

Description of Map Units


- HOLOCENE
Hua Holocene undifferentiated alluvium
Hca Holocene coastal swamp and marsh
Hm Mermentau Alluviation
Hcr Holocene coastal ridges (channels)
Hd Deltaic plain of the Teche delta lobe, Mississippi River

- PLEISTOCENE
Ploa Prairie Loam

- PRAIRIE ALLOGROUP
Ppav Prairie Alluvium: Late Sangamon
Ppbe Beaudouin Alluviation
Ppca Prairie Alluvium: Early Sangamon

- Open Water
Contact
Fault
Stream
Roads
Topographic contours

Produced and published by the Louisiana Geological Survey
3079 Energy, Coast & Environment Building, Louisiana State University
Baton Rouge, LA 70803 • 225-578-5320 • www.lgs.lsu.edu


SCALE 1:100,000
Base map from U.S. Geological Survey 1:100,000 Digital Line Graphs (DLG)
Universal Transverse Mercator Projection, Zone 15
North American Datum 1927 (NAD 27)
Contour Interval 2 meters
National Geodetic Vertical Datum 1929

Correlation of Map Units

Table correlating map units between the coastal plain and the Mississippi River valley, showing units like Hca, Hm, Ppav, Ppbe, Ppca, and Ppba.

WHITE LAKE, LOUISIANA
29092-E1-TM - 100K


White Lake 30 x 60 Minute Geologic Quadrangle
2006

Contours represent new mapping by the compiler based on LIDAR
quarter-quadrangle images (source: Louisiana Federal Emergency Management
Agency and U.S. Army Corps of Engineers, St. Louis District) and digital
orthophoto-quadrate images (source: Louisiana Oil Spill Coordinator's
Office).

The views and conclusions contained in this document are those of the authors and
should not be interpreted as necessarily representing the official policies, either
expressed or implied, of the U.S. Government or the State of Louisiana.
This map has been carefully prepared from the best existing sources available at the
time of preparation. However, the Louisiana Geological Survey and Louisiana State
University do not assume responsibility or liability for any reliance thereon. This
information is provided with the understanding that it is not guaranteed to be correct
or complete, and conclusions drawn from such data are the sole responsibility of the
user. These regional geologic quadrangles are intended for use at the scale of
1:100,000. As detailed on-the-ground surveys and analysis of a specific site may differ
from these maps.