Crowley, W.P. et al. 1971 New interpretations of the Eastern Piedmont geology of Maryland. Maryland Geol. Surv. Guidebook no. 2 (1971 GSA field trip no. 4), 43p. 

Conley, J.F. 1978 Geology of the Piedmont of Virginia ‑ interpretation and problems, in Contributions to Virginia Geology ‑ III. Virginia Div. Min. Res. Pub. 7, p. 115‑149 

Pavlides, L. 1981 The central Virginian volcanic‑plutonic belt: an island arc of Cambrian (?) age. U.S. Geol. Survey Prof. Paper 1231‑A, 34p 

Williams, H. and Hatcher, R.D. 1982 Suspect terranes and accretionary history of the Appalachian orogen. Geology, v. 10, p. 530‑536 

Muller, P.D. and Edwards, J. 1985 Tectonostratigraphic relationships in the Central Maryland Piedmont. GSA NE Sect., Abst., v. 17, p. 55 

McCormick, J.E et al. 1985 Field Trip #1: Zinc deposits of the Mascot‑Jefferson City and Copper Ridge districts, East Tennessee Field Trips in the Appalachians; SE‑GSA 1985 Field Trips 1‑ 5, 7, Univ. Tennessee Dpt. of Geological Sciences Studies in Geology 9 

McSween, H. Y and Hatcher, R.D. 1985 Field Trip #4: ophiolites (?) of the Southern Appalachians Blue Ridge Field Trips in the Appalachians; SE‑GSA 1985 Field Trips 1‑ 5, 7, Unin. Tennessee Dpt of Geological Sciences Studies in Geology 9 144‑170 

Slater, W.R et al. 1985 Field Trips in the Appalachians; SE‑GSA 1985 Field Trips 1‑ 5, 7, Unin. Tennessee Dpt of Geological Sciences Studies in Geology 9 

Byerly, D.W. et al. (10 other authors) 1986 Thorn Hill: a classic Paleozoic stratigraphic section in Tennessee Geo. Soc. America Centennial Field Guide ‑ southeastern Section 131‑136 

Horton, J.W. Drake, A.A., Jr., Rankin, D.W., and Dallmeyer, R.D. 1988 Preliminary tectonostratigraphic terrane map of the Central and Southern Appalachian orogen Abst. w. pgms, Denver 20 7 A123 Comment‑ Penobscottian orogeny is between the L. Cambrian ? Chopawamsic and the 495 Occoquan granite which cuts the Chopawamsic‑Potomac terrane boundary; Devonian orogeny in south at 380‑340 is younger than in New England at 400‑380; Suwanee terrane = Gondwanaland fragment accreted at 330‑270 

Higgins, M.W. Crawford, R.F., Atkins, R.L., and Crawford, T.J. 1989 The Macon Complex; an ancient accretionary complex in the southern Appalachians Geol. Soc. Am. Spec. Paper 228 229‑246 

Lacazette, A.J. and Rast, N. 1989 Tectonic melange at Chunky Gal Mountain, North Carolina Geol. Soc. Am. Spec. Paper 228 217‑ 

Pavlides, Louis 1989 Early Paleozoic composite melange terrane, central Appalachian Piedmont,Virginia and Maryland; its origin and tectonic history Geol. Soc. America Special Paper 228 135‑192 

Raymond, L.A. Yurkovich, S.P. 1989 Block‑in‑matrix structures in the 

North Carolina Blue Ridge belt and their significance for the tectonic history 

of the Southern Appalachian orogen Geol. Soc. Am. Spec. Paper 228 195‑ 

Adams, M.G. and Raymond, L.A. 1996 Eclogite and melange within the Ashe metamorphic suite, Blue Ridge Belt, western North Carolina, U.S.A. GSA Ann. Meet. Abst. and Programs, Denver, 28, 7, 507‑508. Comment‑ Pelite and mafite dominated Ashe contains blocks of metamorphosed felspathic arenite and wackes, metaconglomerates, dolomitic marble, phacoidal ultramafic and eclogite bodies (20 cm ‑ 1 km) eclogites 725 15 kb are retrograded to hornblende+plag 700 10 kb; melange at the base of the Ashe has pelitic matrix of kyanite‑garnet mica schist (aluminous); early eclogite formation, mixed with pelite to form a melange; occurred in a west‑ verging subduction zone at the Laurentian margin before and during the Taconic; later events are Acadian and Pennsylvanian retrograde metamorphism. 

Charles H. Trupe Kevin G. Stewart, Mark G. Adams, Cheryl L. Waters, Brent V. Miller and Lauren K. Hewitt 2003 The Burnsville fault: Evidence for the timing and kinematics of southern Appalachian Acadian dextral transform tectonics Geological Society of America Bulletin 115 11 1365–1376. Comment‑ There has been a conspicuous absence of documented Acadian structures in the Blue Ridge province of the southern Appalachians even though a growing body of evidence suggests that the middle Paleozoic Acadian orogeny affected the rocks of this region. New mapping along with structural, petrologic, and geochronologic data from western North Carolina show that the contact between the metasedimentary and metavolcanic rocks of the Ashe Metamorphic Suite and the Grenville basement rocks of the western Blue Ridge corresponds to a Devonian high‑grade, dextral strike‑slip fault zone, the Burnsville fault. Timing of motion on the Burnsville fault is constrained by field relationships, metamorphic fabrics and assemblages, and radiometric ages. A U‑Pb zircon crystallization age for a pegmatite sheared by the Burnsville fault shows that the last movement on the fault must be younger than 377 Ma. Previously published 40Ar/39Ar cooling ages show that the Burnsville fault must be older than ca. 360 Ma. We have mapped the Burnsville Fault for 100 km in northwestern North Carolina. The Gossan Lead fault of northwesternmost North Carolina and southwestern Virginia is the likely continuation of the Burnsville fault to the northeast. Southwest of Asheville, North Carolina, the Burnsville fault may connect to the Devonian Dahlonega shear zone, or may be cut by post‑ Devonian thrust faults associated with the Alleghanian orogeny. Diachroneity of Acadian clastic wedges, the presence of Silurian‑Devonian pull‑apart basins, the presence of Devonian high‑grade, dextral shearing in the Inner Piedmont, and recent plate reconstructions for the middle Paleozoic, support the interpretation that the late phase of the Acadian orogeny in the southern Appalachians was primarily a dextral transpressional event. The Burnsville fault and the Inner Piedmont formed the boundaries of a dextral transform margin that may have extended the length of the Appalachian orogen. This interpretation requires that models for the Paleozoic tectonics of the Appalachians incorporate major pre‑Alleghanian dextral displacement. Paper makes reference to Bakersville eclogite. 

