

Notes to Accompany Map 600: Bedrock Geology of Alberta

Notes to Accompany Map 600: Bedrock Geology of Alberta

G.J. Prior

Alberta Energy Regulator
Alberta Geological Survey

OCTOBER 2013

©Her Majesty the Queen in Right of Alberta, 2013

ISBN 978-1-4601-0094-3

The Alberta Energy Regulator/Alberta Geological Survey (AER/AGS) and its employees and contractors make no warranty, guarantee, or representation, express or implied, or assume any legal liability regarding the correctness, accuracy, completeness or reliability of this publication. Any references to proprietary software and/or any use of proprietary data formats do not constitute endorsement by AER/AGS of any manufacturer's product.

If you use information from this publication in other publications or presentations, please acknowledge the AER/AGS. We recommend the following reference format:

G.J. Prior (2013): Notes to accompany Map 600: bedrock geology of Alberta; Alberta Energy Regulator, AER/AGS Open File Report 2013-02, 31 p.

Published October 2013 by:

Alberta Energy Regulator
Alberta Geological Survey
4th Floor, Twin Atria Building
4999 – 98th Avenue
Edmonton, AB T6B 2X3
Canada

Tel: 780.422.1927

Fax: 780.422.1918

E-mail: AGS-Info@aer.ca

Website: www.agc.gov.ab.ca

Contents

Acknowledgements.....	vi
Abstract.....	vii
1 Introduction	1
2 Methodology	1
3 Compilation Notes.....	1
3.1 Haig Brook Formation and Tombstone Mountain Formation (Purcell Supergroup)	8
3.2 Miette Group	8
3.3 Gog Group.....	9
3.4 La Loche and Fitzgerald Formations.....	10
3.5 Chinchaga Formation	10
3.6 Prairie Evaporite Formation	10
3.7 Fort Vermilion Formation	10
3.8 Banff Formation in the Northwestern Plains.....	10
3.9 Pocaterra Creek Member.....	10
3.10 Dalhousie Sandstone	10
3.11 Ma Butte Formation	11
3.12 Shaftesbury Sandstone	11
3.13 Muskiki Formation and Kaskapau Formation.....	11
3.14 Bad Heart Formation and Marshybank Formation.....	11
3.15 Milk River Formation in the Plains.....	11
3.16 Milk River Formation (Group) in the Foothills.....	11
3.17 Lees Lake Formation and Burmis Formation.....	12
3.18 Oldman Formation and Dinosaur Park Formation	12
3.19 Whitemud Formation and Whitemud Member	12
3.20 Upland Gravel	12
3.21 Structural Geology near Township 42, Range 15, West of the 5 th Meridian	13
3.22 Astroblemes.....	13
3.23 Additional Sources of Information.....	13
4 References	15
Appendix List of Maps Used to Create Compiled Portion of Map 600.....	28

Tables

Table 1. Jasper area stratigraphy and tentative correlations between the Jasper area and the Lake Louise area.....	8
Table 2. Miette Group and lower Gog Group stratigraphy mapped by Mountjoy and Price (1985; 1989) in the Jasper area.....	9
Table 3. Miette Group and lower Gog Group stratigraphy mapped by Hein and McMechan (1994) in the Jasper area.....	9
Table 4. Additional sources of information.....	13

Figures

Figure 1. Alberta map showing newly mapped areas (blue) and areas compiled from existing maps (grey).	2
Figure 2. Index map showing the geographic extents of the 1:31 680 (green), 1:50 000 (pink), and 1:63 360 (blue) maps used to compile the Rocky Mountains and Foothills.....	3

Figure 3. Index map showing the geographic extents of the 1:100 000 (light purple) and 1:126 720 (magenta) maps used to compile the Rocky Mountains and Foothills.....	4
Figure 4. Index map showing the geographic extents of the 1:250 000 (solid yellow and red hatch) and 1:253 440 (orange) maps used for the compiled portion of Map 600..	5
Figure 5. Index map showing the geographic extents of the 1:500 000 maps (shades of green) used for the compiled portion of Map 600.....	6
Figure 6. Index map showing the geographic extents of the 1:900 000 (red hatch) and 1:1 000 000 (shades of blue) maps used for the compiled portion of Map 600.....	7

Acknowledgements

Thanks are extended to my Map 600 coauthors: B. Hathway, P.M. Glombick, D.I. Pana, C.J. Banks, D.C. Hay, C.L. Schneider, M. Grobe, R. Elgr, and J.A. Weiss (all staff of the Alberta Geological Survey during the Map 600 project). The following individuals (and organizations) are thanked for their technical reviews of a preliminary version of Map 600: D.J. Cant (Doug Cant Geological Consulting); W.N. Hamilton (Athabasca Minerals); F.J. Hein (Alberta Energy Regulator [AER]); M.E. McMechan, A.V. Okulitch, and G.S. Stockmal (Geological Survey of Canada); K. Ashton, P. Hill, G. Jensen, P. Hill, D. Kohlruss, A. Marsh, B. Slimmon, and M. Yurkowski (Saskatchewan Geological Survey); J. Nelson (British Columbia Geological Survey); V. Jackson and L. Ootes (Northwest Territories Geoscience Office); and C. Elliot, C. McDonald, and S. Vuke (Montana Bureau of Geology and Mines). Field collaboration with J.G. Pawlowicz, A.P. Beaton, and F.J. Hein (AER) was greatly beneficial, as was the assistance of students S. Lyons and B. Collins. Helicopter access to remote areas of northern Alberta was frequently under the skillful control of H. Vigneault (Highland Helicopters Ltd.). S. Lyster (AER) is thanked for three-dimensional modelling of the bedrock surface, G. Hippolt-Squair (AER) is thanked for editing the map legend, and S. Hamza (AER) is thanked for editing this report.

Abstract

Map 600 shows the bedrock geology of Alberta at a scale of 1:1 000 000. Alberta Geological Survey staff prepared the map based on new mapping and a compilation of existing maps. This document presents an overview of the methodology used to create Map 600, notes on the treatment of selected stratigraphic units, and a comprehensive list of source and reference materials.

1 Introduction

Map 600 shows the bedrock geology of Alberta at a scale of 1:1 000 000 (Prior et al., 2013). Alberta Geological Survey (AGS) staff prepared the map using new mapping, covering 54% of the area of the province, and a compilation of existing maps (Figure 1). This map supersedes Map 236 (Hamilton et al., 1999) and Map 27 (Green, 1972).

2 Methodology

Map 600 represents the compilation of existing geological maps and new geological mapping by AGS staff. The representations of the Canadian Shield and Athabasca Basin are based exclusively on the compiled maps. Also products of compilation are the geology of the Rocky Mountains and Rocky Mountain Foothills, with rare instances of original geological interpretation (e.g., the interpretation of bedrock geology beneath drift-filled valleys), and the Devonian geology of northeastern Alberta, with some reinterpretation based, in part, on field observations. The Cretaceous geology of the plains throughout most of northern and east-central Alberta is based on new geological mapping of the Fort St. John Group, the Dunvegan Formation, the Smoky Group, the Mannville Group, the Colorado Group, the Lea Park Formation, and the Belly River Group. In addition, all of the Battle Formation where it underlies the Scollard Formation and most of the Scollard Formation have been remapped. In all, 54% of Map 600 (by area) is derived from entirely new mapping, with the remainder compiled primarily from existing maps with minor amounts of new interpretation.

Mapping included field observations and the creation of three-dimensional models of subsurface stratigraphy based on the interpretation of geophysical logs from oil and gas wells. Each three-dimensional stratigraphic surface was projected to a model of the bedrock surface, and the intersection formed the first approximation of the position of the geological contact at the base of surficial deposits. These preliminary contacts were then adjusted to honour outcrop data and the interpretation of the bedrock unit immediately below surficial deposits in individual wells.

Cartographic considerations related to the 1:1 000 000 scale required some smoothing and simplification of geological units and structures, primarily in the Rocky Mountains, Rocky Mountain Foothills, and Canadian Shield. In the plains, geological contacts tended to coalesce along major river valleys that cut through several formations. In these areas, we exaggerated the map widths of formations and adjusted the contact positions to improve the map's readability.

3 Compilation Notes

Where Map 600 has been compiled from published maps, the geology represented on Map 600 and the accompanying legend can generally be verified by reviewing the original maps (after allowing for changes imposed by reducing the scale to 1:1 000 000). The published bedrock geology maps used to create the compiled part of Map 600 are listed in the appendix and their geographic extents are shown in Figures 2 to 6. The compilation notes included below provide additional information on selected stratigraphic units that may be useful.

Figure 1. Alberta map showing newly mapped areas (blue) and areas compiled from existing maps (grey).

Figure 2. Index map showing the geographic extents of the 1:31 680 (green), 1:50 000 (pink), and 1:63 360 (blue) maps used to compile the Rocky Mountains and Foothills. Numbers correspond to index numbers listed in the appendix.

Figure 3. Index map showing the geographic extents of the 1:100 000 (light purple) and 1:126 720 (magenta) maps used to compile the Rocky Mountains and Foothills. Numbers correspond to index numbers listed in the appendix.

Figure 4. Index map showing the geographic extents of the 1:250 000 (solid yellow and red hatch) and 1:253 440 (orange) maps used for the compiled portion of Map 600. Numbers correspond to index numbers listed in the appendix.

Figure 5. Index map showing the geographic extents of the 1:500 000 maps (shades of green) used for the compiled portion of Map 600. Numbers correspond to index numbers listed in the appendix.

Figure 6. Index map showing the geographic extents of the 1:900 000 (red hatch) and 1:1 000 000 (shades of blue) maps used for the compiled portion of Map 600. Numbers correspond to index numbers listed in the appendix. Map 236, which covers the entire province, was also used for the compilation.

3.1 Haig Brook Formation and Tombstone Mountain Formation (Purcell Supergroup)

The Haig Brook Formation and the overlying Tombstone Mountain Formation are the lowest units of the Purcell Supergroup recognized in Alberta. These formations, which underlie the Waterton Formation, were introduced by Fermor and Price (1983).

3.2 Miette Group

On Map 600, the Miette Group is shown as a single unit (i.e., undivided) due to the restrictions imposed by the 1: 1 000 000 scale. On the Map 600 legend, the Miette Group in the central Alberta Rocky Mountains (e.g., Lake Louise area) is divided into a lower Corral Creek Formation and an upper Hector Formation, in agreement with Aitken (1969) and Price et al. (1980b). Note that the boundary between the Corral Creek Formation and the Hector Formation differs between these two works; the Map 600 legend follows Aitken (1969). In the northern Alberta Rocky Mountains (e.g., Jasper area), the Miette Group on the Map 600 legend is shown to consist of an uppermost, discontinuous dolomite-bearing unit (Byng Formation) that overlies, and locally grades laterally into, the informal unit “siliciclastic strata” (equivalent to undivided Miette Group with the exception of the Byng Formation). This approach was taken because none of the stratigraphic schemes for the Miette Group in the northern Alberta Rocky Mountains, which are briefly reviewed below, seemed entirely appropriate or well established.

Charlesworth et al. (1967) divided the Miette Group in the Jasper area into (from base to top) the Meadow Creek Formation, the Old Fort Point Formation, and the Wynd Formation. They also recognized an overlying unit, divisible into a lower sandstone and conglomerate unit and an upper quartzite unit, that they assigned to the Jasper Formation and considered to be the lower part of the Gog Group.

Charlesworth et al. (1967) suggested the correlations between the Jasper area and the Lake Louise area presented in Table 1.

Table 1. Jasper area stratigraphy and tentative correlations between the Jasper area and the Lake Louise area (Charlesworth et al., 1967).

Group	Jasper Area	Lake Louise Area
Gog Group (Cambrian)	Jasper Formation	Lower part of Gog Group
Miette Group (Precambrian)	Wynd Formation	Upper part of Hector Formation
	Old Fort Point Formation	Lower part of Hector Formation
	Meadow Creek Formation	Corral Creek Formation

Aitken (1969) agreed with the Miette Group correlations between the Jasper area and the Lake Louise area suggested by Charlesworth et al. (1967). Aitken (1969, p. 197) stated that “the Miette Group of the Lake Louise region can be subdivided into Hector and Corral Creek Formations only by recognition of the unit of purple and green slates with associated limestone-bearing conglomerates . . . , which makes up the lower part of the Hector Formation and unquestionably corresponds to the old Fort Point Formation.”

Mountjoy and Price (1985; 1989) divided the Miette Group in the Jasper area into the informal lower Miette Group (which they identify as being equivalent to the Old Fort Point Formation), the middle Miette Group, and the upper Miette Group (Table 2). The strata shown as the Jasper Formation by

Charlesworth et al. (1967) was mapped by Mountjoy and Price (1985) as part of the upper Miette Group. Mountjoy and Price (1985) also mapped a dolomite-bearing unit that occurs locally at the top of the upper Miette Group above the siliciclastic strata (this unit occurs outside of the area mapped by Charlesworth et al., 1967). The dolomite-bearing unit correlates with the Byng Formation of the Mount Robson area (Teitz and Mountjoy, 1985; Glass, 1990). The small area of outcrop mapped as the Meadow Creek Formation by Charlesworth et al. (1967) was mapped by Mountjoy and Price (1985) as being part of the middle Miette Group (grit unit) and to be in fault contact with the Old Fort Formation.

Table 2. Miette Group and lower Gog Group stratigraphy mapped by Mountjoy and Price (1985; 1989) in the Jasper area.

Group	Unit
Gog Group (Lower Cambrian and/or Hadrynian)	McNaughton Formation
Miette Group (Hodynian)	Upper part of Miette Group Middle part of Miette Group Lower part of Miette Group (equivalent to Old Fort Point Formation)

Unfortunately, the divisions of the Miette Group into lower, middle, and upper parts to the west in British Columbia (e.g., Carey and Simony, 1985), where older Miette Group strata are exposed, do not correspond with those used by Mountjoy and Price (1985, 1989) in the Jasper area.

Hein and McMechan (1994) divided the Miette Group in the Jasper area into the McKale Formation and overlying East Twin Formation as shown in Table 3 (these names were originally applied in British Columbia). In this scheme, the Old Fort Point Formation (identified as Old Fort Point Mbr in Figure 6.9d of Hein and McMechan, 1994) lies within the central part of the McKale Formation. Hein and McMechan (1994) show the Jasper Formation in the Pyramid Mountain area to be bracketed by unconformities above and below and position it stratigraphically between the Miette and Gog groups just below the Proterozoic-Cambrian boundary (Figures 6.8 and 6.9d of Hein and McMechan, 1994).

Table 3. Miette Group and lower Gog Group stratigraphy mapped by Hein and McMechan (1994) in the Jasper area.

Group	Formation
Lower Cambrian	Gog Group <i>unconformity</i>
Upper Proterozoic	Not assigned to group <i>unconformity</i>
	Miette Group
	East Twin Formation McKale Formation (contains Old Fort Point "Member")

3.3 Gog Group

The subdivision of the Gog Group into the Fort Mountain, Lake Louise, St. Piran, and Peyto formations (from base to top) in the central part of the Alberta Rocky Mountains follows Aitken (1969) and Desjardin et al. (2010).

3.4 La Loche and Fitzgerald Formations

The La Loche and Fitzgerald formations, which occur at the base of the Devonian succession in northeast Alberta, are relatively thin and locally discontinuous. Information on their distribution is sparse as there are few outcrops in the area, with the exception of those along the Slave River, and relatively few wells have been drilled through the Devonian-Canadian Shield contact. For these reasons, the La Loche and Fitzgerald formations have been combined on Map 600.

3.5 Chinchaga Formation

The extent of the Chinchaga Formation in northeast Alberta (north of 59.5°N) is based primarily on Green et al. (1970) and Allan and Gleeson (1979).

3.6 Prairie Evaporite Formation

The location of the Prairie Evaporite Formation on Map 600 follows Okulitch (2006b). However, the subcrop width of the formation has been considerably reduced based on the supposition that most of the salt and some of the other evaporite minerals will have undergone dissolution near the bedrock surface.

3.7 Fort Vermilion Formation

The location of the Fort Vermilion Formation on Map 600 primarily follows Okulitch (2006b). However, based on outcrop observations and log descriptions presented by Nielsen (1972), the contact between the Fort Vermilion Formation and overlying Slave Point Formation has been moved several kilometres to the west in the Lake Claire area.

3.8 Banff Formation in the Northwestern Plains

Paleozoic strata are present immediately below surficial deposits in a deeply eroded and probably subglacial channel in Twp. 110, Rge. 3, W 6th Mer. In this area, a restricted segment of a buried valley (paleovalley) has been eroded 200 to 300 m into bedrock (Pawlowicz et al. 2005a). On Map 600, the Paleozoic rocks immediately below the drift are assigned to the lower Carboniferous (Mississippian) Banff Formation based on the interpretation of well logs. This is consistent with the distribution of subsurface units presented by Okulitch (2006a). Ahmad et al. (2009) suggested that erosion extended deeply enough to cut into the top of the Devonian Wabamun Formation.

3.9 Pocaterra Creek Member

The Pocaterra Creek Member is treated as the lower part of the Cadomin Formation (e.g., White and Leckie, 1999). As such, it is included within the Blairmore Group (KBl map unit).

3.10 Dalhousie Sandstone

The Dalhousie Sandstone is not listed in the Map 600 legend. This unit may be represented as part of the Cadomin Formation, as recommended by McLean (1982), or be considered a separate formation (Dalhousie Formation) overlying Cadomin Formation conglomerate (Leckie and Cheel, 1997). Either way, it is included within the Blairmore Group (KBl map unit).

3.11 Ma Butte Formation

The Ma Butte Formation, which is equivalent to the upper part of the Mill Creek Formation (Leckie and Burden, 2001), is included in the KBl map unit (Blairmore Group).

3.12 Shaftesbury Sandstone

Shaftesbury sandstone is an informal name for a previously unrecognized, marine, sandstone-bearing unit within the lower part of the Shaftesbury Formation that outcrops at several locations in the Caribou Mountains. Dufresne et al. (2001) described a sandstone section (95SH52) on the Caribou River (southwestern Caribou Mountains) and assigned it to the Cadotte and Paddy members of the Peace River Formation. The location provided for this section is very near an outcrop of Shaftesbury sandstone located during Map 600 fieldwork. It seems probable that Dufresne et al. (2001) placed the sandstone in the wrong stratigraphic position.

3.13 Muskiki Formation and Kaskapau Formation

Where the Cardium Formation and sandstone-bearing units equivalent to the Cardium Formation are absent, strata equivalent to the Muskiki Formation are included within the Kaskapau Formation. This modification in the placement of the upper Kaskapau Formation contact (at the base of the Bad Heart Formation instead of at the base of the Cardium Formation) follows Green and Mellon (1962) and Green et al. (1970).

3.14 Bad Heart Formation and Marshybank Formation

Subsurface mapping, based on well log interpretation, has identified two northwest trending corridors where the Bad Heart Formation is absent. Projection of these corridors to the bedrock surface results in gaps in the Bad Heart Formation, as shown on Map 600, in the vicinity of Twp. 78, Rge. 11, W 6th Mer., and Twp. 76, Rge. 23, W 5th Mer. Plint (1990) and Donaldson et al. (1998) identified similar gaps in the distribution of the Bad Heart sandstone and attributed them to erosion. Plint (1990) and Donaldson et al. (1998) identify the sandstone west of the western erosional corridor as the Marshybank Formation, which they interpret to be older than the Bad Heart Formation.

3.15 Milk River Formation in the Plains

The Milk River stratigraphic unit has traditionally been assigned formation status in the southern plains of Alberta (e.g., Russell and Landes, 1940; Irish, 1968d, 1971; Green, 1972; Glass, 1990). Okulitch et al. (1996) identified this interval as the Milk River Group on their 1:1 000 000 compilation map covering parts of Alberta, Saskatchewan, and Montana. However, more recent works (e.g., Hamilton et al., 1999; Payenberg et al., 2003; Meyer and Krause, 2006) have continued assigning formation status to this stratigraphic interval in the southern Alberta Plains and this terminology is used for Map 600.

3.16 Milk River Formation (Group) in the Foothills

Stockmal (1995) recommended that Milk River Formation terminology, established in the plains, be introduced into the southern Alberta Foothills (with the same stratigraphic rank). This interval correlates

with the Chungo Member of the Wapiabi Formation (part of the Alberta Group) in the central and northern Alberta Foothills (Stott, 1963). Milk River stratigraphic nomenclature was applied during the mapping of several 1:50 000 map sheets in the southern Alberta Foothills by the Geological Survey of Canada (e.g., Stockmal, 1996, 1998, 2012; Lebel et al., 1997; Lebel and Kisilevsky, 2000; Lebel and Hiebert, 2001; Stockmal and Lebel, 2003). However, the Milk River stratigraphic interval, assigned formation status in the plains, was elevated to group status in the foothills for GSC mapping purposes (see Stockmal, 2004, for discussion).

At a provincial scale, it seems incongruous to have the Milk River stratigraphic interval assigned formation rank in the plains and group rank in the foothills. The Map 600 legend designation “Milk River Formation (Group)” reflects a preference to retain the same stratigraphic rank (i.e., formation) as in the southern Alberta Plains (proposal of Stockmal, 1995).

The Milk River strata in the southern Alberta Foothills form map units deemed too narrow to show on their own at 1:1 000 000 and have been incorporated in the KBR map unit (which also includes the Belly River Group and the Pakowki Formation).

3.17 Lees Lake Formation and Burmis Formation

Strata in the southern Alberta Foothills mapped as Lees Lake Formation or Burmis Formation (Lebel and Williams, 1994; Lebel et al., 1994) are included in the KBR map unit. They are approximately equivalent to the lower and middle parts of the Milk River Formation (Group). Note that Jerzykiewicz and Norris (1994), Lebel and Williams (1994), Lebel et al. (1994), and Jerzykiewicz (1997) include the Lees Lake, Burmis and Pakowki formations within the Alberta Group.

3.18 Oldman Formation and Dinosaur Park Formation

The Oldman Formation of Russell and Landes (1940) was divided by Eberth and Hamblin (1993) into a lower unit, for which they retained the name Oldman Formation, and an upper unit named the Dinosaur Park Formation. Map 600 uses the Eberth and Hamblin (1993) terminology, thereby restricting the Oldman Formation to strata below the Dinosaur Park Formation (the existence of two different definitions for the Oldman Formation, with significant differences in the upper contacts, is regrettable). Map unit KO/DP, Oldman and Dinosaur Park formations (undifferentiated), corresponds to the Oldman Formation of Russell and Landes (1940).

3.19 Whitemud Formation and Whitemud Member

Eberth and Braman (2012) defined a Whitemud Member of the Horseshoe Canyon Formation in the west-central Alberta Plains (i.e., reduced the Whitemud stratigraphic unit from formation to member status). This revision, which is applied to Map 600, does not extend to the Whitemud Formation in the Cypress Hills.

3.20 Upland Gravel

The distribution of upland gravel units south of 56°N is based upon Irish (1968c), Edwards and Scaife (1995), Okulitch et al. (1996), and Fenton et al. (2013). The distribution of upland gravel units north of

56°N (Clear Hills, Halverson Ridge, and Caribou Mountains) is based on field observations by AGS staff in 2011 and 2012. The resulting map polygons have an overall similarity to those shown by Okulitch (2006a).

3.21 Structural Geology near Township 42, Range 15, West of the 5th Meridian

Map 600 shows the Ancona Thrust (the thrust immediately east of the Brazeau Thrust on Map 600) as a folded thrust near Twp. 42, Rge. 15, W 5th Mer. This interpretation is after Jones (1971), Price et al. (1977), and Jones and Workum (1978).

3.22 Astroblemes

The locations of the Steen River and Eagle Butte astroblemes are shown on Map 236 (Hamilton et al., 1999) and summary descriptions are provided by Grieve (2006). The location of the Bow City impact crater is based on recent AGS subsurface mapping (Glombick, 2010).

3.23 Additional Sources of Information

Table 4 lists additional sources of information related to Map 600 or the accompanying legend.

Table 4. Additional sources of information.

Source	Comment
Burk (1963)	Cardium Formation
Collom (2001)	Wapiabi Formation and Smoky Group
Eccles (2011)	Kimberlites and related rocks in northern Alberta
Glass (1990)	Rock unit descriptions
Glombick (2010)	Belly River Group
Glombick (2011)	Oldman and Dinosaur Park formations
Hathway (2011a)	Battle Formation
Hathway (2011b)	Horseshoe Canyon, Wapiti, and Battle formations (stratigraphic picks)
Hathway and Prior (2011)	Oldman and Dinosaur Park formations (measured section: Red Deer River)
Hathway et al. (2011a)	Foremost, Oldman, and Dinosaur Park formations (measured section: South Saskatchewan River)
Hathway et al. (2011b)	Foremost and Oldman formations (measured section: South Saskatchewan River)
Hathway et al. (2011c)	Foremost and Oldman formations (measured section: Milk River)
Hathway et al. (2011d)	Bearpaw and Horseshoe Canyon formations (measured section: Red Deer River)
Hay et al. (2012)	Pelican, Westgate, Fish Scales, and Belle Fourche formations (measured section: Athabasca River)
Jerzykiewicz (1997)	Coalspur and Willow Creek formations
Jones (1966)	Cretaceous geology of the Peace River area
Mossop and Shetsen (1994)	Western Canada Sedimentary Basin
Norris (1963)	Devonian geology of northeastern Alberta
Norris and Uyeno (1981)	Devonian geology of northeastern Alberta (Birch River-Lake Claire area)

(continued)

Source	Comment
Ozoray (1980)	Sub-Cretaceous unconformity north of the Caribou Mountains
Pawlowicz et al. (2005b)	Wapiti Formation in the southern Buffalo Head Hills
Ramaekers et al. (2007)	Athabasca Basin
Rukhlov and Pawlowicz (2012)	Sweetgrass Hills intrusions in southern Alberta
Russell (1932)	Monarch Fault Zone (also see Irish, 1968c)
Schneider et al. (2013a)	Grosmont Formation (Harper Creek)
Schneider et al. (2013b)	Grosmont Formation (Peace River)
Schneider et al. (2013c)	Waterways Formation (Athabasca and Clearwater rivers)
Schneider et al. (2013d)	La Loche, Contact Rapids, and Keg River formations (Clearwater River)
Slimmon and Pana (2010)	Athabasca Basin
Stott (1963)	Alberta Group
Stott (1967)	Smoky Group

4 References

- Ahmad, J., Schmitt, D.R., Rokosh, C.D. and Pawlowicz, J.G. (2009): High-resolution seismic and resistivity profiling of a buried Quaternary subglacial valley: northern Alberta, Canada; Geological Society of America Bulletin, v. 121, p. 1570–1583.
- Aitken, J. D. (1969): Documentation of the sub-Cambrian unconformity, Rocky Mountains main ranges, Alberta; Canadian Journal of Earth Sciences, 1969, v. 6, no. 2, p. 193–200.
- Allan, J.R. and Gleeson, C.F. (1979): Overburden geochemistry and drilling report, Slave Project, northeast Alberta; Alberta Energy, Mineral Assessment Report 19790013, 41 p.
- Beach, H.H. (1942): Bearberry, Alberta; Geological Survey of Canada, Map 670A, scale 1:63 360.
- Burk, C.F. (1963): Structure, isopach, and facies maps of Upper Cretaceous marine succession, west-central Alberta and adjacent British Columbia; Geological Survey of Canada, Paper 62–31, 10 p.
- Carey, J.A. and Simony, P.S. (1985): Stratigraphy, sedimentology and structure of late Proterozoic Miette Group, Cushing Creek area, B.C.; Bulletin of Canadian Petroleum Geology, v. 33, no. 2, p. 184–203.
- Charlesworth, H.A.K., Weiner, J.L., Akehurst, A.J., Bielenstein, H.U., Evans, C.R., Griffiths, R.E., Remington, D.B., Stauffer, M.R., Steiner, J. (1967): Precambrian geology of the Jasper region, Alberta; Research Council of Alberta, Bulletin 23, 74 p.
- Collom, C.J. (2001): Systematic paleontology, biostratigraphy, and paleoenvironmental analysis of the Upper Cretaceous Wapiabi Formation and equivalents; Alberta and British Columbia, western Canada; Ph.D. thesis, University of Calgary, 834 p.
- Crickmay, C.H., Hume, G.S. and Hage, C.O. (1942a): Innisfree, Alberta (NTS 73E/West); Geological Survey of Canada, Map 674A, scale 1:253 440.
- Crickmay, C.H., Hume, G.S. and Hage, C.O. (1942b): Kitscoty, Alberta (NTS 73E/East); Geological Survey of Canada, Map 673A, scale 1:253 440.
- Crombie, G.P. and Erdman, O.A. (1947): Alexo, West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 884A, scale 1:63 360.
- Desjardins, P.R., Pratt, B.R., Buatois, L.A. and Mangano, M.G. (2010): Stratigraphy and sedimentary environments of the Lower Cambrian Gog Group in the southern Rocky Mountains of Western Canada; transgressive sandstones on a broad continental margin; Bulletin of Canadian Petroleum Geology, v. 58, no. 4, p. 403–439.
- Donaldson W.S., Plint, A.G. and Longstaffe, F.J. (1998): Basement tectonic control on distribution of the shallow marine Bad Heart Formation; Peace River Arch area, Northwest Alberta; Bulletin of Canadian Petroleum Geology, v. 46, no. 4, p. 576–598.
- Douglas, R.J.W. (1949): Gap, West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 978A, scale 1:63 360.
- Douglas, R.J.W. (1956): Nordegg, Alberta; Geological Survey of Canada, Paper 55-34, scale 1:63 360.

- Douglas, R.J.W. and Lebel, D. (1993): Geology, Cardinal River, West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1828A, scale 1:50 000.
- Douglas, R.J.W. and Mackay, B.R. (1958): Chungo Creek, West of Fifth Meridian, Alberta; Geological Survey of Canada, Preliminary Map 6-1958, scale 1:63 360.
- Dufresne, M.B., Eccles, D.R. and Leckie, D.A. (2001): The geological and geochemical setting of the mid-Cretaceous Shaftesbury Formation and other Colorado Group sedimentary units in northern Alberta; Alberta Energy and Utilities Board, EUB/AGS Special Report 009, 55 p.
- Eberth, D.A. and Braman, D.R. (2012): A revised stratigraphy and depositional history for the Horseshoe Canyon Formation (Upper Cretaceous), southern Alberta plains; Canadian Journal of Earth Sciences, 2012, v. 49, no. 9, p. 1053–1086.
- Eberth, D.A. and Hamblin (1993): Tectonic, stratigraphic, and sedimentologic significance of a regional discontinuity in the upper Judith River Group (Belly River wedge) of southern Alberta, Saskatchewan, and northern Montana; Canadian Journal of Earth Sciences, v. 30, p. 174–200.
- Eccles, D.R. (2011): Northern Alberta kimberlite province: the first 20 years; Energy Resources Conservation Board, ERCB/AGS Bulletin 65, 116 p.
- Edwards, W.A. and Scafe, D. (1995): Mapping and resource evaluation of the Tertiary and preglacial sand and gravel formations of Alberta; Alberta Energy, Alberta Geological Survey, Open File Report 1994-06, 244 p.
- Erdman, O.A. (1946): Cripple Creek, Alberta; Geological Survey of Canada, Paper 46-22, scale 1:31 680.
- Erdman, O.A. (1947): Saunders, West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 885A, scale 1:63 360.
- Feniak, M. (1944): Athabasca-Barrhead map area, Alberta (summary account); Geological Survey of Canada, Paper 44-6, 20 p.
- Fenton, M.M., Waters, E.J., Pawley, S.M., Atkinson, N., Utting, D.J. and Mckay, K. (2013): Surficial geology of Alberta; Energy Resources Conservation Board, ERCB/AGS Map 601, scale 1:1 000 000.
- Fermor, P.R. and Price, R.A. (1983): Stratigraphy of the lower part of the Belt-Purcell Supergroup (middle Proterozoic) in the Lewis thrust sheet of southern Alberta and British Columbia; Bulletin of Canadian Petroleum Geology, v. 31, no. 3, p. 169–194.
- Glass, D.J. (1990): Lexicon of Canadian stratigraphy, volume 4, western Canada, including eastern British Columbia, Alberta, Saskatchewan and southern Manitoba; Canadian Society of Petroleum Geologists, Calgary, Alberta, 772 p.
- Glombick, P. (2010): Top of the Belly River Group in the Alberta Plains: subsurface stratigraphic picks and modelled surface; Energy Resources Conservation Board, ERCB/AGS Open File Report 2010-10, 27 p.

- Glombick, P. (2011): Subsurface stratigraphic picks for the top of the Oldman Formation (base of Dinosaur Park Formation), Alberta Plains; Energy Resources Conservation Board, ERCB/AGS Open File Report 2011-13, 27 p.
- Green, R. and Mellon, G.B. (1962): Geology of the Chinchaga River and Clear Hills (North Half) Map-Areas, Alberta; Research Council of Alberta Preliminary Report 62-8, 18 p.
- Green, R. (1972): Geological map of Alberta; Alberta Research Council, Alberta Geological Survey, Map 27, scale 1:1 267 000.
- Green, R., Mellon, G.B. and Carrigy, M.A. (1970): Bedrock geology of northern Alberta, NTS 84 and NTS 74D, 74E, 74L and 74M; Alberta Energy and Utilities Board, Alberta Geological Survey, Map 24, scale 1:500 000.
- Grieve, R.A.F. (2006): Impact structures in Canada; Geological Association of Canada, 210 p.
- Hamilton, W.N., Price, M.C. and Langenberg, C.W. (1999): Geological map of Alberta; Alberta Energy and Utilities Board, Alberta Geological Survey, Map 236, scale 1:1 000 000.
- Hathway, B. (2011a): Late Maastrichtian paleovalley systems in west-central Alberta: mapping the Battle Formation in the subsurface; Bulletin of Canadian Petroleum Geology, v. 59, no. 3, p. 195–206.
- Hathway, B. (2011b): Tops of the Horseshoe Canyon, Wapiti and Battle formations in the west-central Alberta Plains: subsurface stratigraphic picks and modelled surface; Energy Resources Conservation Board, ERCB/AGS Open File Report 2011-08, 24 p.
- Hathway, B. and Prior, G.J. (2011): Measured outcrop section T21-R10W4-01 of the Oldman and Dinosaur Park formations (Belly River Group), Dinosaur Provincial Park area, Red Deer River valley, southeastern Alberta (NTS 72L/14); Energy Resources Conservation Board, ERCB/AGS Open File Report 2011-02, 17 p.
- Hathway, B., Banks, C.J. and Hay, D.C. (2011a): Measured outcrop section T17-R3W4-01 of the Foremost, Oldman and Dinosaur Park formations (Belly River Group), White Rock Coulée, South Saskatchewan River valley, southeastern Alberta (NTS 72L/08); Energy Resources Conservation Board, ERCB/AGS Open File Report 2011-04, 14 p.
- Hathway, B., Banks, C.J., Hay, D.C. and Mei, S. (2011b): Measured outcrop section T13-R9W4-01 of the Foremost and Oldman formations (Belly River Group), Suffield area, South Saskatchewan River valley, southeastern Alberta (NTS 72L/03); Energy Resources Conservation Board, ERCB/AGS Open File Report 2011-06, 14 p.
- Hathway, B., Banks, C.J., Hay, D.C. and Prior, G.J. (2011c): Measured outcrop sections T2-R6W4-01 and T2-R6W4-02 of the Foremost and Oldman formations (Belly River Group), Pinhorn Provincial Grazing Reserve, Milk River valley, southeastern Alberta (NTS 72E/02); Energy Resources Conservation Board, ERCB/AGS Open File Report 2011-03, 20 p.
- Hathway, B., Banks, C.J., Hay, D.C., Prior, G.J., Mei, S., Chen, D. and Weiss, J.A. (2011d): Measured outcrop section T27-R17W4-01 of the Bearpaw and Horseshoe Canyon formations, Dorothy, Red Deer River valley, southern Alberta (NTS 82P/08); Energy Resources Conservation Board, ERCB/AGS Open File Report 2011-07, 16 p.

- Hay, D.C., Banks, C.J. and Prior, G.J. (2012): Measured outcrop sections T79-R17W4-01 (Stony Rapids) and T81-R17W4-01 (Pelican Cliffs) of the Pelican, Westgate, Fish Scales and Belle Fourche formations near Stony Rapids, Athabasca River, northeastern Alberta (NTS 83P/15 and NTS 84A/02); Energy Resources Conservation Board, ERCB/AGS Open File Report 2012-02, 20 p.
- Hein, F.J. and McMechan, M.E. (1994): Proterozoic and lower Cambrian strata of the Western Canada Sedimentary Basin; *in* Geological atlas of the Western Canada Sedimentary Basin, Mossop, G.D. and Shetsen, I. (comp.), Canadian Society of Petroleum Geologists, Calgary, Alberta, and Alberta Research Council, Edmonton, Alberta, p. 57–67.
- Henderson, J.F. (1945): Tay River, West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 840A, scale 1:63 360.
- Henderson, J.F. (1946): Fall Creek, West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 883A, scale 1:63 360.
- Hume, G.S. (1940): Midnapore, Alberta; Geological Survey of Canada, Map 606A, scale 1:63 360.
- Hume, G.S. (1941): Fish Creek, Alberta; Geological Survey of Canada, Map 667A, scale 1:63 360.
- Hume, G.S. (1949): Stimson Creek, West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 934A, scale 1:63 360.
- Hume, G.S. and Hage, C.O. (1941): Wildcat Hills (east half), Alberta; Geological Survey of Canada, Map 652A, scale 1:63 360.
- Hume, G.S. and Hage, C.O. (1942): Pekisko Creek, Alberta; Geological Survey of Canada, Map 698A, scale 1:63 360.
- Irish, E.J.W. (1945): Pedley, West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 838A, scale 1:63 360.
- Irish, E.J.W. (1947): Gregg Lake, West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 899A, scale 1:63 360.
- Irish, E.J.W. (1949): Moon Creek, West of Sixth Meridian, Alberta; Geological Survey of Canada, Map 968A, scale 1:63 360.
- Irish, E.J.W. (1965a): Rocky Mountain Foothills, sheet 1, West of Sixth Meridian, Alberta; Geological Survey of Canada, Map 1139A, scale 1:126 720.
- Irish, E.J.W. (1965b): Rocky Mountain Foothills, sheet 2, West of Sixth Meridian, Alberta; Geological Survey of Canada, Map 1140A, scale 1:126 720.
- Irish, E.J.W. (1967a): Geology, Drumheller, Alberta; Geological Survey of Canada, Map 5-1967, scale 1:253 440.
- Irish, E.J.W. (1967b): Geology, Oyen, Alberta; Geological Survey of Canada, Map 21-1966, scale 1:253 440.
- Irish, E.J.W. (1968a): Geology, Gleichen, Alberta; Geological Survey of Canada, Map 19-1967, scale 1:253 440.

- Irish, E.J.W. (1968b): Geology, Medicine Hat, Alberta; Geological Survey of Canada, Map 21-1967, scale 1:253 440.
- Irish, E.J.W. (1968c): Geology, Lethbridge, Alberta; Geological Survey of Canada, Map 20-1967, scale 1:253 440.
- Irish, E.J.W. (1968d): Geology, Foremost, Alberta; Geological Survey of Canada, Map 22-1967, scale 1:253 440.
- Irish, E.J.W. (1971): Geology, Southern Plains of Alberta, West of Fourth Meridian; Geological Survey of Canada, Map 1286A, scale 1:500 000.
- Irish, E.J.W. and Eccles, J.K. (1964): Geology, Adams Lookout, West of Sixth Meridian, Alberta; Geological Survey of Canada, Map 1104, scale 1:63 360.
- Jerzykiewicz, T. (1997): Stratigraphic framework of the uppermost Cretaceous to Paleocene strata of the Alberta Basin; Geological Survey of Canada, Bulletin 510, 121 p.
- Jerzykiewicz, T. and Norris, D.K. (1994): Stratigraphy, structure and syntectonic sedimentation of the Campanian ‘Belly River’ clastic wedge in the southern Canadian Cordillera; *Cretaceous Research*, v. 15, p. 367–399.
- Jones, J.F. (1966): Geology and groundwater resources of the Peace River district, northwestern Alberta; Alberta Research Council, Bulletin 16, 143 p.
- Jones, P.B. (1971): Folded faults and sequence of thrusting in Alberta Foothills; American Association of Petroleum Geologists Bulletin, v. 55, p. 292–306.
- Jones, P.B. and Workum, R.H. (1978): Road log, Calgary–Saskatchewan Crossing–Calgary via David Thompson Highway and Alberta Forestry Trunk Road; *in* field trip guidebook Geological guide to the Central Foothills and Rocky Mountains of Alberta, 61 p., from Canadian Society of Petroleum Geologists international conference, Facts and principles of world oil occurrence, Calgary, Alberta, June 1978.
- Lang, A.H. (1946): Entrance, West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 843A, scale 1:63 360.
- Lang, A.H. (1947): Brulé, West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 905A, scale 1:63 360.
- Lang, A.H. (1949): Moberly Creek, West of Sixth Meridian, Alberta; Geological Survey of Canada, Map 963A, scale 1:63 360.
- Lang, A.H. and Irish, E.J.W. (1951): Pierre Greys Lakes, West of Sixth Meridian, Alberta; Geological Survey of Canada, Map 996A, scale 1:63 360.
- Langenberg, C.W. (1993): Geological map: Cadomin, NTS mapsheet 83F/3, Alberta; Alberta Energy and Utilities Board, Alberta Geological Survey, Map 217, scale 1:50 000.
- Langenberg, C.W. and LeDrew (2000): Geological map: Coal Valley, NTS mapsheet 83F/3, Alberta; Alberta Energy and Utilities Board, Alberta Geological Survey, AGS Map 237, scale 1:50 000.

- Lebel, D. (1996a): Geology, Brocket, Alberta; Geological Survey of Canada, Open File 3289, scale 1:50 000.
- Lebel, D. (1996b): Geology, Raley, Alberta; Geological Survey of Canada, Open File 3363, scale 1:50 000.
- Lebel, D. and Hiebert, S.N. (2001): Geology, Beaver Mines, (east half), Alberta; Geological Survey of Canada, Open File 4024, scale 1:50 000.
- Lebel, D. and Kisilevsky, D. (2000): Preliminary geology, Turner Valley, Alberta (82 J/9); Geological Survey of Canada, Open File 3875, scale 1:50 000.
- Lebel, D. and Williams, E.P. (1994): Geology, Cardston, Alberta; Geological Survey of Canada, Open File 2854, scale 1:50 000.
- Lebel, D., Douglas, R.J.W. and Norris, D.K. (1994): Geology, Waterton Lakes, Alberta; Geological Survey of Canada, Open File 2855, scale 1:50 000.
- Lebel, D., Hiebert, S.N. and Spratt, D.A. (1997): Geology, Pincher Creek, Alberta; Geological Survey of Canada, Open File 3543, scale 1:50 000.
- Leckie, D.A. and Burden, E.T. (2001): Stratigraphy, sedimentology, and palynology of the Cretaceous (Albian) Beaver Mines, Mill Creek, and Crowsnest Formations (Blairmore Group) of southwestern Alberta; Geological Survey of Canada, Bulletin 563, 103 p.
- Leckie, D.A. and Cheel, R.J. (1997): Sedimentology and depositional history of Lower Cretaceous coarse-grained clastics, southwest Alberta and southeast British Columbia; Bulletin of Canadian Petroleum Geology, v. 45, no. 1, p. 1–24.
- MacKay, B.R. (1939): Fallentimber (east half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 548A, scale 1:63 360.
- McLean, J.R. (1982): Lithostratigraphy of the Lower Cretaceous coal-bearing sequence, foothills of Alberta; Geological Survey of Canada, Paper 80-29, 46 p.
- McMechan, M.E. (1994): Geology, Two Lakes, West of Sixth Meridian, Alberta; Geological Survey of Canada, Map 1842A, scale 1:50 000.
- McMechan, M.E. (1995): Rocky Mountain Foothills and front ranges in Kananaskis Country, West of Fifth Meridian, Alberta; Geological Survey of Canada Map 1865A, scale 1:100 000.
- McMechan, M.E. (1997a): Geology, Kakwa Falls, West of Sixth Meridian, Alberta; Geological Survey of Canada, Map 1918A, scale 1:50 000.
- McMechan, M.E. (1997b): Geology, Copton Creek, West of Sixth Meridian, Alberta; Geological Survey of Canada, Map 1903A, scale 1:50 000.
- McMechan, M.E. (1997c): Geology, Grande Cache, West of Sixth Meridian, Alberta; Geological Survey of Canada, Map 1904A, scale 1:50 000.
- McMechan, M.E. (1997d): Geology, Granum, Alberta; Geological Survey of Canada, Open File 3445, scale 1:50 000.

- McMechan, M.E. (1998): Geology, Peter Lougheed Provincial Park, West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1920A, scale 1:50 000.
- McMechan, M.E. (1999): Geology, Dry Canyon, West of Sixth Meridian, Alberta-British Columbia; Geological Survey of Canada, Map 1950A, scale 1:50 000.
- McMechan, M.E. and Dawson, F.M. (1995): Geology, Wapiti, West of Sixth Meridian, Alberta; Geological Survey of Canada, Map 1875A, scale 1:250 000.
- McMechan, M.E. and Leech, G.B. (2011): Geology, Mount Assiniboine, British Columbia-Alberta; Geological Survey of Canada, Canadian Geoscience Map 13, scale 1:50 000.
- Meyer, R. and Krause, F.F. (2006): Permeability anisotropy and heterogeneity of a sandstone reservoir analogue; an estuarine to shoreface depositional system in the Virgelle Member, Milk River Formation, Writing-on-Stone Provincial Park, southern Alberta; Bulletin of Canadian Petroleum Geology, v. 54, no. 4, p. 301–318.
- Mossop, G.D. and Shetsen, I. (1994): Geological atlas of the Western Canada Sedimentary Basin; Canadian Society of Petroleum Geologists and Alberta Research Council, 510 p.
- Mountjoy, E.W. (1980): Geology, Mount Robson, West of Sixth Meridian, Alberta-British Columbia; Geological Survey of Canada, Map 1499A, scale 1:250 000.
- Mountjoy, E.W. (2010): Geology, Miette, Alberta; Geological Survey of Canada, Map 2158A, scale 1:50 000.
- Mountjoy, E.W. and Price, R.A. (1974a): Geology, Whiterabbit Creek (west half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1389A, scale 1:50 000.
- Mountjoy, E.W. and Price, R.A. (1974b): Geology, Whiterabbit Creek (east half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1388A, scale 1:50 000.
- Mountjoy, E.W. and Price, R.A. (1976): Geology of Medicine Lake, Alberta; Geological Survey of Canada, Open File 372, scale 1:50 000.
- Mountjoy, E.W. and Price, R.A. (1978): Geology, Hector Lake (east half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1463A, scale 1:50 000.
- Mountjoy, E.W. and Price, R.A. (1985): Geology, Jasper, West of Sixth Meridian, Alberta; Geological Survey of Canada, Map 1611A, scale 1:50 000.
- Mountjoy, E.W. and Price, R.A. (1989): Geology, Amethyst Lakes, West of Sixth Meridian, Alberta-British Columbia; Geological Survey of Canada, Map 1657A, scale 1:50 000.
- Mountjoy, E.W., Patenaude, C. and Price, R.A. (2003a): Geology, Athabasca Falls, Alberta; Geological Survey of Canada, Map 2007A, scale 1:50 000.
- Mountjoy, E.W., Patenaude, C. and Price, R.A. (2003b): Geology, Southesk Lake, Alberta; Geological Survey of Canada, Map 1942A, scale 1:50 000.
- Mountjoy, E.W., Price, R.A. and Lebel, D. (1992): Geology, Mountain Park, West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1830A, scale 1:50 000.

- Mountjoy, E.W., Windh, J., Price, R.A. and Douglas, R.J.W. (2002): Geology, George Creek, Alberta; Geological Survey of Canada, Map 1990A, scale 1:50 000.
- Murphy, D.C. (2007): Geology, Canoe River, British Columbia-Alberta; Geological Survey of Canada, Map 2110A, scale 1:250 000.
- Nielsen, G. (1972): Groundwater investigation, Peace-Athabasca Delta; Alberta Department of the Environment, Water Resources Division, Soils, Geology and Groundwater Branch, unpublished report, 33 p.
- Norris, A.W. (1963): Devonian stratigraphy of northeastern Alberta and northwestern Saskatchewan; Geological Survey of Canada, Memoir 313, 168 p.
- Norris, A.W. and Uyeno, T.T. (1981): Stratigraphy and paleontology of the lowermost Upper Devonian Slave Point Formation on Lake Claire and the lower Upper Devonian Waterways Formation on Birch River, northeastern Alberta; Geological Survey of Canada, Bulletin 334, 31 p.
- Norris, D.K. (1993a): Geology, Fording River, (east half), West of Fifth Meridian, British Columbia-Alberta; Geological Survey of Canada, Map 1831A, scale 1:50 000.
- Norris, D.K. (1993b): Geology, Langford Creek (west half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1837A, scale 1:50 000.
- Norris, D.K. (1993c): Geology, Blairmore, (west half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1829A, scale 1:50 000.
- Norris, D.K. (1993d): Geology, Beaver Mines (west half), West of Fifth Meridian, Alberta-British Columbia; Geological Survey of Canada, Map 1838A, scale 1:50 000.
- Okulitch, A.V. (2006a): Bedrock geology, Peace River, Alberta; Geological Survey of Canada, Open File 5282, Map NO-11-G, scale 1:1 000 000.
- Okulitch, A.V. (2006b): Phanerozoic bedrock geology, Lake Athabasca, Alberta and Saskatchewan; Geological Survey of Canada, Open File 5280, Map NO-12-G, scale 1:1 000 000.
- Okulitch, A.V. Lopez, D.A. and Jerzykiewicz, T. (1996): Bedrock geology, Lethbridge, Alberta-Saskatchewan-Montana; Geological Survey of Canada, Map NM-12-G, scale 1:1 000 000.
- Ollerenshaw, N.C. (1966): Geology, Burnt Timber Creek, West of Fifth Meridian, Alberta; Geological Survey of Canada, Preliminary Map 11-1965, scale 1:63 360.
- Ollerenshaw, N.C. (1968): Limestone Mountain Area, Alberta; Geological Survey of Canada, Preliminary Map 8-1968, scale 1:50 000.
- Ollerenshaw, N.C. (1970): Marble Mountain, Alberta; Geological Survey of Canada, Preliminary Map 7-1969, scale 1:50 000.
- Ollerenshaw, N.C. (1972a): Geology, Lake Minnewanka (east half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1347A, scale 1:50 000.
- Ollerenshaw, N.C. (1972b): Geology, Wildcat Hills (west half), Alberta; Geological Survey of Canada, Map 1351A, scale 1:50 000.

- Ollerenshaw, N.C. (1974): Geology, Fallentimber Creek (west half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1387A, scale 1:50 000.
- Ollerenshaw, N.C. (1975): Geology of Kananaskis Lakes area, British Columbia-Alberta; Geological Survey of Canada, Open File 263, scale 1:250 000.
- Ollerenshaw, N.C. (1976a): Geology, Jumpingpound Creek (west half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1420A, scale 1:50 000.
- Ollerenshaw, N.C. (1976b): Geology, Jumpingpound Creek (east half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1419A, scale 1:50 000.
- Ollerenshaw, N.C. (1978): Geology, Calgary, West of Fifth Meridian, Alberta-British Columbia; Geological Survey of Canada, Map 1457A, scale 1:250 000.
- Ollerenshaw, N.C. and Price, R.A. (1971a): Geology, Scalp Creek (west half), Alberta; Geological Survey of Canada, Map 1276A, scale 1:50 000.
- Ollerenshaw, N.C. and Price, R.A. (1971b): Geology, Scalp Creek (east half), Alberta; Geological Survey of Canada, Map 1275A, scale 1:50 000.
- Ollerenshaw, N.C. and Price, R.A. (1971c): Geology, Lake Minnewanka (west half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1272A, scale 1:50 000.
- Ozoray, G. (1980): Hydrogeology of the Steen River-Whitesand River area, Alberta; Alberta Research Council, Earth Sciences Report 80-2, 13 p.
- Pana, D.I. (2010): Precambrian geology of northeastern Alberta (NTS 74M, 74L and part of 74E); Energy Resources Conservation Board, ERCB/AGS Map 537, scale 1:250 000.
- Pana, D.I. and Elgr, R. (2013): Geology of the Alberta Rocky Mountains and Foothills; Energy Resources Conservation Board, ERCB/AGS Map 560, scale 1:500 000.
- Pawlowicz, J.G., Hicken, A.S., Nicoll, T.J., Fenton, M.M., Paulen, R.C., Plouffe, A. and Smith, I.R. (2005a): Bedrock topography of the Zama Lake Area, Alberta (NTS 84L); Energy and Utilities Board, EUB/AGS Map 328, scale 1:250 000.
- Pawlowicz, J.G., Prior, G.J., Dolby, G., Eccles, D.R. and Fenton, M.M. (2005b): Early to Late Campanian palynological ages of mudstone and siltstone in the Sawn Lake area, southern Buffalo Head Hills, Alberta; Alberta Energy and Utilities Board, EUB/AGS Geo-Note 2005-01, 19 p.
- Payenberg, T.H.D., Braman, D.R., and Miall, A.D. (2003): Depositional environments and stratigraphic architecture of the Late Cretaceous Milk River and Eagle Formations, southern Alberta and north-central Montana: relationships to shallow biogenic gas; Bulletin of Canadian Petroleum Geology, v. 51, no. 2, p. 155–176.
- Plint, A.G. (1990): An allostratigraphic correlation of the Muskiki and Marshybank formations (Coniacian-Santonian) in the foothills and subsurface of the Alberta Basin; Bulletin of Canadian Petroleum Geology, v. 38, no. 3, p. 288–306.

- Price, R.A. (1962): Geology, Fernie (east half), British Columbia-Alberta; Geological Survey of Canada, Preliminary Map 35-1961, scale 1: 126 720.
- Price, R.A. (1965): Geology, Flathead (Upper Flathead, east half) British Columbia, Alberta; Geological Survey of Canada, Map 1154A, scale 1:63 360.
- Price, R.A. (1970a): Geology, Canmore (west half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1266A, scale 1:50 000.
- Price, R.A. (1970b): Geology, Canmore (east half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1265A, scale 1:50 000.
- Price, R.A. (1971a): Geology, Barrier Mountain (west half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1274A, scale 1:50 000.
- Price, R.A. (1971b): Geology, Barrier Mountain (east half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1273A, scale 1:50 000.
- Price, R.A. (2005): Geology and structure cross-sections, Blaeberry River, British Columbia-Alberta; Geological Survey of Canada, Map 2012A, scale 1:50 000.
- Price, R.A. and Mountjoy, E.W. (1970): Geologic structure of the Canadian Rockies between Bow and Athabasca rivers - a project report; Geological Association of Canada Special Paper 6, p. 7–25 (includes geological map, scale 1:900 000).
- Price, R.A. and Mountjoy, E.W. (1972a): Geology, Mount Eisenhower (west half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1297A, scale 1:50 000.
- Price, R.A. and Mountjoy, E.W. (1972b): Geology, Mount Eisenhower (east half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1296A, scale 1:50 000.
- Price, R.A. and Mountjoy, E.W. (1972c): Geology, Banff (west half), West of Fifth Meridian, Alberta-British Columbia; Geological Survey of Canada, Map 1295A, scale 1:50 000.
- Price, R.A. and Mountjoy, E.W. (1972d): Geology, Banff (east half), West of Fifth Meridian, Alberta-British Columbia; Geological Survey of Canada, Map 1294A, scale 1:50 000.
- Price, R.A. and Mountjoy, E.W. (1978a): Geology, Siffleur River (west half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1466A, scale 1:50 000.
- Price, R.A. and Mountjoy, E.W. (1978b): Geology, Siffleur River (east half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Map 1465A, scale 1:50 000.
- Price, R.A. and Mountjoy, E.W. (1978c): Geology, Hector Lake (west half), west of Fifth Meridian, Alberta-British Columbia; Geological Survey of Canada, Map 1464A, scale 1:50 000.
- Price, R.A., Cook, D.G., Aitken, J.D. and Mountjoy, E.W. (1980a): Geology, Lake Louise (west half), West of Fifth Meridian, British Columbia-Alberta; Geological Survey of Canada, Map 1483A, scale 1:50 000.

- Price, R.A., Cook, D.G., Aitken, J.D. and Mountjoy, E.W. (1980b): Geology, Lake Louise (east half), West of Fifth Meridian, British Columbia-Alberta; Geological Survey of Canada, Map 1482A, scale 1:50 000.
- Price, R.A., Grieve, D.A. and Patenaude, C. (1992a): Geology, Fording River, (west half), West of Fifth Meridian, British Columbia-Alberta; Geological Survey of Canada, Map 1824A, scale 1:50 000.
- Price, R.A., Grieve, D.A. and Patenaude, C. (1992b): Geology, Tornado Mountain, West of Fifth Meridian, British Columbia-Alberta; Geological Survey of Canada, Map 1823A, scale 1:50 000.
- Price, R.A., Mountjoy, E.W. and Cook, D.G. (1978): Geology, Mount Goodsir (east half), West of Fifth Meridian, British Columbia; Geological Survey of Canada, Map 1476A, scale 1:50 000.
- Price, R.A., Stott, D.F., Campbell, R.B., Mountjoy, E.W. and Ollerenshaw, N.C. (1977): Athabasca River, Alberta-British Columbia; Geological Survey of Canada, Map 1339A, scale 1:1 000 000.
- Prior, G.J., Hathway, B., Glombick, P., Pana, D.I., Banks, C.J., Hay, D.C., Schneider, C.L., Grobe, M., Elgr, R. and Weiss, J.A. (2013): Bedrock geology of Alberta; Alberta Energy Regulator, AER/AGS Map 600, scale 1:1 000 000.
- Ramaekers, P., Jefferson, C.W., Yeo, G.M., Collier, B., Long, D.G.F., Drever, G., McHardy, S., Jiricka, D., Cutts, C., Wheatley, K., Cătuneanu, O., Bernier, S., Kupsch, B. and Post, R.T. (2007): Revised geological map and stratigraphy of the Athabasca Group, Saskatchewan and Alberta; *in* EXTECH IV: geology and uranium exploration technology of the Proterozoic Athabasca Basin, Saskatchewan and Alberta, C.W. Jefferson and G. Delaney (ed.), Geological Survey of Canada, Bulletin 588, p. 155–191. *Also in* Saskatchewan Geological Society, Special Publication 18, and Geological Association of Canada, Mineral Deposits Division, Special Publication 4.
- Rukhlov, A.S. and Pawlowicz, J.G. (2012): Eocene potassio magmatism of the Milk River area, southern Alberta (NTS 72E) and Sweet Grass Hills, northern Montana: overview and new data on mineralogy, geochemistry, petrology and economic potential; Energy Resources Conservation Board, ERCB/AGS Open File Report 2012-01, 88 p.
- Russell, L.S. (1932): Stratigraphy and structure of the eastern portion of the Blood Indian Reserve; Canada Department of Mines, Geological Survey Summary Report 1931, pt. B, p. 26–38.
- Russell, L.S. and Landes, R.W. (1940): Geology of the southern Alberta Plains; Geological Survey of Canada, Memoir 221, 223 p.
- Rutherford, R.L. (1939a): Edmonton, Alberta (NTS 83H/West); Geological Survey of Canada, Map 506A, scale 1:253 440.
- Rutherford, R.L. (1939b): Tofield, Alberta (NTS 83H/East); Geological Survey of Canada, Map 505A, scale 1:253 440.
- Rutherford, R.L. (1939c): Red Deer, Alberta (NTS 83A/West); Geological Survey of Canada, Map 504A, scale 1:253 440.
- Rutherford, R.L. (1939d): Stettler, Alberta (NTS 83A/East); Geological Survey of Canada, Map 503A, scale 1:253 440.

- Schneider, C.L., Fenton, M.M. and Weiss, J.A. (2013a): Grosmont Formation (Mikkwa Formation outcrop T106-R2W5-01) on Harper Creek, north-central Alberta (NTS 84J/01); Energy Resources Conservation Board, ERCB/AGS Open File Report 2012-17, 21 p.
- Schneider, C.L., Fenton, M.M. and Weiss, J.A. (2013b): Grosmont Formation Outcrops (T108-R6W5) at Vermilion Chutes, Peace River, north-central Alberta (NTS 84J/07); Energy Resources Conservation Board, ERCB/AGS Open File Report 2012-18, 26 p.
- Schneider, C.L., Grobe, M. and Hein, F.J. (2013c): Geology of the Upper Devonian Moberly Member outcrops (Waterways Formation, Beaverhill Lake Group) in Fort McMurray, Alberta (NTS 74D/11); Energy Resources Conservation Board, ERCB/AGS Open File Report 2012-19, 30 p.
- Schneider, C.L., Grobe, M. and Hein, F.J. (2013d): Outcrops of the La Loche, Contact Rapids, and Keg River formations (Elk Point Group, Devonian) on the Clearwater River: Alberta (NTS 74D/9) and Saskatchewan (NTS 74C/12); Energy Resources Conservation Board, ERCB/AGS Open File Report 2012-20, 36 p.
- Slimmon, W.L. and Pana, D.I. (comp., 2010): Geology and mineral resources of the Athabasca Basin and environs, Saskatchewan and Alberta (NTS 74L, M); Saskatchewan Ministry of Energy and Resources, Geoscience Map 2010-1, and Energy Resources Conservation Board, ERCB/AGS Map 538, scale 1:500 000.
- Stockmal, G.S. (1995): Observations of post-Wapiabi Formation to pre-Bearpaw Formation stratigraphy, Maycroft map sheet; implications for structural mapping in the southern Alberta Foothills; *in* Current Research 1995-E, Geological Survey of Canada, p. 27–36.
- Stockmal, G.S. (1996): Geology, Maycroft (east half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Open File 3275, scale 1:50 000.
- Stockmal, G.S. (1998): Geology, Langford Creek (east half), West of Fifth Meridian, Alberta; Geological Survey of Canada, Open File 3568, scale 1:50 000.
- Stockmal, G.S. (2004): A pop-up structure exposed in the outer foothills, Crowsnest Pass area, Alberta; Bulletin of Canadian Petroleum Geology, v. 52, no. 2, p. 139–155.
- Stockmal, G.S. (2012): Geology, Mount Head, Alberta-British Columbia; Geological Survey of Canada, Canadian Geoscience Map 8, scale 1:50 000.
- Stockmal, G.S. and Lebel, D. (2003): Geology, Blairmore (east half), Alberta; Geological Survey of Canada, Open File 1653, scale 1:50 000.
- Stott, D.F. (1963): The Cretaceous Alberta Group and equivalent rocks, Rocky Mountain Foothills, Alberta; Geological Survey of Canada, Memoir 317, 306 p.
- Stott, D.F. (1967): The Cretaceous Smoky Group, Rocky Mountain Foothills, Alberta and British Columbia; Geological Survey of Canada, Bulletin 132, 133 p.
- Taerum, R. (2011): Effect of mechanical stratigraphy on structural style variations in the central Alberta fold and thrust belt; Ph.D. thesis, University of Calgary, 228 p.

Teitz, M. and Mountjoy, E.W. (1985): The Yellowhead and Astoria carbonate platforms in the late Proterozoic upper Miette Group, Jasper, Alberta; Geological Survey of Canada, Paper 85-1A, p. 341–348.

Warren, P.S. and Hume, G.S. (1939a): Hardisty, Alberta; Geological Survey of Canada, “A” Series Map 502A; scale 1:253 440.

Warren, P.S. and Hume, G.S. (1939b): Ribstone Creek, Alberta; Geological Survey of Canada, “A” Series Map 501A; scale 1:253 440.

White, J.M. and Leckie, D.A. (1999): Palynological age constraints on the Cadomin and Dalhousie formations in SW Alberta; Bulletin of Canadian Petroleum Geology, v. 47, no. 3, p. 199–222.

Appendix List of Maps Used to Create Compiled Portion of Map 600

Index Number	Author(s) and Year	Map Number	Map Name or Area	Scale	NTS
1	McMechan (1994)	1842A	Two Lakes	1:50000	83L/05
2	McMechan (1997a)	1918A	Kakwa Falls	1:50000	83L/04
3	McMechan (1997b)	1903A	Copton Creek	1:50000	83L/03
4	McMechan (1999)	1950A	Dry Canyon	1:50000	83E/13
5	McMechan (1997c)	1904A	Grande Cache	1:50000	83E/14
6	Lang and Irish (1951)	996A	Pierre Greys Lakes	1:63360	83E/15
7	Irish and Eccles (1964)	1104A	Adams Lookout	1:63360	83E/10
8	Irish (1949)	968A	Moon Creek	1:63360	83E/09W
9	Lang (1949)	963A	Moberly Creek	1:63360	83E/09E
10	Irish (1947)	899A	Gregg Lake	1:63360	83F/12W
11	Lang (1947)	905A	Brule	1:63360	83F/05W
12	Lang (1946)	843A	Entrance	1:63360	83F/05
13	Irish (1945)	838A	Pedley	1:63360	83F/06
14	Mountjoy (2010)	2158A	Miette	1:50000	83F/04
15	Langenberg (1993)	217	Cadomin	1:50000	83F/03
16	Langenberg and LeDrew (2000)	237	Coal Valley	1:50000	83F/02
17	Mountjoy and Price (1985)	1611A	Jasper	1:50000	83D/16
18	Mountjoy and Price (1976)	OF372 (west sheet)	Medicine Lake (west half)	1:50000	83C/13W
19	Mountjoy and Price (1976)	OF372 (east sheet)	Medicine Lake (east half)	1:50000	83C/13E
20	Mountjoy, Price and Lebel (1992)	1830A	Mountain Park	1:50000	83C/14
21	Douglas and Lebel (1993)	1828A	Cardinal River	1:50000	83C/15
22	Mountjoy and Price (1989)	1657A	Amethyst Lakes	1:50000	83D/09
23	Mountjoy, Patenaude and Price (2003a)	2007A	Athabasca Falls	1:50000	83C/12
24	Mountjoy, Patenaude and Price (2003b)	1942A	Southesk Lake	1:50000	83C/11
25	Mountjoy, Windh, Price and Douglas (2002)	1990A	George Creek	1:50000	83C/10
26	Douglas and MacKay (1958)	6-1958	Chungo Creek	1:63360	83C/09
27	Douglas (1956)	55-34	Nordegg	1:63360	83C/08
28	Crombie and Erdman (1947)	884A	Alexo	1:63360	83B/05W
29	Erdman (1947)	885A	Saunders	1:63360	83B/05E
30	Mountjoy and Price (1974a)	1389A (west half)	Whiterabbit Creek	1:50000	83C/01W
31	Mountjoy and Price (1974b)	1388A (east half)	Whiterabbit Creek	1:50000	83C/01E
32	Erdman (1946)	46-22A	Cripple Creek	1:31680	83B/04W
33	Henderson (1946)	883A	Fall Creek	1:63360	83B/04E
34	Henderson (1945)	840A	Tay River	1:63360	83B/03W

(continued)

Index Number	Author(s) and Year	Map Number	Map Name or Area	Scale	NTS
35	Price and Mountjoy (1978a)	1466A	Siffleur River (west half)	1:50000	82N/16W
36	Price and Mountjoy (1978b)	1465A	Siffleur River (east half)	1:50000	82N/16E
37	Ollerenshaw and Price (1971a)	1276A	Scalp Creek (west half)	1:50000	82O/13W
38	Ollerenshaw and Price (1971b)	1275A	Scalp Creek (east half)	1:50000	82O/13E
39	Ollerenshaw (1968)	8-1968	Limestone Mountain	1:50000	82O/14W
40	Ollerenshaw (1970)	7-1969	Marble Mountain	1:50000	82O/14E
41	Beach (1942)	670A	Bearberry	1:63360	82O/15W
42	Price (2005)	2012A	Blaeberry River	1:50000	82N/10
43	Price and Mountjoy (1978c)	1464A	Hector Lake (west half)	1:50000	82N/09W
44	Mountjoy and Price (1978)	1463A	Hector Lake (east half)	1:50000	82N/09E
45	Price (1971a)	1274A	Barrier Mountain (west half)	1:50000	82O/12W
46	Price (1971b)	1273A	Barrier Mountain (east half)	1:50000	82O/12E
47	Ollerenshaw (1966)	11-1965	Burnt Timber Creek	1:63360	82O/11
48	Ollerenshaw (1974)	1387A	Fallentimber Creek (west half)	1:50000	82O/10W
49	MacKay (1939)	548A	Fallentimber (east half)	1:63360	82O/10E
50	Price, Cook, Aitken and Mountjoy (1980a)	1483A	Lake Louise (west half)	1:50000	82N/08W
51	Price, Cook, Aitken and Mountjoy (1980b)	1482A	Lake Louise (east half)	1:50000	82N/08E
52	Price and Mountjoy (1972a)	1297A	Mount Eisenhower (west half)	1:50000	82O/05W
53	Price and Mountjoy (1972b)	1296A	Mount Eisenhower (east half)	1:50000	82O/05E
54	Ollerenshaw and Price (1971c)	1272A	Lake Minnewanka (west half)	1:50000	82O/06W
55	Ollerenshaw (1972a)	1347A	Lake Minnewanka (east half)	1:50000	82O/06E
56	Ollerenshaw (1972b)	1351A	Wildcat Hills (west half)	1:50000	82O/07W
57	Hume and Hage (1941)	652A	Wildcat Hills (east half)	1:63360	82O/07E
58	Price, Mountjoy and Cook (1978)	1476A	Mount Goodsir (east half)	1:50000	82N/01E
59	Price and Mountjoy (1972c)	1295A	Banff (west half)	1:50000	82O/04W
60	Price and Mountjoy (1972d)	1294A	Banff (east half)	1:50000	82O/04E
61	Price (1970a)	1266A	Canmore (west half)	1:50000	82O/03W

(continued)

Index Number	Author(s) and Year	Map Number	Map Name or Area	Scale	NTS
62	Price (1970b)	1265A	Canmore (east half)	1:50000	82O/03E
63	Ollerenshaw (1976a)	1420A	Jumpingpound Creek (west half)	1:50000	82O/02W
64	Ollerenshaw (1976b)	1419A	Jumpingpound Creek (east half)	1:50000	82O/02E
65	McMechan and Leech (2011)	CGM13	Mount Assiniboine	1:50000	82J/13
66	Hume (1941)	667A	Fish Creek (west half)	1:63360	82J/16W
67	Hume (1940)	606A	Midnapore	1:63360	82J/16E
68	McMechan (1998)	1920A	Peter Lougheed Provincial Park	1:50000	82J/10/11/14
69	Lebel and Kisilevsky (2000)	OF3875	Turner Valley	1:50000	82J/09
70	Stockmal (2012)	CGM8	Mount Head	1:50000	82J/07
71	Hume and Hage (1942)	698A	Pekisko Creek	1:63360	82J/08W
72	Hume (1949)	934A	Stimpson Creek	1:63360	82J/08E
73	Price, Grieve and Patenaude (1992a)	1824A	Fording River (west half)	1:50000	82J/02W
74	Norris (1993a)	1831A	Fording River (east half)	1:50000	82J/02E
75	Norris (1993b)	1837A	Langford Creek (west half)	1:50000	82J/01W
76	Stockmal (1998)	OF3568	Langford Creek (east half)	1:50000	82J/01E
77	Price, Grieve and Patenaude (1992b)	1823A	Tornado Mountain	1:50000	82G/15
78	Douglas (1949)	978A	Gap	1:63360	82G/16W
79	Stockmal (1996)	OF3275	Maycroft (east half)	1:50000	82G/16E
80	McMechan (1997d)	OF3445	Granum	1:50000	82H/13
81	Norris (1993c)	1829A	Blairmore (west half)	1:50000	82G/09W
82	Stockmal and Lebel (2003)	OF1653	Blairmore (east half)	1:50000	82G/09E
83	Lebel (1996a)	OF3289	Brocket	1:50000	82H/12
84	Price (1965)	1154A	Flathead (Upper Flathead, east half)	1:63360	82G/07E
85	Norris (1993d)	1838A	Beaver Mines (west half)	1:50000	82G/08W
86	Lebel and Hiebert (2001)	OF4024	Beaver Mines (east half)	1:50000	82G/08E
87	Lebel, Hiebert and Spratt (1997)	OF3543	Pincher Creek	1:50000	82H/05
88	Lebel (1996b)	OF3363	Raley	1:50000	82H/06
89	Lebel, Douglas and Norris (1994)	OF2855	Waterton Lakes	1:50000	82H/04
90	Lebel and Williams (1994)	OF2854	Cardston	1:50000	82H/03
101	Irish (1965a)	1139A	Rocky Mountain Foothills (sheet 1)	1:126720	83E/10/14/15, 83L/03
102	Irish (1965b)	1140A	Rocky Mountain Foothills (sheet 2)	1:126720	83E/09, 83F/05/06/12
103	McMechan (1995)	1865A	Kananaskis Country	1:100000	82J/10/11/14/15, 82O/02/03

(continued)

Index Number	Author(s) and Year	Map Number	Map Name or Area	Scale	NTS
104	Price (1962)	35-1961	Fernie (east half)	1:126720	82G/E
201	Pana (2010)	537	Precambrian Geology of Northeastern Alberta	1:250000	74E, 74L, 74M (parts of)
202	McMechan and Dawson (1995)	1875A	Wapiti	1:250000	83L
203	Feniak (1944)	44-6	Athabasca-Barrhead	1:253440	83I/W and 83J/E
204	Mountjoy (1980)	1499A	Mount Robson	1:250000	83E
205	Rutherford (1939a)	506A	Edmonton	1:253440	83H/W
206	Rutherford (1939b)	505A	Tofield	1:253440	83H/E
207	Crickmay, Hume and Hage (1942a)	674A	Innisfree	1:253440	73E/W
208	Crickmay, Hume and Hage (1942b)	673A	Kitscoty	1:253440	73E/E
209	Murphy (2007)	2110A	Canoe River	1:250000	83D
210	Taerum (2011)		Geology: Central Alberta Foothills and Deformed Plains, Alberta, Bow River to Athabasca River	1:250000	82O, 83B, 83C, 83F (parts of)
211	Rutherford (1939c)	504A	Red Deer	1:253440	83A/W
212	Rutherford (1939d)	503A	Stettler	1:253440	83A/E
213	Warren and Hume (1939a)	502A	Hardisty	1:253440	73D/W
214	Warren and Hume (1939b)	501A	Ribstone Creek	1:253440	73D/E
215	Ollerenshaw (1978)	1457A	Calgary	1:250000	82O
216	Irish (1967a)	5-1967	Drumheller	1:253440	82P
217	Irish (1967b)	21-1966	Oyen	1:253440	72M
218	Ollerenshaw (1975)	OF263	Kananaskis Lakes	1:250000	82J
219	Irish (1968a)	19-1967	Gleichen	1:253440	82I
220	Irish (1968b)	21-1967	Medicine Hat	1:253440	72L
221	Irish (1968c)	20-1967	Lethbridge	1:253440	82H
222	Irish (1968d)	22-1967	Foremost	1:253440	72E
301	Green, Mellon and Carrigy (1970)	24 (west half)	Bedrock Geology of Northern Alberta (west half)	1:500000	84 (part of)
302	Green, Mellon and Carrigy (1970)	24 (east half)	Bedrock Geology of Northern Alberta (east half)	1:500000	74 and 84 (parts of)