Sedimentary Petrology Field Trip to Gravel Quarry near Rotterdam Junction, NY

Okay, people, we are now in the middle of a great pile of interesting gravel deposits. Not many places afford a three dimensional view of the bedding and structures exposed so well here. We start by walking around the exposures, getting a feel for the overall quarry features. If you are the inquisitive type, like me, you have many questions to ponder about these outcrops. Let’s start to answer these questions:

What types of pebbles and cobbles are exposed here?

Which are most abundant? 

Where did they come from? 

What distance have different pebble types been transported?

What types of sedimentary structures are represented in the outcrop?

What was the current flow direction at the time of gravel deposition?

When did this deposition occur?

What type of cement holds the gravel together? 

Is cementation complete? 

What patterns are formed by the cement? 

What is the source for the cement? 

When did cementation occur?

What is the evidence for glacial retreat at this and other nearby localities? 

What is the sequence of retreat?

