INVERTEBRATE PALEONTOLOGY FIELDTRIP

Dates:
7:00 AM Saturday March 21 from the parking area of the KOM building, returning by 5:00 PM Sunday March 22. As usual I will depart at 7:10 AM and will leave without you if you are not there.
Vehicles:
A 12-seater van will be used for all transport requirements.

Location:
Coon Creek, 90 miles east of Memphis. On Saturday we will be stopping at Parsons Quarry and on Sunday at several locations in and around Nashville on the way to and from Coon Creek.

Bring:

Sleeping bag and pillow (we will be sleeping in cabins)

Hat

Sunscreen

Boots or good tennis shoes

Long pants (in case of brambles and poison ivy)

Wet weather gear – waterproof jacket/waterproof hat

Warm jacket (for possible cold weather at night – weather estimates 51°)

Backpack

Water bottle

Geological hammer (if you have one)

Handlens

Bound notebook or paper and clipboard

Pencils and pens

Eraser

Sample bags (like ziplock bags) for fossil specimens

Camera

Food:
We will discuss food for the fieldtrip in class. I will buy food for the trip and will ask for a small amount of money to cover the food. Please tell me if you have any dietary restrictions (e.g., vegetarianism).

Assessment:
The main point of the fieldtrip is to expose you to rocks and fossils of various ages (Ordovician, Devonian, and Cretaceous). You will have a chance to collect for your project. Your project report should include details of the outcrops at which we stopped. You should note the color of the outcrops, the size, the rock type, the bedding, and details of any sedimentary structures or fossils that you see. You should also include sketches of the outcrops. If you are concerned about your “artwork” you can take photographs but you should take sketches for yourself to remind yourself of details.
Note:
Coon Creek is distant from restaurants and shops so please ensure that you have all the goods and equipment you need for the weekend. At the same time please do not bring too much stuff. We will only be gone for one night and space may be tight in the van.

Field Sites:
The Upper Cretaceous Coon Creek Formation is a 73 million year old site located in McNairy County, Tennessee about 90 miles east of Memphis and is internationally and nationally known for its fossil content. It qualifies as a lagerstätten, a deposit of exceptional preservation and diversity. Its extensive and diverse fossil biota, including invertebrates, vertebrates and plants, was first described by Bruce Wade in 1926. We will be staying at the Coon Creek Science Center, which is operated by the Pink Palace Museum and opened in 1990. It is located at the type section of the Coon Creek Formation.
Parsons Quarry is operated by Vulcan and located 90 miles from Nashville in Parsons, Tennessee. The exposure is from the early Devonian and the rocks of the Ross Formation are very fossiliferous. The Birdsong Shale is a member of the Ross Formation and is 25-40 feet thick. It consists of alternating layers of bluish-gray clay shale and calcareous shale beds. These shale beds are 2-3 inches thick and can be up to 8 inches thick. Fossils include corals, brachiopods, gastropods, nautiloids, bryozoans, crinoids, and trilobites.

We will stop at several sites in and around Nashville. These sites are Ordovician in age. More details will be provided later.
