

1. Record Nr.	UNINA9910707287403321
Autore	Wahrhaftig Clyde <1919-1994, >
Titolo	Schists of the Central Alaska Range // by Clyde Wahrhaftig
Pubbl/distr/stampa	[Washington, D.C.] : , : United States Department of the Interior, Geological Survey, , 1968 Washington : , : United States Government Printing Office
Descrizione fisica	1 online resource (iii, 22 pages) : illustrations
Collana	Geological Survey bulletin ; ; 1254-E Contributions to stratigraphy
Soggetti	Geology - Alaska Schists - Alaska Geology Schists Alaska
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Title from title screen (viewed September 15, 2014). "Distribution of schists within Fairbanks A-2, A-3, and A-4 quadrangles and Healy D-2, D-3, and D-4 quadrangles."
Nota di bibliografia	Includes bibliographical references (pages 21-22).