


Marin Headlands/San Francisco Bay Geology Study Collection

GOGA 32490


Golden Gate NRA, Park Archives, Marin Headlands/San Francisco Bay Geology Study Collection, GOGA 32490

Golden Gate National Recreation Area Park Archives and Records Center

Building 201, Fort Mason
San Francisco, CA 94123
Phone: 415-561-2807
Fax: 415-441-1618

Marin Headlands/San Francisco Bay Geology Study Collection


Title

Marin Headlands/San Francisco Bay Geology Study Collection

Dates

1961-1975

Collection Number

Catalog number GOGA 32490 (Accession number GOGA-3198)

Creator/Provenance


National Park Service. Golden Gate National Recreation Area

Volume

.2 linear feet

Description

A collection of manuscripts, holograph notes, printed articles, and maps about the geology of the Marin Headlands and San Francisco Bay. Sites include Mount Tamalpais, Rodeo Cove, Point Reyes National Seashore, and the San Andreas Fault.


Preferred Citation

“Marin Headlands/San Francisco Bay Geology Study Collection, GOGA 32490, Golden Gate National Recreation Area.”

Index/Added Entries

- Geological mapping
- Geology—California—San Francisco Bay Area
- Geology—California—Marin County
- Marin County (Calif.)
- Point Reyes National Seashore (Calif.)
- San Andreas Fault (Calif.)
- Tamalpais, Mount (Calif.)

Formats

Articles
Contour maps
Geological maps
Magazines (periodicals)
Manuscripts

Processing Information

Processed by Kim Sulik
Completed in June 2002

Folder List

Box #	Folder #	Folder Title/Item
SC Range	1	<p>MANUSCRIPTS</p> <p>“Something About the Rocks of the Headlands of the Golden Gate” by Salem Rice, 2p., typescript, photocopy.</p> <p>“The Rocks of Mt. Tamalpais” by Salem Rice, 5p., typescript, photocopy.</p> <p>Holograph notes on the history of San Francisco Bay, 11p.</p>
SC Range	2	<p>PRINTED MATTER</p> <p><i>Mineral Information Service</i>, vol. 19, #10, October 1966: “San Andreas Fault: Geologic and Earthquake History”</p> <p><i>Mineral Information Service</i>, vol. 22, #3, March 1969</p> <p><i>Mineral Information Service</i>, vol. 22, #7, July 1969: “Landslides of Southern Point Reyes National Seashore”</p> <p><i>Mineral Information Service</i>, vol. 23, #1, January 1970: “Geology of the California Coast Ranges”</p> <p><i>Mineral Information Service</i>, vol. 23, #5, May 1970: “The Floor of Central San Francisco Bay”</p> <p><i>Mineral Information Service</i>, vol. 23, #12, Dec. 1970: “The Unique Beach Sand at Rodeo Cove”</p> <p><i>California Geology</i>, April 1974. 2 copies.</p> <p><u>San Francisco Bay</u> by Harold Gillian. Partial photocopy of Ch. 2.</p> <p>Reprint from <i>Geology of Northern California Bulletin</i>, no. 190: “Guide to San Francisco Peninsula” by M.G. Bonilla and Julius Schollocker</p> <p>Reprint chapter from <u>Mineral Facts and Problems</u>, 1965 ed.: “Gem Stones” by Benjamin Petkof.</p>
Map Case	3	<p>MAPS</p> <p>“Flood-Prone Areas in San Francisco Bay Region,” 1973</p> <p>“Geologic Map of San Francisco,” 1961</p> <p>“Contours of the Bottom of the Younger Bay Mud,” 1966</p> <p>“Geologic Map of San Francisco Bay Area,” Aug. 1966</p> <p>“Geology of a Portion of West Marin County,” 1969</p> <p>“Thickness of Younger Bay Mud,” 1966</p>

