


Base from U.S. Geological Survey digital data 1:100,000, 1979-82.
Hydrographic areas from Nevada Division of Water Resources 1:750,000, 1974
North American Datum, 1927

Consolidated and unconsolidated units from Stewart and Carlson (1978a)

DISTRIBUTION OF CONSOLIDATED ROCKS AND UNCONSOLIDATED SEDIMENTS, HISTORIC TO QUATERNARY-AGE FAULTS, AND SPRINGS IN NEVADA

by
Douglas K. Maurer, Thomas J. Lopes, Rose L. Medina, and J. LaRue Smith
2004