	The Lake George Gem and Mineral Club -

Club News, APRIL, 2013
	[image: image14.png]

Regular Meeting of the Lake George Gem & Mineral Club

Saturday, April 13, at 9:00AM (note time change)
Lake George Community Center

Dr. Joel Duncan, Teaching Professor in the Dept. of Geology and Geological Engineering, Colorado School of Mines, will give a talk, followed by a field trip, about "The Colorado Cataclysm", his hypothesis about asteroid impacts in Colorado. As you may know, Dr. Duncan has found evidence for an impact centered near Lake George, and we hope he will be able to show us some of that evidence in the field, after the business meeting and program conclude. He would also like to meet with those members who volunteered to help collect field data in the Lake George area. Wear your field shoes and bring your thinking caps.
Dues are due….see membership application at the end of this Newsletter. April is the last newsletter you will receive if you aren't paid up, and you cannot attend Club field trips unless you are a paid member.

 Coming Events
	Future Colorado: What will it be like?, by J.W. Hagadorn, Curator of Geology, Denver Museum of Nature and Science, 12:15PM at the Museum; free with Museum admission.

Miocene volcanoes, hot springs, and gold deposits in the Bodie Hills, California and Nevada, by Dr. David John, 10:30AM, Denver Federal Center, Bldg. 25, Auditorium, Lakewood. Contact pmodreski@usgs.gov for information.
Columbine Gem and Mineral Society, monthly meeting, "Geology and Minerals of the Cripple Creek/Victor Mining District", by Bob Carnein; 6:30PM, meeting room, Shavano Manor, 525 W. 16th (at J St.), Salida.
The mountains are falling apart: a spectrum of mass failures from landslides through deep-seated gravitational spreading…, by Dr. Jim McCalpin, 4PM, CSM, Berthoud Hall, Rm. 241.

Flatirons Mineral Club Silent Auction, 7PM, W. Boulder Senior Center (9th and Arapahoe, NE corner). For info: http://bcn.boulder.co.us/community/fmc/

North Jeffco Gem & Mineral Club Silent Auction, 6:45PM, APEX Community Center, 6842 Wadsworth Blvd., Arvada. Info: http://www.peaktopeak.com/njeffco/auction.php.

"Saved in Time: the fight to establish Florissant Fossil Beds National Monument, by Dr. Herb Meyer, 2PM, Florissant Public Library, 334 Circle Dr., Florissant. Call 719-748-3562 for info.

FrackingSENSE free public lecture series; with Joe Ryan, What Do We Know and Not Know about the Risk of Oil and Natural Gas Development to Our Water Supplies; 6:30PM, Hale 270, CU Boulder Campus. See http://centerwest.org/ .
	…
…

…

…

…

…

…

…
	April 3
April 9

April 11

April 11

April 11

April 12

April 14

April 16

	Pueblo Rockhounds, monthly meeting, 7:30PM, Westminster Presbyterian Church, 10 University Circle, Pueblo.

Colorado Springs Mineralogical Society, monthly meeting, 7PM, Colorado Springs Senior Center, 1514 N. Hancock, Colorado Springs.

Simulation of Groundwater Flow in the Denver Basin, by Suzanne Paschke (USGS), and Sinkholes in Colorado, by Jonathan White (Colorado Geological Survey). Colorado Scientific Society, social time, 6:30-7:00 p.m., speaker, 7:00PM, Shepherd of the Hills Presbyterian Church, 11500 W. 20th Ave., Lakewood; all are welcome to attend. For more info see http://www.coloscisoc.org/ .
Colorado Mineral and Fossil Show, Ramada Plaza Hotel [formerly Holiday Inn - Central Denver], 4849 Bannock St., Denver; 10AM– 6PM, Fri./Sat., 10-5 Sun.; free admission and parking; see http://www.mzexpos.com/colorado_spring.html.

On the occasion of Earth Day (which is April 22), a geology/natural history hike on Green Mountain, Lakewood, CO, will be led by USGS Geologist Pete Modreski. Meet at 9 a.m. at the Hayden Green Mountain Park trailhead parking lot on Rooney Road, located about 2/3 mile north of Alameda Parkway or about 2 miles south of Colfax Ave.; about a 4-mile loop hike, finishing about 1 p.m.; no charge, all welcome. For more info contact pmodreski@usgs.gov or303-202-4766.
Colorado Mineral Society, Silent Auction, 11 a.m. – 3 p.m., Holy Shepherd Lutheran Church, 920 Kipling St., Lakewood CO.
Dinosaur Discovery Day and Boy Scout Day at Dinosaur Ridge, Morrison, CO; 10 a.m. – 2:30 p.m. See http://www.dinoridge.org/ . “Dinosaur Discovery Days” (free public tour days) continue on the first Saturday of each month, through October.

Friends of Mineralogy Colorado Chapter, Silent Auction, 12 noon – 3 p.m., Clements Community Center, 1580 Yarrow St., Lakewood CO.

The Day the Mesozoic Died, by Pete Modreski, USGS, 6:30PM, Canon City Geology Club, First United Methodist Church Fellowship Hall (northwest corner of 9th St and Main), Canon City. Please call 719-275-9781 for more information.
Monthly meeting of the Florissant Scientific Society, field trip to visit sites near Cañon City, including the Indian Springs trace-fossil site, the dinosaur quarries and oil-spring site near Garden Park, “and if time permits a drive up Skyline Drive”. For information contact Beth Simmons, cloverknoll@comcast.net.

Pikes Peak Gem and Mineral Show and Rock Fair, Colorado Springs Mineralogical Society, Western Museum of Mining and Industry. Theme: “Meteorites and the 40th Anniversary of the Canon City Meteor”.

1stAnnual Victor, Colorado Gem and Mineral Show, “in historic downtown Victor”.
	…
…

…

…

…

…

…

…

…

…

…

…
	April 18
April 18

April 18

April 19-21

April 21

May 4

May 11

May 11

May 13

May 19

June 7-9

June 22-23

Club News
 I'm happy to report that we have an application for our annual scholarship. The applicant is Wyatt McClure, a senior at Cripple Creek High School. We will consider his application at the April meeting.
 Also at the April meeting, we will hear more about the problem at the Club claim. Please do not visit the Club claim until further notice. Any violation may result in a fine or prosecution.
 Dick Lackmond sent some photos of the get-together at Denny's on March 26 to view the first program in "The Prospectors" series. Twenty members showed up. Remember, any interested members are welcome to meet at Denny's at 7PM on April 2, 9, 16, 23, and 30. Dick reports that Amanda Adkins will be there on April 2, and he has invited Joe Dorris and Steve Broncato.
[image: image2.jpg]

 [image: image3.jpg]

 [image: image4.jpg]

 John Rakowski reports that the deadline to register as a vendor at the first Victor Gem & Mineral Show has been extended to April 15. Send a check for $20 (small space) or $30 (large space) to STCFC, PO Box 328, Victor, CO 80860. For info, go to VictorColorado.com.
 Here is a copy of an e-mail from Steve Veatch about an event for which the Club made a grant contribution:
Dear Board and Members,
I recently applied for a grant from you to support a class I was teaching on writing about science, nature, and history. The class was held at the Western Museum of Mining and Industry. The class was full and by every measure a complete success. The feedback was tremendous. We had writers of all levels. The back row of the class was filled with Pebble Pups. I donated my time for this class, and spent 100s of hours preparing it, but it was a labor of love. A teen Pebble Pup was hired to help with all of the set up and other work. Betty Merchant, who helps with program and outreach projects with Pebble Pups, donated her time as well to ensure we had an epic class. Betty has helped this year with an all-day project at UCCS called Cool Science. We are lucky to have her help.
Your grant kept the costs down so that we could reach more people and keep the class affordable for the group of teenage pebble pups (Earth-Science Scholars).

It is also important to know that one of our Earth-Science Scholars earned the high school second place at the Southern Colorado Science Olympiad in the rock and mineral category, and he is going to the state competition at the Colorado School of Mines. A second Lake George Gem and Mineral Club Earth-Science Scholar earned third place in the middle school completion for rocks and minerals. Both boys attend school in Woodland Park.
I thank you so much for your support, both financially and helping me with outreach projects.

Best regards,
Also from Steve Veatch:
Teller County Teens Take Second and Third Place in the Rocks and Minerals Test at the Southern Colorado Science Olympiad

[image: image1.jpg]

[image: image5.jpg]

The Southern Colorado Science Olympiad Tournament took place March 2, 2013 during the entire day at the University of Colorado, Colorado Springs. Eager teams of young scientists from middle and high schools in southern Colorado participated in the Olympiad for a chance to compete at the Colorado state finals held at the Colorado School of Mines. Caleb Bickel, who attends Woodland Park High School, placed second in the Rocks and Minerals test at the Southern Colorado Science Olympiad with his team mate. Hunter will go on to compete at the state competition held at the Colorado School of Mines on April 20, 2013. The Science Olympiad is the nation’s most exciting science competition.

Caleb is a member of the Lake George Gem and Mineral Club and participates in the Earth-Science Scholars program—a teen program that is a spinoff of the Pebble Pups program. This program teaches students the scientific method and about the Earth sciences while providing field trips throughout the year. Most of the young Earth- Science Scholars have been published in local newspapers, newsletters, an international magazine (Deposits), and recently in a publication of the Colorado Scientific Society.

[image: image13.png]

Hunter Bickel, who attends the Woodland Park Middle School, placed third in the Southern Colorado Science Olympiad with his teammate. Hunter is also a member of the Lake George Gem and Mineral club and participates in the Earth- Science Scholars program with this older brother Caleb.

Christine Bickel, their mother, brings them to the monthly Lake George Gem and Mineral Club Pebble Pups and Earth-Science Scholars meetings. Their father, Ron Bickel works for the Business Process Framework BPF) department at the Cripple Creek and Victor Gold Mine.
Steven Veatch, leader of the Lake George Gem and Mineral Club Pebble Pups and Earth Science Scholars, is extremely proud of these two students. Steve is eager to begin coaching Caleb in the finer details of rocks and minerals so that he and his teammate can win first place at the Colorado Science Olympiad at the Colorado School of Mines. Steven Veatch is supported by a group of legendary Teller County scientists, professors, and teachers, including Dr. Bob Carnein, John Rakowski, and Betty Merchant. The Lake George Pebble Pups and Earth-Science Scholars maintain a Facebook page and a blog site. Their work can be seen at: http://pebblepups.blogspot.com/
For the past 29 years, Science Olympiad has led a revolution in science education. What began as a grassroots assembly of science teachers is now one of the premiere science competitions in the nation, providing rigorous, standards-based challenges to 6,400 teams in 50 states. Science Olympiad's ever-changing event line-up in all STEM (Science, Technology, Engineering, and Math) disciplines exposes students to practicing scientists and career choices, and energizes classroom teachers with a dynamic content experience.

 Richard Kawamoto, John Rakowski, and Dick Lackmond are planning field trips for this summer, and they need member input. Contact one or all of them with your suggestions and to volunteer to lead trips.

 Here are this month's "Bench Tips" from Brad Smith.

CUTOFF WHEELS
Cutoff wheels are inexpensive and do a great job cutting or shaping steel. You can use them to sharpen tool points, cut piano wire to length, make slots, and sharpen worn drills. Other uses include modifying pliers and making your own design stamps.

My preference is the one-inch-diameter size. Be sure to hold the wheel firmly so nothing moves to break the disk, and definitely wear your safety glasses. Those are little flakes of hot steel coming off the disk.

BTW - Cutoff wheels are poor choices for soft metals like copper, silver and gold. Soft metals clog up the cutting edges.

DEBURRING JUMP RINGS
When cutting jump rings from large gauge wire for chain making, you'll notice the saw leaves a small burr. An easy way to remove these is to tumble the rings with some fine-cut pyramids. Only a minute or so is needed, and in fact you don't even need a tumbler. I just put a handful of pyramids in a wide mouth plastic jar and shake for a bit.

You can find these pyramids in the tumble finishing section of most jewelry supply catalogs.

As a side note, I know how difficult it is for some clubs to start or maintain an active program for children interested in the hobby. If there is a group in your club that's doing this, they should know about Mini Miners Monthly and other resources for your pebble pubs produced by
<http://www.diamonddanpublications.net>www.diamonddanpublications.net
==================================

More Bench Tips by Brad Smith are at facebook.com/BenchTips/
or see the book "Bench Tips for Jewelry Making" on Amazon.
Earth-Science Scholars/Pebble Pups Corner
Five Pebble Pups/Earth-Science Scholars attended the meeting on March 19, where Bob Carnein presented a talk/hands-on lab on basics of mineral identification.

Earth-Science Scholars and Pebble Pups meet on the third Tuesday of each month at 6PM in the Lake George Community Center. Be sure you check regularly at www.LGGMClub.org for details and updates.

Here's what's left of this year's schedule:
April 16: "The Amazing World of Crystals"—B. Carnein
May 11: Field trip to Helen Hunt Falls zircon locality. Contact Steve Veatch (steven.veatch@gmail.com) or Roger Pittman (719-684-6286) for details.
May 21: "Orienteering"—D. Alfrey
Remember, new students and their parents are always welcome; Earth-Science Scholars and Pebble Pups are welcome on LGGM Club field trips!
	Notes from the Editor
Bob Carnein, Editor

ccarnein@gmail.com
719-687-2739

	[image: image6.png]

If you are interested in trilobites and are familiar with the spectacular specimens from Morocco, here's an interesting article about what's happening in the world of trilobite marketing. It appeared in the Rocky Mountain Federation April newsletter.

[image: image7.jpg]

 [image: image8.jpg]

Trilobite-rich Devonian rocks, near Alnif, Morocco Plate of Ordovician trilobites.

Photo by K. Dembicz, spiriferminerals.com Photo by K. Dembicz, spiriferminerals.com
TRIILOBIITE TROUBLE BY BOB FARRA, THE ROSTRUM, MARCH 2013

C ould it be? Morocco is running out of trilobites? Say it ain't so! But, yes, as hard as it may seem to believe, the great flood of trilobites coming out of Morocco is finally starting to dry up. Most MGS members know that I have been traveling to Morocco for a number of years to visit some of their many famous mineral and fossil localities. I was there again last October, and learned from the people involved with the trade in trilobites that all is no longer rosy.
Anyone who is familiar with fossils will know that Morocco has been a source of an amazing variety of trilobites for many years. There are many localities in Morocco where trilobites are found, but the greatest variety and most bizarre forms come from the Devonian formations near Alnif, in the southeastern part of the country. The diversity of trilobites found there is amazing, and includes such genera as Reedops, Dicranurus, Ceratarges, Harpes, Paralejurus, and many others. Most of these trilobites come from a locality near Alnif known as Issoumour Mountain, or Jbel Issoumour (also spelled Jissoumour). Within Issoumour Mountain, most of the interesting trilobites are found in one layer of limestone near the top of the mountain.

Collecting is very simple. Chunks of limestone are pried out and cracked open with a hammer. The digger then looks for a squiggly black line. That line represents the cross section of a trilobite. The rock usually breaks through the trilobites rather than around them as it does at some other localities. The two halves of the rock are then taken to one of many preparers shops in Alnif, Rissani, or Erfoud. There, the two pieces are glued back together and the specimen is prepped out. The better preppers use small pneumatic hammers and microsand

blasters to prep their pieces, while others use hammers and small chisels or nails.

Issoumour Mountain is not a small hill. It is a ridge that runs for many miles through the desert. There would seem to be enough rock there to supply trilobites practically forever. So why are they running out? Part of the answer has to do with how the material is mined. All of the work is done with simple hand tools. There are no extensive underground mines. As the diggers dig back into the trilobite layer, they can only go so far before there is a danger of cave-ins. At that point, they have to move to another spot. The problem is that most of the accessible spots have been dug to the point where it would be dangerous to dig any further. Diggers must now often go many miles to find an accessible spot.
Another part of the problem is economics. The fossil business in Morocco is hurting. Much of their trade has long been with Europe, and, as most people are aware, the economy in Europe is in pretty bad shape. There is less economic incentive to walk the long distances to accessible fossil digging spots. Many of the diggers have left the business and gone to work mining industrial minerals such as barite. They don't exactly get rich mining industrial minerals. Industrial barite, for example, sells for about 22 cents per pound, of which the mine owner

gets a cut. But, they can apparently still make more this way than they can digging

fossils.
So, are there really no more Moroccan trilobites? Not quite; there are still some specimens coming out. Many of the preppers have old stocks of unprepped material that they are still working on. Many dealers also still have extensive stocks. And, some digging is still going on. But, when I was there last October, I did not see the vast numbers of trilobites that I had seen on previous trips. (I did, however, see lots of other fossils, such as dinosaur and shark teeth.) Of course, there are still a lot of fake trilobites around, as there have long been. This will always be a problem, it seems.
Thus, if you happen to own authentic Moroccan trilobites, consider yourself lucky. If you think trilobites offered for sale by reputable dealers are on the expensive side, now you know one reason why. Maybe now that they might not be so abundant as to leave us all a little jaded, we can come to appreciate Moroccan trilobites for the beautiful and bizarre creatures that they really are.
[image: image9.png]

Comura sp. Devonian trilobite from Morocco

(Photograph taken by Jim Stedman of a specimen on display

at the Smithsonian’s National Museum of Natural History.)

If there are images in this attachment, they will not be displayed. Download the original attachment
DUES ARE DUE! DUES ARE DUE! DUES ARE DUE! DUES ARE DUE!
Lake George Gem and Mineral Club

Box 171

Lake George, Colorado 80827

LGGMClub.org

2013 MEMBERSHIP APPLICATION

Name(s) __

Address ________________________________City __________State __ Zip _______

Telephone () ______ - _______________ E-mail _________________________________

Names and ages of dependent members: ___

Annual membership - dues Jan. 1 through Dec. 31 are as follows:

· Individual (18 and over) ………………………………………….. $15.00

· Family (Parents plus dependents under age 18) ………………. $25.00

Annual dues are due on or before March 31. Members with unpaid dues will be dropped from the roster after this date. Any new member joining on/after August 30 shall pay one half the annual dues.

I hereby agree to abide by the constitution and by-laws of this club.

Signed __________________________________ Date: ____/____/____

I have previously been a member of Lake George Gem & Mineral Club. Yes __ No ___

My interest areas include:

Minerals __
Fossils__ Lapidary __ Micromounts __

Other _____________________________________

I would be willing to demonstrate any of the above for a club program or educational activity? If yes, which: ____________________________

Please indicate which of the following activities you might be willing to help with:

Writing ______ Editor ______ Mailing ______ Local shows ______

Club Officer ______ Programs ______ Field trips ______ Refreshments ______

Questions about the club or club activities? Contact John Rakowski (719) 748-3861
Rev. Jan. 2011
Lake George Gem and Mineral Club

P.O. Box 171

Lake George, CO 80827

The Lake George Gem and Mineral Club is a group of people interested in rocks and minerals, fossils, geography and history of the Pikes Peak/South Park area, Indian artifacts and the great outdoors. The club’s informational programs and field trips provide an opportunity to learn about earth sciences, rocks and minerals, lapidary work and jewelry making, and to share information and experiences with other members. Guests are welcome to attend, to see what we are about!

The club is geared primarily to amateur collectors and artisans, with programs of interest both to beginners and serious amateurs. The club meets the second Saturday of each month at the Lake George Community Center, located on the north side of US Highway 24 on the east edge of town, sharing a building with the county highway shops. In the winter we meet at 10:00 AM. From April through October, we meet at 9:00 AM, to allow more time for our field trips.

Our organization is incorporated under Colorado law as a nonprofit educational organization, and is a member of the Colorado, Rocky Mountain and American Federations of Mineralogical Societies. We also sponsor an annual Gem and Mineral show at Lake George, where collectors and others may purchase or sell rocks, minerals, fossils, gems or jewelry. Annual membership dues (Jan. 1 through Dec. 31) are $15.00 for an individual (18 and over), and $25.00 for a family (Parents plus dependents under age 18).
Our Officers for 2013 are:
	Glenn Haggett, President
PO Box 985

Woodland Park, CO 80866
719-687-6549

gshaggett@msn.com

	Jo Beckwith, Vice President

PO Box 275
Guffey, CO 80820
719-689-0248
shawneewolf@hotmail.com

	Wayne Johnston, Treasurer

207 Cooper Lake Drive

Divide, CO 80814

719-687-6067

wjohnston719@msn.com

	Charlene DeVries, Secretary
280 Homestead Rd.

Divide, CO 80814

719-686-1822

swordfishblue@wildblue.net

	[image: image10.jpg]

	 [image: image11.jpg]

	[image: image12.png]

C.R. (Bob) Carnein, Editor, 507 Donzi Trail, Florissant, CO 80816

ccarnein@gmail.com ; 719-687-2739

	Lake George Gem and Mineral Club
	April, 2013

