QUATERNARY GEOLOGY

LIST OF MAP UNITS

hydrography, geographic names and geographic places. Streets and street names are from Tele Atlas® copyrighted data. Base map information is neither current nor complete. CONTOUR DATA - Derived from Connecticut's 2000 statewide LiDAR, (Light Detection And Ranging), dataset by the University of Connecticut, College of Agriculture and Natural Resources, Department of

Natural Resources and the Environment. These data are a Beta product intended for research and demonstration purposes. NOTE: Contour line data is known to be incorrect in some areas due to anomalies in the underlying elevation data used to generate those specific contour lines. Areas where contour lines are too straight or angular, do not naturally curve where expected, or don't exist where they probably should are good indications of erroneous data.

> Map is not colorfast Protect from light and moisture

Investigation Map 2784, 2 sheets, scale 1:125,000).

maps are reports are also available from CT DEP.

Map created by CT DEP December 2010

STATE OF CONNECTICUT DEPARTMENT OF ENVIRONMENTAL PROTECTION 9 Elm Street Hartford, CT 06106-5127

DiGiacomo-Cohen, M.L., Lewis, R.L., and Thompson, W.B., 2005, U.S. Geological Survey Scientific OTHER GEOLOGIC MAPS - This map is also available for individual towns of Connecticut. This map is

intended to be used with other bedrock, surficial, and quaternary (glacial) geology quadrangle maps and reports published by the Connecticut Geological and Natural History Survey, USGS, and others. Those MAPS AND DIGITAL DATA - Go to the CT ECO website for this map and a variety of others. Go to the

Hampton

3000 4000 SCALE 1:24,000 (1 inch = 2,000 feet) when map is printed at original size

SCOTLAND, CONNECTICUT CT DEP Quadrangle 57