


GEOLOGICAL MAP OF THE CENTRAL MARYSVALE VOLCANIC FIELD, SOUTHWESTERN UTAH

By
Peter D. Rowley, Charles G. Cunningham, Thomas A. Steven, Jeremiah B. Workman, John J. Anderson, and Kevin M. Theissen
2002

U.S. GEOLOGICAL SURVEY

MAY 29 2002
RESTON, VA


U.S. GEOLOGICAL SURVEY

MAY 29 2002
RESTON, VA

