


GEOLOGIC MAP OF THE FRISCO QUADRANGLE, SUMMIT COUNTY, COLORADO

By
Karl S. Kellogg, Paul J. Bartos, and Cindy L. Williams
2002

Base from U.S. Geological Survey 1970
Photorevised 1987
Polyconic projection (longitude of central meridian 105.5°)
North American datum of 1927; 10,000-foot grid based on
Colorado coordinate system, central zone 1000-meter grid ticks, zone 13

Geology mapped 1991-98; assisted in the field by A.M. Licamilli, Sharon Smith, R.G. Kuehn, and K.S. Morgan
assisted with preparation of the digital files
Digital cartography layout by William C. Spawers
Preparation of color files for map layout by Nancy Shock
Manuscript approved for publication June 20, 2000


