Timing and style of deposition on humid temperate fans, Vermont, U.S.A.

Jennings et al.

Evaluation of revised manuscript by Ari Matmon

I read the comments by the reviewers, the authors detailed letter, and the revised manuscript. My general impression is that the authors answered most of the reviewers comment satisfactorily and that the manuscript can be published in the GSA Bulletin.

1. However, I do have a few comments:

2. Reviewer #2 asked in comment #15 to specify the processes that operate during fan growth. Although these processes are mentioned in the text they could have built a separate and interesting section.

3. In figure 2, arrows are still black and are hard to see.

4. Page 10 – should it be 232(67?

5. I think the Bierman and Caffee cite is out of context.

6. The influence of local storm vs. regional climate change as a cause for variations in rates of aggradation is mentioned. I think it should have been broadened.
