

500 meters = 1640.4 feet
Qa, simplified unconsolidated non-glacial deposits, Qmv, Qyal, Qa, Ql, Qf, and Qgh
Qg, simplified glacial deposits, Qvt, Qvr, Qag, Qvrs, Qvi
Qgp and small areas of unconsolidated deposits not shown

- Map A**
- Booth (1989)
 - Brown and others (1982, fig. 2)
 - Crowder and others (1966)
 - Tabor (1961, Pl. XXIV)
 - Tabor and others (1982b)
 - J. A. Vance (unpub. field maps 1959-1985)

- Map B**
- Baum (1968, Pl. I)
 - Beach (1962, map 4)
 - Bechtel, Inc. (1979, Appendix H, Sheet 1)
 - Boak (1977)
 - Brown and others (1987)
 - Brown and others (1994)
 - Bryant (1955, Pl. XLVIII)
 - Danner (1957, Pl. XII)
 - Danner (1966, p. 290, 302, 312, 318, 326, 333)
 - Darter (1977)
 - Dragovich (1989)
 - Dougan (1993)
 - Dungan (1974, Pl. 3)
 - A. B. Ford, W.H. Nelson, R.A. Sonnevil, R.A. Loney, Carl Huie, R.A. Haugerud, and S.L. Garwin (unpub. U.S. Geological Survey geologic map)
 - Fluke (1992)
 - Franklin (1974, Pl. I)
 - Franklin (1966)
 - Heath (1971, Pl. I)
 - Jenne (1978, Pl. I)
 - Jones (1950, Pl. II)
 - Langtine (1991, Pl. I)
 - Milnes (1976, Pl. I)
 - Robertson (1981, Pl. I)
 - Silverberg (1985, Pl. I)
 - Vance (1957a, Pl. I)
 - Wiebe (1963, Pl. 1)
 - Reller (1986, Pl. 1)
 - Tabor and Crowder (1969, Pl. I)
 - D. F. Crowder (unpub. U.S. Geological Survey field maps, 1963)

- Map C**
- Bitenbender (1991, Pl. 1)
 - Carithers and Guard (1945, Pl. I)
 - Kinder-Cruver (1981)
 - Ford (1959, Pl. 5)
 - Ford (1983)
 - Grant (1969, figs. 3, 22, 24)
 - Grant (1982)
 - Wiebe (1963, Pl. 1)
 - Heller (1978)
 - McCleary and others (1978, fig. 13)
 - Menzer (1966, fig. 1)
 - Miers (1970, Pl. I)
 - Miller (1979)
 - Ford (1959, figs. 1, 2, 3)
 - Morrison (1977)
 - Russel (1900, Pl. IX)
 - Sparr (1901)
 - Vance and others (1980, fig. 3)
 - Wilson (1978)

Figure 1. Previous geologic studies within the Sauk River quadrangle, Washington. A, Much data used, with little to modest modification; B, Some data used; C, Consulted extensively but data not directly used on map.

GEOLOGIC MAP OF THE SAUK RIVER 30- BY 60-MINUTE QUADRANGLE, WASHINGTON
By
R.W. Tabor, D.B. Booth, J.A. Vance, and A.B. Ford
2002