

North Coast

Central Coast

South Coast


DOGAMI Tsunami Inundation Map (TIM) Series for Oregon Index Map

• City or Community
 Highway
 Urban Growth Boundary
 State Park
 County

Clat-04
 Astoria
 Map Plate Extent and Map Name

Map plate extent labels show the publication reference number in italics with the plate name below in boldface. The reference number is DOGAMI's publication release numbering system for this series: county abbreviation and map number within county. The plate name refers to a major cultural or geographic feature in the map area. Maps in this series are expected to be released in the 2012-2013 time frame. Revised 03/2013.


STATE OF OREGON
 DEPARTMENT OF GEOLOGY AND MINERAL INDUSTRIES
www.dogami.org
 Larry Groves, Governing Board Chair
 Vicki R. McCannell, Director and State Geologist
 Andrew V. Yalich, Assistant Director Geologic Survey and Services
 Rachel E. Lytle Smith, Project Operations Manager
 Ian P. Madsen, Chief Scientist


For availability of individual maps in this series or to purchase contact:
 Nature of the Northwest Information Center
 600 NE Oregon Street, 2nd Fl., Ste. 305
 Portland, Oregon 97222
 Telephone (503) 673-2233
<http://www.NaturesNW.org>


