

Grid Numbers matched to Topographic Map Names — ordered by Grid Number

Colorado Projectile Point Database

Updated: 3-10-2025

Coal Creek Research, Inc.

GRID NO.	TOPO MAP NAME (7.5' quadrangles)						
		47	Mack	94	Mud Creek	141	The Saddle
		48	Battleship Rock	95	Towaoc	142	Winter Flats
1	Beaver Basin	49	Payne Wash	96	Tanner Mesa	143	Round Mountain
2	Lodore School	50	Fish Creek	97	Hiawatha	144	Clifton
3	Canyon Of Lodore North	51	Pine Mountain	98	G Spring	145	Whitewater
4	Canyon Of Lodore South	52	Calamity Mesa	99	Sheephead Basin	146	Triangle Mesa
5	Hells Canyon	53	Red Canyon	100	Limestone Hill	147	Escalante Forks
6	Plug Hat Rock	54	Davis Mesa	101	Indian Water Canyon	148	Kelso Point
7	Mellen Hill	55	Bull Canyon	102	M F Mountain	149	Starvation Point
8	Banty Point	56	Hamm Canyon	103	Divide Creek	150	Big Bucktail Creek
9	Banta Ridge	57	Joe Davis Hill	104	Calamity Ridge	151	Redvale
10	Texas Creek	58	Secret Canyon	105	Sagebrush Hill	152	Barkeley Draw
11	East Evacuation Creek	59	Cahone	106	Black Cabin Gulch	153	North Mountain
12	Baxter Pass	60	Pleasant View	107	Razorback Ridge	154	South Mountain
13	Carbonera	61	Woods Canyon	108	Henderson Ridge	155	Willow Spring
14	Badger Wash	62	Battle Rock	109	Middle Dry Fork	156	Boggy Draw
15	Ruby Canyon	63	Mariano Wash East	110	Corcoran Peak	157	Dolores East
16	Sieber Canyon	64	Sentinel Peak SE	111	Corcoran Point	158	Point Lookout
17	Bieser Creek	65	Sugarloaf Butte	112	Grand Junction	159	Moccasin Mesa
18	Two V Basin	66	Irish Canyon	113	Island Mesa	160	Greasewood Canyon
19	Gateway	67	Vermillion Mesa	114	Jacks Canyon	161	Powder Wash
20	Juanita Arch	68	Greystone	115	Keith Creek	162	Lang Spring
21	Roc Creek	69	Haystack Rock	116	Snipe Mountain	163	Sevenmile Draw
22	Paradox	70	Skull Creek	117	Windy Point	164	Peck Mesa
23	Anderson Mesa	71	Cactus Reservoir	118	Nucla	165	Cross Mountain Canyon
24	Horse Range Mesa	72	Gillam Draw	119	Naturita	166	Wapiti Peak
25	Egnar	73	Philadelphia Creek	120	Basin	167	Smizer Gulch
26	Dove Creek	74	White Coyote Draw	121	McKenna Peak	168	Barcus Creek SE
27	Champagne Spring	75	Brushy Point	122	Glade Mountain	169	Square S Ranch
28	Ruin Canyon	76	Calf Canyon	123	Narraguinnep Mountain	170	Rock School
29	Negro Canyon	77	Garvey Canyon	124	Trimble Point	171	Bull Fork
30	Bowdish Canyon	78	Ruby Lee Reservoir	125	Dolores West	172	Mount Blaine
31	Mariano Wash West	79	Fruita	126	Cortez	173	Long Point
32	Sentinel Peak SW	80	Colorado National Monument	127	Wetherill Mesa	174	Wagon Track Ridge
33	Sparks	81	Glade Park	128	Moqui Canyon	175	Cameo
34	Big Joe Basin	82	Snyder Flats	129	Coffeepot Spring	176	Palisade
35	Jack Springs	83	Casto Reservoir	130	Shepherd Springs	177	Juniata Reservoir
36	Zenobia Peak	84	Uncompahgre Butte	131	Clay Buttes	178	Dominguez
37	Tanks Peak	85	Atkinson Creek	132	Lone Mountain	179	Good Point
38	Lazy Y Point	86	Uravan	133	Twelvemile Mesa	180	Cottonwood Basin
39	Rangely NE	87	Naturita NW	134	Elk Springs	181	Moore Mesa
40	Rangely	88	Gypsum Gap	135	Rough Gulch	182	Ute
41	Water Canyon	89	Dawson Draw	136	Barcus Creek	183	Norwood
42	Texas Mountain	90	The Glade	137	Wolf Ridge	184	Oak Hill
43	Big Foundation Creek	91	Doe Canyon	138	Yankee Gulch	185	Lone Cone
44	Douglas Pass	92	Yellow Jacket	139	Figure Four Spring	186	Groundhog Reservoir
45	Howard Canyon	93	Arriola	140	Desert Gulch	187	Nipple Mountain
46	Highline Lake						

Grid Numbers matched to Topographic Map Names — ordered by Grid Number

Colorado Projectile Point Database

Updated: 3-10-2025

Coal Creek Research, Inc.

188	Stoner	235	McCarthy Gulch	282	Mount Wilson	329	Big Beaver Reservoir
189	Millwood	236	Forked Gulch	283	Hermosa Peak	330	Triangle Park
190	Mancos	237	Parachute	284	Elk Creek	331	Rifle Falls
191	Trail Canyon	238	Housetop Mountain	285	Monument Hill	332	Silt
192	Red Horse Gulch	239	Molina	286	Durango West	333	Hunter Mesa
193	Reservoir Draw	240	Mesa Lakes	287	Basin Mountain	334	Hightower Mountain
194	The Nipple	241	Hells Kitchen	288	Long Mountain	335	Porter Mountain
195	Ninemile Hill	242	North Delta	289	Thornburgh Gulch	336	Chalk Mountain
196	Sunbeam	243	Delta	290	Great Divide	337	Gray Reservoir
197	Cedar Knob	244	Hoovers Corner	291	Iron Springs	338	Hotchkiss
198	Citadel Plateau	245	Dry Creek Basin	292	Lay SE	339	Grand View Mesa
199	Indian Valley	246	Pryor Creek	293	Horse Gulch	340	Grizzly Ridge
200	White River City	247	Hotchkiss Reservoir	294	Axial	341	Cerro Summit
201	Greasewood Gulch	248	Placerville	295	Ninemile Gap	342	Buckhorn Lakes
202	Jessup Gulch	249	Little Cone	296	Rattlesnake Mesa	343	Dallas
203	Cutoff Gulch	250	Dolores Peak	297	Veatch Gulch	344	Ourray
204	Circle Dot Gulch	251	Rico	298	Red Elephant Point	345	Ironton
205	Red Pinnacle	252	Orphan Butte	299	Horse Mountain	346	Silverton
206	De Beque	253	La Plata	300	Rifle	347	Snowdon Peak
207	Mesa	254	Hesperus	301	North Mamm Peak	348	Mountain View Crest
208	Lands End	255	Kline	302	South Mamm Peak	349	Lemon Reservoir
209	Indian Point	256	Pinkerton Mesa	303	Vega Reservoir	350	Rules Hill
210	Point Creek	257	Bighole Butte	304	Leon Peak	351	Gem Village
211	Roubideau	258	Mayberry Spring	305	Dry Creek	352	Ignacio
212	Camel Back	259	Adobe Springs	306	Lazear	353	Fortification NE
213	Davis Point	260	Lay	307	Black Ridge	354	Fortification
214	Antone Spring	261	Juniper Hot Springs	308	Red Rock Canyon	355	Craig NE
215	Sanborn Park	262	Easton Gulch	309	Montrose East	356	Craig
216	Gurley Canyon	263	Devils Hole Gulch	310	Colona	357	Castor Gulch
217	Beaver Park	264	Meeker	311	Ridgway	358	Hamilton
218	Groundhog Mountain	265	Lo 7 Hill	312	Mount Sneffels	359	Sleepy Cat Peak
219	Clyde Lake	266	Thirteenmile Creek	313	Telluride	360	Fawn Creek
220	Wallace Ranch	267	Rio Blanco	314	Ophir	361	Buford
221	Rampart Hills	268	Anvil Points	315	Engineer Mountain	362	Meadow Creek Lake
222	Thompson Park	269	Rulison	316	Electra Lake	363	Deep Creek Point
223	Mormon Reservoir	270	Hawxhurst Creek	317	Hermosa	364	New Castle
224	Redmesa	271	Collbran	318	Durango East	365	Gibson Gulch
225	The Nipple NE	272	Grand Mesa	319	Loma Linda	366	Flatiron Mountain
226	The Nipple SE	273	Cedaredge	320	Bondad Hill	367	Spruce Mountain
227	Bald Mountain	274	Orchard City	321	Pole Gulch	368	Electric Mountain
228	Maybell	275	Olathe NW	322	East Timberlake Creek	369	Bowie
229	Juniper Mountain	276	Olathe	323	Craig NW	370	Paonia
230	Price Creek	277	Montrose West	324	Pine Ridge	371	Crawford
231	White Rock	278	Government Springs	325	Round Bottom	372	Cathedral Peak
232	Buckskin Point	279	Horsefly Peak	326	Monument Butte	373	Cimarron
233	Segar Mountain	280	Sams	327	Thornburgh	374	Washboard Rock
234	No Name Ridge	281	Gray Head	328	Sawmill Mountain	375	Courthouse Mountain

Grid Numbers matched to Topographic Map Names — ordered by Grid Number

Colorado Projectile Point Database

Updated: 3-10-2025

Coal Creek Research, Inc.

376	Wetterhorn Peak	423	Pagoda Peak	470	Gateview	517	Cow Creek
377	Handies Peak	424	Ripple Creek	471	Powderhorn Lakes	518	Oak Creek
378	Howardsville	425	Big Marvine Peak	472	Cannibal Plateau	519	Yampa
379	Storm King Peak	426	Deep Lake	473	Slumgullion Pass	520	Trapper
380	Columbine Pass	427	Carbonate	474	Hermit Lakes	521	Burns North
381	Vallecito Reservoir	428	Glenwood Springs	475	Knife Edge	522	Burns South
382	Ludwig Mountain	429	Cattle Creek	476	Cimarrona Peak	523	Gypsum
383	Bayfield	430	Stony Ridge	477	Oakbrush Ridge	524	Suicide Mountain
384	Tiffany	431	Placita	478	Chris Mountain	525	Toner Reservoir
385	Bakers Peak	432	Chair Mountain	479	Lonetree Canyon	526	Woody Creek
386	Freeman Reservoir	433	Paonia Reservoir	480	Pagosa Junction	527	Highland Peak
387	McInturf Mesa	434	West Beckwith Mountain	481	Shield Mountain	528	Maroon Bells
388	Ralph White Lake	435	Big Soap Park	482	Meaden Peak	529	Gothic
389	Breeze Mountain	436	Little Soap Park	483	Pilot Knob	530	Crested Butte
390	Pagoda	437	Sapinero	484	Wolf Mountain	531	Flat Top
391	Slide Creek	438	Poison Draw	485	Milner	532	Gunnison
392	Lost Park	439	Alpine Plateau	486	Rattlesnake Butte	533	Iris NW
393	Oyster Lake	440	Lake City	487	Sand Point	534	Spring Hill Creek
394	Blair Mountain	441	Lake San Cristobal	488	Orno Peak	535	Rock Creek Park
395	Adams Lake	442	Finger Mesa	489	Dome Peak	536	Stewart Peak
396	Storm King Mountain	443	Weminuche Pass	490	Sugarloaf Mountain	537	San Luis Peak
397	Center Mountain	444	Granite Lake	491	Dotsero	538	Creede
398	Quaker Mesa	445	Bear Mountain	492	Cottonwood Pass	539	Spar City
399	Elk Knob	446	Devil Mountain	493	Leon	540	South River Peak
400	Bull Mountain	447	Chimney Rock	494	Basalt	541	Saddle Mountain
401	Somerset	448	Carracas	495	Capitol Peak	542	Jackson Mountain
402	Minnesota Pass	449	Tumble Mountain	496	Snowmass Mountain	543	Serviceberry Mountain
403	Mount Guero	450	Bears Ears Peaks	497	Oh-Be-Joyful	544	Edith
404	X Lazy F Ranch	451	Quaker Mountain	498	Mount Axtell	545	West Fork Lake
405	Curecanti Needle	452	Hooker Mountain	499	Squirrel Creek	546	Farwell Mountain
406	Lost Lake	453	Mount Harris	500	McIntosh Mountain	547	Floyd Peak
407	Sheep Mountain	454	Dunckley	501	Big Mesa	548	Rocky Peak
408	Uncompahgre Peak	455	Dunckley Pass	502	Powderhorn	549	Steamboat Springs
409	Redcloud Peak	456	Devils Causeway	503	Rudolph Hill	550	Blacktail Mountain
410	Pole Creek Mountain	457	Trappers Lake	504	Mineral Mountain	551	Green Ridge
411	Rio Grande Pyramid	458	Sweetwater Lake	505	Baldy Cinco	552	Toponas
412	Emerald Lake	459	Broken Rib Creek	506	Bristol Head	553	Blue Hill
413	Granite Peak	460	Shoshone	507	Workman Creek	554	Castle Peak
414	Baldy Mountain	461	Carbondale	508	Palomino Mountain	555	Eagle
415	Pargin Mountain	462	Mount Sopris	509	Pagosa Peak	556	The Seven Hermits
416	Allison	463	Redstone	510	Pagosa Springs	557	Red Creek
417	Fly Creek	464	Marble	511	Oakbrush Hill	558	Ruedi Reservoir
418	Buck Point	465	Marcellina Mountain	512	Trujillo	559	Aspen
419	Slide Mountain	466	Anthracite Range	513	Elkhorn Mountain	560	Hayden Peak
420	Rock Spring Gulch	467	West Elk Peak	514	Hahns Peak	561	Pearl Pass
421	Hayden	468	West Elk Peak SW	515	Clark	562	Cement Mountain
422	Hayden Gulch	469	Carpenter Ridge	516	Mad Creek	563	Almont

Grid Numbers matched to Topographic Map Names — ordered by Grid Number

Colorado Projectile Point Database

Updated: 3-10-2025

Coal Creek Research, Inc.

564	Signal Peak	611	Pitchpine Mountain	658	Tincup	705	Kings Canyon
565	Iris	612	Teal Lake	659	Cumberland Pass	706	Eagle Hill
566	Sawtooth Mountain	613	Rabbit Ears Peak	660	Whitepine	707	Gould NW
567	Cold Spring Park	614	Lake Agnes	661	Sargents	708	Owl Ridge
568	Elk Park	615	Tyler Mountain	662	Sargents Mesa	709	Rand
569	Halfmoon Pass	616	Gore Pass	663	Trickle Mountain	710	Parkview Mountain
570	Wagon Wheel Gap	617	Radium	664	Lake Mountain	711	Corral Peaks
571	Lake Humphreys	618	Lava Creek	665	Lookout Mountain	712	Parshall
572	Mount Hope	619	Edwards	666	Twin Mountains	713	Battle Mountain
573	Wolf Creek Pass	620	Grouse Mountain	667	Indian Head	714	Eagle Roost
574	Blackhead Peak	621	Mount Jackson	668	Horseshoe Mountain	715	Willow Lakes
575	Harris Lake	622	Nast	669	Jasper	716	Vail Pass
576	Chromo	623	Mount Champion	670	Red Mountain	717	Copper Mountain
577	Davis Peak	624	Independence Pass	671	Spectacle Lake	718	Climax
578	Mount Zirkel	625	Pieplant	672	Cumbres	719	Mount Sherman
579	Mount Ethel	626	Taylor Park Reservoir	673	Northgate	720	South Peak
580	Buffalo Pass	627	Fairview Peak	674	Cowdrey	721	Harvard Lakes
581	Mount Werner	628	Pitkin	675	Walden	722	Buena Vista West
582	Walton Peak	629	Doyleville	676	MacFarlane Reservoir	723	Mount Antero
583	Gore Mountain	630	West Baldy	677	Buffalo Peak	724	Maysville
584	Lynx Pass	631	North Pass	678	Hyannis Peak	725	Mount Ouray
585	McCoy	632	Grouse Creek	679	Gunsight Pass	726	Bonanza
586	State Bridge	633	Bowers Peak	680	Junction Butte	727	Klondike Mine
587	Wolcott	634	Pine Cone Knob	681	King Creek	728	Saguache
588	Fulford	635	South Fork East	682	Mount Powell	729	Swede Corners
589	Crooked Creek Pass	636	Del Norte Peak	683	Vail East	730	La Garita
590	Meredith	637	Summitville	684	Red Cliff	731	Sevenmile Plaza
591	Thimble Rock	638	Platoro	685	Pando	732	Monte Vista
592	New York Peak	639	Victoria Lake	686	Leadville North	733	Fulcher Gulch
593	Italian Creek	640	Archuleta Creek	687	Leadville South	734	Centro
594	Matchless Mountain	641	Independence Mountain	688	Granite	735	Vicente Canyon
595	Crystal Creek	642	Lake John	689	Mount Harvard	736	Fox Creek
596	Parlin	643	Delaney Butte	690	Mount Yale	737	Old Roach
597	Houston Gulch	644	Coalmont	691	Saint Elmo	738	Shipman Mountain
598	Razor Creek Dome	645	Spicer Peak	692	Garfield	739	Johnny Moore Mountain
599	Cochetopa Park	646	Whiteley Peak	693	Pahlone Peak	740	Gould
600	Saguache Park	647	Hinman Reservoir	694	Chester	741	Jack Creek Ranch
601	Mesa Mountain	648	Kremmling	695	Lake Mountain NE	742	Radial Mountain
602	Pool Table Mountain	649	Sheephorn Mountain	696	Laughlin Gulch	743	Cabin Creek
603	South Fork West	650	Piney Peak	697	Lime Creek	744	Hot Sulphur Springs
604	Beaver Creek Reservoir	651	Vail West	698	Twin Mountains SE	745	Sylvan Reservoir
605	Elwood Pass	652	Minturn	699	Del Norte	746	Ute Peak
606	Summit Peak	653	Mount Of the Holy Cross	700	Dog Mountain	747	Dillon
607	Elephant Head Rock	654	Homestake Reservoir	701	Greenie Mountain	748	Frisco
608	Chama Peak	655	Mount Massive	702	Terrace Reservoir	749	Breckenridge
609	Pearl	656	Mount Elbert	703	La Jara Canyon	750	Alma
610	Boettcher Lake	657	Winfield	704	Osier	751	Fairplay West

Grid Numbers matched to Topographic Map Names — ordered by Grid Number

Colorado Projectile Point Database

Updated: 3-10-2025

Coal Creek Research, Inc.

752	Jones Hill	799	Manassa	846	Observatory Rock	893	Blanca
753	Marmot Peak	800	Lobatos	847	Eagle Rock	894	Blanca SE
754	Buena Vista East	801	Sand Creek Pass	848	Sulphur Mountain	895	San Acacio
755	Nathrop	802	Deadman Park	849	Guffey NW	896	Garcia
756	Salida West	803	Boston Peak	850	Dicks Peak	897	Cherokee Park
757	Poncha Pass	804	Chambers Lake	851	Black Mountain	898	Haystack Gulch
758	Whale Hill	805	Fall River Pass	852	Waugh Mountain	899	Big Narrows
759	Graveyard Gulch	806	Grand Lake	853	Arkansas Mountain	900	Crystal Mountain
760	Hickey Bridge	807	Shadow Mountain	854	Cotopaxi	901	Glen Haven
761	Harrence Lake	808	Strawberry Lake	855	Electric Peak	902	Panorama Peak
762	Center North	809	Fraser	856	Rito Alto Peak	903	Raymond
763	Center South	810	Berthoud Pass	857	Crestone	904	Gold Hill
764	Homelake	811	Grays Peak	858	Sand Camp	905	Tungsten
765	Waverly	812	Montezuma	859	Medano Ranch	906	Black Hawk
766	Capulin	813	Jefferson	860	Dry Lakes	907	Saddleback Mountain
767	Goshawk Dam	814	Milligan Lakes	861	Baldy	908	Meridian Hill
768	Antonito	815	Elkhorn	862	Lasauses	909	Bailey
769	Crazy Mountain	816	Hartsel	863	Mesito Reservoir	910	Windy Peak
770	Glendevey	817	Antero Reservoir NE	864	Sky Valley Ranch	911	McCurdy Mountain
771	Rawah Lakes	818	Agate Mountain	865	Diamond Peak	912	Tarryall
772	Clark Peak	819	Gribbles Park	866	Red Feather Lakes	913	Elevenmile Canyon
773	Mount Richthofen	820	Jack Hall Mountain	867	Rustic	914	Witcher Mountain
774	Bowen Mountain	821	Howard	868	Pingree Park	915	Cover Mountain
775	Trail Mountain	822	Coaldale	869	Estes Park	916	Gribble Mountain
776	Granby	823	Valley View Hot Springs	870	Longs Peak	917	McIntyre Hills
777	Bottle Pass	824	Mirage	871	Allenspark	918	Iron Mountain
778	Byers Peak	825	Sheds Camp	872	Ward	919	Westcliffe
779	Loveland Pass	826	Deadman Camp	873	Nederland	920	Aldrich Gulch
780	Keystone	827	Hooper East	874	Central City	921	Beck Mountain
781	Boreas Pass	828	Hooper SE	875	Idaho Springs	922	Medano Pass
782	Como	829	Alamosa East	876	Harris Park	923	Mosca Pass
783	Fairplay East	830	Pikes Stockade	877	Shawnee	924	Blanca Peak
784	Garo	831	Manassa NE	878	Topaz Mountain	925	Fort Garland
785	Antero Reservoir	832	Kiowa Hill	879	Farnum Peak	926	Fort Garland SW
786	Castle Rock Gulch	833	Eaton Reservoir	880	Glentivar	927	San Luis
787	Cameron Mountain	834	South Bald Mountain	881	Spinney Mountain	928	Sanchez Reservoir
788	Salida East	835	Kinikini	882	Thirtynine Mile Mountain	929	Virginia Dale
789	Wellsville	836	Comanche Peak	883	Thirtyone Mile Mountain	930	Livermore Mountain
790	Bushnell Peak	837	Trail Ridge	884	Hall Gulch	931	Poudre Park
791	Villa Grove	838	McHenrys Peak	885	Echo	932	Buckhorn Mountain
792	Moffat North	839	Isolation Peak	886	Hillside	933	Drake
793	Moffat South	840	Monarch Lake	887	Beckwith Mountain	934	Pinewood Lake
794	Deadman Camp SW	841	East Portal	888	Horn Peak	935	Lyons
795	Hooper West	842	Empire	889	Crestone Peak	936	Boulder
796	Mount Pleasant School	843	Georgetown	890	Liberty	937	Eldorado Springs
797	Alamosa West	844	Mount Blue Sky	891	Zapata Ranch	938	Ralston Buttes
798	La Jara	845	Mount Logan	892	Twin Peaks	939	Evergreen

Grid Numbers matched to Topographic Map Names — ordered by Grid Number

Colorado Projectile Point Database

Updated: 3-10-2025

Coal Creek Research, Inc.

940	Conifer	987	Little Sheep Mountain	1034	Commerce City	1081	Colorado City
941	Pine	988	La Veta Pass	1035	Englewood	1082	Huerfano Butte
942	Green Mountain	989	McCarty Park	1036	Highlands Ranch	1083	Walsenburg North
943	Cheesman Lake	990	Trinchera Peak	1037	Sedalia	1084	Walsenburg South
944	Hackett Mountain	991	El Valle Creek	1038	Dawson Butte	1085	Santa Clara
945	Lake George	992	Culebra Peak	1039	Larkspur	1086	Gulnare
946	Wrights Reservoir	993	Round Butte	1040	Palmer Lake	1087	Weston
947	High Park	994	Buckeye	1041	Cascade	1088	Little Pine Canyon
948	Rice Mountain	995	Wellington	1042	Manitou Springs	1089	Chalk Bluffs West
949	Royal Gorge	996	Fort Collins	1043	Mount Big Chief	1090	Eastman Creek South
950	Curley Peak	997	Loveland	1044	Mount Pittsburg	1091	Antelope Reservoir
951	Mount Tyndall	998	Berthoud	1045	Pierce Gulch	1092	Eaton
952	Rosita	999	Longmont	1046	Hobson	1093	Greeley
953	Devils Gulch	1000	Erie	1047	Owl Canyon	1094	La Salle
954	Creager Reservoir	1001	Lafayette	1048	Beulah	1095	Milton Reservoir
955	Red Wing	1002	Arvada	1049	Rye	1096	Hudson
956	Russell	1003	Fort Logan	1050	Hayden Butte	1097	Mile High Lakes
957	Trinchera Ranch	1004	Littleton	1051	Black Hills	1098	Denver International Airport
958	Ojito Peak	1005	Kassler	1052	Ritter Arroyo	1099	Coal Creek
959	Taylor Ranch	1006	Devils Head	1053	Spanish Peaks	1100	Piney Creek
960	La Valley	1007	Dakan Mountain	1054	Herlick Canyon	1101	Ponderosa Park
961	Table Mountain	1008	Mount Deception	1055	Vigil	1102	Russellville Gulch
962	Livermore	1009	Woodland Park	1056	Tercio	1103	Cherry Valley School
963	Laporte	1010	Pikes Peak	1057	Carr East	1104	Black Forest
964	Horsetooth Reservoir	1011	Big Bull Mountain	1058	Dover	1105	Falcon NW
965	Masonville	1012	Phantom Canyon	1059	Nunn	1106	Elsmere
966	Carter Lake Reservoir	1013	Florence	1060	Severance	1107	Fountain
967	Hygiene	1014	Florence SE	1061	Bracewell	1108	Buttes
968	Niwot	1015	Wetmore	1062	Milliken	1109	Steele Hollow
969	Louisville	1016	Saint Charles Peak	1063	Platteville	1110	Northwest Pueblo
970	Golden	1017	San Isabel	1064	Fort Lupton	1111	Southwest Pueblo
971	Morrison	1018	Badito Cone	1065	Brighton	1112	Verde School
972	Indian Hills	1019	Farisita	1066	Montbello	1113	Graneros Flats
973	Platte Canyon	1020	La Veta	1067	Fitzsimons	1114	Lascar
974	Deckers	1021	Cuchara	1068	Parker	1115	Maria Reservoir
975	Westcreek	1022	Cucharas Pass	1069	Castle Rock North	1116	Pryor
976	Signal Butte	1023	Stonewall	1070	Castle Rock South	1117	Aguilar
977	Divide	1024	Torres	1071	Greenland	1118	Delagua
978	Cripple Creek North	1025	Carr West	1072	Monument	1119	Madrid
979	Cripple Creek South	1026	Carr SW	1073	Pikeview	1120	Valdez
980	Cooper Mountain	1027	Cobb Lake	1074	Colorado Springs	1121	Chalk Bluffs East
981	Canon City	1028	Timnath	1075	Cheyenne Mountain	1122	Eastman Creek SE
982	Rockvale	1029	Windsor	1076	Timber Mountain	1123	Purcell
983	Hardscrabble Mountain	1030	Johnstown	1077	Stone City	1124	Galeton
984	Deer Peak	1031	Gowanda	1078	Swallows	1125	Kersey
985	Bear Creek	1032	Frederick	1079	Beulah NE	1126	Valley View School
986	Gardner	1033	Eastlake	1080	Muldoon Hill	1127	Klug Ranch

Grid Numbers matched to Topographic Map Names — ordered by Grid Number

Colorado Projectile Point Database

Updated: 3-10-2025

Coal Creek Research, Inc.

1128	Keenesburg	1175	Vineland	1222	Masters	1269	Grandview School
1129	Horse Creek	1176	Doyle Bridge	1223	Omar	1270	Grandview School SE
1130	Manila	1177	Hog Ranch Canyon	1224	Wiggins SW	1271	Fowler
1131	Watkins	1178	North Rattlesnake Butte	1225	Leader NW	1272	Hardesty Reservoir
1132	Watkins SE	1179	South Rattlesnake Butte	1226	Leader SW	1273	Apishapa Bridge
1133	Cabin Gulch	1180	Little Dome	1227	Byers	1274	Snowden Lake
1134	Elizabeth	1181	Vega Corral	1228	Byers SW	1275	Delhi
1135	Elbert	1182	Hoehne	1229	Bijou	1276	Thatcher
1136	Eastonville	1183	Trinidad East	1230	Bijou SW	1277	Brown Sheep Camp
1137	Falcon	1184	Fishers Peak	1231	Ramah North	1278	Lambing Spring
1138	Corral Bluffs	1185	Hereford	1232	Ramah South	1279	Purgatoire Canyon
1139	Fountain NE	1186	Hereford SE	1233	Rush NW	1280	Trinchera
1140	Fountain SE	1187	Briggsdale	1234	Yoder	1281	Dolan Spring
1141	Pinon	1188	Fosston	1235	Truckton	1282	Pawnee Buttes
1142	Northeast Pueblo	1189	Point Of Rocks	1236	Edison School	1283	Raymer NW
1143	Southeast Pueblo	1190	Dearfield	1237	Highlands Church	1284	Buckingham
1144	Goat Butte	1191	Roggen	1238	Boone Hill	1285	Judson Hills
1145	Cedarwood	1192	South Roggen	1239	Nepesta	1286	Weldona
1146	Capps Springs	1193	Living Springs	1240	Flying A Ranch	1287	Vallery
1147	Cucharas Reservoir	1194	Roper School	1241	Yellowbank Creek	1288	Adena
1148	Pryor SE	1195	Strasburg	1242	Sanford Hills	1289	Potty Brown Creek
1149	The Hogback	1196	Strasburg SE	1243	Sun Valley Ranch	1290	Poison Springs
1150	Ludlow	1197	Kiowa NE	1244	Bates Lake	1291	Noonen Reservoir
1151	Trinidad West	1198	Big Gulch	1245	Tyrone	1292	Noonen Reservoir SW
1152	Starkville	1199	Fondis	1246	Model	1293	Agate
1153	Hereford NW	1200	Calhan	1247	Patterson Crossing	1294	Beuck Draw
1154	Reno Reservoir	1201	Holcolm Hills	1248	Abeyta	1295	Matheson
1155	Baker Draw	1202	Big Springs Ranch	1249	Grover NE	1296	Matheson SW
1156	Cornish	1203	Hanover NE	1250	Grover SE	1297	Kutch NW
1157	Barnesville	1204	Hanover SE	1251	Keota	1298	Kutch SW
1158	Hardin	1205	North Avondale NE	1252	Keota SE	1299	Sanborn Reservoir
1159	Tampa	1206	North Avondale	1253	Sunken Lake	1300	Cockleburr Springs
1160	Prospect Valley	1207	Avondale	1254	Orchard	1301	Ninemile Spring
1161	Sunnydale	1208	Chicos Well	1255	Wiggins	1302	Antelope Mesa
1162	Bennett	1209	Red Top Ranch	1256	Hoyt	1303	Olney Springs
1163	Strasburg NW	1210	Myers Canyon	1257	Leader	1304	Elder
1164	Strasburg SW	1211	Jones Lake Spring	1258	Leader SE	1305	Timpas NW
1165	Kiowa NW	1212	Hidden Valley Ranch	1259	Peoria	1306	Timpas SW
1166	Kiowa	1213	Seven Lakes Reservoir	1260	Deer Trail	1307	Bloom
1167	Bijou Basin	1214	Earl	1261	Cattle Gulch	1308	Lockwood Arroyo
1168	Peyton	1215	Mooney Hills	1262	Kuhns Crossing	1309	Rock Crossing
1169	Haegler Ranch	1216	Barela	1263	Simla	1310	Painted Canyon
1170	Ellicott	1217	Grover North	1264	Alta Vista	1311	Trementina Canyon
1171	Hanover NW	1218	Grover South	1265	Holtwold Store	1312	Branson
1172	Hanover	1219	Keota NW	1266	Rush	1313	Vim School
1173	Bar J H Ranch	1220	Dutch Girl Lake	1267	Truckton NE	1314	Gatehook Spring
1174	Devine	1221	Greasewood Lake	1268	Truckton SE	1315	Raymer NE

Grid Numbers matched to Topographic Map Names — ordered by Grid Number

Colorado Projectile Point Database

Updated: 3-10-2025

Coal Creek Research, Inc.

1316	Raymer	1363	Forder	1410	Westplains	1457	Boyero
1317	Peace Valley School	1364	Sharp Lake	1411	Wild Horse Lake	1458	Rock Basin
1318	Fort Morgan	1365	Box Springs	1412	Willard	1459	Barrel Springs Draw
1319	Lamb	1366	Lake Henry	1413	Messex	1460	Bluff Spring
1320	Vallery SE	1367	Sugar City	1414	Merino SW	1461	Arlington NE
1321	Shamrock	1368	Rocky Ford	1415	Pinneo	1462	Arlington
1322	Shamrock SE	1369	Hawley	1416	Rago	1463	McIntosh Ranch
1323	Cottonwood Valley North	1370	La Junta SW	1417	Antelope Creek West	1464	Cornelia
1324	Cottonwood Valley South	1371	Packers Gap	1418	Dry Gulch	1465	Hackamore Ranch
1325	Barking Dog Spring	1372	O V Mesa	1419	Lindon	1466	Turkey Canyon
1326	River Bend	1373	Johnson Canyon	1420	Lindon SW	1467	Rock Canyon
1327	Matheson NE	1374	Humbar Spring	1421	Arriba NW	1468	Brown Canyon
1328	Matheson SE	1375	Miners Peak	1422	Genoa East	1469	Robbers Roost Canyon
1329	Kutch	1376	Pine Canyon	1423	Hugo	1470	Kim North
1330	Kutch SE	1377	Dipper Spring	1424	Hugo SW	1471	Kim South
1331	Peace Valley	1378	Avalo SE	1425	Kinney Lake	1472	Dennis Canyon
1332	Walker Point	1379	Stoneham NE	1426	McKenzie Draw	1473	Padroni NW
1333	Windmill Lake	1380	Stoneham SE	1427	Hubbard Lake	1474	Padroni
1334	Nero Hill	1381	Antelope Springs	1428	Scott Draw	1475	Sterling North
1335	Ordway	1382	Brush East	1429	Trimble Lake	1476	Sterling South
1336	Manzanola	1383	Miller Ranch	1430	Houston Lakes	1477	Buffalo Springs Ranch NW
1337	Timpas NE	1384	Gary	1431	Lewis Ranch	1478	Buffalo Springs Ranch
1338	Timpas	1385	Woodrow	1432	Hadley	1479	Akron
1339	Sheep Canyon	1386	Woodlin School	1433	Thompson Arroyo	1480	Akron SW
1340	Stage Canyon	1387	Last Chance	1434	Higbee	1481	Elba
1341	Doss Canyon North	1388	Lusto Springs	1435	Corbin Canyon	1482	Elba SW
1342	Doss Canyon South	1389	Walks Camp Park	1436	Lost Canyon	1483	Anton
1343	Box Ranch	1390	Genoa West	1437	Icehouse Canyon	1484	Thurman
1344	Branson SE	1391	Barron Creek	1438	Cherry Canyon	1485	Flagler NW
1345	Battle Canyon	1392	Lake SE	1439	Dalerose Mesa	1486	Flagler SW
1346	Avalo	1393	Beckman Lake	1440	Jesus Canyon	1487	East Of Sevenmile Ranch
1347	Stoneham NW	1394	Stanley Gulch	1441	Kirchnavy Butte	1488	Bledsoe Ranch
1348	Stoneham	1395	Karval	1442	North Sterling Reservoir	1489	Schafer Reservoir
1349	Dead Horse Springs	1396	Metz Springs	1443	Atwood NE	1490	Aroya
1350	Brush West	1397	The Pinnacles	1444	Atwood	1491	Stacy Lakes Draw
1351	Round Top	1398	Todd Point	1445	Merino	1492	Galatea SW
1352	Huey Ranch	1399	Meredith Hill	1446	Merino SE	1493	Haswell
1353	Woodrow NW	1400	Cheraw	1447	Fremont Butte	1494	Long Lake
1354	Wetzel Creek	1401	La Junta	1448	Pinneo SE	1495	Bishop Ranch
1355	Last Chance NW	1402	La Junta SE	1449	Antelope Creek East	1496	Las Animas
1356	Last Chance SW	1403	Riley Canyon	1450	Antelope Creek SE	1497	Gilpin
1357	T Draw	1404	Beaty Canyon	1451	Lindon NE	1498	Toonerville
1358	Limon	1405	Plum Canyon	1452	Shaw	1499	Ninaview
1359	Lake	1406	Villegreen	1453	Arriba NE	1500	Plug Hat Ranch
1360	Long Creek	1407	Tobe	1454	Arriba	1501	Buck Canyon
1361	Punkin Center NW	1408	Cobert Mesa North	1455	Sevenmile Ranch	1502	Andrix
1362	Punkin Center	1409	Chimney Canyons	1456	Clifford	1503	Pintada Creek

Grid Numbers matched to Topographic Map Names — ordered by Grid Number

Colorado Projectile Point Database

Updated: 3-10-2025

Coal Creek Research, Inc.

1504	Furnish Canyon West	1551	South Of Flagler Reservoir	1598	Pritchett	1645	Tuttle
1505	Peetz	1552	Big Spring Creek	1599	Edler	1646	Stratton
1506	Iliff	1553	Kit Carson NW	1600	Tubs Springs	1647	Alpine Ranch NE
1507	Galien	1554	Sorrento	1601	Julesburg Reservoir	1648	Alpine Ranch
1508	Reiradon Hill	1555	Arsenic Lake	1602	Tamarack Ranch	1649	Landsman Hill
1509	Buffalo Springs Ranch NE	1556	Arsenic Lake SW	1603	Haxtun West	1650	Firstview
1510	Buffalo Springs Ranch SE	1557	Hawkins	1604	Rockland	1651	South Of Firstview
1511	Platner	1558	Rose Ranch	1605	Clarkville	1652	North Of Chivington
1512	Akron SE	1559	Lubers	1606	Clarkville SW	1653	Chivington
1513	Elba NE	1560	Hasty	1607	Yuma North	1654	Chivington SE
1514	Elba SE	1561	High Rock	1608	Yuma South	1655	May Valley
1515	Arickaree	1562	Hand Springs	1609	Beverly Grove	1656	Lamar East
1516	Anton SE	1563	Pipe Spring	1610	Abarr	1657	Cat Creek NE
1517	Flagler NE	1564	Deora	1611	Joes	1658	Gobblers Knob
1518	Flagler	1565	Pritchett NW	1612	Joes SW	1659	Two Buttes Reservoir
1519	South Of Flagler	1566	Lone Rock	1613	Stratton NW	1660	Horse Creek Springs
1520	Bellyache Creek	1567	Reader Lake	1614	Vona	1661	Springfield East
1521	Sanders Ranch	1568	Big Hole Canyon	1615	Alpine Ranch NW	1662	Bisonte
1522	Wild Horse	1569	Twin Buttes	1616	Alpine Ranch SW	1663	Campo NE
1523	Galatea NE	1570	Crook	1617	Eureka Creek North	1664	Campo
1524	Galatea	1571	Fleming	1618	Eureka Creek South	1665	Ovid
1525	Haswell NE	1572	Saint Petersburg	1619	East Of Lewis Lake	1666	Julesburg SW
1526	Haswell SE	1573	New Haven	1620	Oswald Ranch	1667	Holyoke NW
1527	Tree Top Ranch	1574	Lone Star	1621	Alkali Lake	1668	Paoli
1528	Kreybill	1575	Hyde	1622	Neenoshe Reservoir	1669	Fiddler Peak
1529	Toonerville NE	1576	Otis SE	1623	Wiley	1670	Old Baldy
1530	Toonerville SE	1577	De Nova NE	1624	Lamar West	1671	Eckley NW
1531	Clay Ranch	1578	De Nova SE	1625	Cat Creek NW	1672	Eckley
1532	Walker Canyon	1579	Cope	1626	Cat Creek	1673	Vernon NW
1533	Table Mesa	1580	Cope SE	1627	Hasser Ranch	1674	Vernon SW
1534	Utleyville	1581	Seibert NE	1628	Big Rock Grange	1675	Spring Canyon
1535	Carrizo Mountain	1582	Seibert	1629	Springfield West	1676	Idalia SW
1536	Furnish Canyon East	1583	South Of Seibert	1630	Springfield SW	1677	Settlement
1537	Haystack Butte	1584	North Of Big Spring	1631	Campo NW	1678	Bethune
1538	Proctor	1585	Big Spring	1632	Campo SW	1679	South Of Bethune
1539	Uhler Ranch	1586	Kit Carson	1633	Sedgwick	1680	Rock Creek
1540	Leroy	1587	Lewis Lake	1634	Marks Butte	1681	Cheyenne Wells NW
1541	Glacken Hill	1588	Dunlap Ranch	1635	Haxtun East	1682	Cheyenne Wells SW
1542	Burdett	1589	Eads	1636	Haxtun SE	1683	South Ladder Creek
1543	Otis	1590	Swede Lake	1637	Clarkville NE	1684	North Of Brandon
1544	Snyder Lake	1591	McClave	1638	Clarkville SE	1685	Brandon
1545	De Nova NW	1592	Prowers	1639	Yuma NE	1686	Sheridan Lake SW
1546	De Nova	1593	Denny Lake	1640	Schramm	1687	Granada NW
1547	Cope NW	1594	Dripping Spring	1641	Heartstrong	1688	Carlton
1548	Cope SW	1595	Floating W Ranch	1642	Abarr SE	1689	North Plum Creek NW
1549	Seibert NW	1596	McEndree Ranch	1643	Adler Creek	1690	Barrel Spring
1550	Flagler Reservoir	1597	Harbord	1644	Kirk	1691	Two Buttes NW

Grid Numbers matched to Topographic Map Names — ordered by Grid Number

Colorado Projectile Point Database

Updated: 3-10-2025

Coal Creek Research, Inc.

1692	Two Buttes	1739	Bonny Reservoir North
1693	Vilas North	1740	Bonny Reservoir South
1694	Vilas South	1741	Kanorado NW
1695	Moore Draw NW	1742	Peconic
1696	Moore Draw SW	1743	Mount Sunflower NW
1697	Julesburg	1744	Mount Sunflower SW
1698	Julesburg SE	1745	Arapahoe NW
1699	Holyoke NE	1746	Arapahoe
1700	Holyoke	1747	Lake Albert NW
1701	Wauneta NE	1748	Lake Albert
1702	Wauneta	1749	Stuart
1703	Eckley NE	1750	Lake Devore
1704	Robb	1751	Holly NW
1705	Vernon	1752	Holly West
1706	Wildcat Canyon	1753	Durkee Creek NW
1707	Idalia	1754	Two Butte Springs
1708	Idalia SE	1755	Webb
1709	Burlington NE	1756	Lycan
1710	Burlington	1757	Bartlett
1711	South Of Burlington	1758	Stonington
1712	East Of Rock Creek	1759	Midway
1713	Cheyenne Wells NE	1760	Midway SW
1714	Cheyenne Wells		
1715	South Of Cheyenne Wells		
1716	North Of Sheridan Lake		
1717	Sheridan Lake		
1718	Sheridan Lake SE		
1719	Granada NE		
1720	Granada		
1721	North Plum Creek NE		
1722	North Plum Creek SE		
1723	Plains Community		
1724	Two Buttes SE		
1725	Walsh		
1726	Walsh SE		
1727	Moore Draw NE		
1728	Moore Draw SE		
1729	Venango NW		
1730	Venango SW		
1731	Amherst		
1732	Amherst SW		
1733	Alvin NW		
1734	Alvin SW		
1735	Wray NW		
1736	Wray		
1737	Beecher Island NW		
1738	Beecher Island		