
) 

ON PLEISTOCENE EVOLUTION OF THE NILE VALLEY 
IN SOUTHERN EGYPT 

KARL W. BUTZER and CARL L. HANSEN 

University of Wisconsin 

CURSORY observations on the Pleistocene deposits of the Nile Valley between Gebel 
Silsila and the present Egyptian-Sudanese frontier go back about a century to Leith 
Adams, who spent three months in Lower Nubia during 1862-63.1 The first modern 
survey of the Pleistocene geology of the Egyptian Nile Valley was carried out by 
the geologists K. S. Sandford and W. J. Arkell, who devoted the winter of 1929-30 
to a study of the stretch between Korn Ombo and Wadi Halfa.2 During the past 
thirty years, investigation remained dormant until the realization of the High Dam 
project at Aswan focused new interest on this region. 

Duriug the winter of 1962-63 the writers were attached to a Yale University 
expedition studying the prehistory of the Korn Ombo Plain and Egyptian Nubia. 
This provided opportunity for a seven-month field investigation concerned with the 
Pleistocene history of a 370-km.- (230-mi.-) portion of the Egyptian Nile Valley. 
The surficial geology and geomorphology of a 1,500-sq.-km.- (579-sq.-mi. 0 ) area 
at Korn Ombo and in the lower courses of Wadis Kharit and Shait were mapped at 
1:100,000.3 In Nubia, where recent 1:30,000 air photos and excellent 1:10,000 
topographic maps were made available by UNESCO, through the Centre de Docu­
mentation (Cairo), the surficial geology of a 277-km,- ( 172-mi.-) long, 3-km.­
( 1.9-mi.-) wide stretch of the valley was mapped in detail. The lowermost 30 km. 
(18.5 mi.) of Wadi el-Allaqi were mapped at 1 :30,000. Even where air photos 
were available, detailed Abney traverses at 1: 1,250 formed the basis for the 
mapping. A detailed local study of the Kurkur Oasis4 and of selected areas in the 
Red Sea Hills complemented the Nile Valley work. Some 450 sediment and gravel 
samples were analyzed in preliminary form in Aswan, and about 300 of these are 
now in process of laboratory study at the University of Wisconsin. 

This article attempts a brief outline of the preliminary results of our survey. 

THE LATE TERTIARY SETTING 

The origins of the modern Nile Valley in Upper Egypt and Lower Nubia go back 
to the Pontian or even the Upper Miocene. Recent borings at Korn Ombo indicate 
that at least 450 m. (1,476 ft.) of light grey shales overlie the Nubian Sandstone 
at the base of a graben-like depression. Upper Pliocene lagoonal deposits ( siltstones, 
quartz sand, and evaporites) extend to 130 m. ( 427 ft.) above sea level in Wadis 
Kharit and Shait. In the Aswan area a buried fossil valley extends to 150 m. ( 492 
ft.) below sea level with two distinct classes of fill: 80-110 m. (262-361 ft.) of 
basal sandstone, siltstone, and shale under 100-120 m. (328-94 ft.) of fluvial 
gravel.' The basal strata are highly suggestive of the Korn Omban Pliocene, 
whereas the gravel, extending down to 45 m. (148 ft.) below sea level, is almost 

74 
CANADIAN GEOGRAPHER, IX, 2, 1965 


CITRUS DISTRIBUTION, SOIL TYPE, AND WINTER TEMPERATURE 73 

groves. The boundary defining the limit of intensive citrus cultivation is by no means 
abrupt. 

The frost-study areas occupy a fairly large proportion of the total area (about 
13 per cent), and conclusions based on calculations of data from the ten sample 
areas would be most valid if (a) the areas were randomly selected, ( b) all soil types 
were equally represented in each area, and ( c) no co-varian9e between soil type 
and tempe~ature conditions prevailed. Although these conditions are not exactly 
met, they are.probably approached to a high degree. 

The acreage in citrus which could be grown in a given nine-square-mile area can 
be estimated well, but much more detailed micro-climatological studies would be 
necessary before the precise location of the best citrus-growing conditions within a 
general area could be given. Herein lies a highly appropriate further stage of 
research. 

REFERENCES 

1. ZIEGLER, Loms W., and HERBERT S'.'--WoLFE, Citms Growing in Florida (Gainesville, 1961), 
p. 4. 

2. U.S. DEPT. OF COMMERCE, WEATHER BUREAU, Cli~11ates of the States: Florida (Washington, 
1962), p. 2. \ 

3. U.S. DEPT. OF AGRICULTURE, Soil Survey"·of Ortinge County, Florida (Washington, 1960). 
4. FEDERAL-STATE FROST WARNING SERVICE, R.(!port on Horticultural Protection Work (Lake­

land, Florida, published seasonally). 
5. Ibid. . . 
6. U.S. DEPT. OF AGRICULTURE, Soil Survey of ,o,~ange County. 

RESUME 

Ce sont surtout les gels occasionnels d'hiver et la pauvrete des sols qui restreignent la renta­
bilit6 de la culture des agrumes en Floride. Au cours des ~nn6es, cette forme de production 
agricole s'est intensifi6e dans certains secteurs m6ridionaux1 done plus chauds, de cet 6tat 
am6ricain, sur des sols sableux et bien 6goutt6s. MiSme en ces 1·endroits cependant, Jes agrumes 
ont souvent a subir les attaques du gel. , 

II y a controverse lorsqu'il s'agit de d6terminer si l'on doit ·qu non faire des plantations 
d'arbres frnitiers en des sites donnes : cela rCsulte de l'impossibilit6 ;de pr6voir la fr6quence des 
gel6es, d'un certain degre de confusion qu'ant aux divergences thermiques locales et, enfin, de la 
grande variabilit6 des besoins de contr016 artificiel de 1'6gouttement · des sols. Cette indCcision 
devient de plus en plus critique a mesure qu'on s'approche de la limite septentrionale des 
cultures : d'aucuns ant pouss6 leurs plantations vers le Nord et ont r6uss~; d'autres ont dll faire 
face a la mine par suite de gelees d6sastre-Uses. On est done amen6 a se poser 1a double question 
suivante : jusqu'il quel point la survie d6$ agrumes d6pend-t-elle des conditions thermiques 
d'hiver et comment peut-elle s'expliquer par d_'autres facteurs, tels que !'usage a hon escient de 
techniques propres a enrayer les effets du gel ? , 

On connait tres peu 6galement les circonstances qui influent sur la culture des agrumes_ sur 
des sols pauvrement 6goutt6s dans des conditions diverses de climat. On ignore enfin si ]a 
limit6 septentrionale se d6finit de fa~on abrupte ou graduelle. 

Ce sont-li!t des problemes qu'entre autres !'auteur souligne en faisant !'analyse des rapports 
existant entre la repartition de la culture des agrumes et les types de sols de miSme que les 
temperatures d'hiver dans le comt6 d'Orange, une r6gion sise a la limite nord de cette culture 
en Floride, 

Cette etude est basee sur une analyse statistique des temperatures, des sols et des aires 
consacrees aux agrumes, de meme que sur l'estim6 des dommages causes dans diverses parties 
du comt6 par la gel6e qui survint en 1962-63. L'auteur en tire une equation permettant de 
mesurer approximativement 1'6tendue possible de la culture des agrumes dans une zone donn6e. 

I 


PLEISTOCENE EVOLUTION OF THE NILE VALLEY 75 

certainly Pleistocene. C. Voute hints at a complex explanation by eustatic changes 
of base level combined with major epeirogenic movements and tectonic activity.' 
Whatever its origins, the buried valley pre-dates the Upper Pliocene Gulf, implying 
a considerable antiquity for the Nile River in Egypt. 

THE LOWER NUBIAN PEDIPLAIN 

The oldest geomorphic feature of presumed Pleistocene age is a broad pediment 
plain developed at 200-210 m. ( 656-89 ft.) elevation between Aswan/Kam Ombo 
and the Kurkur escarpment, fingering up the present Nile Valley to south of the 
Sudanese border (Figure 1). This Lower Nubian pediplain was developed in 
relation to a fluvial base level approximately 80-90 m. (262-95 ft.) above that 
of the modern floodplain. Impressive remnants can be observed above the temples 
of Abu Simbel and along the east bank downstream of Kasr lbrim. No related 
deposits were found,7 although red palaeosols occur on the surface. 

Higher, badly dissected erosional surfaces occur in both the Eastern and Western 
deserts but these are of peripheral interest here. More significant are younger 
pediments which are extensively developed on both flanks of the valley in Egyptian 
Nubia, and which presumably are related to local base levels of the Nile. Near the 
Sudanese border, for example, distinct pediment surfaces which are developed in 
horizontal sandstones occur at 190, 180, and 160 m. (623, 591, and 525 ft.) 
above sea level. Whether these pediments have chronological significance is un­
certain, because in son1e cases at least minor block faults have offset segments of 
one and the same pediment. Each of the pediments was subjected to ferruginization 
("ironstone") prior to later gravel aggradation in the Nile Valley. Although there 
are frequent convergences between true fluvial platforms ( often with gravel) and the 
pediment surfaces, the latter are distinctive (particularly on aerial photographs) 
and may be considerably older. 

AUTOCHTHONOUS NILE GRAVELS 

The general downcutting tendency of the Pleistocene Nile was interrupted by 
temporary aggradations of coarse, rounded gravel. These autochthonous Nile gravels 
are of local lithology, primarily macrocrystalline quartz, with igneous and meta­
morphic matedals at the embouchures of the large Eastern Desert wadis, and 
with a local component of ferricrete sandstone. There is no clear evidence of 
minerals which are not derived from Egypt and the northern Sudan. 

Several distinct stages were identified ( elevations given in relation to the modern 
Nile floodplain): at +50-55 m., +48 m., and +42 m. (164-80 ft., 157 ft., and 
138 ft.) where the surface was weathered by deep, red palaeosols, and at 32 m. 
and +24 m. (105 and 79 ft.) where the surface was moderately rubefied (see 
Figure 2). Fossils and human artifacts were not found in situ, and there seems to be 
no significant variation in petrography or heavy minerals. Stratigraphic criteria are 
consequently indirect. 

Wherever the autochthonous Nile gravels are well developed, contemporary 
deposits can be subcontinuously followed in the field or by aerial photography. The 


76 

0 

LE GEOGRAPHE CANADJEN 

32° E 

50 

Km. 

• Pleislocene Deposils 

I 
~ Lower Nubian Pediploin 
l:iili:cl and Loter Pediments 

24°N 

Kurkur'1, 

ooungul 

EGYPT -·-·-·-·-·-·-· 
Wadi Haifa SUDAN 

Wadi 'hall 

Waa'l Khar '/ 

Dam 

--·-· 
FIGURE 1. Southern Egypt, showing the extent of Pleistocene deposits ( as mapped or field 

checked by the writers) and the lower Nubian pediplain. 

authors have no reservations concerning the internal validity of correlation and 
differentiation within these restricted areas: Adindan to Ballana, Farqanda to 
Tumas, Wadi el-Allaqi to Dakka and the Korn Ombo Plain. Regional correlation 
through sonthern Egypt is more tenuous. The relative geomorphic significance of 
terraces, the degree and character of surface rill erosion, and the depth of weathering 
proved to be rather useful criteria in checking simple altimetric correlations. 8 


o·
Km

. 
5

0
 

10
0 

15
0 

,-
--

-
s
 Q

) 

..
0

 
0 

c
o

 
E

-o
 

0 
0 

0 
·
-

C
 

"' 
-"

" 
-g

§
(J

)o
 

-"
" 

_g
 E

 
0 

"' 
·
-
-

:=
, 

C
T

 
..c

 
E

 
0 

""
00

 
..c

 
~
 

"' 
·a

3·
;:

: 
... 

::
, 

::
, 

0 
<r

 a:
J 

<r
 i.

'r 
I-

C
..

0
 

f-
:,:

: 

I 
M

et
er

s 

2
0

0
 

2
5

0
 

0
-

0 <r
 

I 
0 

0 
Q

) 

-
0 

CJ
 

·-
...

x.
 

-~
~.

.:
:s

::
 

Q
) 

:s: 
0 

(/
) 

0 

..
c "' ..0

 
0 0 :,:
: 

3
0

0
 

-
-
c
 

E
 

0
0

 

ci
i 

3 
..c

 
0 

..
c 

"'
 

C
i)

 <
r 

3
5

0
 K

m
. 

N
-

--=
 ... 0 ..

c 
:,:

: 

:::
, o
·­

.._
 -

0
 

8
~

 

0 

-·e
n 

·o
.-=

 
..

C
(/

) 
(
/
)
_

 

·
-

Q
) 

-O
_

o
 

O
o

, 
:s: 

('.) 

18
0 
-
-

---
---

---
---

---
---

-=
4.

,,,
,..

 --
---

---
---

--
---

---
--=

----
----

----
----

.11
:1 

.11
!!1

. 
• 

4
2

 m
. 

-
-

18
0 

17
0 

16
0 

15
0 

14
0 

1
3

0
 I-

-
•4

B
m

. 
---

---
---

---
---

A;
--

I 
''°

 
--

-
-

--
--

--
--

--
--

--
--

--
--

--
--

--
-

----
----

-1 -
-------

-------
------

"'
 ca

n:
:::

:--
:::

;.:
a;

;;:
c-

.-,
---

--
--

--
-=

--
--

-
--

--
-e

 
-

" 

-"
"-

--
--

--
-c

--
--

--
.1

11
--

--
--

-~
--

--
--

-~
--

--
--

--
--

--
--

--
--

1-
--

--
--

::
.-l

!!
iir

ll-
= 

I S
OI

 . 
-
-

--
-·

·~
 •.

 --
---

--1
 --

---
---

--
-C

:-l
"l

l!'
l_

 __
__

__
__

__
 lif

__
__

__
_ 

---
--.

:f 
___

 _
 

111
 _ 

-
-

-
~!-.

,_, 1
00

 
"l •

 
1?

f'
ro

xi
m

ot
e 

R
oo

dp
fo

in
 

&
,v

,f
 

_ 
11

0 

IO
O

 -
=

 ~ 

14
0 

13
0 

12
0 

11
0 

9
0

 
3 4 

FI
G

U
R

E 
2.

 A
ut

oc
ht

ho
no

us
 

N
il

e 
gr

av
el

s 
an

d 
w

ad
i 

de
po

si
ts

 
in

 
So

ut
he

rn
 

E
gy

p
t.

 
1 

N
il

e 
gr

av
el

s,
 i

nd
ic

at
in

g 
m

ax
im

um
 e

le
va

ti
on

 a
nd

 t
hi

ck
ne

ss
 r

ec
or

de
d 

2 
W

ad
i 

gr
av

el
s 

3 
F

lu
vi

al
 p

la
tf

or
m

s 
4 

R
ec

on
st

ru
ct

ed
 P

le
is

to
ce

ne
 f

lo
od

pl
ai

n 
le

ve
ls

. 

9
0

 


78 THE CANADIAN GEOGRAPHER 

Technical errors of measurement were largely preclnded by the use of Abney levels 
(rather than aneroid barometers) and the availability of good topographic maps 
and third-order survey bench marks. Denudation provided a more serious error 
for practical measurement, because maximum elevations of homogeneous deposits 
frequently varied by 2-5 m. (6.6-16 ft.) along a 5-km.- (3-mi.-) longitudinal 
stretch, and local relief on a "level" gravel surface could exceed 5-10 m. (16-33 
ft.) within a 500-m.- (1,640-ft.-) square. Altimetric correlation was further com­
plicated by the presence of multiple minor stages. 

All in all the writers feel that while the sequences shown in Figure 2 are reliable 
within local areas of good development and preservation, the general correlation 
suggested above is not established beyond a doubt. If we can, however, assume 
a broad parallelism of floodplain gradients and an absence of recent tectonic 
deformation, the over-all sequence of gravels at least seems reasonable. 9 

THE QUESTION OF PLEISTOCENE TECTONICS 

The tectonic character of the Korn Ombo Plain has long been recognized, and 
Yallouze and Knetsch have shown the existence of linear structures dominating the 
drainage patterns of the Eastern Desert sedimentaries north of Aswan. Tectonic 
deformations are also evident in Nubia.1° Many of the Nile Valley pediments are 
bounded by fault zones of limited vertical displacement, related to gentle flexures 
and linear structures within the Nubian Sandstone. These features were in part 
transmitted from joint patterns and fracture lines in the underlying Basement 
Complex, and in part resulted from the revival of fractures along old lines of 
weakness during the Alpine orogeny. 

The dimensions of vertical displacements evident in Egyptian Nubia are very \ _ 
modest, and often do not exceed a few meters. There is no evidence for major 
vertical faults or horizontal tear-faults, such as have been postulated by Said and 
Issawy for the Dakka area.11 And above all, such deformations as are visible predate 
the autochthonous Nile gravels. These deposits have been observed to cross minor 
fracture zones without disturbance. 

RED PALAEOSOLS 

Vestiges of Pleistocene soil development are best preserved as relict or buried 
soils on ancient alluvial beds. Most such palaeosols have been truncated through 
surface denudation, and fine-grained, non-stoney (B )-horizons are generally absent. 
Deflation during hyperarid phases without vegetation has obviously been significant 
as a result of total soil desiccation and structural deterioration. It is common for 
these palaeosols to exhibit one or more generations of surface wash, in particular 
a coarse lag horizon typically found overlying a fine-grained powdery horizon rich 
in carbonates and evaporites. These fine horizons are 10-20 cm. ( 4-8 in.) thick 
and represent a wash derived from sand or granule lag of the former topsoil 
and wind-borne dust of later date. The pebble lag of the surface, on the other 
hand, is mainly a result of extensive sheetflooding. 

The palaeosols of the older Nile and wadi gravels frequently retain (B) and 

( 
l 


PLEISTOCENE EVOLUTION OF THE NILE VALLEY 79 

(B)C-horizons 3-5 m. (10-16 ft.) deep. (BJ-horizon colours are commonly red 
(2.5 YR 4-6/6 on the Munsell scale); matrix textures range from sandy silt to 
silty clay; carbonates average somewhat under 10 per cent; and pH values lie 
under 7.2. The quartz pebbles in the Nubian terraces show considerable corrosion 
of surfaces and along microfractures, and, wherever igneous or metamorphic rock 
is present, decomposition is conspicuous. Sometimes only the quartz pebbles 
may be preserved in the upper 100-150 cm. ( 3-5 ft.) of the (B )-horizon, and 
selective "rotting" of basalt, diorite, granite, and schist may be effective well into 
the C-horizon. Commonly the clay minerals have been somewhat eluviated, but 
the evidence is sufficient to permit identification of the climax soils on the +42-m.­
( 138-ft.-), +48-m.- (157-ft.-), and +50-55-m.- (164-80-ft.-) gravels as 
rotlehms. 12 

The palaeosols present on the +24-m.- and +32-m.- (79-ft.- and 105-ft.-) 
gravels are more shallow and the combined (BJ and (B)C profile depth probably 
did not exceed a meter or so. Colours are less reddish ( 5 YR hues on the Munsell 
scale) but texture and chemical properties are similar. Pebble decomposition is 
limited and evidence for secondary eluviation from the subsoil is absent. 

Intensive rotlehm development clearly occurred between the deposition of the 
+42-m.- and +32-m.- (138-ft.- and 105-ft.-) gravels, and one or two later phases 
of moderate rubelaction are also attested to. Fossil red soils of general occurrence 
and significance last developed on the +24-m.- (79-ft.-) gravels. The latter deposits 
are, therefore, probably no younger than the +10-13-m.- (33-43-ft.-) rubefied 
Tyrrhenian-II age (eustatic) gravels of Lower Egypt.13 This 24-m.- (79-ft.-) stage, 
best represented by local wadi terraces at relative levels of +8-15 m. (26-49 ft.), 
forms the stratigraphic base of the Upper Pleistocene as here defined for southern 
Egypt. 

Apart from their obvious stratigraphic interest, the red palaeosols convey palaeo­
climatic information. Effective chemical hydration and hydrolysis at considerable 
depth and thorough oxidation with formation of anhydrous ferric oxide (haematite) 
all imply a fairly moist rainy season and a considerable mat of vegetation. At the 
same time this evidence for deep chemical weathering during several Pleistocene 
intervals is pertinent for an understanding of denudation processes. 

THE LATE PLEISTOCENE SETTING 

The periods of dissection and rubefaction immediately following the +24-m.­
(79-ft.-) stage left the Nubian Nile Valley with approximately its present mor­
phology. The Nile and its tributary wadis had either exhumed their late Tertiary 
fill or cut primary valleys to modern dimensions, leaving a series of informative 
but otherwise insignificant gravel terraces along their peripheries. Major Nile 
incision had, in fact, preceded the +32-m.- ( 105-ft.-) stage, whose deposits fill 
the ancient channel bed recorded to 45 m. (148 ft.) below sea level near Aswan. 
Whatever the obscure details of valley sculpture, however, the late Pleistocene 
deposits of southern Egypt indicate that bedrock cutting has been quite negligible 
since at least the beginning of the last pluvial period. 

As Sandford first stressed, important hydrographic changes occurred in late 


80 LE GfOGRAPHE CANADIBN 

Pleistocene times, H although his uniform nilotic siltation stage, following a phase 
of wadi alluviation, appears to be oversimplified. Nevertheless, the late Pleistocene 
sequence certainly is unusual when compared with the autochthonous Nile and wadi 
gravels. True floodplain silts, derived from the Blue Nile and Atbara systems, made 
their first appearance in the sedimentary record. Also, augite, the characteristic 
heavy mineral derived from the volcanics of Ethiopia, is relatively scarce in the 
autochthonons Nile gravels" but prominent in the late Pleistocene and Recent silts. 
There is then some reason to believe that the annual late summer floods, as we 
know them today, may be a comparatively recent phenomenon. 

LATE PLEISTOCENE SEDIMENTS 

The late Pleistocene sediments of southern Egypt16 can be reviewed as follows: 
(a) Wadi floor conglomerate. At the base of the sequence, up to 5 m. ( 16 ft.) 

of ferricreted, cobble conglomerates overlie the bedrock and are graded to a 
floodplain level at least as low as that of today. They suggest major wadi activity 
and a pluvial climate, and were followed by a period of erosion and consolidation. 

(b) Basal sands and marls. Extensive spreads of coarse quartz sands and marls 
were deposited by a rapidly aggrading, braided Nile to +33 m. (108 ft.) near 
the Sudanese border and to +20 m. (66 ft.) at Korn Ombo. Local wadis injected 
great quantities of sand and gravel into temporary lacustrine environments along 
the valley margins. It seems that summer floods of Ethiopian origin, in the main, 
redeposited local materials made available by local wadi discharge during the 
winter months. Coarse faceted-platform flakes and side- and end-scrapers of Middle 
Palaeolithic aspect appear contemporry with these deposits in Egyptian Nubia. 

The subsequent period of Nile and wadi incision lowered the local base level 
to below the modern floodplain, prior to renewed aggradation. 

( c) Older floodplain silts. Extensive horizontal flood silts rich in Ethiopian 
heavy minerals filled the Nile Valley to +33 m. (108 ft.) in Nubia and to +23 m. 
(75 ft.) on the Korn Ombo Plain. The sedimentary environment indicated pertains 
to a floodplain ( alluvial flats or backswamps), and only rarely to channel or levee 
beds. Local wadi activity persisted on a limited scale. Much of the included sand 
and all the dispersed gravel are of local origin. These are the classical "high-silts," 
attaining a thickness of over 40 m. ( 131 ft.) at Korn Ombo, and extending from 
the Sudanese border to Luxor.17 They suggest an intensified summer flood regime. 
Radiocarbon dates are pending but meaningful archaeological associations are 
unavailable. 

During a subsequent period of Nile downcutting (to below present floodplain 
level) the local wadis dissected the older floodplain silts. At about this time or 
shortly thereafter slickensides, salt duricrusts, and epigenetic dehydration cracks 
developed within these deposits. The latter take the form of large polygons and 
minor crack networks, penetrating to depths of 1.5 m. ( 5 ft.). These phenomena 
suggest development of a tirsified soil or vertisol18 under arid conditions. 

( d) Younger channel silts. The third and final episode of nilotic alluviation 
includes a sequence of fine gravels, silts and sands related to channel and levee 
environments of a vigorous but meandering Nile. Horizontal flood silts are rare; 

\ 


PLEISTOCENE EVOLUTION OF THE NILE VALLEY 81 

instead, former shoals of bed gravels or sands interfinger with laterally embanked 
topset and backset strata, In addition to the Ethiopian heavy minerals, the gravels 
are marked by an influx of exotic flint, chert, chalcedony, agate, jasper, and 
carnelian-most of which are totally absent from all earlier deposits. In Egyptian 
Nubia these younger channel silts attain +23 m. (75 ft.) (and possibly more), 
on theKom Ombo Plain +13 m, (43 ft.). Similar deposits have not been recorded 
further north. 

Dating from approximately 17,000 to 10,000 B.P. 19 these youngest late Pleis­
tocene beds are correlated with geologically stratified Sebilian and other Late 
Palaeolithic sites on the Korn Ombo Plain. Broadly contemporary was a general 
period of wadi alluviation, recorded by fine-grained terraces at relative local eleva­
tions of +2 or 3 m. (7 or 10 ft.) upstream, grading onto a somewhat higher 
floodplain base level near the wadi mouths. Sediment characteristics suggest a 
vegetation mat in the wadi bottoms and a period of fairly frequent rains, probably 
of moderate intensity only. 

Prior to renewed wadi alluviation in Neolithic times, the younger channel silts 
and related wadi alluvium were dissected. During this same interval, vertisol pheno­
mena once again developed on the Korn Ombo Plain, 

CONCLUSIONS 

The Pleistocene evolution of the Nile Valley in southern Egypt was chiefly 
characterized by denudation and dissection, in part of late Tertiary fill, in part of 
Nubian Sandstone, The most prominent landforms are a widespread pediplain at 
about 200-10 m. (656-89 ft.) (above sea level) with younger pediments at 
lower levels. Such surfaces are present in any stage of dissection, grading from 
plateau-like surfaces to rough hill country or erosional plains with buttes and 
mesas. Although these sculpturing effects of local runoff are clearly rather ancient, 
subsequent aeolian sculpture has equally clearly led only to superficial remodelling 
of this landscape. 

Lower and Middle Pleistocene incision of the Nile was interrupted on at least five 
occasions by temporary gravel aggradations related to small fluvial platforms, 
frequently converging in level with older pediments, These pluvial gravels are 
commonly shallow, except in the wadis, strongly denuded, and composed of local 
materials. Several phases of palaeosol formation periodically provided a residnal 
mantle ready for deflation and denudation during intermittent phases of total aridity. 
Both the stream gravels and red soils, by contrast, record moister-possibly semiarid 
-climates. The exact chronology of these early pluvials seems impossible to 
reconstruct. 

Understanding of the Upper Pleistocene is considerably more satisfactory. Three 
phases of nilotic silt aggradation suggest three pluvial substages in Ethiopia, the 
last contemporary with the late Wiirm or Wisconsin, Local climate in Egypt was 
comparatively moist during the first and third of these phases. Downcutting to 
below the modern floodplain succeeded each aggradation. The first alluvial phase 
was contemporary with Middle Palaeolithic occupation in the Nile Valley, the 
third with the Sebilian and other late Palaeolithic cultures. Although unequivocal 


82 THE CANADIAN GEOGRAPHER 

evidence of the modern summer flood regime is lacking prior to the late Pleistocene, 
the significance of local wadi discharge during the earlier Pleistocene may simply 
have led to a complete preponderance of bed load over suspended load sediments. 

ACKNOWLEDGMENTS 

The study was supported in part by grants from the National Science Foundation 
(no. G-23777) and the U.S. State Department (no. SCC-29629), both to the 
Peabody Museum of Natural History, Yale University, and in part by National 
Science Foundation grant GS-678 to the University of Wisconsin. Substantial sub­
sidies as well as facilities for the sedimentological work were generously provided 
by the University of Wisconsin. The illustrations were drawn under the supervision 
of R. D. Sale. 

REFERENCES 

1. ADAMS, L., Notes on the Geology of a Portion of the Nile Valley North of the Second 
Cataract in Nubia, Quart. J. Geol. Soc., XX (1864), 6-19. 

2. SANDFORD, K. S., and W. J. ARKELL, Paleolithic Man and the Nile Valley in Nubia and 
Upper Egypt (Oriental Inst. publ. 17, Chicago, 1933). Also SANDFORD, K. S., Problems 
of the Nile Valley, Geog. Rev., XXVI (1936), 67-76. 

3. BUTZER, K. W., Late Pleistocene Deposits of the Korn Ombo Plain, Upper Egypt, Alfred 
Rust Festschrift, Fundamenta, ser. B, vol. II (Cologne, in print). 

4. --- Pleistocene Palaeoclimates of the Kurkur Oasis, Egypt, Can. Geog., VIII, 3 (1964), 
125-41. 

5. Originally discovered by G. Knetsch in an early geological assessment of the High Dam site. 
Preliminary sections have been published by C. V0UTE (Some Geological Aspects of 
the Conservation Project for the Phi]ae Temples in the Aswan Area, Geol. R1111d., Lil 
(1963), 665-75), and R. SAID and B. IssAWY (Preliminary Results of a Geological 
Expedition to Lower Nubia and to Kurkur and Dunqul Oases, Egypt, Contrib. Prehist. 
Nubia (Mus. New Mexico Press), I (1964), 1-28). 

6. Ibid. 
7. SANDFORD and ARKELL, Paleolithic Ma11 and the Nile Valley, p. 19, record quartz-with 

some flint and chert-gravel above Abu Simbel, and consider these pediplain 
segments as true river platforms. The presence of numerous residual buttes and small 
mesas precludes such an interpretation, however. 

8. Based on the average Nile floodplain gradient between Gebel Silsila and Adindan, ignoring 
the temporary base levels created by the Aswan Cataracts and the old Aswan Dam. 

9. SANDFORD and ARKELL, Paleolithic Man and the Nile Valley, identify general stages at 
90 (86-94) m., 60 (58-73) m., 45., 30 m., and 15 m. (295 (282-308) ft., 197 
( 190-240) ft., 148 ft., 98 ft., and 49 ft.) above the modern floodplain. The highest 
of these clearly refers to our Lower Nubian pediplain. Our multiple levels in the 
+30-60-m.- (98-197-ft.-) range reflect on the field-study difficulties faced by Sandford 
and Arkell at a time when topographic and aerial photo coverage was non-existent 
beyond the edge of the cultivated land. Furthermore, Sandford and Arkell did not 
study the deposits of Wadis Kharit, Shait, el-Allaqi, Korosko, and Or, all of which 
provide rather pertinent information. 

10. YALLOUZE, M., and G. KNETSCH, Linear Structures in and around the Nile Basin, 
Bull. Soc. Geog. d'Egypte, XXVII (1953), 168-207. 

11. SAID and IssAWY, Geological ~xpedition to Lower Nubia. The only important deforma­
tion in the Dakka area is a gentle warping, evidenced by hogback ridges (inclined at 
5 to 10 per cent) north of Dakka and at Seiyala. Pedimentation along the lower 
Wadi el-Allaqi has been accelerated by favourable inclination of the sandstone strata. \ 
It is significant that even at its very mouth a great wadi such as the Allaqi flows on 
a bedrock rather than a fill channel. 


PLEISTOCENE EVOLUTION OF THE NILE VALLEY 83 

12. In the sense of KuBIENA, W. L., The Soils of Europe (London 1953), particularly p. 273ff. 
For a discussion of analogous palaeosols on limestone parent material see BUTZER, 
Pleistocene Palaeoclimates of the Kurkur Oasis. 

13. These Lower Egyptian gravels occupy a similar position with respect to the last rubefaction 
phase. See BUTZER, K. W., Contributions to the Pleistocene Geology of the Nile Valley, 
Erdk1111de, XIII (1959), 46-67; On the Pleistocene Shorelines of Arabs' Gulf, Egypt, 
J. Geo/., LXVIII (1960), 626-37; and Pleistocene Stratigraphy and Prehistory in 
Egypt, Quaternaria, VI (1962), 451-77. 

14. SANDFORD, Problems of the Nile Valley, with references to earlier publications. 
15. SHUKRI, N. M., The Mineralogy of Some Nile Sediments, Quart. J. Geo!. Soc., CV (1950), 

511-34. Heavy mineral and clay mineral determinations by the authors have not been 
completed, although abundant augite is present in samples of all three Late Pleistocene 
nilotic alluvia. 

16. BUTZER, Late Pleistocene Deposits of the Korn Ombo Plain; BUTZER, K. W., and C. L. 
HANSEN, Upper Pleistocene Stratigraphy of Southern Egypt, in preparation. 

17. In all probability these are the Late Levalloisian +7-8-m.- (23-26-ft.-) nilotic silts and 
gravels between Beni Suef and Cairo, with the equivalent relative Fayum lake shore­
lines at +34 m. (112 ft.) (see SANDFORD, K. S. Paleolithic Man and the Nile Valley 
in Upper and Middle Egypt (Oriental Inst. publ. 18, Chicago, 1934), esp. pp. 79f., 
91:ff.; CATON-THOMPSON, G., The Levalloisian Industries of Egypt, Proc. Prehist. Soc., 
XII (1946), 57-120). 

18. See U.S. DEPT. OF AGRICULTURE Soil Classification: A Comprehensive System. 7th 
Approximation (Washington, D.C., 1960), p. 124:ff. 

19. SMITH, P. E. L., Radiocarbon Dating of a Late Paleolithic Culture from Egypt, Science, 
CXLV (1964), 811; also a series of unpublished dates communicated to one of the 
authors by Dr. Smith. 

RESUME 

L'6volution geomorphologique de la vall6e du Nil dans la partie m6ridionale de l'Egypte 
durant le Quaternaire fut surtout caract6ris6e par 1'6rosion et la d6nudation. Au d6but du 
Pl6istocene, ii se forma une p6diplaine au niveau de 200-210 m. et, plus tard, divers glads 
d'6rosion en contrebas et meme sur Jes versants. La marche de 1'6rosion fut interrompue cinq 
fois par des phases d'accumulation de sables et de graviers d'origine locale. Ces terrasses 
fluviatiles ant 6t6 pr6serv6es aux niveaux de 50-55 m., 48 m., 42 m., 32 m. et 24 m. au-dessus 
de la ligne des inondations contemporaines. Tous ces dep0ts sont rub6fi6s par des palfosols 
rouges. Le Pl6istocene supfaieur fut marque de trois phases d'accumulation nilotique : ( 1) des 
sables et marnes metes a des mat6riaux du Pa16olithique moyen, (2) des limons d'inondation 
quasi st6riles et (3) des Iimons et sables de chenaux metes a des d6p0ts du S6bilien et du 
Pal6olithique supfrieur. Ces formations ant chacune une 6paisseur de 30-40 m. et, a !'exception 
des limons de la phase moyenne, elles correspondent a des crues pluviales dans les oueds locaux. 


AN APPROACH TO THE INVENTORY OF RECREATIONAL LANDS 

GORDON D. TAYLOR* 

Department of Northern Affairs and National Resources 

THE DECISION of A.RD.A. to undertake a land inventory as part of its programme 
for rural rehabilitation and to include recreational lands as one of the resources 
to be inventoried has placed the professionals in the recreation field in an embar­
rassing position. The concept of "recreational resources" has become a part of 
the "conventional wisdom" of this latter group, and has been accepted for so 
long that to doubt its existence or its validity is tantamount to heresy. However, 
when it becomes ne,cessary to classify and map recreational resources there is a 
sudden need for a precise definition of the term. The net result has been a flurry 
of activity during which'''\ classification has been attempted before the phenomena 
to be classified have been:, identified. 

There has been a ba~ic 'a";'umptio". that parks and recrea~on a_reas have t?e 
same general land reqmremertt~, but m fact there are sometimes important dif­
ferences. For example, the land\necessary for a national park is not the same as 
that required for a small beach park at the provincial or regional level or for a 
city park. Also, recreation can tak~\place in all parks, but not all recreation need 
take place in parks and not all park~, are devoted to recreation. There has been 
another basic assumption that parks and/or recreation areas can be treated in 
the same manner as certain other land {ises such as agriculture and forestry. This 
analogy is dangerous and can lead paik and recreation professionals into a 
dubious position. Whereas both agricultur~\ and forestry need large land areas 
of relatively uniform characteristics, parks, oh the other hand, require much less 
uniformity or even sometimes lack of uniformity, and recreation usually calls for 
limited land areas with rather special characten~tics. 

The attempt to classify recreational resources without a full or a clear awareness 
of the problem has led to confusion. It is therefoty necessary to go back to the 
start and determine just what recreational resources are. In addition, some thinking 
will have to be done about the nature of recreation itself. It must be considered 
that the product of recreation is direct human satisfaction which, in any of its 
several facets, is related directly to the experience gained without the intervention 
of an intermediate product or process. In the case of other resource uses, the 
satisfaction may be extremely indirect, indeed so much so that the original con­
nection with the resource may well be overlooked. 

There have been many attempts at classification of recreational resources but 
a review of the literature has failed to reveal any satisfactory definition of them. 
Volume I of the Ontdoor Recreation Resources Review Commission report states 
that "it wonld be satisfying to be able to judge all recreation areas by a single 
measuring rod. No such measure is now available, however, because different 
areas are managed for different purposes. For each purpose, or set of purposes, 

*Head, Research Section, Planning Division, National Parks Branch, D.N.A.N.R., Ottawa. 

84 

CANADIAN GEOGRAPHER, IX, 2, 1965 

I 

,. 


