

Meguma Terrane Revisited: Stratigraphy, Metamorphism, Paleontology, and Provenance

Chris E. White and Sandra M. Barr

Volume 39, Number 1, 2012

URI: https://id.erudit.org/iderudit/geocan39_1fgs03

[See table of contents](#)

Publisher(s)

The Geological Association of Canada

ISSN

0315-0941 (print)

1911-4850 (digital)

[Explore this journal](#)

Cite this document

White, C. E. & Barr, S. M. (2012). Meguma Terrane Revisited:: Stratigraphy, Metamorphism, Paleontology, and Provenance. *Geoscience Canada*, 39(1), 8-12.

GAC–MAC 2012: FIELD GUIDE SUMMARY

Meguma Terrane Revisited: Stratigraphy, Metamorphism, Paleontology, and Provenance

GAC–MAC 2012 St. John's post-meeting field trip

Chris E. White¹ and Sandra M. Barr²

¹ Nova Scotia Department of Natural Resources, P.O. Box 698, Halifax, Nova Scotia B3J 2T9
E-mail: whiteCE@gov.ns.ca

² Department of Earth and Environmental Science, Acadia University, Wolfville, Nova Scotia B4P 2R6

SUMMARY

This field trip highlights our current understanding of the unique geology of the Meguma terrane of southern Nova Scotia, the most easterly (outboard) component of the northern Appalachian orogen (Fig. 1, inset). Recent work has changed previous interpretations of the terrane and provided new insights into its provenance and relationship to other peri-Gondwanan terranes, as well as its history of accretion to composite Laurentia in the mid- to late Paleozoic.

The Meguma terrane is characterized by a thick package of Early Cambrian to Early Ordovician turbiditic metasandstone and slate (Goldenville and Halifax groups), locally overlain unconformably by a thin sequence of slate, quartzite and volcanic rocks (Rockville Notch Group) that ranges from Early Silurian to Early Devonian (Figs. 1, 2). These rocks were deformed and variably metamor-

phosed (greenschist to amphibolite facies) during the Early to Middle Devonian Neocadian orogeny (ca. 405–365 Ma), and intruded by numerous, late syntectonic to post-tectonic, mainly Middle to Late Devonian, peraluminous, granitic plutons (Figs. 1, 2). This orogenic event is not yet well understood but was related, at least in part, to dextral transpressive accretion of Meguma terrane against adjacent Avalonia along the Cobequid–Chedabucto fault system. Subsequent Carboniferous motion on the fault system and renewed transpression throughout the Meguma terrane was related to docking of Gondwana (Africa) outboard of Meguma terrane (Fig. 3).

Although long considered a monotonous stratigraphic succession, detailed mapping during the past 15 years (e.g. Horne and Pelley 2007; White 2010a, b; White et al. 2009) revealed that the Goldenville and Halifax groups can be divided into regionally extensive and distinctive formations and members (Fig. 2). An example is the High Head member in the lower part of the Goldenville Group (Church Point formation) north of Yarmouth (Fig. 1), which contains a previously undiscovered assemblage of diverse and well preserved Early Cambrian deep water trace fossils (Gingras et al. 2011). A major breakthrough in understanding the stratigraphy was the recognition of a distinctive marker unit, in many places manganese-rich and coticle-bearing, which forms the uppermost unit (100–300 m in thickness) of the Goldenville Group throughout the Meguma terrane (White and Barr 2010). Another important advance was the recognition that the Chebogue Point shear zone (Fig. 1) divides the terrane into northwestern and southeastern parts with

stratigraphic differences. The formations of the Rockville Notch Group, as well as two distinct suites of mafic sills and dykes (White and Barr 2004), occur only northwest of the shear zone (Figs. 1, 2).

Rocks underlying the Goldenville Group are not exposed and metamorphic rocks in the Trafalgar area in the northern part of the terrane (Fig. 1), interpreted previously to represent possible basement units (e.g. Dostal et al. 2006), have been demonstrated to be the result of contact metamorphism of the Goldenville and Halifax groups around Devonian granitoid plutons (White et al. 2009; Scallion et al. 2011). Gneissic xenoliths in rare mafic dykes in the Sheet Harbour area (Fig. 1) also have been interpreted to represent Meguma basement (Owen et al. 1988; Greenough et al. 1999). Based on age and isotopic signatures, the gneissic xenoliths were inferred to have been derived from underlying Avalonian crust, and have been used as evidence for the argument that Meguma has Avalonian basement (Murphy et al. 2004). Seismic data show that the leading edge of Meguma has been thrust over Avalonia (e.g. Keen et al. 1991a, b; Loncarevic et al. 1989), presumably during the Neocadian orogeny, but their original relationship remains unknown.

Meguma is generally accepted to be a peri-Gondwanan terrane, although the specific location along the margin of Gondwana where it originated remains speculative. Traditionally, the Goldenville and Halifax groups were interpreted to have been deposited on the continental rise and/or slope to outer shelf of a passive margin that was part of, or adjacent to, the North African craton during the Cambrian, perhaps in close association with

Figure 1. Simplified geological map of the Meguma terrane, southern Nova Scotia (after White 2010a). Inset map shows distribution of major tectonic elements of the northern Appalachian orogen after Hibbard et al. (2006). Abbreviations in inset map: CBI, Cape Breton Island; NB, New Brunswick; NL, Newfoundland; NS, Nova Scotia; QUE, Québec.

Armorica (Schenk, 1971, 1981, 1991, 1997), but Amazonian connections now appear more likely (e.g. Keppie 1977; Waldron et al. 2009). Meguma also has been inferred to be part of and/or to have travelled with Avalonia (e.g. Landing 2004; Murphy et al. 2004; Nance et al. 2008).

Waldron et al. (2009) concluded that the stratigraphic differences across the Chebogue Point shear zone, combined with similarities to Avalonian detrital zircon populations, juvenile Nd isotopic compositions, and sparse faunal evidence indicating Avalonian affinity (Pratt and Waldron 1991), suggest that the Meguma terrane formed in a rift between Gondwana (Amazonia) and Avalonia. Based on detrital zircon signatures, Barr et al. (in press) demonstrated similarity in the Early Cambrian but diverging subsequent histories after that. Rifting at ca. 520–500 Ma may have moved Avalonia away from Gondwana but Meguma moved later (Late Ordovician–Early Silurian) as evidenced by bimodal volcanism in the White Rock Formation (MacDonald et al. 2002). Waldron et al. (2011) emphasized similarities in the

Cambrian to Tremadocian successions of the Meguma terrane to those of the Harlech Dome of North Wales, and proposed that both areas were part of a ‘Megumia domain’ that occupied a rift in the margin of Gondwana.

FIELD TRIP ITINERARY

Day 1 will focus on the stratigraphy and metamorphism of the Goldenville and Halifax groups along the ‘south shore’ of Nova Scotia, east of the Chebogue Point shear zone, as well as some of the granitoid plutons that intruded those units. Stops will include the pyrite-rich Cunard Formation of the Halifax Group and underlying manganeseiferous Moshers Island, Government Point, and Green Harbour formations of the Goldenville Group at both low and high metamorphic grades, the latter including the spectacular low-pressure/high-temperature andalusite–cordierite–staurolite metapelite in the Shelburne metamorphic culmination (Fig. 4).

Day 2 will look at rocks northwest of the Chebogue Point shear zone, includ-

ing the Goldenville and Halifax groups and metavolcanic and fossiliferous metasedimentary rocks of the Silurian White Rock Formation of the lowermost Rockville Notch Group. We will view the oldest exposed beds of the Goldenville Group and the trace fossils of the High Head member as documented by Gingras et al. (2011), and the enigmatic contact between the Halifax Group and White Rock Formation, variously described in the past as conformable, unconformable, faulted, and tectonically imbricated.

During **Day 3** we will focus on stratigraphy in the upper part of the Goldenville Group and the overlying Halifax Group in the Bear River and Wolfville areas, looking at typical localities for new formations defined in the Halifax Group in that area, ages of which are well constrained by acritarch fossils (White et al. 2011).

For those interested, an optional Day 4, not included in the formal part of the field trip, will consist of stops in the Trafalgar area to view the manganeseiferous garnet developed in granitoid rocks of the Trafalgar plutonic suite as a result of interac-

Figure 2. Schematic summary of geological events in the Meguma terrane after White (2010a) and references therein.

tion with manganeseiferous rocks of the Beaverbank formation.

REFERENCES

Barr, S.M., Hamilton, M.A., Samson, S.D., Satkoski, A., and White, C.E. in press. Provenance variations in northern Appalachian Avalonia based on detrital zircon age patterns in Ediacaran and Cambrian sedimentary rocks, New Brunswick and Nova Scotia, Canada. *Canadian Journal of Earth Sciences*.
 Dostal, J., Keppie, D.J., Jutras, P., Miller, B.V., and Murphy, B.J. 2006. Evidence for the granulite-granite connection: penecontemporaneous high-grade metamorphism, granitic magmatism and core complex development in the

Liscomb Complex, Nova Scotia, Canada. *Lithos*, v. 86, p. 77–90.
 Gingras, M.K., Waldron, J.W.F., White, C.E., and Barr, S.M. 2011. The evolutionary significance of a lower Cambrian trace fossil assemblage from the Meguma terrane, Nova Scotia. *Canadian Journal of Earth Sciences*, v. 48, p. 71–85.
 Greenough, J.D., Krogh, T.E., Kamo, S.L., Owen, J.V., and Ruffman, A. 1999. Precise U–Pb dating of Meguma basement xenoliths: new evidence for Avalonian underthrusting. *Canadian Journal of Earth Sciences*, v. 36, p. 15–22.
 Hibbard, J.P., van Staal, C.R., Rankin, D., and Williams, H. 2006. Lithotectonic

map of the Appalachian orogen (north), Canada-United States of America: Geological Survey of Canada Map 2041A, scale 1:1,500,000, 1 sheet.

- Horne, R. J. and Pelley, D. 2007: in *Mineral Resources Branch, Report of Activities 2006*; Nova Scotia Department of Natural Resources, Report ME 2007-1, p. 71–89.
- Keen, C.E., Kay, W.A., Keppie, J.D., Marillier, F., Pe-Piper, G., and Waldron, J.W.F. 1991a. Deep seismic reflection data from the Bay of Fundy and Gulf of Maine: tectonic implications for the northern Appalachians. *Canadian Journal of Earth Sciences*, v. 28, p. 1096–1111.
- Keen, C.E., MacLean, B.C., and Kay, W.A. 1991b. A Deep Seismic Reflection Profile across the Nova Scotia Continental Margin, Offshore Eastern Canada. *Canadian Journal of Earth Sciences*, v. 28, p. 1112–1120.
- Keppie, J.D. 1977. Plate Tectonic Interpretation of Palaeozoic World Maps (with Emphasis on Circum-Atlantic Orogens and Southern Nova Scotia). Nova Scotia Department of Mines Paper, 77-3.
- Landing, E. 2004. Precambrian-Cambrian boundary interval deposition and the marginal platform of the Avalon microcontinent. *Journal of Geodynamics*, v. 37, p. 411–435.
- Loncarevic, B.D., Barr, S.M., Raeside, R.P., Keen, C.E., and Marillier, F. 1989. Northeastern extension and crustal expression of terranes from Cape Breton Island, Nova Scotia, based on geophysical data. *Canadian Journal of Earth Sciences*, v. 26, p. 2255–2267.
- MacDonald, L.A., Barr, S.M., White, C.E., and Ketchum, J.W.F. 2002. Petrology, age, and tectonic setting of the White Rock Formation, Meguma terrane, Nova Scotia: evidence for Silurian continental rifting. *Canadian Journal of Earth Sciences*, v. 39, p. 259–277.
- Moran, P.C., Barr, S.M., White, C.E., and Hamilton, M.A. 2007. Petrology, age, and tectonic setting of the Seal Island Pluton, offshore southwestern Nova Scotia. *Canadian Journal of Earth Sciences*, v. 44, p. 1467–1478.
- Murphy, J.B., Fernandez-Suarez, J., Keppie, J.D., and Jeffries, T.E. 2004. Contiguous rather than discrete Paleozoic histories for the Avalon and Meguma Terranes based on detrital zircon data. *Geology*, v. 32, p. 585–588.
- Nance, R.D., Murphy, J.B., Strachan, R.A., Keppie, J.D., Gutierrez-Alonso, G., Fernandez-Suarez, J., Quesada, C., Linnemann, U., D'lemos, R., and Pis-

Figure 3. A tectonic model for the Neoacadian orogeny and related pluton emplacement (after Moran et al. 2007). Pluton emplacement in Meguma terrane may have been related to subduction of the Rheic Ocean lithosphere outboard of Meguma, likely combined with slab-breakoff which also caused high-temperature/low-pressure (HT-LP) metamorphism.

Figure 4. Regional metamorphic isograd map for the Meguma terrane compiled from data and sources in Raeside and Jamieson (1992), White (2003), and unpublished data.

- arevsky, S.A. 2008. Neoproterozoic–Early Palaeozoic tectonostratigraphy and palaeogeography of the peri-Gondwanan terranes: Amazonian West African connections. *In* The Boundaries of the West African Craton. *Edited by* N. Ennih and J.-P. Liegeois. Geological Society, London, Special Publications 297, p. 345–383.
- Owen, J.V., Greenough, J.D., Hy, C., and Ruffman, A. 1988. Pelitic xenoliths in a mafic dykes at Popes Harbour, Nova Scotia: Implications for the basement of the Meguma Group. *Canadian Journal of Earth Sciences*, v. 25, p. 1464–1471.
- Pratt, B.R., and Waldron, J.W.F. 1991. A Middle Cambrian trilobite faunule from the Meguma Group of Nova Scotia. *Canadian Journal of Earth Sciences*, v. 28, p. 1843–1853.
- Raeside, R.P. and Jamieson, R.A. 1992. Low-pressure metamorphism of the Meguma terrane, Nova Scotia. Field excursion C-5, GAC-MAC field trip guide, 25 p.
- Scallion, K., Jamieson, R.J., Barr, S.M., White, C.E., and Erdmann, S. 2011. Texture and composition of garnet as a guide to contamination of granitoid plutons, Governor Lake area, Meguma terrane, Nova Scotia. *The Canadian Mineralogist*, v. 49, p. 441–458, DOI:10.3749/canmin.49.2.441.
- Schenk, P.E. 1971. Southern Atlantic Canada, northwestern Africa and continental drift. *Canadian Journal of Earth Sciences*, v. 8, p. 1218–1251.
- Schenk, P.E. 1981. The Meguma Zone of Nova Scotia – a remnant of Western Europe, South America, or Africa? *In* Geology of North Atlantic borderlands. *Edited by* J.M. Kerr, A.J., Ferguson, and L.C. Machan. Canadian Society of Petroleum Geologists Memoir 7, p. 119–148.
- Schenk, P.E. 1991. Events and sea level changes on Gondwana's margin: the Meguma Zone (Cambrian to Devonian) of Nova Scotia, Canada. *Geological Society of America Bulletin*, v. 103, p. 512–521.
- Schenk, P.E. 1997. Sequence stratigraphy and provenance on Gondwana's margin: the Meguma Zone (Cambrian to Devonian) of Nova Scotia, Canada. *Geological Society of America Bulletin*, v. 109, p. 395–409.
- Waldron, J.W.F., White, C.E., Barr, S.M., Simonetti, A. & Heaman, L.M. 2009. Provenance of the Meguma terrane, Nova Scotia: rifted margin of early Paleozoic Gondwana. *Canadian J. of Earth Sciences*, v. 46, p. 1–9.
- Waldron J. W. F. Schofield, D.I., White, C.E., and Barr, S.M. 2011. Cambrian successions of the Meguma Terrane, Nova Scotia, Canada, and Harlech Dome, North Wales, UK: dispersed fragments of a peri-Gondwanan basin? *Journal of the Geological Society (London)*, v. 168, p. 83–98.
- White, C.E. 2003. Preliminary bedrock geology of the area between Chebogue Point, Yarmouth County, and Cape Sable Island, Shelburne County, southwestern Nova Scotia. *In* Minerals and Energy Branch, Report of Activities 2002. *Edited by* D.R. MacDonald. Nova Scotia Department of Natural Resources, Minerals and Energy Branch, Report 2003-1, p. 127–145.
- White, C.E. 2010a. Stratigraphy of the Lower Paleozoic Goldenville and Halifax groups in southwestern Nova Scotia. *Atlantic Geology*, v. 46, p. 136–154.
- White, C.E. 2010b. Pre-Carboniferous bedrock geology of the Annapolis Valley area (NTS 21A/14, 15, and 16; 21H01 and 02), southern Nova Scotia. *In* Mineral Resources Branch, Report of Activities 2009. *Edited by* D.R. MacDonald and K.A. Mills. Nova Scotia Department of Natural Resources, Report 2010-1, p. 137–155.
- White, C.E. and Barr, S.M. 2004. Age and petrochemistry of mafic sills on the northwestern margin of the Meguma terrane in the Bear River - Yarmouth area of southwestern Nova Scotia. *In* Mineral Resources Branch, Report of Activities 2003. *Edited by* D.R. MacDonald. Nova Scotia Department of Natural Resources, Report 2004-1, p. 97–117.
- White, C.E., and Barr, S.M. 2010. Lithochemistry of the Lower Paleozoic Goldenville and Halifax Groups, southwestern Nova Scotia, Canada: Implications for stratigraphy, provenance, and tectonic setting of Meguma, *in* Tollo, R.P., Bartholomew, M.J., Hibbard, J.P., and Karabinos, P.M., eds., From Rodinia to Pangea: The Lithotectonic Record of the Appalachian Region: Geological Society of America Memoir 206, p. 347–366.
- White, C.E., Scallion, K., and MacHattie, T. 2009. Geology of the Governor Lake area ("Liscomb Complex"), parts of NTS sheets 21E/01, 02, 07, and 08, central Nova Scotia. *In* Mineral Resources Branch, Report of Activities 2008. *Edited by* D.R. MacDonald. Nova Scotia Department of Natural Resources, Report ME 2009-1, p. 151–165.
- White C.E. T. Palacios, T., Jensen, S., and Barr, S.M. 2011. The Meguma terrane of southern Nova Scotia: insights on its pre-Carboniferous stratigraphy. *Atlantic Geology*, v. 47, p. 50.