David Barthelmy

From: John Betts <j.betts@johnbetts-fineminerals.com>

Sent: Tuesday, October 28, 2014 10:31 AM

To: webmineral@gmail.com
Subject: New minerals are now online

I returned from the Munich mineral show and new minerals were added to my web site. The minerals are now available for viewing at these 2 pages:

New Listings Page 1a New Listings Page 1b

or

http://www.johnbetts-fineminerals.com/jhbnyc/newlist.htm http://www.johnbetts-fineminerals.com/jhbnyc/newlist1.htm

Highlights of this week's minerals:

- Copper (crystallized) from Emke Mine, Onganja, Namibia
- Cinnabar, Chalcopyrite, Dolomite from Gortdrum Mine, Ireland
- Pyromorphite from Bunker Hill Mine, 14th Level, Brown Vein, Idaho
- Cuprite with Chrysocolla from Mupine Mine, Democratic Republic of the Congo
- Cornetite with Malachite from Kalabi Mine, Democratic Republic of the Congo
- Malachite from Lubumbashi, Democratic Republic of the Congo
- Prehnite pseudomorphs after Laumontite with Apophyllite from Mumbai District, India
- Narsarsukite from Poudrette Quarry, Mont Saint-Hilaire, Canada
- Whiteite-(CaFeMg) with Quartz from Rapid Creek, Canada
- Pyromorphite from Bad Ems District, Germany
- Cassiterite with Quartz from Tenkergin Mine, Russia
- Proustite from Schacht 207, Niederschlema, Germany
- Calcite on Fluorite from Wuzhou, China
- Beryl var. Aquamarine with Muscovite from Shigar Valley, Skardu District, Pakistan
- Beryl var. Aguamarine from Mimoso do Sul, Brazil
- Chrysocolla on Calcite with Chalcocite from Chimney Rock Quarry, New Jersey
- Calcite (twinned crystals) from China
- Epidote on Byssolite from Hachupa, Shigar Valley, Pakistan
- Silver in Calcite from Andres del Rio District, Mexico
- Bixbyite on rhyolite from Thomas Range, Utah
- Pyrargyrite from Mexico
- Brookite on Quartz with Chlorite inclusions from Zard Mountain, west of Kharan, Pakistan
- Pentagonite with Calcite from Wagholi Quarry, India
- Galena (Spinel-law twins) with Chalcopyrite and Quartz from Krushev Dol Mine, Bulgaria
- Epidote and Quartz from Imilchil, Morocco
- Chrysocolla on Calcite with Chalcocite from Chimney Rock Quarry, New Jersey
- Stibnite (crystals to 37 cm! 14"!) from Xikuangshan, China
- Pyromorphite from Daoping Mine, China
- Pentagonite with Calcite from Wagholi Quarry, India
- Garnet (5 faceted gemstones totaling 1.56 carats) from , Kenya
- Willemite, Conichalcite, Rosasite from Tsumeb Mine, Namibia
- Anatase with Albite from Zard Mountain, west of Kharan, Pakistan
- Prehnite pseudomorphs after Laumontite from Mumbai (Bombay) District, India
- Calcite var. Manganocalcite from Huanggang Mine, Inner Mongolia, China
- Quartz var. Amethyst on Calcite and Dolomite from Capurru Quarry, Osilo, Italy

- Brookite on Quartz from Kharan District, Pakistan
- Realgar from No. 5 Mine, Baia Sprie (Felsöbánya), Romania

Plus many more...

Additional photos were added to my largest diamond crystals for scale.

Sincerely,

John Betts, owner

JohnBetts-FineMinerals.com

Forward email

This email was sent to webmineral@gmail.com by $\underline{j.betts@johnbetts-fineminerals.com} \mid \underline{Update\ Profile/Email\ Address} \mid Rapid\ removal\ with\ \underline{SafeUnsubscribe}^{\intercal M} \mid \underline{Privacy\ Policy}.$

Try it FREE today.

John Betts - Fine Minerals | 215 West 98 Street, No. 2F | New York | NY | 10025