations that are weakly cemented.

Fractured Precambrian rocks, such as quartzite, may contain groundwater locally where readily recharged from snowmelt or runoff. The location of Precambrian rocks potentially containing groundwater in the Tusas Mountains has not been defined, but in the southern Tusas Mountains recent geologic mapping of the Valle Grande, La Madera, Cañon Plaza, and Las Tablas 1:24,000 quadrangles could provide adequate information for delineating potential groundwater zones in the Precambrian rocks and along faults.

Groundwater flow paths in the Tusas Mountains occur in (1) perched alluvial systems directly connected to stream flow, (2) fractured rock, or (3) the Ritito Conglomerate or Los Pinos Formation (shallow or deep flow path depending on structures). Additional well data and study is needed to fully understand deep groundwater flow paths originating from the Tusas Mountains.

ACKNOWLEDGMENTS

John Shomaker & Associates, Inc. contributed considerable resources for the completion of this study. The author would like to specifically acknowledge Eileen Embid, Sherry Galemore, and Phyllis Watley for assisting with the preparation of illustrations and report editing. The review by Ed Beaumont was greatly appreciated. Suggested revisions, clarifications, and organization from Laura Petronis contributed valuably to the improvement of the original manuscript. And, last but not least, I would like to thank the Guidebook editors, particularly Dan Koning, for many years of professional collaboration and for exhorting me to incorporate the appended data table.

REFERENCES

- Aby, S., 2008, Preliminary geologic map of the Servilleta Plaza quadrangle, Taos County, New Mexico: New Mexico Bureau of Geology and Mineral Resources, Open-map file series OF GM 182, scale 1:24000.
- Aby, S., Karlstrom, K. E., Koning, D. J., and Kempter, K., 2010, Preliminary geologic map of the Las Tablas quadrangle, Rio Arriba County, New Mexico: New Mexico Bureau of Geology and Mineral Resources, Open-map file series OFGM 200, scale 1:12000.
- Bingler, E. C., 1968, Geology and mineral resources of Rio Arriba County, New Mexico: New Mexico Bureau of Mines and Mineral Resources, Bulletin 91, 158 p.
- La Calandria Associates, Inc., 2005, Rio Chama Regional Water Plan: Published by Rio de Chama Acequia Association and Rio Arriba County, and researched and edited by La Calandria Associates, Inc, Chapter 4, http://www.ose.state.nm.us/isc_regional_plans14.html (accessed May 17, 2011).
- Finch, S. T., 2003, Methods for estimating groundwater recharge and implementation of recharge in calibration of groundwater flow models: New Mexico Water Resources Research Institute, Spring Technical Symposium 2003.
- Finch, S. T., 2004, Technical exhibits related to State Engineer File Nos. 1545 and 1699 into 4869: unpublished data from New Mexico Office of the State Engineer water rights hearing No. 04-003.
- Green, G., and Jones G., 1997, The digital geologic map of New Mexico in ARC/INFO Format: U. S. Geologic Survey, Open-File Report 97-0052.
- JSAI, 2003, Technical memorandum regarding El Rito Cañon emergency water supply: unpublished report prepared by R. L. Peery, John Shomaker & Associates, Inc. for Gannett Fleming.
- JSAI, 2010, Draft sections for Rio Arriba County 40-year water plan: unpublished consultant's report prepared by John Shomaker & Associates, Inc., for Rio Arriba County.
- Kempter, K., Koning, D. J., and Karlstrom, K. E., 2008, Preliminary geologic map of the Valle Grande Peak quadrangle, Rio Arriba County, New Mexico: New Mexico Bureau of Geology and Mineral Resources, Open-file Digital Geologic Map OF-GM 180, May, 2008, scale 1:24000

- Koning, D. J., Karlstrom, K. E., Salem, A., and Lombardi, C., 2007, Preliminary geologic map of the La Madera quadrangle, Rio Arriba County, New Mexico: New Mexico Bureau of Geology and Mineral Resources, Open-file Digital Geologic Map OF-GM 141, May, 2007, scale 1:12000.
- Koning, D.J., Smith, G.S., and Aby, S., 2008, Preliminary geologic map of the El Rito 7.5-minute quadrangle, Rio Arriba County, New Mexico: New Mexico Bureau of Geology and Mineral Resources, Open-file geologic map 166, scale of 1:24,000.
- Koning, D.J., Kempter, K.A., Peters, L., McIntosh, W.C., and May, S.J., 2011, Miocene-Oligocene volcaniclastic deposits in the northern Abiquiu embayment and southern Tusas Mountains, New Mexico: N.M. Geological Society, 62nd Field Conference Guidebook, p. 251-274.
- Muehlberger, W.R., 1967, Geology of Chama Quadrangle, New Mexico: in State Bureau of Mines and Mineral Resources, New Mexico Institute of Mining and Technology, Bulletin 89, 113 p..
- Muehlberger, W. R., 1968, Geology of the Brazos Peak quadrangle, New Mexico: New Mexico Bureau of Mines and Mineral Resources, Geologic Map 22, scale 1:48,000
- NMOSE, 2011, Online Aquifer Test Index October 2010: New Mexico Office of the State Engineer Hydrology Bureau, http://www.ose.state.nm.us/water_info_hydrology_AquiferTestIndex.html (accessed on May 17, 2011).
- Simley, J. D., and Carswell, W., 2009, The National Map Hydrography: U. S. Geological Survey Fact Sheet, 2009-3054.
- Smith, C. L., Budding, A. J., and Pitrat, C. W., 1961, Geology of the Southeastern part of the Chama Basin: New Mexico Bureau of Mines and Mineral Resources, Bulletin 75, 57 p.
- South Central Mountain RC&D Council, Inc., 2002, Tularosa and Salt Basin regional water plan 2000-2040: volume I, prepared by Livingston Associates and John Shomaker & Associates, Inc. for the New Mexico Interstate Stream Commission, http://www.ose.state.nm.us/isc_regional_plans5.html (accessed on May 17, 2011).
- USGS, 2009, Quaternary fault and fold database for the United States: http://earthquake.usgs.gov/regional/9faults (accessed on April 19, 2011).
- Winograd, I. J., 1959, Groundwater conditions and geology of Sunshine Valley and western Taos County, New Mexico: New Mexico Office of the State Engineer Technical report 12, reprinted 1978, 43 p.

APPENDIX 1. Summary of well data for the Tusas Mountains region.

Alluvium	Map No.*	О	NMOSE File Number	Town- ship	Range	section	UTM X (meters)	UTM Y (meters)	total depth (ft)	depth to water (ft)	reported yield (gpm)	log descrip- tion	Formation	pumping test rate (gpm)	pumping water level (ft)	Specific capacity (gpm/ft)	Transmis- sivity (ft2/day)	Hydraulic conductivity (ft/day)	QUAD	source**
columnatic Columna	-	domestic	RG-74198	32N	7E	36.332	396,605	4,091,282	38	16	10	alluvium (large boulders)	alluvium						Toltec Mesa	NMOSE
Content Cont	7	domestic	RG-74198	32N	7E	36.332	396,605	4,091,282	38	16	10	alluvium	alluvium						Toltec Mesa	
Table Tabl	3	domestic	RG-70062	31N	7E	1.221	397,615	4,090,862	100	4	10	fractured volc	Treasure Mountain						Toltec Mesa	NMOSE records
Figure F	4	domestic	RG-65682	31N	8E	6.132	398,213	4,090,455		62	10								Toltec Mesa	NMOSE records
Part	v	Test Boring B3					369,752	4,087,995		27		alluvium/ rhyolite	glacial deposits/ Treasure Mtn Rhyo- lite						West Fork Rio Brazos	Finch (2004)
Parish P	9	Test Boring B2					369,701	4,087,887		20		alluvium/ rhyolite	glacial deposits/ Treasure Mtn Rhyo- lite						West Fork Rio Brazos	Finch (2004)
Cookins RG-74372 30N 6E 31.342 379,184 4.072,159 520 380 5 rod volce domestic RG-74372 30N 6E 31.342 379,184 4.072,159 520 380 5 rod volce domestic RG-74372 30N 6E 31.342 379,184 4.068,346 220 380 5 rod volce domestic RG-78273 RG-88281 RG-88273 SG-882 RG-88281 RG-882	_	Test Boring B1					369,614	4,087,807		dry		alluvium/ rhyolite	glacial deposits/ Treasure Mtn Rhyo- lite						West Fork Rio Brazos	Finch (2004)
Cockin RG-74372 30N 6E 31-342 379,183 4,072,189 520 380 5 alluvium Cockin Cockin Cockin RG-28710 3.5 3.6 3.6 3.6 3.6 alluvium Cockin	∞	domestic	RG-74372	30N	6E			4,072,159		380	S	red volc congl	El Rito						Brazos	NMOSE records
Cockin's RG-28710 AC-3212	6	domestic	RG-74372	30N	9E	31.342		4,072,159		380	5	red volc congl	El Rito						Brazos	
Los Maximal March Alba March Alba March Alba March Alba Alba March Alba Al	10	Corkin's Lodge	RG-28710				370,081	4,068,346	295	9		alluvium	Quaternary alluvium	20	86	0.2	23		Tierra Amarilla	NMOSE (2011)
Brazos Mater RG-24272 29N 5E 18 369,863 4,067,151 103 38.3 fill/sandstone All/sacozic all busant and luscozic COOP 48 60.6 2.2 575 8.8 Tierra Rocks COOP COOP 1 4,065,101 8.0 687 35 basalt Hinsdale Basalt Amarilla Foderas domestic RG-77913 29N 9E 21.44 412,608 4,065,123 800 661 25 basalt Precambrian Precambrian Precambrian Hopewell Acc, 77913 29N 7E 11.44 41,1508 4,065,121 80 67 5 firactured quartine Precambrian	Ξ	Los Brazos MDWCA	RG-35222				360,782	4,068,162	21	18	1	sand & gravel	Quaternary alluvium						Tierra Amarilla	NMOSE
domestic RG-72733 29N 9E 2.1.14 412,609 4,066,307 860 687 35 basalt Hinsdale Hinsdale Picetras domestic RG-80377 29N 9E 21.444 412,088 4,065,123 800 661 25 basalt Pinsdale Pinsdale Hopewell RG-80377 29N 9E 21.444 412,088 4,066,0281 50 67 5 fractured quartzine Precambrian Precambrian Pinsdale Ranch RG-77087 28N 9E 11.2 414,504 4,066,027 359 dry 2 vologranite Precambrian Precambrian Pinsdale domestic RG-77087 28N 9E 16.14 401,540 4,057,881 406 25 8and & breather Los Pinos Los Pinos Ranch domestic RG-80184 28N 9E 14.134 413,934 4,057,881 46 25 8rant Los Pinos Ranch <td< td=""><td>12</td><td>Brazos Water COOP</td><td>RG-24272</td><td>29N</td><td>5E</td><td>18</td><td>369,863</td><td>4,067,151</td><td>103</td><td>38.3</td><td></td><td>fill/sandstone</td><td>Quaternary alluvium and Mesozoic Rocks</td><td>48</td><td>9.09</td><td>2.2</td><td>575</td><td><u>%</u></td><td>Tierra Amarilla</td><td>NMOSE (2011)</td></td<>	12	Brazos Water COOP	RG-24272	29N	5E	18	369,863	4,067,151	103	38.3		fill/sandstone	Quaternary alluvium and Mesozoic Rocks	48	9.09	2.2	575	<u>%</u>	Tierra Amarilla	NMOSE (2011)
domestic RG-80377 29N 9E 21.44 412,088 4,065,123 800 661 25 basalt Hinsdale Basalt Piceras Hopewell Lake CG RG-77913 29N 7E 31.233 389,569 4,062,814 50 67 5 fractured quartzite Precambrian Los Pinos/ Pinos Munte Foster Ranch 28N 9E 11.2 414,504 4,066,027 359 dry 240 25 sand & sa	13	domestic	RG-72733	29N	9E	22.114		4,066,307	860	289	35	basalt	Hinsdale Basalt						Tres Piedras	NMOSE records
Hopewell Lake CG Gorden RG-77913 28N 7E 31.233 389,569 4,062,814 50 67 5 quantzine quantzine dunextine Precambrian Los Pinos/sprand Precambrian Precambrian Tres Ranch domestic RG-77087 28N 8E 16.14 401,540 4,058,101 400 25 sand & sand & Los Pinos Los Pinos Picdras domestic RG-50184 28N 8E 16.14 401,540 4,057,831 780 560 7 10s Pinos	14	domestic	RG-80377	29N	9E	21.444	412,088	4,065,123		661	25	basalt	Hinsdale Basalt						Tres Piedras	NMOSE records
Foster Ranch domestic RG-77087 28N 9E 11.2 414,503 4,060,027 359 dry volcgranite Los Pinos/Pinos/Piccambrian Los Pinos Tres Piedras domestic RG-77087 28N 8E 16,144 401,540 4,057,831 780 240 25 sand & granite Los Pinos Canyon Canyon domestic RG-50184 28N 9E 14,134 4,057,831 780 560 Rose of the combrian	15	Hopewell Lake CG	RG-77913	29N	7E	31.233	389,569	4,062,814		29	S	fractured quartzite	Precambrian						Burned Mtn	NMOSE records
domestic RG-77087 28N 8E 16.144 401,540 4,057,831 780 560 240 25 sand & Los Pinos Los Pinos Mule domestic RG-50184 28N 9E 14.134 413,934 4,057,831 780 560 Los Pinos (?) Tess Picdras domestic RG-86964 28N 7E 14.331 395,660 4,057,488 462 242 8 granite Precambrian Burned Mm	16	Foster Ranch		28N	9E	11.2	414,503	4,060,027	359	dry		volc/granite	Los Pinos/ Precambrian						Tres Piedras	Winograd (1959)
domestic RG-50184 28N 9E 14.134 413,934 4,057,831 780 560 Los Pinos (?) Tos Pinos (?) Tres Piedras domestic RG-86964 28N 7E 14.331 395,660 4,057,488 462 242 8 granite Precambrian Mtn	17	domestic	RG-77087	28N	8E	16.144	401,540	4,058,101	400	240	25	sand & gravel	Los Pinos						Mule Canyon	NMOSE
domestic RG-86964 28N 7E 14.331 395,660 4,057,488 462 242 8 granite Precambrian Mtn	18	domestic	RG-50184	28N	9E			4,057,831	780	999			Los Pinos (?)						Tres Piedras	NMOSE
	19	domestic	RG-86964	28N	7E	14.331	- 1	4,057,488		242	8	granite	Precambrian						Burned Mtn	NMOSE

APPENDIX 1. Summary of well data for the Tusas Mountains region -Cont.

source**	NMOSE	NMOSE	NMOSE records/ Winograd (1959)	NMOSE records/ Winograd (1959)	NMOSE records	NMOSE	NMOSE	NMOSE records	NMOSE records	NMOSE records	JSAI files	JSAI files	NMOSE	NMOSE	NMOSE	NMOSE	NMOSE (2011)
QUAD	Tres Piedras	Tres Piedras	Tres	Tres Piedras	Mule Canyon	Tres Piedras	Tres Piedras	Cañon Plaza	Tres Piedras	Petaca Peak	Canjil- lion	Las Tablas	Servil- leta Plaza	Servil- leta Plaza	La Madera	Servil- leta Plaza	La Madera
Hydraulic conductivity (ft/day)												3.0					
Transmis- sivity (ft2/day)												135					
Specific capacity (gpm/ft)												0.7					7
pumping water level (ft)												45					27
pumping test rate (gpm)												30					30
Formation	Los Pinos (?)	Los Pinos (?)	Quaternary alluvium and Precambrian	Quaternary alluvium and Precambrian	Los Pinos	Los Pinos (?)	Los Pinos (?)	alluvium	Los Pinos (?)	Los Pinos (?)	alluvium	alluvium	Los Pinos (?)	Los Pinos (?)	Upper Chama El Rito Mbr of Tesuque Fm	Upper Chama El Rito Mbr of Tesuque Fm	Ojo Caliente Sandstone Mbr of the Tesuque Fm
log descrip- tion		volc rock	alluvium/ granite	alluvium/ granite	sand & gravel			alluvium	volc rock	cemented gravel	sand & gravel	boulders & gravel	grey volc rock	grey sand- stone	fractured red volc	red volc congl	brown fine sand
reported yield (gpm)			goes dry	goes dry	30	10			7	2	22		∞	70	18	8	30
depth to water (ft)			13.7	5.4	240			10	09	21		3	12	43	38	260	12
total depth (ft)	570	390	25	12	450	320	205	50	95	95	∞	50	120	120	45	920	150
UTM Y (meters)	4,056,671	4,056,662	4,056,232	4,055,432	4,054,790	4,054,264	4,054,214	4,048,393	4,046,806	4,046,203	4,041,086	4,039,609	4,033,983	4,033,272	4,031,964	4,030,623	4,030,412
UTM X (meters)	409,906	410,710	412,916	412,707	403,576	413,791	413,699	395,517	407,904	407,701	373,870	400,186	411,619	412,036	404,607	414,272	404,850
section	20.214	21.114	22.233	22.344	27.234	27.222	26.313	14.133	19.142	19.323	9.21	8.443	33.224	34.313	2.411	11.124	11.421
Range	9E	9E	9E	9E	8E	9E	9E	7E	9E	9E	5E	8E	9E	9E	8E	9E	8E
Town- ship	28N	28N	28N	28N	28N	28N	28N	27N	27N	27N	26N	26N	26N	26N	25N	25N	25N
NMOSE File Number	RG- 29349-S3	RG- 29349-S2	RG-29349	RG-29349-S	RG-78182	RG- 29349-S5	RG- 29349-S4	RG-49267	RG-78717	RG-25624	RG-22777	RG-28282	RG-79873	RG-79436	RG-72270	RG-27286	RG-21730
e e	Tres Piedras MDWCA	Tres Piedras MDWCA	Tres Piedras MDWCA	Tres Piedras MDWCA	domestic	Tres Piedras MDWCA	Tres Piedras MDWCA	domestic	domestic	domestic	Canjilon MDWCA	Vallecitos MDWCA	domestic	domestic	domestic	domestic	El Llanito MDWCA
Map No.*	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36

APPENDIX 1. Summary of well data for the Tusas Mountains region.

Handing Hand	Map No.*	О	NMOSE File Number	Town- ship	Range	Range section	UTM X (meters)	UTM Y (meters)	total depth (ft)	depth to water (ft)	reported yield (gpm)	log descrip- tion	Formation	pumping test rate (gpm)	pumping water level (ft)	Specific capacity (gpm/ft)	Transmis- sivity (ft2/day)	Hydraulic conductivity (ft/day)	QUAD	source**
Handensie RG-55892 25N 9E 9.31 410-448 41030,044 80 26.5 8 granted alterviant alterviant alterviant alterviant alterviant alterviant and alterviant alterviant alterviant and alterviant and alterviant alterviant and alterviant alterviant and alterviant and alterviant and alterviant alterv		El Llanito MDWCA	1	25N	8E	11.421	404,850	4,030,412	150	12		brown fine sand	Ojo Caliente Sandstone Mbr of the Tesuque Fm	20	22	1.8	560	5.1	La Madera	JSAI files
domestic RG-55892 25N 9E 931 410,448 40x30,94 80 26.5 a grantic and another RG-83898 25N 8E 24.24 40x,79 40x29,82 1		domestic	RG-55892	25N	9E	9.311	410,448	4,030,044	42	25	20	alluvium	Quaternary alluvium						Servil- leta Plaza	NMOSE
Language RG-81598 25N 8E 24.4 406.792 4.027.266 60 7. 15 15 20 20 20 20 20 20 20 2		domestic	RG-55892-2	25N	9E	9.311	410,448	4,030,044	80	26.5	∞	fractured granite	Precambrian						Servil- leta Plaza	NMOSE
Late Monestic RG-85519 55N St		domestic	RG-83598	25N	9E		410,335	4,029,827	100	23		grey volc rock	Los Pinos (?)						Servil- leta Plaza	NMOSE
Language RG-88987 Sample RG-88987 Sample Samp		La Madera MDWCA	RG-17470	25N	8E	24.24	406,793	4,027,266	09		15		Quaternary alluvium						La Madera	NMOSE records
Harmonic		domestic	RG-85519	25N	8E	24.423		4,026,705	61	41.2	17	fine sand & gravel	Quaternary alluvium						La Madera	NMOSE records
El Rido MDWCA Augusta		domestic	RG-88987				406,232	4,026,122	55	32	12	sand & gravel	Quaternary alluvium						La Madera	NMOSE
Servitation		El Rito Cañon MDWCA	RG-16306	25N	7E	30.242	390,153	4,025,989	22	dry (2003)	20	gravel & boulders	Quaternary alluvium						El Rito	JSAI files
Sawmill Newly RG- Newly RG		Old Amador Well		25N	9E	26	413,947	4,025,968	260					9		1.26			Servil- leta Plaza	NMOSE (2011)
EIRtio RG-Expl 25N 7E 32.41 391,099 4,024,152 605 12.7 25 120 Cahon Rito Mbr 25 130 0.22 52 604 EIRtio Rito Mbr 25 130 0.22 52 604 EIRtio EIRtio Rito Mbr 25 130 0.22 52 604 EIRtio Rito Mbr 25 130 0.22 52 604 EIRtio Rito Mbr 25 130 0.22 52 604 EIRtio Rito Mbr 25 217 0.09 8 0.03 EIRtio Rito Mbr 25 217 24,017,951		Sawmill Well		25N	7E	32	390,667	4,024,603	102	29.3			Los Pinos (?)	13	36.5	1.8	229	3.3	Valle Grande	NMOSE (2011)
Figure F		El Rito Cañon MDWCA	RG- 16306-Expl	25N	7E	32.411		4,024,152	909	12.7	25	tuffaceous	Chama-El Rito Mbr Tesuque	25	130	0.22	52	0.44	El Rito	JSAI (2004)
La Placitas well tas well as w		El Rito Regional WWA	RG-85433				393,112	4,023,629	32		22		alluvium						El Rito	NMOSE records
Ojo Caliente RG-1332 24N 8E 24.21 405,711 4,017,999 80 28 sand & alluvium 55 33 11 3340 74 Ojo Caliente MDWCA Plaza litho-domestic RG-86506 24N 8E 24.22 406,205 4,017,951 695 133 4 silt and sand some of Tesuque Fm Tesuque Fm Caliente Caliente		La Placi- tas well		24N	7E	11.111	394,929	4,021,969	731	24.4		brown congl	Abiquiu	16.5	217	0.09	∞	0.03	El Rito	NMOSE (2011)
Plaza litho- domestic RG-86506 24N 8E 24.22 406,205 4,017,951 695 133 4 silt and sand some of 3 500 0.015 0.4 0.003 Ojo Tesuque Fm		Ojo Caliente MDWCA	RG-1332	24N	8E	24.21	405,711	4,017,999	80	28		sand & gravel	alluvium	55	33	Ξ	3340	74	Ojo Caliente	JSAI files
		domestic	RG-86506	24N	8E	24.22	406,205	4,017,951	969	133	4	silt and sand	Plaza litho- some of Tesuque Fm	ю	200	0.015	0.4	0.003	Ojo Caliente	JSAI files

^{*} Map numbers correspond with labeled wells on Figure 3.

** NMOSE records include drillers logs from well records, water right documents, and excerpts from consultant's reports.

View north along Rio Grande Gorge. Ute Mountain in distance and Sunshine Valley to the upper right. Groundwater discharges into the gorge from Sunshine Valley. The hydrogeology of southeastern Sunshine Valley is discussed in a paper by M. Darr on the next page. Copyrighted photo by Chris Dahl Bredine (http://www.taosaerialimages.com); used with permission.