

David Barthelmy

From: John Betts <j.betts@johnbetts-fineminerals.com>
Sent: Tuesday, February 26, 2019 10:31 AM
To: webmineral@gmail.com
Subject: More Tucson minerals including rare Corkite from Ireland and Chalcocite from Bristol Ct.

New minerals are now online at johnbetts-fineminerals.com

New minerals were posted to my site moments ago.
The minerals are now available for viewing at these 2 pages:
[New Listings Page 1a \(over \\$50\)](#)
[New Listings Page 1b \(under \\$50\)](#)

or cut-and-past these links into your browser:
<http://www.johnbetts-fineminerals.com/jhbnyc/newlist.htm>
<http://www.johnbetts-fineminerals.com/jhbnyc/newlist1.htm>

NOTEWORTHY:

- Goosecreekite with Stilbite on Quartz from Alibaug, India
- Prehnite with minor Thaumassite from Upper New Street Quarry, New Jersey
- Calcite with Pyrite and Marcasite inclusions from Pint's Quarry, Raymond, Iowa
- Magnetite from Iron Mountain, Utah
- Sulfur from San Felipe, Mexico
- Atacamite with Halloysite from Mina la Farola, Chile
- Anorthite var. Labradorite from Nain, Labrador, Canada
- Hematite from Jbel Irhoud (Irhoud Mine), north of Commune Ighoud, Morocco
- Cuprite with Malachite coating from Onganja Mine, Namibia
- Almandine Garnet from Russell, Massachusetts
- Chalcocite from
Bristol Copper Mine, Connecticut

RARE:

- Corkite from Glandore Mine, Aghatubrid Beg, Ireland

UNDER \$50

- Titanite twinned crystals with Chlorite inclusions from Schiedergraben, Austria
- Tetrahedrite var. Schwazite on Dolomite from St. Gertraudi, Brixlegg, Austria
- Jarosite from Morenci Mine, Arizona
- Rhodochrosite from John Reed Mine, Alicante Gulch, Colorado
- Spessartine Garnet from Rutherford Mine, Amelia Court House, Virginia
- Hübnerite from Adams Mine, Silverton Mining District, Colorado
- Apophyllite from Two-Hug Quarry, Oregon
- Schorl Tourmaline from Timm's Hill, Haddam, Connecticut

- Smoky Quartz from RAMS Claim, Colorado
- Fluorite with Calcite from Denton Mine, Illinois
- Smoky Quartz with Albite on Microcline from Ossipee Gulch, New Hampshire
- Zincite, Franklinite, Willemite, Calcite from Sterling Mine, New Jersey
- Halite from Searles Lake, east of Trona, California
- Hornblende with Actinolite-Tremolite from Bear Lake, near Tory Hill, Canada
- Aragonite over Calcite from Mapimi, Mexico
- Dioptase from Altyn-Tyube, Kazakhstan
- Goethite from Mile Hi Rock and Mineral Society Claim, Colorado
- Smithsonite with Calcite from Tsumeb Mine, Namibia
- Apophyllite with minor Calcite from Upper New Street Quarry, New Jersey
- Prehnite, Datolite, Pectolite from Upper New Street Quarry, New Jersey
- Epidote with Quartz from Green Monster Mountain-Copper Mountain area, Alaska
- Quartz from Enterprise Road Prospect, near Boice Hill, New York
- Opal-CT/Quartz ps. after Wavellite from Mauldin Mountain, Arkansas
- Prehnite from Lower New Street Quarry, New Jersey
- Aragonite (pseudohexagonal crystals) from Molina de Aragón, Spain
- Apophyllite over Prehnite from Millington Quarry, New Jersey

NOTE:

THE NEW MINERALS ARE ONLY ACCESSIBLE VIA THE LINKS ABOVE.

The minerals are not added to the locality and mineral galleries until they are online for a week.

Sincerely,

John Betts, owner

John Betts - Fine Minerals
Mailing address only: 215 West 98 Street
New York City, NY 10025
212-678-1942

See what's happening on our Facebook page:

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

[SafeUnsubscribe™ webmineral@gmail.com](#)

[Forward this email](#) | [Update Profile](#) | [About our service provider](#)

Sent by j.betts@johnbetts-fineminerals.com in collaboration with

Try it free today