

**GROUND WATER POLLUTION POTENTIAL
OF PERRY COUNTY, OHIO**

**BY
PAUL SPAHR**

GROUND WATER POLLUTION POTENTIAL REPORT NO. 42

**OHIO DEPARTMENT OF NATURAL RESOURCES
DIVISION OF WATER
WATER RESOURCES SECTION**

JUNE, 1997

This publication was financed through a grant from Ohio Environmental Protection Agency under provisions of Section 319 of the Clean Water Act as amended in 1987.

ABSTRACT

A ground water pollution potential map of Perry County has been prepared using the DRASTIC mapping process. The DRASTIC system consists of two elements: the designation of mappable units, termed hydrogeologic settings, and the superposition of a relative rating system for pollution potential.

Hydrogeologic settings incorporate hydrogeologic factors that control ground water movement and occurrence including the depth to water, net recharge, aquifer media, soil media, topography (slope), impact of the vadose zone media, and hydraulic conductivity of the aquifer. The relative ranking scheme uses a combination of weight and ratings to produce a numerical value called the pollution potential index that helps prioritize areas with respect to ground water contamination vulnerability. Hydrogeologic settings and the corresponding pollution potential indexes are displayed on maps. Seven hydrogeologic settings were identified in Perry County. Ground water pollution potential indices ranged from 68 to 140.

Perry County lies within the Glaciated Central and the Nonglaciated Central hydrogeologic setting. The northern third of Perry County is overlain by varying thicknesses of glacial till. Buried valleys underlie many of the modern streams in northern and western Perry County. The buried valleys contain variable thicknesses of interbedded outwash sand and gravel, fine-grained glacial till and lacustrine deposits, and alluvium. Outside of the buried valleys, aquifers within glacial deposits are limited to thin lenses of sand and gravel interbedded in fine lacustrine deposits and slackwater terraces. Yields from the unconsolidated aquifers typically average 3 to 25 gallons per minute (gpm) with yields over 100 gpm possible in some areas.

Interbedded sandstones, shales, siltstones, limestones, and coals of the Pennsylvanian System or shales and sandstones of the Mississippian System comprise the aquifer in the majority of the county. Consolidated units are moderate to poor aquifers with typical yields ranging from 3 to 25 gpm. Aquifers in the Pennsylvanian Conemaugh Group typically average less than 3 gpm.

The ground water pollution potential map of Perry County has been prepared to assist planners, managers, and local officials in evaluating the potential for contamination from various sources of pollution. This information can be used to help direct resources and land use activities to appropriate areas, or to assist in protection, monitoring, and clean-up efforts.

TABLE OF CONTENTS

	Page
Abstract.....	ii
Table of Contents.....	iii
List of Figures	iv
List of Tables	v
Acknowledgements.....	vi
Introduction	1
Applications of Pollution Potential Maps.....	2
Summary of the DRASTIC Mapping Process.....	3
Hydrogeologic Settings and Factors.....	3
Weighting and Rating System.....	6
Pesticide DRASTIC.....	7
Integration of Hydrogeologic Settings and DRASTIC Factors.....	12
Interpretation and Use of a Ground Water Pollution Potential Map.....	13
General Information about Perry County.....	14
References	30
Unpublished Data.....	36
Appendix A, Description of the Logic in Factor Selection.....	37
Appendix B, Description of the Hydrogeologic Settings and Charts.....	44

LIST OF FIGURES

Number	Page
1. Format and description of the hydrogeologic setting 6Da1 Thin Regolith Over Bedded Sedimentary Rock.....	5
2. Description of the hydrogeologic setting 6Da1 Thin Regolith Over Bedded Sedimentary Rock.....	12
3. Location of Perry County, Ohio.....	15
4. Glacial Geology of Perry County, Ohio	20
5. Bedrock Geology of Perry County, Ohio	25
6. Geologic Cross Section A to A' Perry County, Ohio.....	26

LIST OF TABLES

Number	Page
1. Assigned weights for DRASTIC features.....	7
2. Ranges and ratings for depth to water.....	8
3. Ranges and ratings for net recharge.....	8
4. Ranges and ratings for aquifer media	9
5. Ranges and ratings for soil media.....	9
6. Ranges and ratings for topography.....	10
7. Ranges and ratings for impact of the vadose zone media	10
8. Ranges and ratings for hydraulic conductivity	11
9. Generalized Glacial Stratigraphy of Perry County, Ohio.....	18
10. Generalized Bedrock Stratigraphy of Perry County.....	24
11. Potential Factors Influencing DRASTIC Ratings for Strip Mined Areas.....	28
12. Potential Factors Influencing DRASTIC Ratings for Underground Mined Areas	29
13. Soils of Perry County, Ohio	41
14. Hydrogeologic settings mapped in Perry County, Ohio	44

ACKNOWLEDGEMENTS

The preparation of the Perry County Ground Water Pollution Potential report and map involved the contribution and work of a number of individuals in the Division of Water. Grateful acknowledgement is given to the following individuals for their technical review and map production, text authorship, report editing, and preparation:

Map preparation and review:	Paul Spahr Christine Straub
Map print production and review:	David Orr Quinn Oliver Michael Hallfrisch
Report production and review:	Michael Angle Paul Spahr Michael Hallfrisch Rebecca Petty
Report editing:	Michael Hallfrisch Michael Angle Paul Spahr
Desktop publishing and report design:	David Orr

This publication was financed through a grant from Ohio Environmental Protection Agency under provisions of Section 319 of the Clean Water Act as amended in 1987.

INTRODUCTION

The need for protection and management of ground water resources in Ohio has been clearly recognized. About 42 percent of Ohio citizens rely on ground water for drinking and household use from both municipal and private wells. Industry and agriculture also utilize significant quantities of ground water for processing and irrigation. In Ohio, approximately 750,000 rural households depend on private wells; 2,3000 of these wells exist in Perry County.

The characteristics of the many aquifer systems in the state make ground water highly vulnerable to contamination. Measures to protect ground water from contamination usually cost less and create less impact on ground water users than clean-up of a polluted aquifer. Based on these concerns for protection of the resource, staff of the Division of Water conducted a review of various mapping strategies useful for identifying vulnerable aquifer areas. They placed particular emphasis on reviewing mapping systems that would assist in state and local protection and management programs. Based on these factors and the quantity and quality of available data on ground water resources, the DRASTIC mapping process (Aller et al., 1987) was selected for application in the program.

Considerable interest in the mapping program followed successful production of a demonstration county map and led to the inclusion of the program as a recommended initiative in the Ohio Ground Water Protection and Management Strategy (Ohio EPA, 1986). Based on this recommendation, the Ohio General Assembly funded the mapping program. A dedicated mapping unit has been established in the Division of Water, Water Resources Section to implement the ground water pollution potential mapping program on a county-wide basis in Ohio.

The purpose of this report and map is to aid in the protection of our ground water resources. This protection can be enhanced by understanding and implementing the results of this study which utilizes the DRASTIC system of evaluating an area's potential for ground water pollution. The mapping program identifies areas that are vulnerable to contamination and displays this information on maps. The system was not designed or intended to replace site-specific investigations, but rather to be used as a planning and management tool. The map and report can be combined with other information to assist in prioritizing local resources and in making land use decisions.

APPLICATIONS OF POLLUTION POTENTIAL MAPS

The pollution potential mapping program offers a wide variety of applications in many counties. The ground water pollution potential map of Perry County has been prepared to assist planners, managers, and state and local officials in evaluating the relative vulnerability of areas to ground water contamination from various sources of pollution. This information can be used to help direct resources and land use activities to appropriate areas, or to assist in protection, monitoring, and clean-up efforts.

An important application of the pollution potential maps for many areas will be assisting in county land use planning and resource expenditures related to solid waste disposal. A county may use the map to help identify areas that are suitable for disposal activities. Once these areas have been identified, a county can collect more site-specific information and combine this with other local factors to determine site suitability.

Pollution potential maps may be applied successfully where non-point source contamination is a concern. Non-point source contamination occurs where land use activities over large areas impact water quality. Maps providing information on relative vulnerability can be used to guide the selection and implementation of appropriate best management practices in different areas. Best management practices should be chosen based upon consideration of the chemical and physical processes that occur from the practice, and the effect these processes may have in areas of moderate to high vulnerability to contamination. For example, the use of agricultural best management practices that limit the infiltration of nitrates, or promote denitrification above the water table, would be beneficial to implement in areas of relatively high vulnerability to contamination.

A pollution potential map can assist in developing ground water protection strategies. By identifying areas more vulnerable to contamination, officials can direct resources to areas where special attention or protection efforts might be warranted. This information can be utilized effectively at the local level for integration into land use decisions and as an educational tool to promote public awareness of ground water resources. Pollution potential maps may be used to prioritize ground water monitoring and/or contamination clean-up efforts. Areas that are identified as being vulnerable to contamination may benefit from increased ground water monitoring for pollutants or from additional efforts to clean up an aquifer.

Other beneficial uses of the pollution potential maps will be recognized by individuals in the county who are familiar with specific land use and management problems. Planning commissions and zoning boards can use these maps to help make informed decisions about the development of areas within their jurisdiction. Developers proposing projects within ground water sensitive areas may be required to show how ground water will be protected.

Regardless of the application, emphasis must be placed on the fact that the system is not designed to replace a site-specific investigation. The strength of the system lies in its ability to make a "first-cut approximation" by identifying areas that are vulnerable to contamination. Any potential applications of the system should also recognize the assumptions inherent in the system.

SUMMARY OF THE DRASTIC MAPPING PROCESS

The system chosen for implementation of a ground water pollution potential mapping program in Ohio, DRASTIC, was developed by the National Water Well Association for the United States Environmental Protection Agency. A detailed discussion of this system can be found in Aller et al. (1987).

The DRASTIC mapping system allows the pollution potential of any area to be evaluated systematically using existing information. Vulnerability to contamination is a combination of hydrogeologic factors, anthropogenic influences, and sources of contamination in any given area. The DRASTIC system focuses only on those hydrogeologic factors which influence ground water pollution potential. The system consists of two major elements: the designation of mappable units, termed hydrogeologic settings, and the superposition of a relative rating system to determine pollution potential.

The application of DRASTIC to an area requires the recognition of a set of assumptions made in the development of the system. DRASTIC evaluates the pollution potential of an area under the assumption that a contaminant with the mobility of water is introduced at the surface and flushed into the ground water by precipitation. Most important, DRASTIC cannot be applied to areas smaller than 100 acres in size and is not intended or designed to replace site-specific investigations.

Hydrogeologic Settings and Factors

To facilitate the designation of mappable units, the DRASTIC system used the framework of an existing classification system developed by Heath (1984), which divides the United States into 15 ground water regions based on the factors in a ground water system that affect occurrence and availability.

Within each major hydrogeologic region, smaller units representing specific hydrogeologic settings are identified. Hydrogeologic settings form the basis of the system and represent a composite description of the major geologic and hydrogeologic factors that control ground water movement into, through, and out of an area. A hydrogeologic setting represents a mappable unit with common hydrogeologic characteristics and, as a consequence, common vulnerability to contamination (Aller et al., 1987).

Figure 1 illustrates the format and description of a typical hydrogeologic setting found within Perry County. Inherent within each hydrogeologic setting are the physical characteristics which affect the ground water pollution potential. These characteristics or factors identified during the development of the DRASTIC system include:

- D** - Depth to Water
- R** - Net Recharge
- A** - Aquifer Media
- S** - Soil Media
- T** - Topography
- I** - Impact of the Vadose Zone Media
- C** - Conductivity (Hydraulic) of the Aquifer

These factors incorporate concepts and mechanisms such as attenuation, retardation, and time or distance of travel of a contaminant with respect to the physical characteristics of the hydrogeologic setting. Broad consideration of these factors and mechanisms coupled with existing conditions in a setting provide a basis for determination of the area's relative vulnerability to contamination.

Depth to water is considered to be the depth from the ground surface to the water table in unconfined aquifer conditions or the depth to the top of the aquifer under confined aquifer conditions. The depth to water determines the distance a contaminant would have to travel before reaching the aquifer. The greater the distance the contaminant has to travel, the greater the opportunity for attenuation to occur or restriction of movement by relatively impermeable layers.

Net recharge is the total amount of water reaching the land surface that infiltrates the aquifer measured in inches per year. Recharge water is available to transport a contaminant from the surface into the aquifer and affects the quantity of water available for dilution and dispersion of a contaminant. Factors to be included in the determination of net recharge include contributions due to infiltration of precipitation, in addition to infiltration from rivers, streams and lakes, irrigation, and artificial recharge.

Aquifer media represents consolidated or unconsolidated rock material capable of yielding sufficient quantities of water for use. Aquifer media accounts for the various physical characteristics of the rock that provide mechanisms of attenuation, retardation, and flow pathways that affect a contaminant reaching and moving through an aquifer.


6Da1 Thin Regolith Over Bedded Sedimentary Rock

This hydrogeologic setting is prevalent over much of southern, central, and eastern Perry County. The glacial boundary closely follows the boundary of Goldthwait et al., 1961 and Goldthwait and Van Horn (1993). The Soil Survey of Perry County (Rubel and Jenny, 1988) proved useful in delineating the boundary. The area is characterized by high relief with broad, steep slopes and narrow, somewhat flatter ridgetops. The aquifer consists of interbedded shales, sandstones, limestones, coals, and clays of the Pennsylvanian System and thin interbedded shales, fine-grained sandstones, and siltstones of the Mississippian System. The vadose zone media consists of fractured, interbedded rocks of the Pennsylvanian and Mississippian System. Multiple aquifers are present. Depth to water is typically moderate to deep, ranging from 40 feet to 70 feet. Some shallower, perched zones overlie low permeability shales, limestones, or mudstones. Soils are generally silt loams. Small supplies of ground water are obtained from wells intersecting bedding planes or near vertical fractures. Ground water yields range from 10 to 25 gpm for the Mississippian System aquifers, 3 to 10 gpm for aquifers of the Pennsylvanian Pottsville Group and Allegheny Group, and less than 3 gpm for aquifers of the Pennsylvanian Conemaugh Group. Recharge is low due to the steep slopes, deep aquifers, and layers of low permeability bedrock.

Figure 1. Format and description of the hydrogeologic setting - 6Da1 Thin Regolith Over Bedded Sedimentary Rock

Soil media refers to the upper six feet of the unsaturated zone that is characterized by significant biological activity. The type of soil media influences the amount of recharge that can move through the soil column due to variations in soil permeability. Various soil types also have the ability to attenuate or retard a contaminant as it moves throughout the soil profile. Soil media is based on textural classifications of soils and considers relative thicknesses and attenuation characteristics of each profile within the soil.

Topography refers to the slope of the land expressed as percent slope. The slope of an area affects the likelihood that a contaminant will run off or be ponded and ultimately infiltrate into the subsurface. Topography also affects soil development and often can be used to help determine the direction and gradient of ground water flow under water table conditions.

The impact of the vadose zone media refers to the attenuation and retardation processes that can occur as a contaminant moves through the unsaturated zone above the aquifer. The vadose zone represents that area below the soil horizon and above the aquifer that is unsaturated or discontinuously saturated. Various attenuation, travel time, and distance mechanisms related to the types of geologic materials present can affect the movement of contaminants in the vadose zone. Where an aquifer is unconfined, the vadose zone media represents the materials below the soil horizon and above the water table. Under confined aquifer conditions, the vadose zone is simply referred to as a confining layer. The presence of the confining layer in the unsaturated zone has a significant impact on the pollution potential of the ground water in an area.

Hydraulic conductivity of an aquifer is a measure of the ability of the aquifer to transmit water, and is also related to ground water velocity and gradient. Hydraulic conductivity is dependent upon the amount and interconnectivity of void spaces and fractures within a consolidated or unconsolidated rock unit. Higher hydraulic conductivity typically corresponds to higher vulnerability to contamination. Hydraulic conductivity considers the capability for a contaminant that reaches an aquifer to be transported throughout that aquifer over time.

Weighting and Rating System

DRASTIC uses a numerical weighting and rating system that is combined with the DRASTIC factors to calculate a ground water pollution potential index or relative measure of vulnerability to contamination. The DRASTIC factors are weighted from 1 to 5 according to their relative importance to each other with regard to contamination potential (Table 1). Each factor is then divided into ranges or media types and assigned a rating from 1 to 10 based on their significance to pollution potential (Tables 2-8). The rating for each factor is selected based on available information and professional judgement. The selected rating for each factor is multiplied by the assigned weight for each factor. These numbers are summed to calculate the DRASTIC or pollution potential index.

Once a DRASTIC index has been calculated, it is possible to identify areas that are more likely to be susceptible to ground water contamination relative to other areas. The higher the DRASTIC index, the greater the vulnerability to contamination. The index generated provides only a relative evaluation tool and is not designed to produce absolute answers or to represent units of vulnerability. Pollution potential indexes of various settings should be compared to each other only with consideration of the factors that were evaluated in determining the vulnerability of the area.

Pesticide DRASTIC

A special version of DRASTIC was developed to be used where the application of pesticides is a concern. The weights assigned to the DRASTIC factors were changed to reflect the processes that affect pesticide movement into the subsurface with particular emphasis on soils. Where other agricultural practices, such as the application of fertilizers, are a concern, general DRASTIC should be used to evaluate relative vulnerability to contamination. The process for calculating the Pesticide DRASTIC index is identical to the process used for calculating the general DRASTIC index. However, general DRASTIC and Pesticide DRASTIC numbers should not be compared because the conceptual basis in factor weighting and evaluation differs significantly. Table 1 lists the weights used for general and pesticide DRASTIC.

TABLE 1. ASSIGNED WEIGHTS FOR DRASTIC FEATURES

Feature	General DRASTIC Weight	Pesticide DRASTIC Weight
Depth to Water	5	5
Net Recharge	4	4
Aquifer Media	3	3
Soil Media	2	5
Topography	1	3
Impact of the Vadose Zone Media	5	4
Hydraulic Conductivity of the Aquifer	3	2

TABLE 2. RANGES AND RATINGS FOR DEPTH TO WATER

DEPTH TO WATER (FEET)	
Range	Rating
0-5	10
5-15	9
15-30	7
30-50	5
50-75	3
75-100	2
100+	1
Weight: 5	Pesticide Weight: 5

TABLE 3. RANGES AND RATINGS FOR NET RECHARGE

NET RECHARGE (INCHES)	
Range	Rating
0-2	1
2-4	3
4-7	6
7-10	8
10+	9
Weight: 4	Pesticide Weight: 4

TABLE 4. RANGES AND RATINGS FOR AQUIFER MEDIA

AQUIFER MEDIA		
Range	Rating	Typical Rating
Massive Shale	1-3	2
Metamorphic / Igneous	2-5	3
Weathered Metamorphic / Igneous	3-5	4
Glacial Till	4-6	5
Bedded Sandstone, Limestone and Shale Sequences	5-9	6
Massive Sandstone	4-9	6
Massive Limestone	4-9	6
Sand and Gravel	4-9	8
Basalt	2-10	9
Karst Limestone	9-10	10
Weight: 3	Pesticide Weight: 3	

TABLE 5. RANGES AND RATINGS FOR SOIL MEDIA

SOIL MEDIA	
Range	Rating
Thin or Absent	10
Gravel	10
Sand	9
Peat	8
Shrinking and / or Aggregated Clay	7
Sandy Loam	6
Loam	5
Silty Loam	4
Clay Loam	3
Muck	2
Nonshrinking and Nonaggregated Clay	1
Weight: 2	Pesticide Weight: 5

TABLE 6. RANGES AND RATINGS FOR TOPOGRAPHY

TOPOGRAPHY (PERCENT SLOPE)	
Range	Rating
0-2	10
2-6	9
6-12	5
12-18	3
18+	1
Weight: 1	Pesticide Weight: 3

TABLE 7. RANGES AND RATINGS FOR IMPACT OF THE VADOSE ZONE MEDIA

IMPACT OF THE VADOSE ZONE MEDIA		
Range	Rating	Typical Rating
Confining Layer	1	1
Silt/Clay	2-6	3
Shale	2-5	3
Limestone	2-7	6
Sandstone	4-8	6
Bedded Limestone, Sandstone, Shale	4-8	6
Sand and Gravel with significant Silt and Clay	4-8	6
Metamorphic/Igneous	2-8	4
Sand and Gravel	6-9	8
Basalt	2-10	9
Karst Limestone	8-10	10
Weight: 5	Pesticide Weight: 4	

TABLE 8. RANGES AND RATINGS FOR HYDRAULIC CONDUCTIVITY

HYDRAULIC CONDUCTIVITY (GPD/FT ²)	
Range	Rating
1-100	1
100-300	2
300-700	4
700-1000	6
1000-2000	8
2000+	10
Weight: 3	Pesticide Weight: 2

Integration of Hydrogeologic Settings and DRASTIC Factors

Figure 2 illustrates the hydrogeologic setting 6Da1, Thin Regolith Over Bedded Sedimentary Rock, identified in mapping Perry County, and the pollution potential index calculated for the setting. Based on selected ratings for this setting, the pollution potential index is calculated to be 68. This numerical value has no intrinsic meaning, but can be readily compared to a value obtained for other settings in the county. DRASTIC indexes for typical hydrogeologic settings and values across the United States range from 45 to 223. The diversity of hydrogeologic conditions in Perry County produces settings with a wide range of vulnerability to ground water contamination. Calculated pollution potential indexes for the seven settings identified in the county range from 68 to 140.

Hydrogeologic settings identified in an area are combined with the pollution potential indexes to create units that can be graphically displayed on maps. Pollution potential analysis in Perry County resulted in a map with symbols and colors that illustrate areas of ground water vulnerability. The map describing the ground water pollution potential of Perry County is included with this report.


SETTING 6Da1		GENERAL		
FEATURE	RANGE	WEIGHT	RATING	NUMBER
Depth to Water	50-75	5	3	15
Net Recharge	2-4	4	3	12
Aquifer Media	Interbedded Sed. Rocks	3	3	9
Soil Media	Silt Loam	2	4	8
Topography	18+	1	1	1
Impact of Vadose Zone	Interbedded Sed. Rocks	5	4	20
Hydraulic Conductivity	1-100	3	1	3
		DRASTIC	INDEX	68

Figure 2. Description of the hydrogeologic setting - 6Da1 Thin Regolith Over Bedded Sedimentary Rock

INTERPRETATION AND USE OF A GROUND WATER POLLUTION POTENTIAL MAP

The application of the DRASTIC system to evaluate an area's vulnerability to contamination produces hydrogeologic settings with corresponding pollution potential indexes. The higher the pollution potential index, the greater the susceptibility to contamination. This numeric value determined for one area can be compared to the pollution potential index calculated for another area.

The map accompanying this report displays both the hydrogeologic settings identified in the county and the associated pollution potential indexes calculated in those hydrogeologic settings. The symbols on the map represent the following information:

- 6Da1 - defines the hydrogeologic region and setting
- 68 - defines the relative pollution potential

Here the first number (6) refers to the major hydrogeologic region and the upper and lower case letters (Da) refer to a specific hydrogeologic setting. The following number (1) references a certain set of DRASTIC parameters that are unique to this setting and are described in the corresponding setting chart. The second number (68) is the calculated pollution potential index for this unique setting. The charts for each setting provide a reference to show how the pollution potential index was derived.

The maps are color-coded using ranges depicted on the map legend. The color codes used are part of a national color-coding scheme developed to assist the user in gaining a general insight into the vulnerability of the ground water in the area. The color codes were chosen to represent the colors of the spectrum, with warm colors (red, orange, and yellow) representing areas of higher vulnerability (higher pollution potential indexes), and cool colors (greens, blues, and violet) representing areas of lower vulnerability to contamination.

The map includes information on the locations of selected observation wells. Available information on these observation wells is referenced in Appendix A, Description of the Logic in Factor Selection. Large man-made features such as landfills, quarries, or strip mines have also been marked on the map for reference.

GENERAL INFORMATION ABOUT PERRY COUNTY

Demographics

Perry County occupies approximately 410 square miles in east-central Ohio. The county is divided into 14 townships. Perry County is bounded to the north by Licking County and Muskingum County, to the northeast by Muskingum County, to the east by Morgan County, to the south by Athens County, to the southwest by Hocking County, and to the west by Fairfield County (Figure 3). The county seat is the city of New Lexington. The population of Perry County was estimated to be 33,834 in 1996 (Ohio Department of Development, 1997). Population growth is primarily in the northern third of the county, adjacent to Buckeye Lake and Interstate 70.

Land use in Perry County is predominately agricultural. In 1976, approximately 55.4 percent of the County was classified as cropland or pasture. Approximately 34 percent of the county was forested. Strip mining, quarrying, and gravel pits accounted for almost 8 percent of land use. The remaining land is a mix of residential, urban, industrial, and other miscellaneous uses. (U.S. Geological Survey, 1976). More specific information on land use can be obtained from the Ohio Department of Natural Resources, Division of Real Estate and Land Management (REALM), Resource Analysis Section (formerly OCAP).

Climate

The mean annual temperature, recorded at the weather station in New Lexington, from 1961-1990 was 49.9 degrees Fahrenheit (Owenby and Ezell, U.S. Department of Commerce, 1992). According to Harstine (1991), the average annual temperature from 1931-1980, remained relatively even over the county. The mean annual precipitation for the same thirty-year period was 41.78 inches at New Lexington and 39.82 inches at New Straitsville (Owenby and Ezell, United States Department of Commerce, 1992). Harstine (1991) shows a decline in precipitation towards the east in Perry County. The average annual precipitation from 1931-1980 (Harstine, 1991) showed a spatial high of 40 inches in the western portion of the county and a low of 38 inches to the west.


Figure 3. Location of Perry County, Ohio

Physiography and Topography

Most of Perry County lies within the Unglaciaded Allegheny Plateau section of the Appalachian Plateau Province (Frost, 1931 and Fenneman, 1938). The northern third of the county has been glaciaded and lies within the glaciaded Allegheny Plateau which is transitional with the Till Plains section of the Central Lowlands Province. The northwestern corner of the county has been glaciaded by the most recent, Wisconsinan glaciaded. This area is characterized by gently rolling to hummocky topography. The areas influenced by the older, Illinoian glaciaded feature broad ridges with moderately steep sides. The unglaciaded portion of the county is markedly different, featuring rugged topography typified by narrow ridges, steep slopes, and a high degree of stream dissection.

The highest point in the county is a ridge between Somerset and Junction City which has an approximate elevation of 1200 ft above mean sea level (M.S.L.). The lowest elevation is approximately 700 ft M.S.L. along Sunday Creek, south of Corning. Areas of greater local relief are primarily found in the southern and eastern portions of the county.

Modern Drainage

Perry County is roughly split along a northwest-southeast line by a drainage divide separating the Muskingum River Basin and the Hocking River Basin (Ohio Department of Natural Resources, 1985). Ultimately, all of Perry County drains into the Ohio River watershed. Northern Thorn Township drains into Buckeye Lake which empties into South Fork Licking River. South Fork Licking River joins the Licking River in Newark. The Licking River in turn, empties into the Muskingum River in Zanesville. Central Thorn Township drains into Little Walnut Creek which flows westward into the Scioto River north of Circleville. The remainder of western, southwestern, and southern Perry County drains into the Hocking River watershed. Major tributaries draining this portion of Perry County from northwest to southeast are Little Rush Creek, Rush Creek, Monday Creek, and Sunday Creek. Northern and eastern Perry County drain into the Muskingum River watershed. The two primary tributaries are Jonathan Creek to the north and Moxahala Creek to the east.

Pre- and Inter-Glacial Drainage and Topography

Glaciaded had the net effect of leveling or smoothing the bedrock ridges of northwestern Perry County and filling (i.e.-"burying") valleys with thick sequences of glacial till, lacustrine (lake), and outwash deposits. The leveling and smoothing of the topography is particularly notable in Thorn Township which underwent Wisconsinan glaciaded. The drift tends to be much thicker in the upland areas within the limits of the Wisconsinan ice advance.

The advancing ice sheets and the infilling of previously existing valleys with glacial sediments also had the net effect of blocking stream drainage. A detailed study of drainage changes due to the glaciaded is lacking for the county; however, two notable drainage changes or reversals have been documented.

Jonathan Creek provides a textbook example of a drainage reversal. Prior to glaciation, Jonathan Creek flowed westward with its valley widening noticeably downstream. Advancing ice blocked the ancestral stream causing the river to back-up and flood the valley. This created a large lake which extended to the east of Glenford. This lake eventually overflowed, creating a new outlet. The new drainageway downcut rapidly and created a new easterly-flowing drainage system (Flint, 1951).

Rush Creek and Little Rush Creek have also experienced major drainage reversals. Little Rush Creek flowed west into Fairfield County until advancing ice blocked and ponded the stream. The waters rose, eventually breaching the highlands to the south. The new drainage cut the steep, narrow gorge near Rushville and the new tributary merged with Rush Creek near Bremen (Flint, 1951). Ancestral Rush Creek, referred to as Bremen Creek by Stout et. al. (1943), also flowed westward. The advancing ice blocked and ponded the stream creating a sizeable lake. Eventually, a new outlet to the south was created. This new channel deepened and widened considerably over time (Flint, 1951). The sequence of events between the blockage and establishment of new outlets for Little Rush Creek and Rush Creek has not yet been determined.

Glacial (Quaternary) Geology

During the Pleistocene Epoch, 2 million to 10,000 years before present (Y.B.P.), several episodes of ice advance occurred in central Ohio. Table 9 summarizes the Pleistocene deposits encountered in Perry County. Figure 4 depicts the Quaternary (Pleistocene and Recent) surficial geology of Perry County. Specific names for till units and other deposits have not yet been adopted for Perry County, therefore, the generalized glacial stratigraphy utilized in Licking County (Forsyth, 1966, Szabo et. al., 1993, and Angle, 1995) was used for this study. The oldest ice advances are referred to as pre-Illinoian (Kansan) in age. Deposits are determined to be pre-Illinoian if they predate the most recent (Brunhes) magnetic reversal (about 730,000 Y.B.P.). Evidence for these deposits has not been positively identified in Perry County. Further research is necessary to determine the age of the oldest deposits in the bottoms of the deeper buried valleys.

Table 9. Generalized Glacial Stratigraphy of Perry County, Ohio. (After Forsyth, 1966, Szabo et al., 1993, Angle, 1995)

AGE (years ago)	EPOCH	STAGE	SUBSTAGE	UNIT OR INTERVAL
25,000	P L E I S T O C E N E	W I S C O N S I N A N	LATE	Wood- fordian Centerberg Till (2) Mt. Liberty Till (2) Navarre Till (3)
40,000			MIDDLE	Farmdalian (1) Paleosol, Loess ?
70,000			EARLY	Altonian (1) Knox Lake Till (2) Millbrook Till (3,4)
120,000		SANGAMONIAN		Paleosol, Loess ?, Unknown
730,000		ILLINOIAN		Millbrook Till (3,4) Gahanna Till (3)
2,000,000		PRE-ILLINOIAN		

- (1) Usage of these terms is being reviewed.
- (2) After Forsyth, 1966.
- (3) After Szabo et. al., 1993.
- (4) Age duration of the Millbrook Till is currently unknown.

The majority of the glacial deposits fall into four main categories: (glacial) till, lacustrine (lake), outwash, and ice-contact sand and gravel (kames and eskers). Buried valleys may feature sequences containing all of these types of deposits. Drift is an older term that collectively refers to the entire sequence of glacial deposits.

Till is an unsorted, non-stratified (non-bedded) mixture of sand, silt, clay, and gravel deposited directly by the ice sheet. Till accounts for two primary landforms: ground moraine and end moraine. Ground moraine is typically flat to gently rolling and is also referred to as till plains. Ground moraine typically consists of a fairly even, moderately thin covering of till. End moraines are more ridge-like, having steeper slopes and rolling to hummocky topography. The relief of end moraines is usually enhanced by streams downcutting along their margins. End moraines ideally represent a thickening of till and function as local drainage divides.

The Wisconsinan-glaciated portion of Perry County is dominated by end moraine topography (see Figure 4). The Thornville Moraine (Flint, 1951) covers almost all of Thorn Township. There are only small patches of Wisconsinan ground moraine present in the county (Flint, 1951, Goldthwait, et. al., 1961, and Goldthwait and Van Horn, 1993). In southern Thorn Township, a small portion of the end moraine has been identified as a "boulder belt" due to the concentration of boulders found at the surface. Various theories exist for the origins of boulder belts which are common in central and southwestern Ohio. These theories include a range of depositional and erosional processes.

Topography in the Illinoian-glaciated portions of the county is dominated by the underlying bedrock. The landform in this area is referred to as dissected ground moraine due to the high amount of erosion (i.e.-stream dissection) and to the overall thin veneer of till covering the bedrock surface. The Illinoian till is typically less than 10 ft thick and is generally highly weathered. Thicker deposits of Illinoian till presumably exist in the subsurface of some of the deeper buried valleys.

Lacustrine deposits were created as a result of lakes formed by damming of streams by ice sheets. Streams may also have been blocked as a result of the deposition of kames by the melting ice sheets. Lacustrine deposits tend to be composed of fairly uniform, dense silt and clay with minor fine sand. These deposits may display very thin bedding referred to as laminations. These sediments infer deposition in, low-energy environments with little or no currents or flow. Wisconsinan lacustrine deposits are found at the surface along the margins of the valleys of Little Rush Creek and Rush Creek, low areas surrounding Buckeye Lake, low areas adjacent to Moxahala Creek, and to low areas flanking Jonathan Creek (Flint, 1951, Goldthwait et. al., 1961, and Goldthwait and Van Horn, 1993). Ponds or lakes that were relatively shallow, yet widespread, are referred to as slackwater deposits. Such deposits may wrap around the slopes of hills or follow small tributaries upward into steeper areas.

Quaternary Geology of Perry County, Ohio


Figure 4. Glacial Geology of Perry County, Ohio (Modified from Goldthwait, R.P. and R.G. Van Horn, 1993)

Buried valleys may contain appreciable thicknesses of lacustrine deposits at depth, some of which are probably Illinoian in age. Goldthwait and Van Horn (1993) show small areas of surficial lacustrine deposits in southern Perry County which they believed are much older in age, marking the initial stream blockage at the onset of glaciation. More research is necessary to verify the age of these weathered lacustrine deposits. Outwash deposits are created by active deposition of sediments by meltwater streams. These deposits are generally bedded (stratified) and sorted. Outwash deposits in Perry County are predominantly limited to stream valleys associated with meltwater from the melting ice sheets. Outwash deposits limited to stream valleys are commonly referred to as valley trains. Many of these valleys are now occupied by modern streams. Sorting (size distribution of grains) and coarseness of the deposits depend upon the nature and proximity of the melting ice sheet.

As modern streams evolve and downcut, the older and now higher elevation remnants of the ancestral valley floors are left behind. These remnants are referred to as terraces. Terraces of different ages typically occur at distinct levels or elevations. Terraces may also differ from each other by the nature of the deposits such as coarseness, sorting, and pebble lithologies. Terraces in Perry County, particularly those flanking modern Jonathan Creek, tend to be lower in elevation and much finer-grained in nature than many of the valley train deposits found in Licking County and Fairfield County.

Kames are ice contact features. They are composed of masses of poorly-sorted sand and gravel with minor till deposited in depressions, holes, crevasses, or tunnels in the melting ice sheet. As the surrounding ice melts, a mound of sediment remains behind. Typically, these deposits may collapse or flow, depending upon the moisture content as the surrounding ice melts. These deposits may display tilting, faults, folds, or distorted bedding. Kames may appear as isolated features or occur in small clusters along the margins of valleys. Kames in Perry County are limited to the extreme northern margin of the county and extend into Licking County. The kames to the west are believed to be Wisconsinan in age and the more easterly kames are believed to be Illinoian in age (Goldthwait and Van Horn, 1993). The Wisconsinan age kames may have helped in part to block the former western drainage of Jonathan Creek.

Alluvium and alluvial terraces were deposited within the past 10,000 years by water in present and former floodplains. Deposits are highly variable and heterogeneous ranging in composition from silty clay to gravel.

Colluvium is present in much of the unglaciated upland areas of Perry County. Colluvium consists of material that has slumped and is commonly found at the toe or flanks of slopes. Colluvium can be found in areas that include residuum, weathered material, landslides, and bedrock outcrop.

Bedrock Geology

The bedrock of Perry County, that crops out at the surface, consists of sedimentary rocks from the Mississippian and Pennsylvanian System. Table 10 summarizes the bedrock stratigraphy found in Perry County. Figures 5 and 6 depict the generalized bedrock geology map and cross section of Perry County, respectively. The bedrock units vary in thickness and dip to the southeast approximately 25 to 30 feet per mile (Flint, 1951).

Mississippian age rocks are exposed primarily in valley walls in western and northern Perry County. The oldest exposed units are the interbedded shales, siltstones, and fine-grained

sandstones of the Vinton Member, the uppermost unit of the Logan Formation. Underlying these rocks are various other units of the Logan Formation and Cuyahoga Formation that are only found in the subsurface of Perry County. These units are known from water well log and oil and gas well log records. Older reports (Hyde, 1915, Dove, 1960, and Wolfe et. al., 1962) refer to coarser, sandstone facies within the Cuyahoga Formation as the Black Hand Sandstone or Toboso Province. Drillers informally refer to this unit as the "Big Injun."

Overlying the Vinton Member in limited areas of Reading Township is the Rushville Shale (Flint, 1951). This unit, where exposed, consists of thin, interbedded clayey shales and soft limestones. The uppermost exposed Mississippian unit is the Maxville Limestone (Flint, 1951 and Lamborn, 1951). This unit is very discontinuous because of erosion. The Maxville is variable, ranging from a sandy, fossiliferous limestone, to a dense, fine-grained limestone. Exposures of this unit are found in quarries in Monday Creek Township near the town of Maxville which is the type section where this formation was named.

Rocks of the Mississippian System and Pennsylvanian System are separated by a major unconformity and erosional surface. Geology of the Pennsylvanian is highly complex, variable, and is poorly understood. Units of the Pottsville Group comprise the lower-most rocks of the Pennsylvanian System. These rocks consist of interbedded sandstones, shales, siltstones, underclays, coals, and thin limestones. The Massillon Sandstone and the Lower Mercer Limestone are two units which have some utility as marker beds. Overlying the Pottsville Group are rocks of the Allegheny Group. These units are comprised of interbedded shales, sandstones, coals, underclays, and limestones. Some of the more important marker beds in the Allegheny Group include the Lower Kittanning Coal, the Middle Kittanning Coal, and the Upper Freeport Coal. Due to similarities between the two groups and the overall difficulty in separating units and contacts, these two groups have been combined in Figures 5 and 6. The widespread strip mining and underground mining in Perry County lies within the zone of Pottsville-Allegheny Group rocks.

Overlying the Allegheny Group are rocks of the Conemaugh Group. These rocks consist of interbedded shales, mudstones, dirty sandstones, thin coals, and thin limestones. Important marker beds in the Conemaugh include the Brush Creek Limestone and the Ames Limestone. These thin limestones are useful markers, but are too thin to be of economic importance.

Ground Water Resources

In Perry County, ground water occurs in two distinct aquifer media: bedrock and unconsolidated glacial deposits. Both aquifer media serve as water sources for municipal and private supplies. Well log and drilling reports for the county reveal that wells developed in the sand and gravel aquifers are typically less than 100 feet deep and seldom exceed 180 feet. Well depths in the bedrock aquifers are highly variable but seldom exceed 400 feet.

The unconsolidated sand and gravel aquifers in Coshocton County are found in buried valleys. Some of these aquifers may have a saturated thickness of up to 150 feet. The coarse, permeable, sand and gravel deposit adjacent to the southern shore of Buckeye Lake is the most productive aquifer in the county. Yields up to 200 gpm may be obtained from large diameter, properly developed wells in this aquifer (Spahr, 1996). Sand and gravel aquifers within other buried valleys in northern Perry County contain significant deposits of silt and clay that separate the sand and gravel layers. Aquifers within these areas typically yield 10 to 25 gpm depending on the extent of coarse sand and gravel present (Spahr, 1996). The narrow buried valleys in southern and eastern Perry County are predominantly filled with fine-grained clayey and silty

alluvial and lacustrine deposits. Aquifers in these valleys are limited to thin, discontinuous lenses of sand and gravel interbedded with the fine materials. Yields in these areas typically range from 3 to 10 gpm (Spahr, 1996). Wells not encountering sand and gravel aquifers in these areas are often developed in the underlying bedrock.

Yields from the bedrock aquifers of Perry County are variable. Bedrock aquifers of Perry County consist of Mississippian and Pennsylvanian age rocks. Wells developed in the bedrock often penetrate several aquifers or water producing zones. Yields are influenced by the number of fractures or bedding planes intersected by the well. Higher yields are often associated with shallower bedrock wells located in valleys. This may be the result of an increase in fractures due to stress relief. This phenomenon may be similar to that observed by Wyrick and Borchers (1981), Schubert (1980) and Kipp et. al. (1983). Well yield for bedrock aquifers are also dependant on the stratigraphic unit in which the well is developed. Wells developed in the Mississippian sandstone, shales, and limestone typically yield 10 to 25 gpm (Spahr, 1996).

Table 10 Generalized Bedrock Stratigraphy of Perry County, Ohio
 (After Flint, 1951 and Shrake, 1995a-o)

AGE	SYSTEM	GROUP	SIGNIFICANT FORMATIONS	DESCRIPTIONS
325 to 280 Million Years Ago	Pennsylvanian	Conemaugh	Ames Limestone Brush Creek Limestone	Interbedded dirty sandstones, shales, mudstones, coals, and thin limestones. Very poor aquifer
		Allegheny	Upper Freeport Coal Middle Kittaning Coal Lower Kittaning Coal	Interbedded sandstones, shales, coals, and thin limestones. Moderate to poor aquifer.
		Pottsville	Lower Mercer Limestone Massillon Sandstone	Interbedded sandstones, shales, coals, and thin limestones. Moderate to poor aquifer.
355 to 325 Million Years Ago	Mississippian		Maxville Limestone	Thin to relatively massive limestone. Discontinuous due to erosion. Moderate to poor aquifer.
			Rushville Shale	Thin, soft, clayey organic shale. Poor aquifer.
			Logan Formation Cuyahoga Formation	Thin to massive interbedded sandstones, shales, and siltstones. Moderate to good aquifer.

Bedrock Geology of Perry County, Ohio
 (from Shrake, 1955a-o)


Figure 5. Bedrock Geology of Perry County, Ohio
 (from Shrake, 1955a-o)


Figure 6. Geologic Cross Section A to A' Perry County, Ohio (from Brockman, 1995a-i; Brockman and Pavey, 1995; Brockman and Vorbau, 1995a-e; Shrake, 1995a-mm)

Wells developed in the sandstone, shale, coal, and limestone sequences of the Pennsylvanian Pottsville Group and lower Allegheny Group commonly yield 3 to 10 gpm (Spahr, 1996). Wells developed in the shales, mudstones, dirty sandstones, and thin limestones of the Pennsylvanian upper Allegheny Group and Conemaugh Group usually yield less than 3 gpm. Peffer (1991) demonstrated that shales can provide sufficient water to serve domestic needs and still behave as an aquitard.

Strip and Underground Mined Areas

The pollution potential of strip mined and abandoned underground mined areas were not evaluated in Perry County. Although "DRASTIC: A Standardized System for Evaluating Ground Water Pollution Using Hydrogeologic Settings (Aller et al, 1987)" does identify mining as a possible source of ground water contamination, it does not discuss a methodology to evaluate the vulnerability of aquifers to contamination in these areas.

Many geologic and hydrogeologic changes occur in areas that have undergone or are undergoing mining and reclamation activities (Bonta et al, 1992 and Razem, 1983). The extent of these changes may not be known or may have a high degree of variability from one location to another.

Mining activities have the ability to effect all DRASTIC parameters. Tables 11 and 12 list the DRASTIC parameters and the possible impacts that mining may have on rating the parameters in strip mined and underground mined areas. These tables are not meant to be a comprehensive listing of the impacts of mining on ground water systems. They are provided to illustrate the uncertainty of evaluating the pollution potential of mined areas.

Although the pollution potential of strip and abandoned underground mined areas were not evaluated, they were delineated. Only the most prominent and conspicuous mined areas were delineated on the Pollution Potential Map of Perry County. Delineations of mined areas were made using information from the Soils Survey of Perry County, Ohio (Rubel and Jenny, 1988), abandoned underground mine maps (Ohio Department of Natural Resources, Division of Geological Survey, open file maps), and the Perry County portion of United States Geological Survey 7.5 minute quadrangle maps. Site specific information for mined areas can be obtained from the Ohio Department of Natural Resources, Division of Mines and Reclamation and Division of Geological Survey.

Table 11 Potential Factors Influencing DRASTIC Ratings for Strip Mined Areas

Parameter	Impacts and effects of activity on DRASTIC Ratings
Depth to Water	removal of material overlying the aquifer will decrease the depth to water (i.e. increase drastic rating); removal of uppermost aquifer will increase the depth to water (i.e. decrease drastic rating)
Net Recharge	mineral extraction and reclamation could increase the degree of fracturing, increase the permeability of the vadose zone and soils therefore increase the amount of recharge (i.e. increase drastic rating); compaction of fine grained spoils could decrease the amount of recharge to the aquifer (i.e. decrease drastic rating)
Aquifer Media	mineral extraction could remove the uppermost aquifer
Soil Media	removal of soils will provide less of a barrier for contaminant transport (i.e. increase soil rating); reclaimed soils may have a lower permeability than the original cover (i.e. decrease soil rating)
Topography	strip mining can change the contour of the land surface making delineation of this parameter virtually impossible
Impact of Vadose Zone	fracturing of vadose zone media could increase the permeability (i.e. increase rating); compaction of spoils during reclamation could decrease the permeability (i.e. decrease rating)
Hydraulic Conductivity	fracturing of aquifer media could increase the conductivity (i.e. increase drastic rating)

Table 12 Potential Factors Influencing DRASTIC Ratings for Underground Mined Areas

Parameter	Impact of Activity and effects on DRASTIC Ratings
Depth to Water	collapse of underground mines have the potential to fracture overlying confining units therefore causing a dewatering of overlying aquifers (i.e. decrease rating)
Net Recharge	fracturing of overlying strata can increase amount of recharge to the aquifer (i.e. increase rating)
Aquifer Media	upper aquifers could be dewatered and underground mine could become the aquifer
Soil Media	fractures may extend to the land surface
Topography	this factor will not be affected unless severe subsidence occurs
Impact of Vadose Zone	fracturing and air shafts in the vadose zone could increase the permeability and provide a direct conduit for contamination (i.e. increase rating)
Hydraulic Conductivity	upper aquifers not dewatered as a result of fracturing or subsidence would have higher conductivity values, underground mines serving as the aquifer media will have high conductivity values (i.e. higher rating)

REFERENCES

- Aller, L., T. Bennett, J.H. Lehr, R.J. Petty and G. Hackett, 1987. DRASTIC: A Standardized System for Evaluating Ground Water Pollution Potential Using Hydrogeologic Settings. U.S. Environmental Protection Agency EPA/600/2-87-035, 622 pp.
- Angle, M.P., 1995. Ground Water Pollution Potential of Licking County, Ohio. Ohio Department of Natural Resources, Division of Water, Ground Water Pollution Potential Report No. 31, 165 pp.
- Bonta, J.V., C.R. Amerman, W.A. Dick, G.F. Hall, T.J. Harlukowicz, A.C. Razem, and N.E. Smeck, 1992. Impact of Surface Coal Mining on Three Ohio Watersheds - Physical Conditions and Groundwater Hydrology. Water Resources Bulletin, Volume 28, Number 3, pages 577-596.
- Brockman, C.S., 1995(a). Buried bedrock topography of the Thornville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3H4.
- _____, 1995(b). Buried bedrock topography of the Glenford Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3H3.
- _____, 1995(c). Buried bedrock topography of the Gratiot Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3H2.
- _____, 1995(d). Buried bedrock topography of the Rushville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3G4.
- _____, 1995(e). Buried bedrock topography of the Fultonham Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3G2.
- _____, 1995(f). Buried bedrock topography of the Junction City Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3F3.
- _____, 1995(g). Buried bedrock topography of the New Lexington Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3F2.
- _____, 1995(h). Buried bedrock topography of the Deavertown Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3F1.
- _____, 1995(i). Buried bedrock topography of the Corning Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3E1.
- Brockman, C.S. and R.R. Pavey, 1995. Buried bedrock topography of the Crooksville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3G1.
- Brockman, C.S. and K.E. Vorbau, 1995(a). Buried bedrock topography of the Somerset Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3G3.

- _____, 1995(b). Buried bedrock topography of the Bremen Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3F4.
- _____, 1995(c). Buried bedrock topography of the Logan Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3E4.
- _____, 1995(d). Buried bedrock topography of the Gore Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3E3.
- _____, 1995(e). Buried bedrock topography of the New Straitsville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BT-B3E2.
- Dove, G.D., 1960. Water resources of Licking County, Ohio. Ohio Department of Natural Resources, Division of Water, Bulletin 36, 96 pp.
- Driscoll, F.G., 1986. Groundwater and wells. Johnson Filtration Systems, St. Paul, Minnesota, 1089 pp.
- Fenneman, N.M., 1938. Physiography of the Eastern United States. McGraw-Hill Book Co., New York, New York, 714 pp.
- Fetter, C.W., 1980. Applied hydrogeology. Charles E. Merrill Publishing Co., Columbus, Ohio, 488 pp.
- Flint, N.K., 1951. Geology of Perry County. Ohio Department of Natural Resources, Division of Geological Survey, Bulletin No. 48, 234 pp.
- Forsyth, J.L., 1966. Glacial map of Licking County, Ohio. Ohio Department of Natural Resources, Division of Geological Survey, Report of Investigations, No. 59, map with text.
- Freeze, R.A. and J.A. Cherry 1979. Groundwater. Prentice-Hall Inc., Englewood Cliffs, New Jersey, 604 pp.
- Frost, R.B., 1931. Physiographic map of Ohio. Oberlin College, The Geographical Press, Columbia University, New York, New York, map with text.
- Goldthwait, R.P., G.W. White, and J.L. Forsyth, 1961. Glacial map of Ohio. U.S. Geological Survey, Miscellaneous Geological Investigations, Map I-316.
- Goldthwait, R.P. and R. Van Horn, 1993. Quaternary Geology of Ohio, Columbus Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map 298
- Harstine, L.J., 1991. Hydrologic atlas of Ohio. Ohio Department of Natural Resources, Division of Water, Water Inventory Report No. 28, 13 pp.
- Hyde, J.E., 1915. Stratigraphy of the Waverly formations of southern and central Ohio. Journal of Geology, vol. 23, p. 655-682, 757-779.
- Kipp, J.A., F.W. Lawrence, and J.S. Dinger, 1983. A conceptual model of ground-water flow in the eastern Kentucky coal field. 1983 Symposium on Surface Mining, Hydrology, Sedimentology and Reclamation. University of Kentucky, Lexington, p. 543-548.

- Lamborn, R.E., 1951. Geology of Limestones of eastern Ohio. Ohio Department of Natural Resources, Division of Geological Survey, Bulletin 49, 364 pp., 1 map.
- Ohio Department of Natural Resources, 1985. Principal Streams and Their Drainage Areas, Division of Water, 1 map.
- Owenby, J.R. and D.S. Ezell, 1992. Monthly station normals of temperature, precipitation, and heating and cooling degree days, 1961-1990. Climatography of the United States No. 81, OHIO. U.S. Department of Commerce, National Oceanic and Atmospheric Administration, 30 pp.
- Peffer, J.R., 1991. Complex aquifer-aquitard relationships at an Appalachian Plateau site. Ground Water, Vol. 29, No. 2, p. 209-217.
- Pettyjohn, W.A. and R. Henning, 1979. Preliminary estimate of ground-water recharge rates, related streamflow and water quality in Ohio. U.S. Department of the Interior, Project A-051-OHIO, Project Completion Report No. 552, Water Resources Center, The Ohio State University, Columbus, Ohio, 323 pp.
- Razem, A.C., 1983. Ground-Water Hydrology Before, During, and After Coal Strip Mining of a Small Watershed in Coshocton County Ohio. United States Geological Survey, Water-Resources Investigations Report 83-4155, 36 pp.
- Rubel, N. and P. Jenny, 1988. Soil Survey of Perry County, Ohio. U.S. Department of Agriculture, Natural Resources Conservation Service, 187 pp.
- Schubert, J.P., 1980. Fracture flow of groundwater in coal-bearing strata. Symposium on surface mining hydrology, sedimentology and reclamation, University of Kentucky, Lexington, Kentucky, p. 61-73.
- Shrake, D.L., 1995(a). Reconnaissance Bedrock Geology of the Thornville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3H4.
- _____, 1995(b). Reconnaissance Bedrock Geology of the Glenford Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3H3.
- _____, 1995(c). Reconnaissance Bedrock Geology of the Gratiot Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3H2.
- _____, 1995(d). Reconnaissance Bedrock Geology of the Rushville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3G4.
- _____, 1995(e). Reconnaissance Bedrock Geology of the Somerset Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3G3.
- _____, 1995(f). Reconnaissance Bedrock Geology of the Fultonham Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3G2.
- _____, 1995(g). Reconnaissance Bedrock Geology of the Crooksville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3G1.

- _____, 1995(h). Reconnaissance Bedrock Geology of the Bremen Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3F4.
- _____, 1995(i). Reconnaissance Bedrock Geology of the Junction City Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3F3.
- _____, 1995(j). Reconnaissance Bedrock Geology of the New Lexington Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3F2.
- _____, 1995(k). Reconnaissance Bedrock Geology of the Deavertown Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3F1.
- _____, 1995(l). Reconnaissance Bedrock Geology of the Logan Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3E4.
- _____, 1995(m). Reconnaissance Bedrock Geology of the Gore Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3E3.
- _____, 1995(n). Reconnaissance Bedrock Geology of the New Straitsville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3E2.
- _____, 1995(o). Reconnaissance Bedrock Geology of the Corning Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map BG-B3E1.
- _____, 1995(p). Preliminary structure contour map of the top of the Mississippian System, Thornville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map, Quadrangle Index Code (QIC) B3H4 .
- _____, 1995(q). Preliminary structure contour map of the top of the Mississippian System, Glenford Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3H3.
- _____, 1995(r). Preliminary structure contour map of the top of the Mississippian System, Gratiot Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3H2.
- _____, 1995(s). Preliminary structure contour map of the top of the Mississippian System, Rushville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3G4.
- _____, 1995(t). Preliminary structure contour map of the top of the Mississippian System, Somerset Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3G3.
- _____, 1995(u). Preliminary structure contour map of the top of the Mississippian System, Fultonham Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3G2.
- _____, 1995(v). Preliminary structure contour map of the top of the Mississippian System, Crooksville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3G1.

- _____, 1995(w). Preliminary structure contour map of the top of the Mississippian System, Bremen Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3F4.
- _____, 1995(x). Preliminary structure contour map of the top of the Mississippian System, Junction City Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3F3.
- _____, 1995(y). Preliminary structure contour map of the top of the Mississippian System, New Lexington Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3F2.
- _____, 1995(z). Preliminary structure contour map of the top of the Mississippian System, Deavertown Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3F2.
- _____, 1995(aa). Preliminary structure contour map of the top of the Mississippian System, Logan Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3E4.
- _____, 1995(bb). Preliminary structure contour map of the top of the Mississippian System, Gore Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3E3.
- _____, 1995(cc). Preliminary structure contour map of the top of the Mississippian System, New Straitsville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3E2.
- _____, 1995(dd). Preliminary structure contour map of the top of the Mississippian System, Corning Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3E1.
- _____, 1995(ee). Preliminary structure contour map of the top of the Pottsville-Allegheny Undivided, Somerset Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3G3.
- _____, 1995(ff). Preliminary structure contour map of the top of the Pottsville-Allegheny Undivided, Fultonham Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3G2.
- _____, 1995(gg). Preliminary structure contour map of the top of the Pottsville-Allegheny Undivided, Crooksville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3G1.
- _____, 1995(hh). Preliminary structure contour map of the top of the Pottsville-Allegheny Undivided, Junction City Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3F3.
- _____, 1995(ii). Preliminary structure contour map of the top of the Pottsville-Allegheny Undivided, New Lexington Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3F2.

- _____, 1995(jj). Preliminary structure contour map of the top of the Pottsville-Allegheny Undivided, Deavertown Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3F1.
- _____, 1995(kk). Preliminary structure contour map of the top of the Pottsville-Allegheny Undivided, Gore Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3E3.
- _____, 1995(ll). Preliminary structure contour map of the top of the Pottsville-Allegheny Undivided, New Straitsville Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3E2.
- _____, 1995(mm). Preliminary structure contour map of the top of the Pottsville-Allegheny Undivided, Corning Quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open File Map QIC B3E1.
- Spahr, P.N., 1995. Ground Water Pollution Potential of Coshocton County, Ohio. Ohio Department of Natural Resources, Division of Water, Ground Water Pollution Potential Report No. 32, 74 pp.
- _____, 1996. Ground Water Resources of Perry County. Ohio Department of Natural Resources, Division of Water, map with text.
- Stout W., Versteeg, K., and Lamb, G.F., 1943. Geology of Water in Ohio. Ohio Department of Natural Resources, Division of Geological Survey, Bulletin 44, 69 pp., 8 maps.
- Szabo, J.P., S.M. Totten, and M.P. Angle, 1993. Distribution and lithology of Illinoian tills in Licking County, Ohio. Ohio Journal of Science, April Program Abstracts, vol. 93, no. 2, p. 39.
- Weedman, S.D., 1990. Freshwater limestones of the Allegheny Group. Pennsylvania Geology, Vol. 21, No. 1, p. 9-16.
- Wolfe, E.W., J.L. Forsyth, and G.D. Dove, 1962. Geology of Fairfield County. Ohio Department of Natural Resources, Division of Geological Survey, Bulletin 60, 230 pp.
- Wyrick, G.G. and J.W. Borchers, 1981. Hydrologic Effects of Stress-Relief Fracturing In an Appalachian Valley, United States Geological Survey, Water Supply Paper 2177, 51 pp.

UNPUBLISHED DATA

Gibson, M., 1995. Personal communication, Eagon & Associates, Worthington, Ohio.

Hall, Chris, 1995. Personal communication, BBC&M Engineering, Columbus, Ohio.

Ohio Department of Development, office of Strategic research, 1997. Population Estimates.

Ohio Department of Natural Resources, unpublished data. Well Log and Drilling Reports for Coshocton County, Division of Water, Ground Water Resources Section.

Ohio Department of Natural Resources, unpublished maps. Abandoned Underground Mine Map Series. Division of Geological Survey, Open File Maps.

United States Geological Survey, 1976. Generalized Land Use Data, Mapping Division.

URS Consultants, 1994. Village of Thornville, Ohio: Water Needs Analysis. Unpublished consultant's report, URS Consultants, Columbus, Ohio, 59 pp.

APPENDIX A

DESCRIPTION OF THE LOGIC IN FACTOR SELECTION

Depth to Water

Depth to water was evaluated using information obtained from Well Log and Drilling Reports on file at the ODNR, Division of Water, Water Resources Section (WRS). Approximately 2,300 well log records exist for Perry County, of which 1,800 of them have been field located. In areas lacking well log information, an interpretation of the geomorphology was made to evaluate the depth to water. The Ground Water Resources of Perry County (Spahr, 1996) also provided some generalized information as to the depth of water. Depth to water evaluations were dependant on whether the aquifer being examined was assumed to be unconfined, semi-confined (leaky), or confined.

Depth to water for unconfined aquifers was evaluated as being the depth from the land surface (in feet) to the point where the unconsolidated or lithified aquifer medium is saturated with water. This was assumed to be the static water level on well log and drilling reports. Sand and gravel aquifers within the Buried Valley setting (7D) and portions of the Alluvium with Overbank Deposits setting (6Fa) and the Glacial Lake/Slackwater Terrace setting (7Fa) exhibited unconfined conditions. Depths to water for these settings ranged from 5 to 50 feet below the land surface which corresponds to DRASTIC ratings of 5 to 15 feet (DRASTIC value = 9), 15 to 30 feet (7), or 30 to 50 feet (5). Table 2 in the Introduction shows the ranges and ratings for depth to water. Depth to water in these settings were usually shallowest in discharge areas adjacent to stream channels and became deeper on stream and slackwater terraces.

Depths of 5 to 15 feet (9) and 15 to 30 feet (7) were typical of areas where modern streams occupy valleys overlying the bedrock aquifers. This included the Alluvium over Bedded Sedimentary Rock setting (7Ec), and portions of the Alluvium with Overbank Deposits (6Fa) setting and the Glacial Lake/Slackwater Terrace setting (7Fa).

The glaciated uplands portions of Perry County typically had shallow to moderate depths to water. Depths of 15 to 30 feet (7) and 30 to 50 feet (5) were selected for the Glacial Till over Bedded Sedimentary Rocks (7Aa) setting and the Thin Till over Bedded Sedimentary Rocks setting (7G).

The unglaciated portions of Perry County have moderate to deep depths to water. Based on available well logs, depths of 30 to 50 feet (5) and 50 to 75 feet (3) were selected for most of the bedrock aquifers evaluated in the Thin Regolith over Bedded Sedimentary Rock setting (6Da).

Net Recharge

As used in DRASTIC methodology, Net Recharge is defined as the total quantity of precipitation, in inches per year, applied to the ground surface that infiltrates to the aquifer (Aller et al., 1987). The average annual amount of precipitation for Perry County is approximately 40 inches per year (Owenby and Ezell, United States Department of Commerce, 1992). Only a small portion of the rainfall actually recharges the aquifer. The remaining amount is lost through evaporation, transpiration, withdrawal, and runoff. Factors influencing the rate of ground water recharge include; the amount of precipitation, the permeability and degree of fracturing of the soil and vadose zone media, topography, and depth to water.

Areas mapped within Thin Regolith over Bedded Sedimentary Rocks (6Da) setting generally have a deep depth to water, aquifer and vadose zone material of a low permeability, and steep-sided slopes. Some of the precipitation that does not become runoff moves laterally and discharges as springs, while the remainder moves slowly downward as leakage. These factors limit the amount of recharge to the aquifer. The average effective recharge rate during a year of normal precipitation for bedrock areas that contain thin layers of sandstone, shale, and limestone is 3.77 inches per year or 179,000 gallons per day per square mile (gpd/sq.mi.) according to estimates by Pettyjohn and Henning (1979). Therefore, settings mapped as Thin Regolith over Bedded Sedimentary Rocks (6Da) were given a DRASTIC rating for recharge of 2 to 4 inches per year (3). Table 3, in the Introduction, shows the ratings and ranges for net recharge.

A net recharge rating of 2 to 4 inches per year (3) was also selected for the Thin Till Over Bedded Sedimentary Rocks (7G) setting, due to the low permeability of the materials and steep-sided slopes.

Areas mapped as Alluvium with Overbank Deposits (6Fa), Glacial Lake/Slackwater Terrace (7Fa), Alluvium over Bedded Sedimentary Rocks (7Ec), Till over Bedded Sedimentary Rocks (7Aa), and Buried Valley (7D) settings were given a recharge range of 4 to 7 inches per year (6). Higher recharge values were selected for these settings because the depths to water were generally shallower, the aquifer and vadose zone material were believed to be more permeable due to increase in fractures, and the slopes were less steep (i.e. less runoff).

Aquifer Media

Aquifer Media is defined as the consolidated or unconsolidated material that yields sufficient quantities of water for use (Aller et al., 1987). DRASTIC ratings are assigned to aquifer media based on the degree of fracturing and bedding of bedrock aquifers and on the degree of sorting and the amount of fine material present in the sand and gravel aquifers. Table 4 in the Introduction gives the ranges and ratings for aquifer media. Aquifer media were primarily evaluated using information obtained from the Well Log and Drilling Reports on file at the ODNR, WRS. The reports of Stout et al. (1943), Flint (1951), Lamborn (1951), Wyrick and Borchers (1981), Weedman (1990), Bonta et al. (1992), Razem (1983), and Spahr (1991) provided valuable information. Site-specific work from consultants provided valuable information on aquifer characteristics (URS, 1994; Mike Gibson, personal communication, and Chris Hall, personal communication). Open File reconnaissance bedrock geology maps from the ODNR, Division of Geological Survey, proved extremely important in delineating bedrock aquifers and hydrostratigraphic units. These maps include the Thornville Quadrangle (Shrake, 1995a),

Glenford Quadrangle (Shrake, 1995b), Gratiot Quadrangle (1995c), Rushville Quadrangle (1995d), Somerset Quadrangle (Shrake, 1995e), Fultonham Quadrangle (Shrake, 1995f), Crooksville Quadrangle (Shrake, 1995g), Bremen Quadrangle (Shrake, 1995h), Junction City Quadrangle (Shrake, 1995i), New Lexington Quadrangle (1995j), Deavertown Quadrangle (Shrake, 1995k), Logan Quadrangle (Shrake, 1995l), Gore Quadrangle (Shrake, 1995m), New Straitsville Quadrangle (Shrake, 1995n), and Corning Quadrangle (Shrake, 1995o).

Open File preliminary structure contour maps compiled by the ODNR, Division of Geological Survey, proved useful in determining the thickness and nature of aquifers commonly penetrated by wells. These maps included structure contour maps of the top of the Mississippian System for the Thornville Quadrangle (Shrake, 1995p), Glenford Quadrangle (Shrake, 1995q), Gratiot Quadrangle (Shrake, 1995r), Rushville Quadrangle (Shrake, 1995s), Somerset Quadrangle (Shrake, 1995t), Fultonham Quadrangle (Shrake, 1995u), Crooksville Quadrangle (Shrake, 1995v), Bremen Quadrangle (Shrake, 1995w), Junction City Quadrangle (Shrake, 1995x), New Lexington Quadrangle (Shrake, 1995y), Deavertown Quadrangle (Shrake, 1995z), Logan Quadrangle (Shrake, 1995aa), Gore Quadrangle (Shrake, 1995bb), New Straitsville Quadrangle (Shrake, 1995cc), and the Corning Quadrangle (Shrake, 1995dd). Structure contour maps of the top of the Pottsville-Allegheny Undivided include the Somerset Quadrangle (Shrake, 1995ee), the Fultonham Quadrangle (Shrake, 1995ff), the Crooksville Quadrangle (Shrake, 1995gg), the Junction City Quadrangle (Shrake, 1995hh), the New Lexington Quadrangle (Shrake, 1995ii), the Deavertown Quadrangle (Shrake, 1995jj), the Gore Quadrangle (Shrake, 1995kk), the New Straitsville Quadrangle (Shrake, 1995ll), and the Corning Quadrangle (Shrake, 1995mm).

Open File bedrock topography maps from the ODNR, Division of Geological Survey proved invaluable in delineating buried valleys and determining aquifer media. These maps include the Thornville Quadrangle (Brockman, 1995a), Glenford Quadrangle (Brockman, 1995b), Gratiot Quadrangle (Brockman, 1995c), Rushville Quadrangle (Brockman, 1995d), Fultonham (Brockman, 1995e), Junction City (Brockman, 1995f), New Lexington Quadrangle (Brockman, 1995g), Deavertown Quadrangle (Brockman, 1995h), Corning Quadrangle (Brockman, 1995i), Crooksville Quadrangle (Brockman and Pavey, 1995), Somerset Quadrangle (Brockman and Vorbau, 1995a), Bremen Quadrangle (Brockman and Vorbau, 1995b), Logan Quadrangle (Brockman and Vorbau, 1995c), Gore Quadrangle (Brockman and Vorbau, 1995d), and New Straitsville Quadrangle (Brockman and Vorbau, 1995e).

The bedrock aquifers in Perry County were evaluated as hydrostratigraphic units. A hydrostratigraphic unit is a rock unit which by virtue of its porosity or permeability has a distinct influence on the storage and movement of ground water. The hydrostratigraphic units correspond to well yields that were delineated by Spahr (1996) and to the stratigraphy described by Flint (1951). Bedded sedimentary rocks evaluated as an aquifer media can be found in all of the hydrogeologic settings mapped for Perry County.

Areas in which wells were developed in dirty sandstone, mudstone, shale, limestone, and coal sequences of the upper Allegheny Group and Conemaugh Group of the Pennsylvanian System and which yield less than 3 gallons per minute (gpm) were given a rating of (3) for aquifer media. Areas in which wells were developed in the sandstone, shale, and coal sequences of the Pottsville Group and lower and middle Allegheny Group of the Pennsylvanian System which yield 3 to 10 gpm were given a rating of (4) for aquifer media. Areas in which wells were developed in the sandstone, shale, and siltstone, and limestone sequences of the upper Mississippian System and which yield 10 to 25 gpm were given a rating of (5) for aquifer media.

The sand and gravel aquifers of Perry County were given aquifer ratings of (5), (6), or (7) depending on the degree of sorting, coarseness, and the composition of the deposits. Aquifer ratings of (7) were given for the aquifer medium for the Buried Valley settings (7D) located adjacent to Buckeye Lake and underlying Jonathan Creek. Aquifer ratings of (5) and (6) were given to the majority of the sand and gravel aquifers that underlie stream valleys and smaller tributaries in Perry County.

Soils

Soils were mapped using the data obtained from the Soil Survey of Perry County (Rubel and Jenny, 1988). Each soil was evaluated and given a rating for soil media. Table 5 in the Introduction shows the ranges and ratings for soil media. Evaluations were based on the texture, permeability, and shrink swell potential for each soil material. The soils of Perry County showed a high degree of variability. This is a reflection of the parent material. Table 13 is a list of the soils, parent materials, setting, and corresponding DRASTIC value for Perry County.

Topography

Topography, or percent slope, was evaluated using USGS 7.5 minute quadrangle maps and the Soil Survey of Perry County (Rubel and Jenny, 1988). Table 6, in the Introduction, gives the ranges and ratings for topography. Slopes of 0-2 percent and 2-6 percent were commonly used in valley floors, floodplain and terraces. Slopes of 6 to 12 percent were used for areas of end moraine, kames, and along the flanks of glaciated bedrock ridges. Slopes greater than 18 percent were used for most of the bedrock ridges in the unglaciated portion of the county.

Table 13. Soils of Perry County, Ohio (after Rubel and Jenny, 1988)

Soil	Parent Material	Drastic
Alford silt loam	loess	4
Amanda silt loam	wisconsinan till	4
Bennington silt loam	wisconsinan till	4
Bethesda channery loam	surface mine	not rated
Brownsville silt loam	siltstone/fine sandstone	4
Centerburg silt loam	wisconsinan till	4
Cincinnati silt loam	loess/underlying Illinoisan till	4
Dekalb loam	residuum/colluvium	5
Enoch silty clay loam	surface mine	not rated
Euclid silt loam	silty alluvium	4
Fairpoint channery clay loam	surface mine	not rated
Fitchville silt loam	lacustrine	4
Gilpin silt loam	fine grain sandstone,siltstone,and shale	4
Glenford silt loam	lacustrine	4
Guernsey silt loam	colluvium, siltstone, shale, limestone, sandstone	4
Homewood silt loam	illinoian till	4
Killbuck silt loam	recent alluvium	4
Lakin loamy sand	coarse textured water laid deposits,?outwash	6
Linwood muck	organic material	2 or 8
Luray silt loam	lacustrine	4
Melvin silt loam	recent alluvium	4
Mentor silt loam gravelly substratum	silty deposits and underlying outwash	6
Newark silt loam	recent alluvium	4
Nolin silt loam	recent alluvium	4
Ockley loam	outwash	5
Peoga silt loam	lacustrine sediments, loess	4
Pewamo silty clay loam	wisconsinan till	3
Upshur silty clay loam	shale residuum	3
Wellson silt loam	loess and weathered siltstone/fine grain sandstone	4
Westmore silt loam	loess and weathered limestone, siltstone, and shale	4
Westmoreland silt loam	residuum, colluvium from siltstone and fine/medium grained sandstone	4
Woodsfield silt loam	loess, shale, and thinly bedded siltstone	4
Zanesville silt loam	loess, sandstone and shale residuum	4

Impact of the Vadose Zone Media

Vadose zone media evaluated in Perry County consisted of interbedded sandstone, limestone, shale, and coal bedrock and unconsolidated silt and clay. The silt and clay included lacustrine material and alluvium in valleys and glacial till in the uplands. Values for vadose zone media were assigned based on the composition, thickness, and permeability of the medium evaluated. Table 7, in the Introduction, shows the ranges and ratings for vadose Zone media. This parameter was evaluated using data obtained from Well Log and Drilling Reports on file at the ODNR, WRS. The reports of Stout et al. (1943), Flint (1951), Lamborn (1951), Wyrick and Borchers (1981), Weedman (1990), Bonta et al. (1992), Razem (1983), and Spahr (1991) provided valuable information on the nature of bedrock overlying the aquifers. Site-specific work from consultants (URS, 1994; personal communication, Mike Gibson, Eagon & Associates, 1995 and personal communication, Chris Hall, BBC&M Eng., 1995) provided valuable information on the nature of drift and bedrock overlying the higher-yielding aquifers. Open File reconnaissance bedrock geology maps from the ODNR, Division of Geological Survey, proved extremely important in delineating areas with bedrock vadose zone media. These maps include the Thornville Quadrangle (Shrake, 1995a), Glenford Quadrangle (Shrake, 1995b), Gratiot Quadrangle (1995c), Rushville Quadrangle (1995d), Somerset Quadrangle (Shrake, 1995e), Fultonham Quadrangle (Shrake, 1995f), Crooksville Quadrangle (Shrake, 1995g), Bremen Quadrangle (Shrake, 1995h), Junction City Quadrangle (Shrake, 1995i), New Lexington Quadrangle (1995j), Deavertown Quadrangle (Shrake, 1995k), Logan Quadrangle (Shrake, 1995l), Gore Quadrangle (Shrake, 1995m), New Straitsville Quadrangle (Shrake, 1995n), and Corning Quadrangle (Shrake, 1995o).

Open File preliminary structure contour maps compiled by the ODNR, Division of Geological Survey, proved useful in determining the thickness and nature of bedrock overlying the deeper aquifers. These maps included structure contour maps of the top of the Mississippian System for the Thornville Quadrangle (Shrake, 1995p), Glenford Quadrangle (Shrake, 1995q), Gratiot Quadrangle (Shrake, 1995r), Rushville Quadrangle (Shrake, 1995s), Somerset Quadrangle (Shrake, 1995t), Fultonham Quadrangle (Shrake, 1995u), Crooksville Quadrangle (Shrake, 1995v), Bremen Quadrangle (Shrake, 1995w), Junction City Quadrangle (Shrake, 1995x), New Lexington Quadrangle (Shrake, 1995y), Deavertown Quadrangle (Shrake, 1995z), Logan Quadrangle (Shrake, 1995aa), Gore Quadrangle (Shrake, 1995bb), New Straitsville Quadrangle (Shrake, 1995cc), and the Corning Quadrangle (Shrake, 1995dd). Structure contour maps of the top of the Pottsville-Allegheny Undivided include the Somerset Quadrangle (Shrake, 1995ee), the Fultonham Quadrangle (Shrake, 1995ff), the Crooksville Quadrangle (Shrake, 1995gg), the Junction City Quadrangle (Shrake, 1995hh), the New Lexington Quadrangle (Shrake, 1995ii), the Deavertown Quadrangle (Shrake, 1995jj), the Gore Quadrangle (Shrake, 1995kk), the New Straitsville Quadrangle (Shrake, 1995ll), and the Corning Quadrangle (Shrake, 1995mm).

Open File bedrock topography maps from the ODNR, Division of Geological Survey proved invaluable in delineating buried valleys and determining the thickness of the vadose zone media. These maps include the Thornville Quadrangle (Brockman, 1995a), Glenford Quadrangle (Brockman, 1995b), Gratiot Qadrangle (Brockman, 1995c), Rushville Quadrangle (Brockman, 1995d), Fultonham (Brockman, 1995e), Junction City (Brockman, 1995f), New Lexington Quadrangle (Brockman, 1995g), Deavertown Quadrangle (Brockman, 1995h), Corning Quadrangle (Brockman, 1995i), Crooksville Quadrangle (Brockman and Pavey, 1995), Somerset Quadrangle (Brockman and Vorbau, 1995a), Bremen Quadrangle (Brockman and Vorbau, 1995b), Logan Quadrangle (Brockman and Vorbau, 1995c), Gore Quadrangle (Brockman and Vorbau, 1995d), and New Straitsville Quadrangle (Brockman and Vorbau, 1995e).

A DRASTIC rating of (4) was given to all areas in which bedded sedimentary rocks were the vadose zone material. This material and rating are found in most of the Thin Regolith over Bedded Sedimentary Rock (6Da) setting and the Thin Till over Bedded Sedimentary Rocks (7G) setting. Silt and clay was given a vadose zone media rating of (4). Silt and clay as a vadose zone material was commonly found below streams, flood plains and slackwater terraces. Silt and clay were evaluated as the vadose zone material for major portions of the Alluvium with Overbank (6Fa), Buried Valley (7D), Alluvium over Bedded Sedimentary Rocks (7Ec), and the Glacial Lake/Slackwater Terrace settings (7Fa) settings. Silt and clay was also selected as a vadose zone material for areas covered by glacial till. A vadose zone media rating of (4) was utilized in these areas which comprised the Glacial Till over Bedded Sedimentary Rocks (7Aa) setting. Silt and clay was chosen as the vadose zone media for small portions of the Thin Regolith over Bedded Sedimentary Rocks (6Da) setting where Well Log and Drilling Report records showed slightly thicker fine silts and clay at the surface. This material is probably a mixture of bedrock residuum (i.e.- highly weathered) derived from shales, thin slackwater deposits, colluvium, or loess (a fine windblown deposit associated with nearby glaciation).

Hydraulic Conductivity

Published hydraulic conductivity data for Perry County were lacking. Hydraulic conductivity values were assigned based on an interpretation of the following references: Spahr (1996), Bonta et al. (1992), and Well Log and Drilling Reports on file at the ODNR, WRS. Site-specific work from consultants provided useful information on hydraulic conductivity values (URS, 1994; Mike Gibson, personal communication, and Chris Hall, personal communication). Hydraulic conductivity values utilized in the following surrounding counties proved useful: Licking County (Angle, 1995), Coshocton County (Spahr, 1995), and Fairfield County (Schmidt, 1995). Textbook tables (Freeze and Cherry, 1979; Fetter, 1980; and Driscoll, 1986) were useful in obtaining estimated values for a variety of aquifer materials.

The bedrock aquifers (interbedded limestone, sandstone, shale and coal) of all the Pennsylvanian System hydrostratigraphic units were assigned DRASTIC ratings of (1) for hydraulic conductivity. This corresponds to 1 to 100 gallons per day per square foot (gpd/ft.²). Table 8 in the Introduction shows values for ranges of hydraulic conductivity. Bedrock aquifers within the Mississippian hydrostratigraphic units were assigned a hydraulic conductivity range of 100 to 300 gpd/ft.² (2). The hydraulic conductivity of the bedrock is dependent upon the lithology (i.e. primary porosity, and the number of joints, fractures, and bedding planes and the degree of weathering).

The sand and gravel aquifers of Perry County were assigned ratings of 100 to 300 gpd/ft.² (2) or 300 to 700 gpd/ft.² (4) for hydraulic conductivity. The hydraulic conductivity of the sand and gravel aquifers is dependent upon the coarseness, degree of sorting, porosity, and bedding. Sand and gravel aquifers in the Buried Valley (7D) setting located adjacent to Buckeye Lake and underlying Jonathan Creek were given a hydraulic conductivity range of 300 to 700 gpd/ft.² (4). Sand and gravel aquifers within other Buried Valley (7D) settings, and within the Glacial Lake/Slackwater Terrace (7Fa) setting were assigned a hydraulic conductivity range of 100 to 300 gpd/ft.² (2).

APPENDIX B

DESCRIPTION OF HYDROGEOLOGIC SETTINGS AND CHARTS

Ground water pollution potential mapping in Perry County resulted in the identification of six hydrogeologic settings within the Glaciated Central Region. The list of these settings, the range of pollution potential index calculations, and the number of index calculations for each setting are provided in Table 14. Computed pollution potential indexes for Perry County range from 68 to 140.

Table 14. Hydrogeologic Settings Mapped in Perry County, Ohio.

Hydrogeologic Settings	Range of GWPP Indexes	Number of Index Calculations
6Da - Thin Regolith Over Bedded Sedimentary Rock	68 - 101	10
6Fb - Alluvium Without Overbank Deposits	108 - 127	6
7Aa - Glacial Till Over Bedded Sedimentary Rock	105 - 116	2
7D - Buried Valley	107 - 140	7
7Ec - Alluvium Over Bedded Sedimentary Rock	122 - 136	4
7Fa - Glacial Lakes and Slackwater Terraces	122 - 136	4
7G - Thin Till Over Bedded Sedimentary Rock	75 - 113	7

The following information provides a description of each hydrogeologic setting identified in the county, a block diagram illustrating the characteristics of the setting, and a listing of the charts for each unique combination of pollution potential indexes calculated for each setting. The charts provide information on how the ground water pollution potential index was derived and are a quick and easy reference for the accompanying ground water pollution potential map. A complete discussion of the rating and evaluation of each factor in the hydrogeologic settings is provided in Appendix A, Description of the Logic in Factor Selection.


6Da Thin Regolith Over Bedded Sedimentary Rock

This hydrogeologic setting is prevalent over much of southern, central, and eastern Perry County. The glacial boundary closely follows the boundary of Goldthwait et al., 1961 and Goldthwait and Van Horn (1993). The Soil Survey of Perry County (Rubel and Jenny, 1988) proved useful in delineating the boundary. The area is characterized by high relief with broad, steep slopes and narrow, somewhat flatter ridgetops. The aquifer consists of interbedded shales, sandstones, limestones, coals, and clays of the Pennsylvanian System and thin interbedded shales, fine-grained sandstones, and siltstones of the Mississippian System. The vadose zone media consists of fractured, interbedded rocks of the Pennsylvanian and Mississippian System. Multiple aquifers are present. Depth to water is typically moderate to deep, ranging from 40 feet to 70 feet. Some shallower, perched zones overlie low permeability shales, limestones, or mudstones. Soils are generally silt loams. Small supplies of ground water are obtained from wells intersecting bedding planes or near vertical fractures. Ground water yields range from 10 to 25 gpm for the Mississippian System aquifers, 3 to 10 gpm for aquifers of the Pennsylvanian Pottsville Group and Allegheny Group, and less than 3 gpm for aquifers of the Pennsylvanian Conemaugh Group. Recharge is low due to the steep slopes, deep aquifers, and layers of low permeability bedrock.

GWPP index values for the hydrogeologic setting of Thin Regolith Over Bedded Sedimentary Rock range from 68 to 101 with the total number of GWPP index calculations equaling 10.

Setting	Depth to Water (ft)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
6Da1	50-75	2-4	Interbedded Sedimentary Rocks	Silty Loam	18+	Interbedded Sedimentary Rocks	1-100	68	77
6Da2	30-50	2-4	Interbedded Sedimentary Rocks	Silty Loam	18+	Interbedded Sedimentary Rocks	1-100	78	87
6Da3	30-50	2-4	Interbedded Sedimentary Rocks	Silty Loam	18+	Interbedded Sedimentary Rocks	1-100	81	90
6Da4	50-75	2-4	Interbedded Sedimentary Rocks	Silty Loam	6-12	Interbedded Sedimentary Rocks	1-100	75	92
6Da5	30-50	2-4	Interbedded Sedimentary Rocks	Silty Loam	6-12	Interbedded Sedimentary Rocks	1-100	85	102
6Da6	50-75	2-4	Interbedded Sedimentary Rocks	Silty Loam	12-18	Interbedded Sedimentary Rocks	1-100	70	83

Setting	Depth to Water (ft)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
6Da7	15-30	2-4	Interbedded Sedimentary Rocks	Silty Loam	6-12	Interbedded Sedimentary Rocks	1-100	95	112
6Da8	50-75	2-4	Interbedded Sedimentary Rocks	Silty Loam	6-12	Interbedded Sedimentary Rocks	100-300	81	97
6Da9	15-30	2-4	Interbedded Sedimentary Rocks	Silty Loam	6-12	Interbedded Sedimentary Rocks	100-300	101	117
6Da10	30-50	2-4	Interbedded Sedimentary Rocks	Silty Loam	6-12	Interbedded Sedimentary Rocks	100-300	91	107


6Fa River Alluvium with Overbank Deposits

This hydrogeologic setting is limited to small tributary valleys in the uplands of southern, eastern, and central Perry County. Included streams all begin and end within the unglaciated portion of Perry County or surrounding counties. Areas mapped in this setting are similar to the adjacent uplands which belong to the 6Da Thin Regolith Over Bedded Sedimentary Rocks setting. The setting is characterized by narrow, relatively flat-bottomed stream valleys flanked by steep bedrock ridges. Depth to water is usually shallow, averaging less than 25 feet. Soils are generally silt loams. The alluvium is composed primarily of fine-grained floodplain (i.e.-overbank) sediments. The alluvial deposits are typically saturated; however, the alluvium is too thin to be utilized as an aquifer. The aquifer is the underlying fractured, interbedded, sandstones, shales, limestones, and coal of the Pennsylvanian System and interbedded sandstones, siltstones, and shales of the Mississippian System. In most areas the alluvium is in direct connection with the underlying bedrock aquifers. Ground water yields average 10 to 25 gpm. Recharge is moderate due to the relatively shallow depth of water, flatter topography, and the relatively low permeability of the bedrock. Recharge is higher than in the surrounding uplands.

GWPP index values for the hydrogeologic setting of River Alluvium with Overbank Deposits range from 108 to 127 with the total number of GWPP index calculations equaling 6.

Setting	Depth to Water (ft)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
6Fa1	15-30	4-7	Interbedded Sedimentary Rocks	Silty Loam	2-6	Interbedded Sedimentary Rocks	1-100	108	133
6Fa2	5-15	4-7	Interbedded Sedimentary Rocks	Silty Loam	0-2	Silt and Clay	1-100	127	153
6Fa3	15-30	4-7	Interbedded Sedimentary Rocks	Silty Loam	2-6	Interbedded Sedimentary Rocks	1-100	111	136
6Fa4	15-30	4-7	Interbedded Sedimentary Rocks	Silty Loam	0-2	Silt and Clay	100-300	123	148
6Fa5	15-30	4-7	Interbedded Sedimentary Rocks	Silty Loam	2-6	Interbedded Sedimentary Rocks	100-300	122	145
6Fa6	15-30	4-7	Interbedded Sedimentary Rocks	Silty Loam	0-2	Silt and Clay	1-100	117	143


7Aa Glacial Till Over Bedded Sedimentary Rocks

This hydrogeologic setting is limited to margins of the county adjacent to central Licking County and northern Fairfield County. Topography is gently sloping to rolling. The aquifer consists of thin interbedded shale, siltstones, and fine-grained sandstones of the Mississippian System. Yields range from 10 to 25 gpm. The aquifer is typically overlain by variable thicknesses of glacial till. The till cover has a typical thickness of 20 to 30 feet in ground moraine areas and may reach thicknesses of 70 feet within end moraines. The till commonly weathers into clay loam. The depth to water is variable, averaging from 15 to 30 feet in ground moraine areas to 30 to 50 feet within end moraines. Recharge is moderate due to the low slope, low permeability soils, moderate thickness of the till cover, and the moderate depth to water.

GWPP index values for the hydrogeologic setting of Glacial Till over Bedded Sedimentary Rocks range from 105 to 116 with the total number of GWPP index calculations equaling 2.

Setting	Depth to Water (ft)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Aa1	30-50	4-7	Interbedded Sedimentary Rocks	Clay Loam	2-6	Silt and Clay	100-300	105	126
7Aa2	15-30	4-7	Interbedded Sedimentary Rocks	Clay Loam	0-2	Silt and Clay	100-300	116	139


7D Buried Valleys

This hydrogeologic setting is limited to small tributary stream valleys in northern and western Perry County. Buried valleys in Perry County typically underlie modern stream valleys. They are generally easy to distinguish from the surrounding bedrock uplands. In some portions of northern Thorn Township and Hopewell Township, the buried valleys may be somewhat obscured by overlying end moraine. Valley floors are relatively flat, especially when overlain by modern floodplain deposits. The topography is more rolling when overlain by end moraine. Depth to water is typically less than 30 feet when overlain by stream valleys and less than 50 feet when overlain by end moraine. Aquifers are composed of variable thicknesses of sand and gravel interbedded with fine-grained glacial till and lacustrine deposits. Modern streams, when present, may be in hydraulic connection with the underlying aquifers. Yields up to 200 gpm have been reported for some of the coarser, thicker, more continuous sand and gravel units. Yields typically range from 10 to 25 gpm. Vadose zone material is typically silty to clayey alluvium, till, or lacustrine deposits. Soils are typically either silt loams which reflect alluvial and lacustrine deposits in valleys, or are clay loams and reflect till where valleys are overlain by end moraine. Recharge is typically moderate due to the relatively flat topography, the moderate to shallow depth to water, and the moderate permeability of vadose zone materials.

GWPP index values for the hydrogeologic setting of Buried Valley range from 107 to 140 with the total number of GWPP index calculations equaling 7.

Setting	Depth to Water (ft)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7D1	15-30	4-7	Sand and Gravel	Clay Loam	2-6	Silt and Clay	100-300	121	142
7D2	5-15	4-7	Sand and Gravel	Silty Loam	2-6	Silt and Clay	100-300	133	157
7D3	30-50	4-7	Sand and Gravel	Clay Loam	6-12	Silt and Clay	100-300	107	120
7D4	15-30	4-7	Sand and Gravel	Clay Loam	2-6	Silt and Clay	300-700	127	146
7D5	5-15	4-7	Sand and Gravel	Silty Loam	0-2	Silt and Clay	300-700	140	164
7D6	5-15	4-7	Sand and Gravel	Silty Loam	0-2	Silt and Clay	100-300	134	160
7D7	5-15	4-7	Interbedded Sedimentary Rocks	Silty Loam	0-2	Silt and Clay	100-300	128	154


7Ec Alluvium Over Bedded Sedimentary Rock

This hydrogeologic setting is predominantly found in upland areas of southern and eastern Mahoning County. This setting consists of small tributary streams in upland areas with thin glacial cover. Areas mapped in this setting are similar to the adjacent uplands which belong to the 7Aa Glacial Till over Bedded Sedimentary Rock or the 7G Thin Till over Bedded Sedimentary Rock settings. The setting is characterized by narrow, flat-bottomed stream valleys flanked by steeper, bedrock-controlled uplands. The alluvium is too thin to be utilized as the aquifer. The aquifer consists of fractured, interbedded sandstones, shales, limestones and coals of the Pennsylvanian System and interbedded shales, siltstones, and fine-grained sandstones of the Mississippian System. Yields developed from the fractures and bedding planes of the bedrock range from 10 to 25 gpm. Soils are usually silt loams. Vadose zone media is typically the silty alluvium. The depth to water is commonly shallow, averaging from 10 to 30 feet. The alluvium is commonly in direct hydraulic connection with the underlying aquifer. Recharge is moderate due to the shallow depth to water, flat-lying topography, proximity of modern streams, and the moderately low permeability of the soils, alluvium, and bedrock.

GWPP index values for the hydrogeologic setting of Alluvium Over Bedded Sedimentary Rocks ranges from 122 to 136 with the total number of GWPP index calculations equaling 4.

Setting	Depth to Water (ft)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Ec1	15-30	4-7	Interbedded Sedimentary Rocks	Silty Loam	2-6	Silt and Clay	1-100	116	140
7Ec2	15-30	4-7	Interbedded Sedimentary Rocks	Silty Loam	2-6	Interbedded Sedimentary Rocks	1-100	111	136
7Ec3	5-15	4-7	Interbedded Sedimentary Rocks	Silty Loam	0-2	Silt and Clay	100-300	133	158
7Ec4	15-30	4-7	Interbedded Sedimentary Rocks	Silty Loam	2-6	Silt and Clay	100-300	122	145


7Fa Glacial Lakes and Slackwater Terraces

This setting is characterized by flat-lying areas that were formed in low velocity water of glacial and slackwater lakes that filled pre-existing drainage systems. These areas are commonly dissected by modern streams and contain remnant terraces. The terraces are usually flat-lying to gently rolling. The terraces are composed primarily of clay and silt, but may also contain some sand and gravel outwash. The setting is surrounded by steep, unglaciated bedrock uplands. In some areas, the sand and gravel lenses may provide adequate water for domestic wells. Underlying fractured, interbedded sandstones, shales, limestones, and coals of the Pennsylvanian System or interbedded sandstones, shales, and siltstones of the Mississippian System are the primary aquifer. Depth to water is typically shallow due to the presence of streams within the setting. Soils are silt loams. The underlying aquifers may be in hydraulic connection with streams. Recharge in this setting is moderate due to the relatively shallow depth to water, flat-lying topography, and the moderate to low permeability of the soils and vadose materials.

GWPP index values for the hydrogeologic setting Glacial Lakes and Slackwater Terraces range from 122 to 136 with the total number of GWPP index calculations equaling 4.

Setting	Depth to Water (ft)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Fa1	5-15	4-7	Sand and Gravel	Silty Loam	0-2	Silt and Clay	100-300	136	161
7Fa2	5-15	4-7	Interbedded Sedimentary Rocks	Silty Loam	0-2	Silt and Clay	1-100	127	153
7Fa3	15-30	4-7	Interbedded Sedimentary Rocks	Silty Loam	2-6	Silt and Clay	100-300	122	145
7Fa4	5-15	4-7	Sand and Gravel	Silty Loam	0-2	Silt and Clay	100-300	134	160


7G Thin Till Over Bedded Sedimentary Rock

This hydrogeologic setting is characterized by relatively rugged topography and high relief. This setting primarily consists of steep, bedrock-controlled ridges flanking river valleys in the northern and western part of the county. This setting roughly corresponds to surficial Illinoian glaciation. The setting is transitional between the thicker till of the Wisconsinan end moraine and the absence of till in the Unglaciated portions of the county. Glacial till is absent or thinly overlies (less than 5 feet) the bedrock surface. Soils are typically silt loams and are derived from weathering bedrock and the thin, remaining till. The aquifer consists of interbedded sandstones, shales, limestones, clay, and coal of the Pennsylvanian System or interbedded shales, siltstones, and fine-grained sandstones of the Mississippian System. The vadose zone media is also composed of the same fractured, interbedded sedimentary units. Depth to water is moderate with depths ranging from 20 to 50 feet. Yields range from 10 to 25 gpm. Recharge is low due to the steep slopes, the moderate depth to water, and the relatively low permeability soils and vadose zone media.

GWPP index values for the hydrogeologic setting of Thin Till Over Bedded Sedimentary Rock range from 75 to 113 with the total number of GWPP index calculations equaling 7.

Setting	Depth to Water (ft)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7G1	15-30	2-4	Interbedded Sedimentary Rocks	Silty Loam	6-12	Interbedded Sedimentary Rocks	1-100	95	112
7G2	30-50	2-4	Interbedded Sedimentary Rocks	Silty Loam	6-12	Interbedded Sedimentary Rocks	1-100	85	102
7G3	15-30	2-4	Interbedded Sedimentary Rocks	Silty Loam	6-12	Interbedded Sedimentary Rocks	100-300	101	117
7G4	50-75	2-4	Interbedded Sedimentary Rocks	Silty Loam	6-12	Interbedded Sedimentary Rocks	1-100	75	92
7G5	30-50	2-4	Interbedded Sedimentary Rocks	Silty Loam	6-12	Interbedded Sedimentary Rocks	100-300	91	107
7G6	30-50	2-4	Interbedded Sedimentary Rocks	Clay Loam	6-12	Interbedded Sedimentary Rocks	100-300	89	102
7G7	15-30	4-7	Interbedded Sedimentary Rocks	Silty Loam	6-12	Interbedded Sedimentary Rocks	100-300	113	129

Ground Water Pollution Potential of PERRY COUNTY

by
Paul Spahr & Christine Straub


- County Line
- - - Township Line
- Incorporated City Limit


Description of Map Symbols

- Hydrogeologic Region: 7A d 6
- Hydrogeologic Setting: 98
- Relative Pollution Potential: 98
- Gravel Pit / Quarry / Strip Mine
- AUM (Abandoned Underground Mine)

*Observation well sites indicate the location of wells used to collect ground water level information. These wells are part of the state observation well network. Hydrographs of the water levels recorded in these and other State observation wells can be obtained through ODNR-Division of Water.


Hydrogeologic Settings

- 6Da - Bedded Sedimentary Rocks
- 6Fa - Alluvium over Bedded Sedimentary Rocks
- 7Aa - Glacial Till Over Bedded Sedimentary Rocks
- 7D - Buried Valley
- 7Ec - Alluvium Over Bedded Sedimentary Rocks
- 7Fa - Glacial Lake
- 7G - Thin/Dissected Till over Bedded Sedimentary Rocks

A more detailed description of the hydrogeologic settings and the evaluation of the pollution potential may be found in the publication "Ground Water Pollution Potential of Perry County," GWPP Report No. 42, Ohio Department of Natural Resources, Division of Water.

The ground water pollution potential of this county has been mapped using the methodology described in U.S. EPA Publication EPA/600-2-87/035, "DRASTIC: A Standardized System for Evaluating Ground Water Pollution Potential Using Hydrogeologic Settings" (Aller et al., 1987).