

3D geologic map of the Longbranch 7.5-minute quadrangle, Thurston, Pierce, and Mason Counties, Washington

3D PDF INSTRUCTIONS

OBJECT DATA

- Layer001
- Layer002

No Separation 5% 50% 100%

5

Probe

1x Z-Scale 10x Z-Scale Default Scale 10

INTRODUCTION

The Longbranch quadrangle is located at the south end of Puget Sound, straddling parts of Case Inlet, Henderson Inlet, and Nisqually Reach. It includes part of Hartman Island and the Key Peninsula. The quadrangle is rural residential and agricultural land.

GEOLOGIC HISTORY

The geologic history of the Longbranch quadrangle is complex. The Puget Sound basin is generally exposed to the ocean on either side, and thus has been subject to marine incursions and erosion. The geologic history is not easily deciphered because of the complexity of the basin. The geologic history is not easily deciphered because of the complexity of the basin. The geologic history is not easily deciphered because of the complexity of the basin.

The oxygen isotope stage 4 glaciation, called the Possession Glaciation in northern Puget Sound, was probably as extensive as the stage 2 or Vashon Stage of the Fraser Glaciation (Mix, 1987; Fig. 1). The end moraine of this glaciation is a broad, low ridge that extends from the Key Peninsula to the north end of the Key Peninsula. The geologic history is not easily deciphered because of the complexity of the basin.

The oxygen isotope stage 4 glaciation, called the Possession Glaciation in northern Puget Sound, was probably as extensive as the stage 2 or Vashon Stage of the Fraser Glaciation (Mix, 1987; Fig. 1). The end moraine of this glaciation is a broad, low ridge that extends from the Key Peninsula to the north end of the Key Peninsula. The geologic history is not easily deciphered because of the complexity of the basin.

The oxygen isotope stage 4 glaciation, called the Possession Glaciation in northern Puget Sound, was probably as extensive as the stage 2 or Vashon Stage of the Fraser Glaciation (Mix, 1987; Fig. 1). The end moraine of this glaciation is a broad, low ridge that extends from the Key Peninsula to the north end of the Key Peninsula. The geologic history is not easily deciphered because of the complexity of the basin.

The oxygen isotope stage 4 glaciation, called the Possession Glaciation in northern Puget Sound, was probably as extensive as the stage 2 or Vashon Stage of the Fraser Glaciation (Mix, 1987; Fig. 1). The end moraine of this glaciation is a broad, low ridge that extends from the Key Peninsula to the north end of the Key Peninsula. The geologic history is not easily deciphered because of the complexity of the basin.

The oxygen isotope stage 4 glaciation, called the Possession Glaciation in northern Puget Sound, was probably as extensive as the stage 2 or Vashon Stage of the Fraser Glaciation (Mix, 1987; Fig. 1). The end moraine of this glaciation is a broad, low ridge that extends from the Key Peninsula to the north end of the Key Peninsula. The geologic history is not easily deciphered because of the complexity of the basin.

The oxygen isotope stage 4 glaciation, called the Possession Glaciation in northern Puget Sound, was probably as extensive as the stage 2 or Vashon Stage of the Fraser Glaciation (Mix, 1987; Fig. 1). The end moraine of this glaciation is a broad, low ridge that extends from the Key Peninsula to the north end of the Key Peninsula. The geologic history is not easily deciphered because of the complexity of the basin.

The oxygen isotope stage 4 glaciation, called the Possession Glaciation in northern Puget Sound, was probably as extensive as the stage 2 or Vashon Stage of the Fraser Glaciation (Mix, 1987; Fig. 1). The end moraine of this glaciation is a broad, low ridge that extends from the Key Peninsula to the north end of the Key Peninsula. The geologic history is not easily deciphered because of the complexity of the basin.

The oxygen isotope stage 4 glaciation, called the Possession Glaciation in northern Puget Sound, was probably as extensive as the stage 2 or Vashon Stage of the Fraser Glaciation (Mix, 1987; Fig. 1). The end moraine of this glaciation is a broad, low ridge that extends from the Key Peninsula to the north end of the Key Peninsula. The geologic history is not easily deciphered because of the complexity of the basin.

DESCRIPTION OF MAP UNITS

Quaternary Unconsolidated Deposits

HOLOCENE NONGLACIAL DEPOSITS

Qf Fill—Clay, silt, sand, gravel, organic matter, shells, riprap, and debris employed to elevate the land surface and reshape surface morphology; includes engineered and non-engineered fills; shown only where fill placement is relatively extensive, sufficiently thick to be of geotechnical significance, and readily verifiable.

Qm Modified alluvium—Soil, sediment, or other geologic material that has been locally reworked to modify the topography by excavation and/or redistribution.

Qb Beach deposits—Mud, sand, and gravel deposited in the intertidal zone, or residual gravel on a wave-cut platform.

Qp Peat—Organic and organic-matter-rich mineral sediments deposited in closed depressions; includes peat, muck, silt, and clay in and adjacent to wetlands.

Qn Landslide deposits—Rock, silt, and organic matter deposited by mass wasting, depending on degree of activity, location within the slide mass, type of slide, cohesiveness, and competence of materials, may be unstratified, broken, chaotic, and poorly sorted or may retain primary bedding structure; may be cut by elastic dikes or normal or reverse shear planes; surface is commonly hummocky in lower reaches of deep-seated landslides or "stepped" with forward- or back-thrust blocks in headward areas; deep-seated slides tend to be relatively large. Slow-moving slumps (Varnes, 1978) commonly transform into slump earth flows, and are commonly recognized by bowled or randomly tilted trees, and most commonly occur at the interface between poorly compacted, poorly cohesive, permeable sands overlying relatively impermeable silt or clay layers; shallow, more rapid debris flows commonly occur at the interface between impermeable substrates, such as silt, and shallow, loose, permeable silts or clays in organic matter. Rock topples and (or) falls that are too small to be shown as landslides are present, typically where near-vertical bluffs are present, typically where silt- or clay-rich layers such as units Qgp or Qgl fall along bluffs. Unit Qn is shown only where landslides are large or obscure the underlying geology.

Qd Dike—A linear embankment or ridge of earth or masonry, built to contain water or to divert a stream.

Qr Road—A linear feature, built to facilitate travel.

Qs Sand and gravel—A deposit of sand and gravel, deposited by water or wind.

Qg Gravel—A deposit of gravel, deposited by water or wind.

Qc Clay and silt—A deposit of clay and silt, deposited by water or wind.

Ql Limestone—A deposit of limestone, deposited by marine organisms.

Qk Karst—A deposit of karst, deposited by dissolution of limestone.

Qm Modified alluvium—Soil, sediment, or other geologic material that has been locally reworked to modify the topography by excavation and/or redistribution.

Qn Landslide deposits—Rock, silt, and organic matter deposited by mass wasting, depending on degree of activity, location within the slide mass, type of slide, cohesiveness, and competence of materials, may be unstratified, broken, chaotic, and poorly sorted or may retain primary bedding structure; may be cut by elastic dikes or normal or reverse shear planes; surface is commonly hummocky in lower reaches of deep-seated landslides or "stepped" with forward- or back-thrust blocks in headward areas; deep-seated slides tend to be relatively large. Slow-moving slumps (Varnes, 1978) commonly transform into slump earth flows, and are commonly recognized by bowled or randomly tilted trees, and most commonly occur at the interface between poorly compacted, poorly cohesive, permeable sands overlying relatively impermeable silt or clay layers; shallow, more rapid debris flows commonly occur at the interface between impermeable substrates, such as silt, and shallow, loose, permeable silts or clays in organic matter. Rock topples and (or) falls that are too small to be shown as landslides are present, typically where near-vertical bluffs are present, typically where silt- or clay-rich layers such as units Qgp or Qgl fall along bluffs. Unit Qn is shown only where landslides are large or obscure the underlying geology.

Qo Organic—A deposit of organic matter, deposited by water or wind.

Qp Peat—Organic and organic-matter-rich mineral sediments deposited in closed depressions; includes peat, muck, silt, and clay in and adjacent to wetlands.

Qq Quaternary—A deposit of quaternary, deposited by water or wind.

Qr Road—A linear feature, built to facilitate travel.

Qs Sand and gravel—A deposit of sand and gravel, deposited by water or wind.

Qt Tephra—A deposit of tephra, deposited by volcanic activity.

Qu Unconsolidated—A deposit of unconsolidated, deposited by water or wind.

Qv Volcanic—A deposit of volcanic, deposited by volcanic activity.

Qw Water—A deposit of water, deposited by water or wind.

Qx X-ray—A deposit of x-ray, deposited by water or wind.

Qy Y-axis—A deposit of y-axis, deposited by water or wind.

Qz Z-axis—A deposit of z-axis, deposited by water or wind.

Qaa Aa—A deposit of aa, deposited by water or wind.

Qab Ab—A deposit of ab, deposited by water or wind.

Qac Ac—A deposit of ac, deposited by water or wind.

Qad Ad—A deposit of ad, deposited by water or wind.

Qae Ae—A deposit of ae, deposited by water or wind.

Qaf Af—A deposit of af, deposited by water or wind.

Qag Ag—A deposit of ag, deposited by water or wind.

Qah Ah—A deposit of ah, deposited by water or wind.

Qai Ai—A deposit of ai, deposited by water or wind.

Qaj Aj—A deposit of aj, deposited by water or wind.

Qak Ak—A deposit of ak, deposited by water or wind.

Qal Al—A deposit of al, deposited by water or wind.

Qam Am—A deposit of am, deposited by water or wind.

Qan An—A deposit of an, deposited by water or wind.

Qao Ao—A deposit of ao, deposited by water or wind.

Qap Ap—A deposit of ap, deposited by water or wind.

Qaq Aq—A deposit of aq, deposited by water or wind.

Qar Ar—A deposit of ar, deposited by water or wind.

PLEISTOCENE DEPOSITS OLDER THAN VASHON DRIFT

Qgl Glacial lacustrine deposits (stratigraphic column)—Parallel-laminated clay and (or) fine sandy silt with rare drusestones, medium gray where fresh to light tan where dry and oxidized to olive tan where most and oxidized; very low permeability and porosity cause this unit to readily perch groundwater; 100 ft thickness; organic matter rare; interposed in upward-fining sequences; dominated by vertically oriented, columnar, clay-rich rock types except on the north shore of the Key Peninsula; older than Vashon and generally overlies or interbeds with unit Qgp; interpreted as glacial, but may include glacial-stage deposits, particularly from oxygen-isotope stage 4.

Qgs Sand and gravel—A deposit of sand and gravel, deposited by water or wind.

Qgt Tephra—A deposit of tephra, deposited by volcanic activity.

Qgu Unconsolidated—A deposit of unconsolidated, deposited by water or wind.

Qgv Volcanic—A deposit of volcanic, deposited by volcanic activity.

Qgw Water—A deposit of water, deposited by water or wind.

Qgx X-ray—A deposit of x-ray, deposited by water or wind.

Qgy Y-axis—A deposit of y-axis, deposited by water or wind.

Qgz Z-axis—A deposit of z-axis, deposited by water or wind.

Qga Aa—A deposit of aa, deposited by water or wind.

Qgb Ab—A deposit of ab, deposited by water or wind.

Qgc Ac—A deposit of ac, deposited by water or wind.

Qgd Ad—A deposit of ad, deposited by water or wind.

Qge Ae—A deposit of ae, deposited by water or wind.

Qgf Af—A deposit of af, deposited by water or wind.

Qgg Ag—A deposit of ag, deposited by water or wind.

Qgh Ah—A deposit of ah, deposited by water or wind.

Qgi Ai—A deposit of ai, deposited by water or wind.

Qgj Aj—A deposit of aj, deposited by water or wind.

Qgk Ak—A deposit of ak, deposited by water or wind.

Qgl Al—A deposit of al, deposited by water or wind.

Qgm Am—A deposit of am, deposited by water or wind.

Qgn An—A deposit of an, deposited by water or wind.

Qgo Ao—A deposit of ao, deposited by water or wind.

Qgp Ap—A deposit of ap, deposited by water or wind.

Qgq Aq—A deposit of aq, deposited by water or wind.

Qgr Ar—A deposit of ar, deposited by water or wind.

Qgs As—A deposit of as, deposited by water or wind.

Qgt At—A deposit of at, deposited by water or wind.

Qgu Au—A deposit of au, deposited by water or wind.

Qgv Av—A deposit of av, deposited by water or wind.

Qgw Aw—A deposit of aw, deposited by water or wind.

Qgx Ax—A deposit of ax, deposited by water or wind.

Qgy Ay—A deposit of ay, deposited by water or wind.

Qgz Az—A deposit of az, deposited by water or wind.

Qga Ba—A deposit of ba, deposited by water or wind.

Qgb Bb—A deposit of bb, deposited by water or wind.

Qgc Bc—A deposit of bc, deposited by water or wind.

Qgd Bd—A deposit of bd, deposited by water or wind.

Qge Be—A deposit of be, deposited by water or wind.

Qgf Bf—A deposit of bf, deposited by water or wind.

Qgg Bg—A deposit of bg, deposited by water or wind.

Qgh Bh—A deposit of bh, deposited by water or wind.

Qgi Bi—A deposit of bi, deposited by water or wind.

Qgj Bj—A deposit of bj, deposited by water or wind.

Qgk Bk—A deposit of bk, deposited by water or wind.

ACKNOWLEDGMENTS

Support for identification of tephra was provided by Franklin F. Foltz, Jr. (Wash. State Univ.) and Andrew M. Sama-Wojcik and Thomas A. Sisson (U.S. Geological Survey). We have also benefited greatly from discussions with Derek Booth and Kathy Troost (Univ. of Wash.) and Ray Wells and Brian Sherrard (U.S. Geological Survey). This map is supported by the National Geological Mapping Program under Cooperative Agreement No. 99HQAG036 with the U.S. Geological Survey. New radiocarbon ages (Table 1) were provided by Beta Analytic, Inc.

REFERENCES CITED

Armstrong, J. E.; Crandell, D. R.; Easterbrook, D. J.; Noble, J. B., 1965, Late Pleistocene stratigraphy and chronology in southwestern British Columbia and northwestern Washington: Geological Society of America Bulletin, v. 76, no. 3, p. 321-330.

Bolck, T. R., 1992, Microzonation: the likelihood of strong spectral amplification of earthquake motions using MMI surveys and surface geology: Earthquake Spectra, v. 8, no. 4, p. 501-527.

Booth, D. B., 1994, Glaciofluvial infilling and scour of the Puget Lowland, Washington, during ice-sheet glaciation: Geology, v. 22, no. 8, p. 695-698.

Booth, D. B.; Goldstein, B. S., 1994, Patterns and processes of landscape development by the Puget lobe ice sheet: In Laursen, Raymond; Cheney, E. S., compilers, Regional geology of Washington State: Washington Division of Geology and Earth Resources Bulletin 80, p. 207-218.

Booth, D. B.; Troost, K. C., 2001, Late Pleistocene stratigraphy in the south-central Puget Lowland, Pierce County, Washington: Washington Division of Geology and Earth Resources Report of Investigations 33, 33 p. [Also available at the DOI ER website, <http://www.govinfo.us/ndoc.gov/pd/cfr33.pdf>, accessed July 1, 2002.]

Bretz, J. H., 1913, Glaciation of the Puget Sound region: Washington Geological Survey Bulletin K, 244 p., 2 plates.

Deeter, J. D., 1979, Quaternary geology and stratigraphy of Kitsap County, Washington: Western Washington University Master of Science thesis, 175 p., 2 plates.

Drost, B. W.; Turner, G. L.; Dion, N. P.; Jones, M. A., 1998, Hydrology and quality of ground water in northern Thurston County, Washington: Washington Division of Water Resources Investigations Report 92-019 (revised), 230 p., 6 plates.

Fairhall, A. W.; Schell, W. R.; Young, J. W., 1966, Radiocarbon dating at the University of Washington: III. Radiocarbon, v. 8, p. 498-506.

Garling, M. E.; Melman, Dee; and others, 1965, Water resources and geology of the Kitsap Peninsula and certain adjacent islands, Washington Division of Water Resources: Water-Supply Bulletin 18, 309 p., 5 plates.

Hagstrum, J. T.; Booth, D. B.; Troost, K. C.; Blakey, R. J., 2002, Magnetotectonics, paleomagnetic correlation, and deformation of Pleistocene deposits in the south central Puget Lowland, Washington: Journal of Geological Research, v. 107, no. 84, 10.1029/2001JB000557, paper EPM 6, 14 p.

King, K. W.; Tarr, A. C.; Carver, D. L.; Williams, R. A.; Worley, D. M., 1990, Seismic ground response studies in Olympia, Washington, and vicinity: Seismological Society of America Bulletin, v. 80, no. 5, p. 1057-1078.

Lea, D. B., 1984, Pleistocene glaciation at the southern margin of the Puget lobe, western Washington: University of Washington Master of Science thesis, 96 p., 3 plates.

Ludwig, K. R.; Mads, D. R.; Simmons, K. R.; Halley, R. B.; Shim, E. A., 1996, Sea-level records at 80 km from tectonically stable platforms—Florida and Bermuda: Geology, v. 24, no. 3, p. 211-214.

Mix, A. C., 1987, The oxygen-isotope record of glaciation. In Ruddiman, W. F.; Wright, H. E., Jr., editors, North America and the world: A geological history, 2nd edition, U.S. Geological Survey Bulletin 1464-B, 111-125.

ACKNOWLEDGMENTS

Morrison, R. B., 1991, Introduction. In Morrison, R. B., editor, Quaternary nonglacial deposits—Continuities: U.S. Geological Society of America D494: Geological Society of North America, v. K-2, p. 1-12.

Noble, J. B.; Wallace, E. F., 1966, Geology and ground-water resources of Thurston County, Washington: Volume 2: Washington Division of Water Resources Water-Supply Bulletin 10, v. 2, 141 p., 5 plates.

Palmer, S. P.; Walsh, T. J.; Gerard, W. J., 1999a, Geologic faults of the Olympia Lacey-Tumwater urban area: Washington—Liquefaction susceptibility map: Washington Division of Geology and Earth Resources Geologic Map GM-47, 1 sheet, scale 1:60,000, with 16 p. text.

Palmer, S. P.; Walsh, T. J.; Gerard, W. J., 1999b, Strong-motion amplification maps of the Tumwater and Lacey 1:24,000-scale quadrangles, Washington: U.S. Geological Survey, National Earthquake Hazards Reduction Program, External Research Program, annual project summaries, Volume 40, Pacific Northwest: U.S. Geological Survey, 9 p.

Porter, S. C.; Swanson, T. W., 1998, Radiocarbon age constraints on rates of advance and retreat of the Puget lobe of the Cordilleran ice sheet during the last glaciation: Quaternary Research, v. 50, no. 3, p. 205-213.

Pringle, R. F., 1990, Soil survey of Thurston County, Washington: U.S. Soil Conservation Service, 283 p., 49 plates.

Troost, K. C., 1999, The Olympia nonglacial interval in the south-central Puget Lowland, Washington: University of Washington Master of Science thesis, 123 p.

Varnes, D. B., 1978, Slope movement types and processes. In Schuster, R. L.; Krizek, R. J., editors, Landslides—Analysis and control: National Research Council Transportation Research Board Special Report 176, p. 11-53, 1 plate.

Walsh, T. J., compiler, 1987, Geologic map of the south half of the Tacoma quadrangle, Washington: Washington Division of Geology and Earth Resources Open File Report 87-3, 10 p., 1 plate, scale 1:100,000.

Walsh, T. J.; Korosec, M. A.; Phillips, W. M.; Logan, R. L.; Schaefer, H. W., 1987, Geologic map of Washington Division of Geology and Earth Resources Geologic Map GM-34, 2 sheets, scale 1:250,000, with 28 p. text.

Walsh, T. J.; Palmer, Michael; Logan, R. L.; Laphere, M. A.; Sisson, T. W., 2003, Pleistocene tephrostratigraphy and paleogeography of southern Puget Sound near Olympia, Washington. In Swanson, T. W., editor, Western Cordillera and adjacent basins: Geological Society of America Field Guide 4, p. 225-236.

Walters, K. L.; Kimmel, G. E., 1968, Ground-water occurrence and stratigraphy of unconsolidated deposits, central Pierce County, Washington: Washington Department of Water Resources Water-Supply Bulletin 22, 428 p., 3 plates.

Washington Department of Ecology, 1979, Coastal zone atlas of Washington: volume 7, Pierce County: Washington Department of Ecology, 1 v., maps, scale 1:24,000.

Washington Department of Ecology, 1980a, Coastal zone atlas of Washington: volume 9, Mason County: Washington Department of Ecology, 1 v., maps, scale 1:24,000.

Washington Department of Ecology, 1980b, Coastal zone atlas of Washington: volume 9, Mason County: Washington Department of Ecology, 1 v., maps, scale 1:24,000.

Washington Public Power Supply System, 1974, Analysis of accelerograms recorded at Olympia, Washington. In Washington Public Power Supply System, WPPSS nuclear project no. 3—Preliminary seismic hazard analysis report: Washington Public Power Supply System Docket no. 50-508, Preliminary Safety Analysis Report, Amendment 2, Appendix 2-S.5, p. 2-5.2, 2-5.2.5, 13 figs.

Young, J. C.; Marcus, K. L.; Mozley, P. S., 1980, Radiocarbon-dated localities from the Puget Lowland, Washington: U.S. Geological Survey Open File Report 80-700, 51 p., 1 plate.

Zalut, A. S., 1979, Soil survey of Pierce County area, Washington: U.S. Soil Conservation Service, 131 p.

Figure 1. Marine oxygen-isotope stages (from Morrison, 1991). The numbers within the graph are stage numbers; the even-numbered peaks (top) are glacial maxima and the odd-numbered troughs (bottom) are interglacial minima. The blue areas indicate interglacial episodes, based on a cutoff at $\delta^{18}O$ oxygen-isotope values (equivalent to Holocene interglacial values).

Table 1. Radiocarbon ages reported in this study. The location convention used herein consists of, in order, township (north), range (east or west), and section, followed by a period and then two digits indicating meters of a site east and north, respectively, from the southeast corner of the section. Additional digits are used as a unique sample identifier when multiple samples were collected from the same location. For example, 19-1W-26R2 indicates that the sample (unique identifier 02) was taken from 1.0 m east and 0.8 m north of the southeast corner of section 2, township 19 north, range 1 west. "Bm" indicates dates from samples analyzed at Beta Analytic, Inc., for the study. UW indicates dates from Drost and others (1998) and others (1965) and others (1966). ** radiocarbon ages given as conventional radiocarbon years before present, where present is 1950 A.D. (reported uncertainty in one standard deviation, where applicable, Mm, mean sea level).

Location approximate elevation (ft above MSL)	Location detail	Map unit	Material	Sample no.**	Conventional age (yr B.P.)***
Southern Key Peninsula at Devils Head, 20	19-1W-2.67	Qps	peat	UW-Suiver; see Walsh (1987)	50,500 ± 1,200
Southern Key Peninsula at Devils Head, 100	19-1W-2.682	Qps	charcoal	Beta 151939	30,120 ± 250 (AMS date)
Southern Key Peninsula at Devils Head, 85	19-1W-2.6862	Qps	peat	Beta 154051	-44,270
Key Peninsula, west shore, near Fort Stevens, 100	20-1W-8.78	Qps	peat	Beta 154172	-44,840
Hartness Island, east side, near Wilson Point, 11	20-1W-18.58	Qps	peat	Beta 147714	-46,730
Key Peninsula, east side, near Wilson Point, 50	20-1W-25.45	Qps	peat	Beta 143715	-46,440
Johnson Point peninsula, east shore, 35	20-1W-33.42	Qps	peat	17W-74 (new sample from same site; may be different peat)	27,900 (date invalid due to carbon contamination)
ASAS 14° N, 101° 12' 20" W B.P. (Table 1, Beta 151939)	19-1W-2.67	Qps	peat	19-1W-2.67 (B.P. Table 1, Beta 154051)	50,500 ± 1,200 ± B.P.
ASAS 14° N, 101° 12' 20" W B.P. (Table 1, Beta 154051)	19-1W-2.682	Qps	peat	19-1W-2.682 (B.P. Table 1, Beta 154051)	44,270 ± B.P.
ASAS 14° N, 101° 12' 20" W B.P. (Table 1, Beta 154172)	20-1W-8.78	Qps	peat	20-1W-8.78 (B.P. Table 1, Beta 154172)	44,840 ± B.P.
ASAS 14° N, 101° 12' 20" W B.P. (Table					