

Volume 58 ◊ Number 04 ◊ April 2012 ◊ A monthly newsletter for and by the members of MAGS

Memphis Archaeological and Geological Society presents

THE EARTH WIDE OPEN

2012 Memphis Mineral, Fossil & Jewelry Show

Agricenter International • Memphis, TN

Sat. April 28, 9 - 6 / Sun. April 29, 10 - 5

Adults \$5, 12 & under \$2, scouts in uniform free

Portion of admission benefits the Ronald McDonald House Charities® of Memphis

For one weekend a year, you're invited to experience "The Earth Wide Open." Join the exciting events which include:

- 30 Dealers from across the U.S.
- High Quality Minerals, Fossils, Petrified Wood, Gems, Hand-crafted Jewelry, Beads, Lapidary Equipment and Supplies, Geodes, Crystals, Rock Art, Carvings and More!
- Earth Science & Archaeology Educational Exhibits & Live How-to-Demonstrations.
- Speaker Series with Geological, Archeological and Paleontological Topics.
- Grand Door Prize: A Very Large and Beautiful 144 Pound Geode, Cracked and Ready for Display.
- The RockZone, a Kids Area Featuring a Gem and Fossil Dig, Geode Bowling, Rocks Around the Clock and Dig/Paint a Dino!

For more information about the show visit TheEarthWideOpen.com, or call 901-274-7706. Sponsorship opportunities are still available.

In this issue

The Earth Wide Open	P. 1
April Rock Swap	P. 1
Countdown to Show	P. 2
Show Volunteer Schedule	P. 3
NC Field Trip Schedule	P. 3
Juniors Corner	P. 4
February Minutes	P. 4
Show Details	P. 5
Links to Federation News	P. 5
Show Speaker and Educational Programs	P. 6
Upcoming Adult Programs	P. 7
Jewelry Bench Tips	P. 7
Pictures	P. 7
April DMC Field Trip	P. 8
Calendar	P. 10

April Rock Swap

The next rock swap will be Saturday, April 7, 11:00 A. M. to 3:00 P. M. at Jim and Hasami McNeil's home, 9869 Taylor Drive, Olive Branch, MS.

Kids will go on a treasure hunt. Adults will have games to play. The McNeils will provide the hamburgers and hot dogs. Everyone else please make a side dish or dessert. The McNeils will have things to swap. It's more fun if you bring something to sell or

trade.

Directions From Memphis

From I-240 turn south on Lamar Avenue (US 78) Go to Exit 6 in Olive Branch (Bethel Road/Hacks Cross Road, 15-20 miles). At stop sign turn left onto Hacks Cross. Go approximately 0.4 mile to stop light (the cross road is MS-178). Turn left on 178 and go approximately 0.6 *Continued, P. 10*

MEMPHIS ARCHAEOLOGICAL AND GEOLOGICAL SOCIETY

MAGS Rockhound News ♦ A monthly newsletter for and by the members of MAGS

2011-2012 MAGS BOARD

President—Lou White

3805 Melanie June Drive, Bartlett, TN 38135 ♦ (901) 937-8522

1st VP (Field Trips)—Marc Mueller

1415 Shagbark Trail, Murfreesboro, TN 37120 ♦ (615) 491-5110 ♦ skydancer2992@yahoo.com

2nd VP (Programs)—Paul Sides

1062 CR 739, Wynne, AR 72396 ♦ (870) 208-9586

Secretary—Marc Mueller

1415 Shagbark Trail, Murfreesboro, TN 37120 ♦ (615) 491-5110 ♦ skydancer2992@yahoo.com

Treasurer—Doris Johnston Jones (acting)

409 Bradford Trail Cove, Collierville, TN 38017 ♦ (901) 832-0437 ♦ darjohnston@aol.com

Director (Asst. Field Trips)—Charles Hill

2887 Forest Hill Irene Road, Germantown, TN 38139 ♦ (901) 754-1504 ♦ hunter3006@aol.com

Director (Asst. Programs)—Alan Schaeffer

6854 Corsica Drive, Memphis, TN 38120 ♦ (901) 753-8496 ♦ laserme@aol.com

Director (Youth)—Carol Lybanon

2019 Littlemore Drive, Memphis, TN 38016 ♦ (901) 757-2144 ♦ lybanon@earthlink.net

Director (Asst. Youth)—Bonnie Cooper

8695 Baylor Road, Arlington, TN 38002 ♦ (901) 377-0900 ♦ rocks4us@hotmail.com

Director (Librarian)—Ron Brister

3059 Old Brownsville Road, Bartlett, TN 38134 ♦ (901) 388-1765 ♦ bristerr@bellsouth.net

Director (Membership)—Neville Mayfield

3982 Glendale Drive, Memphis, TN 38128 ♦ (901) 386-3006 ♦ enmayfield@gmail.com

Director (Historian)—Nannett McDougal-Dykes

♦ 106 Maple Street, Stanton, TN 38069 ♦ (901) 634-9388 ♦ redchesty@yahoo.com

Newsletter Editor—Matthew Lybanon

2019 Littlemore Drive, Memphis, TN 38016 ♦ (901) 757-2144 ♦ lybanon@earthlink.net

Webmaster—Mike Baldwin

367 North Main Street, Collierville, TN 38017 ♦ (901) 853-3603 ♦ mbaldwin05@gmail.com

Show Chairman—W. C. McDaniel

2038 Central Avenue, Memphis, TN 38104 ♦ (901) 274-7706 ♦ w.c.mcd@att.net

Countdown To Show

27 days and counting as of April 1

**2012 Show Needs Your Help
MAGS MEMBERS**

IT IS YOUR TIME AND YOUR TURN

Ways and things you can and should do to help the show

1. Donations—needed items

- Coke products including water, can or small bottles; no 2 liter bottles
- Plastic table covers (54 inches x 108 inches) white, red or black
- 11x14 precut photo mats with mat board backing
- Material for RockZone

2. Adopt a hospitality bag—help provide a show benefit

- For vendors and exhibitors
- Pick up empty bag at April membership meeting
- Pack bag with nonperishable packaged snacks, crackers, nuts, candy; no drinks in bags
- Bring bags to show by Friday, or you bring items for the bags and the show will pack

3. Show tickets—Provides MAGS members the opportunity to promote the show by distributing tickets to the general public. Ticket procedures:

- Available for use by current MAGS members. No exceptions.
- Member must sign each ticket. One admission per ticket.
- Ticket holder is admitted free to show.
- You are not responsible for tickets that are not used.
- At the conclusion of the show each member must pay—by June 1—the show \$2.00 for *each redeemed ticket*. After June 1 you must pay \$3.00 for *each redeemed ticket*.

4. Handouts—market the show

- Notepads
- Show Tickets
- Small poster
- RockZone
- Speakers and Demonstrations

5. Volunteer—sign up as the show needs a lot of help

See Show schedule, P. 3

MEMPHIS ARCHAEOLOGICAL AND GEOLOGICAL SOCIETY

MAGS Rockhound News ♦ A monthly newsletter for and by the members of MAGS

2012 Memphis Mineral, Fossil, & Jewelry Show

<i>Volunteer</i>		
<i>MAGS Volunteer Work Schedule</i>		
<i>Day</i>	<i>Hours</i>	<i>Activities</i>
<i>Thursday, April 26</i>	<i>9-6</i>	<ul style="list-style-type: none"> • <i>Tables delivered, shed contents delivered, Show layout</i> • <i>At 6:00 pm grab bag packing and pizza party</i>
<i>Friday, April 27</i>	<i>9-9 pm</i>	<ul style="list-style-type: none"> • <i>Complete show layout</i> • <i>Dealers move in</i> • <i>6:30 pm show dinner</i> • <i>Cleanup and final preparations</i>
<i>Saturday, April 28</i>	<i>9-6pm</i>	<ul style="list-style-type: none"> • <i>Show opens to public</i> • <i>Large number of volunteers needed every hour for ticket booth, info/member desk, RockZone, general show support</i>
<i>Sunday, April 29</i>	<i>10- 8 pm</i>	<ul style="list-style-type: none"> • <i>Show opens to open public</i> • <i>Large number of volunteers needed every hour for ticket booth. info/member desk, RockZone, general show support</i> • <i>Show breakdown, cleanup—need lots of help</i>

North Carolina Field Trip Schedule

Editor's Note: Last month Charles Hill gave us a partial itinerary for the June 2012 North Carolina field trip he is organizing. Here is a complete schedule.

Saturday, June 16	Sunday, June 17	Monday, June 18	Tuesday, June 19	Wednesday, June 20
Travel Day	Chunky Gal Mountain.	Sheffield Mine	Waterfall Tour	Crabtree Emerald Mine
Optional Meeting: Huddle House, Waynesville, NC	Morning Meeting: Huddle House, Hayesville, NC	Morning Meeting: Huddle House, Franklin, NC	Morning Meeting: Huddle House, Franklin, NC	Morning Meeting: Hardees, Spruce Pine, NC
Address:	Address:	Address:	Address:	Address:
49 Hyatt Creek Road Waynesville, NC 28786 (828) 456-8601	180 Hwy. 64 East, Hayesville, NC 28904 (828) 389-4452	Huddle House, 361 GA Highway Franklin, NC 28734 (828) 524-9324	Huddle House, 361 GA Highway Franklin, NC 28734 (828) 524-9324	Hardees 6187 Highway 19e N Spruce Pine NC (828) 765-4893
Time: 7:00 PM	Time: 7:30 AM	Time: 7:30 AM	Time: 7:30 AM	Time: 7:30 AM

Continued, P. 4

MEMPHIS ARCHAEOLOGICAL AND GEOLOGICAL SOCIETY

MAGS Rockhound News ♦ A monthly newsletter for and by the members of MAGS

NC Field Trip Schedule Continued from P. 3

Thursday, June 21	Friday, June 22	Saturday, June 23
Free Day	Mason's Ruby & Sapphire Mine	Sheffield Mine
Explore, have fun, sleep in	Morning Meeting: Huddle House, Franklin, NC	Morning Meeting: Huddle House, Franklin, NC
Address:	Address:	Address:
Somewhere in North Carolina	Huddle House, 361 GA Highway Franklin, NC 28734 (828) 524-9324	Huddle House, 361 GA Highway Franklin, NC 28734 (828) 524-9324
	Time: 7:30 AM	Time: 7:30 AM

Juniors Corner

Carol Lybanon

Our April program will be given by Mike Baldwin. We will construct drums and talk about Native Americans and their drum language. Mike promises some good stories and fun for us. Make sure you attend. In May Idajeen Jordan will give us a program on crystals. I am sure Ms. Jordan will answer all your questions on crystals.

Juniors, remember to hand out RockZone flyers to your friends. We need a good turnout for our Show. What are the dates? April 28 and 29. We need Junior volunteers to help with the games. Sign up for a couple of hours on Saturday or Sunday—or even both days.

See you April 13 for an informative and fun program.

February 2012 Board Minutes

Marc Mueller

The MAGS Board of Directors met February 2 at the St. Clare Room in St. Francis Hospital, 5959 Park Avenue. The meeting was called to order at 6:30. Present were: Lou White, Doris Jones, Carol and Matthew Lybanon, Alan Schaeffer, Marc Mueller, Paul Sides, Neville Mayfield, Charles Hill, Ron Brister, Mike Baldwin, Bob Cooper, and Nannett McDougal.

Secretary: January minutes were approved as corrected.

Treasurer: Accounts have been moved. Bank has requested proof of non-profit status. Doris is documenting. SFMS fee has been paid. Treasurer's report was approved.

Field Trips: Charles Hill's itinerary for the North Carolina trip is almost complete. One of the sites is offering. 17th, Chunky Gal; 18th, Sheffield; 19th, Waterfall;

20th, possibly Crabtree Emerald Mine (tourmalines).

Adult Programs: For February, Dr. Susan Kus, an ethnologist from Rhodes College, will talk on Madagascar. March program is possibly Ron Zurawski. Phosphate mines in TN is an option. May, Dr. Mike Gibson tentatively will talk about Colorado.

Junior Programs. February, University of Memphis graduate students will present Egyptology. March will be a show program, bag decorating and posters. April, Mike Baldwin will conduct the Indian drums workshop again. Please collect coffee cans for drum construction. The May program is a project related to Mothers' Day. Everyone check Dollar Store for shadow boxes.

Webmaster: Newsletter is online. Wells Creek is one of the few sites in the world that have shatter cones.

Continued, P. 6

MEMPHIS ARCHAEOLOGICAL AND GEOLOGICAL SOCIETY

MAGS Rockhound News ♦ A monthly newsletter for and by the members of MAGS

<p>Who's coming and what is going on at the 33rd annual Memphis Mineral, Fossil, & Jewelry Show Sat., April 28, 9-6 ❖ Sun., April 29, 10-5 pm Memphis Agricenter International www.theearthwideopen.com (901) 274-7706 35,000 square feet of dealer and exhibit space with 300 tables</p>	
<p style="text-align: center;"><u>DEALERS-</u></p> <ol style="list-style-type: none"> 1. <i>Stones and Bones—Fossils</i> 2. <i>Arkansas Gems & Beads—Jewelry</i> 3. <i>Earthworks and Stones—Fossils</i> 4. <i>McNeil Minerals—Minerals</i> 5. <i>B & J Enterprises—Minerals</i> 6. <i>Volunteer Gems—Minerals</i> 7. <i>J. R. Rocks—Jewelry</i> 8. <i>Mineral House—Minerals</i> 9. <i>Javed's—Jewelry</i> 10. <i>Rock Barrel—Minerals</i> 11. <i>Eagle's Nest—Minerals</i> 12. <i>Geode Gallery—Minerals</i> 13. <i>Christopher's Crystal Mine—Minerals</i> 14. <i>Fantastic Stones—Jewelry</i> 15. <i>Nature's Bazaar—Jewelry</i> 16. <i>Custom Creations—Jewelry</i> 17. <i>Ebbo Products—Minerals</i> 18. <i>Carved Opal and Obsidian—Minerals</i> 19. <i>Blue Duck Gem and Minerals—Minerals</i> 20. <i>Marble Gems—Minerals</i> 21. <i>Mercer—Minerals</i> 22. <i>Unconventional Lapidarist—Minerals</i> 23. <i>Amber America—Jewelry</i> 24. <i>Geodite—Minerals</i> 25. <i>C & N Rocks—Minerals</i> 26. <i>Marble Arts—Decorative stone art</i> 27. <i>Imperial Gems—Beads</i> 28. <i>Moorehead Enterprises—Lapidary Equipment</i> 29. <i>Davis Rocks and Gifts—Minerals</i> <p><i>Note—Most dealers carry a variety of merchandise other than the primary listed by their names.</i></p>	<p style="text-align: center;"><u>DEMONSTRATIONS and DEMONSTRATORS</u></p> <ol style="list-style-type: none"> 1. Richard Gunter—flint knapping 2. Mike Baldwin—fluorescent minerals 3. Sherri Baldwin—fossil cleaning and prep 4. Idajeon Jordan—rock, fossil, & mineral identification 5. Robert Duncan—tumbling and vibrating lap 6. Cornelia McDaniel—earrings—Make it and Take it 7. Wain Poole—faceting 8. April Gibbs—beading, wire wrapping 9. Bill Gilbert—cabochons 10. Charles Hill—gemstone spheres <hr/> <p style="text-align: center;"><u>EXHIBITS and EXHIBITORS</u></p> <ol style="list-style-type: none"> 1. Delta State University 2. University of Mississippi 3. Central Arkansas Gem, Mineral and Geology Society 4. North Mississippi Gem and Mineral Society 5. Mike Howard—Arkansas—geologist 6. Memphis Stone and Gravel Company 7. Shelby Farms Park Conservancy 8. C. H. Nash Museum at Chucalissa 9. The MAGS Collection: <ul style="list-style-type: none"> • The Frank Theobald Mineral Collection • The Roger Van Cleef Education Program • Fluorescent Minerals • Rock Food Table with complete menu • Mineral and Rock Display Boxed Collection
<p style="text-align: center;"><u>ROCKZONE- KIDS AREA</u></p> <ol style="list-style-type: none"> 1. Gem and Fossil Dig 2. Rocks Around the Clock 3. Paint your Dino 4. Pebble Toss 5. Geode Bowling 6. Archaeological display 	<p style="text-align: center;"><u>SPECIAL EVENTS</u></p> <ol style="list-style-type: none"> 1. Geode cracking, grab bags, T-shirts 2. Door prizes every hour or more often 3. Speakers Program—see schedule 4. Lapidary on the Rocks 5. Scout merit badge program

Links to Federation News

➔ AFMS: www.amfed.org/afms_news.htm

➔ SFMS: www.amfed.org/sfms/

See www.amfed.org/sfms/rock-swaps.html for an April 21 field trip to Glendon Quarry in North Carolina.

MEMPHIS ARCHAEOLOGICAL AND GEOLOGICAL SOCIETY

MAGS Rockhound News ◊ A monthly newsletter for and by the members of MAGS

Memphis Mineral, Fossil, Jewelry Show
“The Earth Wide Open”
Saturday, April 28, 9-6:00 and Sunday, April 29, 10-5,
Memphis Agricenter International
Enter Section B
7777 Walnut Grove Road
Speaker and Educational Programs

<i>Saturday, April 28</i>	<i>Sunday, April 29</i>
<i>All speakers in Seminar Room A</i>	
11.00-11:45 Mike Howard, RPG “Photomicrography with a USB microscope”	10-1 “The Earth Wide Opens Up” Tour the exhibit areas and see : <ul style="list-style-type: none"> • Real dinosaur fossils of dung, eggs, and bones • Minerals from all corners and depths of the earth • Fossils from 1 million to 500 million years old
12-12-45 Mark Norton “Swift Creek Influences at Pinson Mounds” Pinson Mounds is a Tennessee State Archeological Park near Jackson, TN	
1-3 pm Lapidary on the Rocks Tour the demonstration areas for short presentations on the following: <ul style="list-style-type: none"> • Tumbling • Vibra lapping • Cabochons • Rock Carving • Faceting • Sphere making • Beading • Wire wrapping • Jewelry making • Fossil Prep and Cleaning • Flint Knapping <i>Each area will talk about proper equipment, selection of materials, and basic techniques</i>	1-3 pm Lapidary on the Rocks Tour the demonstration areas for short presentations on the following: <ul style="list-style-type: none"> • Tumbling • Vibra lapping • Cabochons • Rock Carving • Faceting • Sphere making • Beading • Wire wrapping • Jewelry making • Fossil Prep and Cleaning • Flint Knapping <i>Each area will talk about proper equipment, selection of materials, and basic techniques</i>
2-2:45 Dr. Terry Panhorst, University of Mississippi "Mineral Twinning" Twinning occurs when two or more crystals of the same mineral grow together in a particularly symmetrical arrangement, which can form some of the most appealing mineral specimens.	2:30 pm Boy Scout Geology(minerals) Merit Badge Program, Seminar Room A
3-3:45 Dr. Alan Schaeffer “Fluorescent Minerals”	2:30 pm Cub and Girl Scout Geology Merit Badge Program, Seminar Room B
<ul style="list-style-type: none"> • Attendance to speakers program and scouts merit badge program does not require admission to Show. • Attendance to “lapidary on the rocks” requires admission to the Show. • Scouts in uniform are admitted free to show at any time during the Show. • Cub or Girl Scout groups wishing to attend a merit badge program at another time than 2:30 pm on Sunday should contact the Show Chair at w.c.mcd@att.net or (901) 274-7706. 	

February Minutes Library: Inventory complete. *Continued from P. 4* Emails have gone to those who have overdue books.

Historian/Rock Swap: Planning for the future: Rock Swap at Jimmy McNeil's. Chinese auction

in August.

Newsletter: Deadline Feb 14th for March newsletter. Please send any announcements, trip reports.

Membership: Dues from 30 members were turned over to the treasurer.

Rock Show: Jan 14, work day was held at the storage facility to sort donations.

New Business: Ron Brister proposed that MAGS raise \$3000 for the Chucalissa village reconstruction project. A motion was passed *Continued, P. 7*

MEMPHIS ARCHAEOLOGICAL AND GEOLOGICAL SOCIETY

MAGS Rockhound News ◊ A monthly newsletter for and by the members of MAGS

February Minutes to make a goal
Continued from P. 6 of raising \$3000
per year for
three years for Chucalissa. Mike
and Sherry Baldwin will work on
the village diorama. Paul Sides
requested a raise in the speaker
fund. Approved raising programs
budget to \$300.

Upcoming Adult Programs

- ★ April: Show Preparations
- ★ May: Dr Michael Gibson, title to be announced.
- ★ June: Mark Norton, "Swift Creek Influences at Pinson Mounds"

Jewelry Bench Tips by Brad Smith

DRILLING SMALL ITEMS

Small pieces need to be held securely while drilling or burring to prevent them from spinning if the drill catches. A quick solution is to hold the workpiece with a pair of pliers or your ring clamp.

Another alternative is to clamp your piece to the bench pin or a thin board. If using pliers, you can avoid scratches by putting a little tape over the jaws.

DRILLING A STONE

One of the things my students often ask to do is drill a hole through a piece of gemstone. The usual thought is to get a diamond drill, but I've found these often break or burn up. The reason I think is that the drill pivots on the piece of diamond on the drill tip. By pivoting the diamond does not cut. When it doesn't cut, you tend to add more force, and the drill is damaged by excess heat.

A much better approach is to use a core drill. This is a small hollow tube with a coating of diamond grit at the business end. The diamonds easily carve out a

circular arc without undue pressure or heat buildup.

Core drills are readily available from lapidary and jewelry supply companies. They come in sizes as small as 1mm and are reasonable in price, for instance \$6 for 2mm diameter.

Chuck up the core drill in a drill press or a Foredom and be sure to keep the drilling zone wet to cool the tool and to flush out debris. Also, if you're drilling a through hole, go very easy on the pressure as the drill is about to break through. Otherwise you will usually chip off some of the stone surface around the hole.

More BenchTips by Brad Smith are at groups.yahoo.com/group/BenchTips/ or facebook.com/BenchTips.

PICTURES

Thanks to Marc Mueller for these pictures from (top) the March DMC field trip to Rose Creek and (bottom) the February volunteer day at the C. H. Nash Museum at Chucalissa.

Lots of people looked for Mississippian and Pennsylvanian era fossils near Gruetli, TN. The field trip was hosted by the Tennessee Valley Rock and Mineral Club of Chattanooga.

MAGS volunteers cataloged artifacts, restored the village diorama, and otherwise helped out at the Chucalissa archaeological site in Memphis.

MEMPHIS ARCHAEOLOGICAL AND GEOLOGICAL SOCIETY

MAGS Rockhound News ♦ A monthly newsletter for and by the members of MAGS

Dixie Mineral Council Field Trips **The Southeast Federation of Mineralogical Societies, Inc**

DMC Program of the SFMS Field Trip Committee - Copyright © All rights reserved.

DMC Program of the SFMS Field Trip Committee

An Official Field Trip of the **Mobile Rock and Gem Society (Mobile, AL) (HOST)**

An Official Field Trip of the Memphis Archaeological and Geological Society

APRIL FIELD TRIP

COLEMAN'S MILLER MOUNTAIN MINE JESSIEVILLE, ARKANSAS—FEE SITE

Saturday, April 14, 2012

FEE Site

WHERE: Coleman's Miller Mountain Mine, Jessieville, Arkansas.

WHEN: Saturday, April 14, 2012, at the mine, 358 Big Hole Road, Jessieville, Arkansas 71949.

COLLECTING: You will find clear and white quartz crystal and you keep all you find. There will be a backhoe digging, exposing new material. If rain is predicted for Saturday, they will dig plenty of new material on Friday.

TIME: Sign-in is starting at 8:00 a.m. Central Time at the mine, to sign release and pay fee.

FEE: Adults—Discounted price of \$7.50 each day paid at the mine. Children nine (9) and under are free.

DIRECTIONS:

These directions were copied from website: www.bluemooncrystals.com.

Coleman's Miller Mtn. Mine is located off of Hwy 298.

GPS = N 34.40.068 W 093.12.491

Google = maps.google.com (Coleman Miller Mtn. Mine)

Mapquest = mapquest.com (358 Big Hole Rd., Jessieville, AR 71949)

(This is NOT a mailing address...we will not receive the mail!)

The above worked when we tested them...but, we cannot guarantee them!

Call if you have questions.

You can also follow the directions on the next page and call if you have questions - 501-984-5752.

MEMPHIS ARCHAEOLOGICAL AND GEOLOGICAL SOCIETY

MAGS Rockhound News ♦ A monthly newsletter for and by the members of MAGS

April DMC Field Trip
Continued from P. 8

From Hot Springs—On Hwy. 70 take Exit 2 North. Follow the curvy road (Gulpha Gorge Rd.) about ½ mile until it deadends at Hwy. 7. Turn Right and go a few miles. Hwy. 7 makes a left hand turn. Stay on Hwy. 7 through Hot Springs Village and go 2 more miles to Hwy. 298. Turn Left on Hwy. 298 (you can only turn left) go 9 miles to the red and white Miller Mtn. Mine sign on left. Turn Left and follow signs up the mountain!

From Little Rock—Take Hwy. 30 South to Exit 117. Go up ramp and turn right at light. You are on Hwy. 5 South. Go 30 minutes to Hwy. 7 (By Fina Gas Station). Turn right on Hwy. 7 (you can only turn right). Stay on Hwy. 7 through Hot Springs Village and go 2 more miles to Hwy. 298. Turn Left on Hwy. 298 (you can only turn left) go 9 miles to the red and white Miller Mtn. Mine sign on left. Turn left and follow signs up the mountain!

From North—Take Hwy. 7 South. Go through Jessieville (you will mostly just see the school). Turn right on Hwy. 298 (you can only turn right) go 9 miles to Miller Mtn. sign on left. Turn left and follow signs up the mountain!

From West—Take Hwy. 71 South or North (depending on where you are coming from) to Hwy. 270. Turn onto Hwy. 270 (it only goes East). Go 32 miles to Mt. Ida. As you are coming into town, turn Left (North) on Hwy. 27. Go 13 miles. Turn Right on Hwy. 298 (you can only turn right) and go 18 miles to the red and white Miller Mtn. sign at the top of a hill on the Right. Turn right and follow signs up the mountain!

WHAT TO BRING: Pick, shovel, scratching tools, screen, buckets, gloves, newspapers to wrap crystals and plenty of water. Extra clothes and boots might be useful if it's muddy.

GENERAL INFORMATION: There are public restrooms onsite and bagged ice, snacks and drinks for sale at the mine. They also sell Oxalic Acid for cleaning crystals, with instructions at the mine. Wear old clothes and shoes or boots. You will get dirty from the red clay. Well-behaved pets on leash are allowed.

WHERE TO STAY: There is onsite RV parking, four (4) spaces with electric and water at \$10.00 a day, and twenty-three (23) primitive campsites without hookups at \$4.00 a day. They have showers for \$2.00 per person. No septic. You can call for reservations at 501-984-5752. Nearby Hot Springs, Arkansas, has many motels and campgrounds available.

Trip Chairman: Larry Landry—maryloulandry@aol.com or 251-653-8459 or 251-591-5682.

April Rock Swap (continued)

Directions From Hwy. 385 (Bill Morris Parkway)

Take 385 to the Hacks Cross exit. Turn right onto Hacks Cross and travel approximately 5-10 miles. At stop light at Hacks Cross and MS-178, turn right on 178 and go approximately 0.6 mile. Turn left on Dorothy (you should see a brick development sign saying Lees Crossing, Fairfield Estates); go approximately 0.1 mile. Turn right on Loftin and go approximately 0.3 mile. Turn left onto Taylor Drive and go approximately 0.1 mile (second driveway on left).

mile. Turn left on Dorothy (you should see a brick development sign saying Lees Crossing, Fairfield Estates); go approximately 0.1 mile. Turn right on Loftin and go approximately 0.3 mile. Turn left onto Taylor Drive and go approximately 0.1 mile (second driveway on left).

Calendar

April 5, 2012

Board Meeting, St. Clare Room, St. Francis Hospital, 6:30 P.M.

April 7, 2012

Rock Swap, Jim and Hasami McNeil's home, 11:00 A.M.-3:00 P.M.

April 9, 2012

ShowTeam meeting, Agricenter International, 6:30 P.M.

April 13, 2012

Membership Meeting, Shady Grove Presbyterian Church, 7:30 P.M.

April 28 and 29, 2012

2012 Memphis Mineral, Fossil, & Jewelry Show, Agricenter International

Memphis Archaeological and Geological Society
2019 Littlemore Drive
Memphis, TN 38016

