Texas set to open new canyon to public
[image: image1.jpg]

[image: image2.jpg]

By MICHELLE ROBERTS, Associated Press Writer

CANYON LAKE, Texas - Geologic time has a different meaning when it comes to Canyon Lake Gorge. You could say it dates to around the end of the Enron era.

A torrent of water from an overflowing lake sliced open the earth in 2002, exposing rock formations, fossils and even dinosaur footprints in just three days. Since then, the canyon has been accessible only to researchers to protect it from vandals, but on Saturday it opens to its first public tour.

"It exposed these rocks so quickly and it dug so deeply, there wasn't a blade of grass or a layer of algae," said Bill Ward, a retired geology professor from the University of New Orleans who started cataloging the gorge almost immediately after the flood.

The mile-and-a-half-long gorge, up to 80 feet deep, was dug out from what had been a nondescript valley covered in mesquite and oak trees. It sits behind a spillway built as a safety valve for Canyon Lake, a popular recreation spot in the Texas Hill Country between San Antonio and Austin.

The reservoir was built in the 1960s to prevent flash flooding along the Guadalupe River and to assure the water supply for central Texas. The spillway had never been overrun until July 4, 2002, when 70,000 cubic feet of water gushed downhill toward the Guadalupe River for three days, scraping off vegetation and topsoil and leaving only limestone walls.

"Underneath us, it looks solid, but obviously it's not," said Tommie Streeter Rhoad of the Guadalupe Blanco River Authority, as she looked out over a cream-colored limestone crevasse.

The sudden exposure of such canyons is rare but not unprecedented. Flooding in Iowa in 1993 opened a limestone gorge behind a spillway at Corvalville Lake north of Iowa City, but that chasm, Devonian Fossil Gorge, is narrower and shallower than Canyon Lake Gorge.

Neither compares to the world's most famous canyon. It took water around 5 million to 6 million years to carve the Grand Canyon, which plunges 6,000 feet at its deepest point and stretches 15 miles at its widest.
The more modest Canyon Lake Gorge still displays a fault line and rock formations carved by water that seeped down and bubbled up for millions of years before the flooding.

Some of the canyon's rocks are punched with holes like Swiss cheese, and the fossils of worms and other ancient wildlife are everywhere. The rocks, typical of the limestone buried throughout central Texas, date back "111 million years, plus or minus a few hundred thousand years," Ward said.

Six three-toed dinosaur footprints offer evidence of a two-legged carnivore strolling along the water. The footprints were temporarily covered with sand to protect them as workers reinforced the spillway, but they'll be uncovered again eventually, Rhoad said.

The Guadalupe Blanco River Authority, which has a lease from the Army Corps of Engineers to manage the 64-acre Canyon Lake Gorge site, will begin offering limited public tours of the canyon Saturday, continuing year-round on the first Saturday of the month.

Early demand for the 3-hour tours is so high they are booked for at least six months. Rhoad said the authority hopes to train more docents so dates can be added.

Visitors will not be allowed to hike the canyon on their own because the brittle limestone is still breaking from the canyon walls.

Construction on a rim trail to overlook the canyon begins this winter. Officials hope to eventually build lookout points and an educational center.

Figure � SEQ Figure * ARABIC �1� The gorge below the spillway of Canyon Lake in Canyon Lake, Texas, Friday, Oct. 5, 2007. (AP Photo/Joe Mitchell)

Figure � SEQ Figure * ARABIC �2� Army Corps of Engineers photo.

1

