

42nd ANNUAL

Franklin - Sterling

GEM & MINERAL SHOW

1998

FRIDAY, SEPTEMBER 25th • 5-9
SATURDAY, SEPTEMBER 26th • 9-6
SUNDAY, SEPTEMBER 27th • 10-5

Sponsored by

FRANKLIN, NEW JERSEY
The Fluorescent Mineral Capital of the World

STERLING HILL MINING MUSEUM

30 PLANT STREET

OGDENSBURG, NJ 07439-1126

Welcome to
The Sterling Hill Mine
in
Ogdensburg, NJ

THE GATES ARE OPEN TO THE PUBLIC FOR A ONCE IN THE LIFETIME, THRILLING OPPORTUNITY TO VISIT THE LAST UNDERGROUND MINE TO OPERATE IN NEW JERSEY! THERE ARE ACTIVITIES SUCH AS AN UNDERGROUND TOUR, VIEW THE WORLD'S LARGEST FLUORESCENT DISPLAY, WALK THROUGH HISTORIC MINE BUILDINGS AND MUCH MORE!

VISIT OUR GIFT SHOP AND REFRESHMENT STAND. MODERN RESTROOMS AND PARKING AVAILABLE. MOST AREAS ARE HANDICAP ACCESSIBLE. PICNIC AREAS ARE AVAILABLE.

ADMISSION

ADULT	9.00
CHILDREN (UNDER 17)	6.00
SENIOR CITIZEN	8.00

GROUP RATES

FOR 10 OR MORE, RESERVATIONS ARE REQUIRED FOR A \$1.00 DISCOUNT PER PERSON.

SCHOOL GROUPS:

CALL FOR INFORMATION.

HOURS

OPEN 7 DAYS A WEEK
FROM APRIL 1 TO NOV. 30
MARCH AND DEC., WEEKENDS ONLY
OTHER TIMES
BY APPOINTMENT ONLY
HOURS 10 AM TO 5 PM
TOURS AT 1 PM AND 3 PM.

Jacket and Sweater Recommended
Proper footwear required

For information call
(973)209-7212

COLLECTING AVAILABLE

Last Sunday of each month, April to Nov. 10 AM to 3 PM

- DEDICATION -

REMEMBERING CLARENCE E. CASE

Clarence was born in Ogdensburg, NJ in 1928 and was a lifelong resident there. He had many experiences that gave him a full productive life and that enriched the lives of many whom had crossed his path. Clarence was employed as a miner from 1946 until 1950, having worked underground for the NJ Zinc Company in the Sterling Mine in Ogdensburg. Thereafter he entered service in the U.S. Army, a

veteran of the Korean War period and served with the occupational forces in Germany with the 40th Tank Battalion, 4th Infantry Division. He also was a member of the 4th Division NJ Association.

After service Clarence briefly returned to work in the mine until learning the plumbing trade under Herbert Moyses and later with Robert Decker of Sparta. Thereafter he became a Master Plumber and started his own business, C.E. Case, Plumbing and Heating.

He was an active member of the Franklin Kiwanis Club from 1976 until it was disbanded in 1985. He served as its president from 1978 till 1981 and once again, in 1983. He was an International Life member of Kiwanis since 1980. He served as a trustee on the Franklin Mineral Museum board being a strong supporter of that institution.

Clarence's life came full circle in 1990 when he became a tour guide at the Sterling Hill Mining Museum in Ogdensburg. He was a favorite with many visitors, especially with the children, holding them in thrall with stories of his days as a miner. Many of his stories were told with a certain mischievous glint in the eye.

He passed away on July 20, 1998 and is survived by his wife the former Marian Estes, two sons, Randall of Montana and Daryl of Ogdensburg, a brother Stan Case of Sparta, and four grandchildren.

Fluorescent Minerals of Franklin and Sterling Hill, N.J.

A 1998 CHECK-LIST BASED ON OBSERVATIONS BY RICHARD C. BOSTWICK

FL = fluoresces; PH = phosphoresces; SW = shortwave ultraviolet radiation;

LW = longwave ultraviolet radiation

These descriptions are necessarily brief and hence simplistic. The ultraviolet wavelength (SW or LW) listed with a fluorescent response is the wavelength for which the response is stronger; many listed minerals fluoresce under both LW and SW. Unusual fluorescent responses are listed in parentheses. Fluorescent intensity and subtle differences in hue are not mentioned.

While mineral fluorescence is a powerful tool for rapid mineral identification, it should be used in conjunction with other identification techniques.

- Albite:** FL red SW
Aragonite: FL/PH cream LW (FL green SW)
Barite: FL cream SW (FL/PH yellow SW/LW, FL white SW and pale green LW)
Barylite: FL violet SW, conspicuous under iron arc
Bassanite: FL/PH violet SW
Bustamite: FL cherry red LW
Cahnite: FL/PH cream SW
Calcite: FL orange-red SW with brief red-orange PH (Also FL pink, orange, cream, white, green, blue, yellow, violet, etc.)
Canavesite: FL/PH violet LW
Celestine: FL/PH cream LW (FL violet SW)
Cerussite: FL yellow LW
Chabazite: FL green SW
Charlesite: FL pale blue SW, coated with cream-FL gypsum
Chondrodite: FL yellow, yellow-orange SW
Clinohedrite: FL/PH orange SW
Corundum: FL cherry-red LW
Cuspidine: FL orange-yellow SW with brief orange-red PH
Datolite: FL cream SW
Diopside: FL blue SW. cream LW
Dypingite: FL/PH blue SW/LW
Epsomite: FL cream LW
Esperite: FL lemon-yellow SW
Fluorborite: FL cream SW
Fluorapatite: FL orange or blue SW (FL "peach" SW)
Fluorapophyllite: FL/PH white SW
Fluorite: FL/PH blue-green SW/LW, FL violet-blue LW (FL white LW)
Guerinite: FL/PH white SW
Gypsum: FL/PH cream, pale blue, pale violet SW
Hardystonite: FL violet to violet-blue SW/LW
Hedyphane: FL cream, orange SW
Hemimorphite: FL/PH white LW (FL green SW)
Hodgkinsonite: FL deep cherry red LW
Humite: rarely FL pale yellow SW
Hyalophane: FL red SW
Hydrotalcite: FL cream LW
Hydroxyapophyllite: FL/PH weak white SW
Johnbaumite: FL orange SW
Junitoite: FL pale yellow LW
Magnesiohornblende: FL greenish-blue SW
Manganaxinite: FL red SW
Margarite: FL yellow SW/LW
Margarosanite: FL blue & red SW (FL orange LW)
Marialite: FL yellow SW and pink LW
McAllisterite: FL cream SW
Meionite: FL pinkish-red SW (Also FL pink, orange, yellow, cream LW/SW)
Meta-ankoleite: FL green SW
Metaldevite: FL green SW
Microcline: FL blue or red SW
Minchillite: FL violet SW
Monohydrocalcite: FL green SW + white PH
Nasonite: FL pale yellow SW
Newberyite: FL cream SW
Norbergite: FL yellow SW
Pargasite: FL greenish-blue SW
Pectolite: FL/PH orange SW
Pharmacolite: FL weak violet SW
Phlogopite-1M: FL yellow SW
Picropharmacolite: FL/PH white LW
Powellite: FL yellow SW
Prehnite: FL orangeish pink SW
Quartz: FL yellow or green SW
Roebbingite: FL red SW with brief red-orange PH
Samfowlerite: FL weak red SW
Smithsonite: FL/PH white SW
Sphalerite: FL, PH orange, yellow-orange, orange-yellow, and blue LW
Spinel: FL cherry-red LW
Strontianite: FL violet SW/LW
Talc: FL cream SW
Thomsonite: FL cream SW
Tilasite: FL yellow SW
Titanite: FL yellow-orange SW
Tremolite: FL blue SW (yellow LW)
Turneaureite: FL orange SW
Uranospinitite: FL green SW
Uvite: FL yellow SW
Willemite: FL/PH green SW (FL, PH yellow, greenish-yellow, orange, pale blue SW)
Wollastonite: FL/PH orange to yellow SW
Xonotlite: FL violet SW
Zincite: FL yellow LW/SW
Zircon: FL orange SW
Znucalite: FL green SW

The comprehensive list of minerals from the Franklin-Sterling Hill Area,
compiled by Pete J. Dunn and John L. Baum in 1998.

Acanthite	Chabazite	Fraipontite
Actinolite	Chalcocite	Franklinfurnaceite
Adamite	Chalcophanite	Franklinite
Adelite	Chalcopyrite	Franklinphillite
Aegirine	Chamosite	Friedelite
Akrochordite	Charlesite	
Albite	Chloritoid	Gageite-1Tc
Allactite	Chlorophoenicite	Gageite-2M
Allanite-(Ce)	Chondrodite	Gahnite
Alleghanyite	Chrysocolla	Galena
Almandine	Cianciullite	Ganomalite
Analcime	Clinocllore	Ganophyllite
Anandite	Clinochrysolite	Genthelvite
Anatase	Clinoclase	Gersdorffite
Andradite	Clinohedrite	Gerstmannite
Anglesite	Clinohumite	Glaucochroite
Anhydrite	Clinozoisite	Goethite
Annabergite	Clintonite	Gold
Anorthite	Conicalcrite	Goldmanite
Anorthoclase	Connellite	Graphite
Antlerite	Copper	Greenockite
Aragonite	Corundum	Grossular
Arsenic	Covellite	Groutite
Arseniosiderite	Cryptomelane	Guerinite
Arsenopyrite	Cummingtonite	Gypsum
Atacamite	Cuprite	
Augite	Cuprostibite	Haidingerite
Aurichalcite	Cuspidine	Halotrichite
Aurorite		Hancockite
Austinite	Datolite	Hardystonite
Azurite	Descloizite	Hastingsite
	Devilline	Hauckite
Bakerite	Digenite	Hausmannite
Bannisterite	Diopside	Hawleyite
Barite	Djurleite	Hedenbergite
Barium-pharmacosiderite	Dolomite	Hedyphane
Barylite	Domeykite	Hematite
Barysilite	Dravite	Hemimorphite
Bassanite	Duftite	Hendricksite-1M
Baumhauerite	Dypingite	Hercynite
Bementite		Hetaerolite
Berthierite	Edenite	Heulandite
Bianchite	Epidote	Hexahydrate
Biotite	Epsomite	Hodgkinsonite
Birnessite	Erythrite	Holdenite
Bormite	Esperite	Hornblende
Bostwickite	Euchroite	Huebnerite
Brandtite	Eveite	Humite
Breithauptite		Hyalophane
Brochantite	Fayalite	Hydrohetaerolite
Brookite	Feitknechtite	Hydrotalcite
Brucite	Ferrimolybdate	Hydroxyapophyllite
Bultfonteinite	Ferristilpnomelane	Hydrozincite
Bustamite	Ferroactinolite	
	Ferroaxinite	Illite
Cahnite	Ferrostilpnomelane	Ilmenite
Calcite	Flinkite	
Canavesite	Fluckite	Jacobsite
Carrollite	Fluoborite	Jarosewichite
Caryophyllite	Fluorapatite	Jerrygibbsite
Celestine	Fluorapophyllite	Johannsenite
Celsian	Fluorite	Johnbaumite
Cerussite	Forsterite	Junitoite

Kaolinite	Oligoclase	Sphalerite
Kentrolite	Orthochrysoitile	Spinel
Kittatinnyite	Orthoclase	Starkeyite
Koettigite	Orthoserpierite	Sterlinghillite
Kolicite	Otavite	Stibnite
Kraisslite		Stilbite
Kutnahorite	Parabrandtite	Strontianite
	Pararammelsbergite	Sulfur
Larsenite	Parasymplesite	Sussexite
Laumontite	Pargasite	Synadelphite
Lawsonbauerite	Pectolite	
Lead	Pennantite-1a	Talc
Legrandite	Peteddunnite	Tennantite
Lennilenapeite	Pharmacolite	Tephroite
Leucophoenicite	Pharmacosiderite	Tetrahedrite
Linarite	Phlogopite-1M	Thomsonite
Liroconite	Picropharmacolite	Thorite
Lizardite	Piemontite	Thortveitite
Loellingite	Pimelite	Tilasite
Loseyite	Powellite	Tirodite
	Prehnite	Titanite
Magnesiohornblende	Pumpellyite-(Mg)	Todorokite
Magnesoriebeckite	Pyrite	Torreyite
Magnesium-chlorophoenicite	Pyroaurite	Tremolite
Magnetite	Pyrobelonite	Turneaureite
Magnussonite	Pyrochroite	
Malachite	Pyrophanite	Uraninite
Manganaxinite	Pyroxmangite	Uranophane
Manganberzeliite	Pyrrhotite	Uranospinite
Manganese-hoernesite		Uvite
Manganhumite	Quartz	
Manganite		Vesuvianite
Manganosite	Rammelsbergite	Villyaellenite
Manganpyrosmalite	Realgar	
Marcasite	Retzian-(La)	Wallkilldellite
Margarite	Retzian-(Nd)	Wawayandaite
Margarosanite	Rhodochrosite	Wendwilsonite
Marialite	Rhodonite	Willemite
Marsturite	Richterite	Wollastonite
Mcallisterite	Roebblingite	Woodruffite
Mcgovernite	Romeite	Wulfenite
Meionite	Rosasite	Wurtzite
Meta-ankoleite	Roweite	
Metalodevite	Rutile	Xonotlite
Metazeunerite		
Microcline	Safflorite	Yeatmanite
Mimetite	Samfowlerite	Yukonite
Minehillite	Sarkinite	
Molybdenite-2H	Sauconite	Zinalsite
Monazite-(Ce)	Schallerite	Zincite
Monohydrocalcite	Scheelite	Zinkenite
Mooreite	Schorl	Zircon
Muscovite-1M	Sclarite	Znucalite
	Scorodite	
Nasonite	Seligmannite	
Natrolite	Sepiolite	[Monazite-(Ce), described by
Nelenite	Serpierite	Pitman and Bearss in
Neotocite	Siderite	Mineralogical Record, 27, 439-
Newberyite	Sillimanite	442 (1996), is the only new
Niahite	Silver	addition to this list].
Nickeline	Sjögrenite	
Nontronite	Skutterudite	
Norbergite	Smithsonite	
	Sonolite	
Ogdensburgite	Spangolite	
Ojuelaite	Spessartine	

Species unique to Franklin and Sterling Hill

Of the sixty-nine valid species described from Franklin or Sterling Hill for the first time, thirty-five remain unique to these deposits: they have not been found elsewhere. This is a changeable list; some of these species will likely be found elsewhere in the future. Those minerals with essential combined Mn and Zn, and those minerals having these elements in combination with As and Si, will likely remain unique to Franklin or Sterling Hill for some time. These unique species represent approximately 10% of those found here, and approximately 1% of all known on earth.

BOSTWICKITE

CHARLESITE

CHLOROPHOENICITE

CIANCIULLIITE

FRANKLINFURNACEITE

FRANKLINPHILITE

GERSTMANNITE

HARDYSTONITE

HAUCKITE

HENDRICKSITE

HODGKINSONITE

HOLDENITE

JAROSEWICHITE

JOHNBAUMITE

KITTATINNYITE

KOLICITE

KRAISSLITE

LAWSONBAUERITE

LENNILENAPEITE

MAGNESIUM-CHLOROPHOENICITE

MCGOVERNITE

MINEHILLITE

MOOREITE

NELENITE

PARABRANDTITE

PETEDUNNITE

RETZIAN-(La)

RETZIAN-(Nd)

SAMFOWLERITE

SCLARITE

STERLINGHILLITE

TORREYITE

WALLKILDELLITE

WAWAYANDAITE

YEATMANITE

- SHOW FLOOR PLAN LEGEND -

- A - Franklin Ogdensburg Mineralogical Society
- B - Micromount Mineral Exhibit
- C - Public Telephone
- D - Microscopic Demonstration

- 1 - Detrin Minerals
- 2 - Bartky Minerals
- 3 - Pequa Rare Minerals
- 4 - Excalibur Mineral Co.
- 5 - Howard Minerals
- 6 - Gilman's
- 7 - Jewelry Depot
- 8 - Fowler's Wire Wrapping
- 9 - The Mineral Cabinet
- 10 - J & P Minerals
- 11 - Lange's Fossils & Meteorites
- 12 - The Gemmyery of Palm Coast
- 13 - Amazon Imports
- 14 - Martin's Minerals
- 15 - C. Carter Rich Minerals
- 16 - Aurora Mineral Corp.
- 17 - The Rocksmiths
- 18 - Willis' Earth Treasures
- 19 - Mohawk Enterprises
- 20 - Charles Ward Fluorescent Minerals
- 21 - Hewin's Minerals
- 22 - Yankee Mineral & Gem Co.
- 23 - Raymond Toglea
- 24 - Jendon Minerals
- 25 - Gems & Jewelry Palace Inc.
- 26 -
- 27 -

FRANKLIN SCHOOL - MINERAL SHOW FLOOR PLAN

Booth #1

DETRIN MINERALS

14-48 128th Street
7th Avenue
College Point, New York 11356
718-886-3232

Booth #2

BARTKY MINTERAL

375 Walnut Street
Livingston, New Jersey 07039

Booth #3

PEQUA
RARE MINERALS
342 Forest Ave.
Massapequa, NY 11758-5707

Booth #4

RARE MINERALS - METEORITES
MICROSCOPES - UV LAMPS
NATURAL DIAMOND CRYSTALS
ANALYTICAL SERVICES

offered by

Excalibur Mineral Co.

1000 N. Division Street - Peekskill, NY 10566

Tel: (914) 739-1134 Fax: (914) 739-1257

www.bestweb.net/~exclmin

MEMORIUM

Since he loved and
collected minerals from
Franklin - Ogdensburg
On this special weekend
we remember

HOWARD BELSKY
(1958 - 1987)

CHARLOTTE & MEL
BELSKY

HOWARD MINERALS

Booth #6

GILMAN'S

"at the cave"

COMPLETE JEWELRY & LAPIDARY SUPPLY HOUSE

LOST RIVER CAVERNS
726 Durham Street • PO Box M
Hellertown, PA 18055

Robert Gilman
Beverly Rozewicz
(610) 838-8767

Booth #7

Ring Sizing - Gem Stone Set

The Jewelry Depot

14Kt. Gold & Silver
Finished Jewelry - Mounts & Findings
Precious & Semi Precious Stones

P.O. Box 512
Northfield, Ohio 44067

Donna & Jerry
(330) 467-6241

Fowler's Wire Wrapping

P.O. Box 699

Goochland, VA 23063

THE MINERAL CABINET

P.O. BOX 814

NEW PROVIDENCE, NEW JERSEY 07974

Booth #10

Booth #10

J&P MINERALS

P.O. Box 846
Germantown, MD 20874

Booth #11

Booth #11

LANGE'S FOSSILS & METEORITES

Booth #12

The Gemmery of Palm Coast

JOHN AND JULIANNA WITHEY

**25 LANSDOWNE LANE, PALM COAST, FL. 32137
904-445-9030**

ISABELLA EMERALD COLLECTION

Booth #13

Amazon Imports

**P.O. Box 58
Williston, New York 11596**

Booth #14

MARTIN'S MINERALS

P.O. BOX 160
HIGHSPIRE, PA. 17034

Booth #15

C. CARTER RICH

P.O. Box 69
Aldin, VA20105

Booth #16

Booth #16

Aurora Mineral Corp.

679 S. Ocean Avenue
Freeport, New York 11520

Booth #17

Booth #17

The Rocksmiths

P.O. Box 157
Tombstone, Arizona 85638

Booth #18

Willis' Earth Treasures

Fine Mineral Specimens - Jewelry

Dick & Joyce Willis
(201) 859-0643

309 Prospect St.
Stewartsville, NJ 08886

Booth #19

MOHAWK ENTERPRISES

Jeff & Val Collins

**1334 OLD TRAIL ROAD
JOHNSTOWN, N.Y. 12095**

HEMATITE XL.

**FINE MINERALS
518-762-1338**

Booth #20

**CHARLES B. WARD
FLUORESCENT MINERALS**

37 F Deerwood Manor - Norwalk, CT 06851
(203) 849-3366 - FAX (203) 849-3243

WHAT IS P&H FLUORESCENT MINERALS ABOUT:

P&H Fluorescent Minerals is dedicated to bringing the collector a selection fine quality unique and unusual fluorescent minerals. We have worked very hard to establish reliable sources of these unusual specimens, many from Canada, England, Greenland, and the United States, and have visited many of our sources, allowing us to choose the best specimens available.

*Herschel L. Ward
Owner*

FLUORESCENT MINERALS
From Around The World

Booth #21

HEWIN'S MINERALS

P.O. Box 93
Chartley, MA 02712

Ted Johnson

22 E. Hayes Road
E. Hampton, Conn. 06424

RAYMOND TOGLIA

52 Nixon Avenue
Staten Island, NY 10304

Booth #24

**BEAU GORDON
JENDON MINERALS**

P.O. Box 6214
Rome, GA 30162

Booth #25

GEMS & JEWELRY PALACE INC.

P.O. BOX 5502
NEW YORK CITY, N.Y. 10185

MORRIS MUSEUM MINERALOGICAL SOCIETY

MEETS AT 7:00 P.M.
3rd THURSDAY OF THE MONTH, SEPT. - JUNE
AT THE MORRIS MUSEUM
6 NORMANDY HIGHTS. RD.
(CORNER OF COLUMBIA TURNPIKE)
MORRISTOWN, N.J.

Life Member

Franklin Mineral Museum

Franklin, New Jersey

JOIN NOW

THE LYON'S HOUSE

RESTAURANT

**BUY ONE ENTREE,
GET A SECOND ENTREE
½ PRICE**

**FRIDAY & SATURDAY
PRIME RIB \$12.95**

Private meeting Rooms Available
• NON SMOKING ROOMS AVAILABLE •
RTE 517 • Main St. • Ogdensburg • 827-3274 • Major Credit Cards

THE ONE BOOTH

Restaurant & Pub
The Extension Room
Available for Banquets & Meetings

LIVE ENTERTAINMENT
Friday & Saturday Eve.
OPEN MIKE
Sun. Eve.
KARAOKE with
JO JO RUSSEL

Thursday Nite
Ladies Nite w/Ray Sikora

LUNCH SPECIALS
Every Day

**SOME SPECIALTIES
OF THE HOUSE**

- Roast Duck
- Seafood Delite
- Scallops

Mediterranean
• Chef's Dinner
Specials Daily

OPEN 7 DAYS

**ATTITUDE
ADJUSTMENT HOUR**
Monday - Friday 4-7 PM
Kitchen Open Late
Every Nite

RT. 23, FRANKLIN
827-2090

PRIME RIB SPECIAL
\$10.95
Thursday thru Monday
incs . . . Salad, Baked Potato
& Loaf of Fresh Bread

**COME DINE & DANCE
IN THE
EXTENSION ROOM
FRIDAY & SATURDAY
EVENINGS**

SEPARATE SALAD BAR

**ALSO AVAILABLE FOR
BANQUETS
PARTIES
AND MEETINGS**
(up to 120 people)

MEMBER WALKILL VALLEY CHAMBER OF COMMERCE
Plenty of parking available after 8 PM
At K&K Parking Lots Next To Restaurant

Reginald Phillips

8 A.M. - 4:30 P.M.
MON. - FRI.
8 A.M. - 12 NOON
SAT.

F&R ASSOCIATES

Historic Land Preservation
Franklin Minerals

Steven Phillips
(973) 827-4830

128 Lake Pochung Road
Sussex, NJ 07461

"Now & Then"

Derek & Peter B. Yoost
46B Mereline Ave. Apt.2
W. Paterson, NJ 07424-3094
(973) 278-1979 • e-mail:
yoost@ibm.net

Buy/Sell/Trade • Fossils & Meteorites

Steven C. Misiur

Curator . . . Miner . . . Editor

Sterling Hill Mining Museum

30 Plant St.

Ogdensburg, NJ 07439-1126

We Are Looking Forward to Seeing You At The

FRANKLIN DINER

The Carroll Family

Route 23

Franklin, NJ

**Specializing in
Fluorescent Minerals
from world-wide localities**

Current inventory includes:

Kola Hackmannite
Triboluminescent Sphalerite
Balmat Turneaureite
Selenite (hourglass fl.)
Tunk Creek Plagioclase
Parker Mtn. Eucryptite
Moroccan Cerussite
TT Calcite Rhombs
Bancroft Hackmannite
Agrellite

Langban Svabite
Tugtupite
Karpatite
Wickenburgite
McGill Wernerite
Mapimi Fluorite (red fl.)
Rubellite
Ladysmith Wernerite
Long Lake Marble
Andersonite

etc.

Call or Write for Details

Hewin's Minerals

P.O. Box 93, Chartley, MA 02712

(508) 823-5901

**COMPLIMENTS
OF
CHESTER & MARY BRIDGET LEMANSKI**

(973) 875-4191

(973) 875-7700

SUSSEX MOTEL

Heated Pool ★ Year-Round Temperature Control
Cable T.V. ★ Efficiency Units

Route 23, Sussex
New Jersey 07461

Welcome to the 42nd Annual Franklin Mineral and Gem Show

ROUGH 'N TUMBLED
MINERALS ♦ CRYSTALS ♦ TUMBLED STONES ♦ FOSSILS

Sarna Strom
973-838-0940

Cindy Strom
973-942-0716

827-9080

Harry E. Watt Agency

General Insurance

Agents For

Selected Risk Ins. Co. - Hartford Ins. Co.

2 Rowe Place
Franklin, NJ 07416

William D. Scott
Marie J. Scott

Barny's

SENTRY HARDWARE
100 Rt. 23, Franklin
827-9790

100 Rt. 23, Franklin
827-9790

**LAWN & GARDEN EQUIPMENT — PARTS & SERVICE DEPT.
HARDWARE — PET FEED, SEED, & NEEDS
COOK & DUNN PAINT, STORAGE SHEDS**

Hotel
Rolling Hills

Comfortable Surroundings
Cable t.v. Telephones

127 Route 23
Sussex, NJ 07461
© (973) 875-1270

**COMPLIMENTS OF
FRANKLIN MINERAL
MUSEUM STAFF**

Curator: Jack Baum

Assistant Curator: John Cianciulli

Manager: Doreen Longo

Weekend Manager: John Bogath

Docents: Betty Egan, Pat Hunsinger, Andrew Richter

Maintenance: Garry Englishman

Administrative Assistant: Farrah L. Fawcett

FAST, QUALITY PRINTING AT LOW

HIGH QUALITY OFFSET • HIGH VOLUME XEROX • TYPESETTING • LAMINATING
IN HOUSE THERMOGRAPHY • QUICK SIGNS • LETTER PRESS • COMPLETE BINDERY
• OVERSIZED PRINTS • ON DEMAND PRINTING - DESK TOP PUBLISHING

While-U-Wait Services • Pick-Up & Delivery Available

Associated Litho, Inc.

established 1944

"SUSSEX COUNTY'S LARGEST COMMERCIAL QUICK PRINTER"

19 Woodside Avenue, Newton, New Jersey 07860
(973) 383-1740 • FAX (973) 383-9452

HOURS: Monday - Friday 8:30 AM - 5:30 PM

FULL COLOR COPIES - While-U-Wait at Low Prices • Custom FULL COLOR Calendars
4 COLOR PROCESS • BUSINESS CHECKS (ONE WRITE SYSTEMS) • SUPER BILLS
HFCA FORMS • BUSINESS FORMS - "Compatible Replacement" forms to fit most systems

*Please patronize
our advertisers . . .*

*We appreciate
their support!*

“My fluorescent collection
doubled when I got my
SuperBright 2000SW.”

No wonder serious mineral collectors are choosing the most powerful, portable hand-held SW UV light in the world—the SuperBright 2000SW!

One-of-a-kind design —

- ◆ Instant start-up!
- ◆ Lightweight for easy maneuverability!
- ◆ New U-shaped quartz tube nearly doubles the effective arc length!
- ◆ Portable battery pack runs 6 hours per charge!

This light sets the standard for SW ultraviolet fluorescence. Get your light today. You'll be excited by the increased brilliance of your minerals!

Show Special!
SuperBright &
Battery Pack
\$419.50
Save \$50
Offer expires 10/17/98

**Long wave SuperBright
2010 LW also available**

Send mail orders to:

UV SYSTEMS

16605 127th Avenue S.E.
Renton, WA 98058-5599

Phone & Fax: (425) 228-9988

To order call: 1-888-228-9988

e-mail: uvsystems@aol.com

website: <http://www.uvsystems.com>

MAJOR CREDIT CARDS ACCEPTED

MORTON HAHN INC.

30 Elm Street
Rockaway, New Jersey 07866
Tel - 973 625 1764
FAX - 973 625 5195

A Nature Products Company

FEATURING

minerals
fossils
twig pencils & pens
rainsticks
eggs
Giant Elephant Bird Eggs
tumbled stones
wood flutes
seashells
bugs in a nut
insects & butterflies
dino items
wood snakes & animals

ANNUAL FRANKLIN-STERLING HILL MINERAL SHOW EXHIBITORS

RICHARD BOSTWICK FL.
PETE CHIN
DENNIS DEANGELIS FL.
JOHN EBNER
GEORGE ELLING
RICHARD & ELNA HAUCK
ROBERT HAUCK
JOHN KOLIC
RALPH KOVACH FL.
DR. STEVEN KUTTEMS FL.
CHESTER & MARY BRIDGET LEMANSKI JR. FL.
PETE MACKEY FL.
STEVE PHILLIPS
CLAUDE V. POLI FL.
HUGH RONEMUS FL.
ED WILK

INSTITUTIONS:
HARVARD UNIVERSITY GEOLOGICAL MUSEUM
RUTGERS UNIVERSITY GEOLOGICAL MUSEUM
STERLING HILL MINING MUSEUM
FRANKLIN MINERAL MUSEUM INC.

Franklin-Ogdensburg Mineralogical Society, Inc.

BOX 146

FRANKLIN, N. J. 07416

The Franklin-Ogdensburg Mineralogical Society, Inc., is an organization established to provide programs designed to benefit the community, the collector and those interested in the minerals, mineralogy and geology of the Franklin-Ogdensburg area of New Jersey.

Our purpose is:-

1. To establish and maintain, in cooperation with other interested groups, a permanent Museum in Franklin, New Jersey, for the minerals of Franklin and Ogdensburg.
2. To develop new information on the minerals and mineralogy through cooperative programs with Universities and other scientific organizations and individuals.
3. To obtain and make available accurate up-to-date information on the minerals and mineralogy of the areas.
4. To facilitate collecting of the minerals while conserving material for future collectors.
5. To facilitate identification of the minerals.
6. To promote fellowship and the advancement of mineralogy and geology by providing meetings for the members of the Society.

If you are interested in these or related programs, you are invited to join with us. Our yearly activities consist of seven scheduled meetings and field trips, with special trips to Museums, Universities and other areas of special interest. Our publication "The Picking Table", which is issued twice yearly, in March and September, will advise you regarding the meeting and field trip dates and other activities of the Society.

Dues are \$15 for individual memberships - \$20 for family memberships

Mail your check to:

Mr. John Cianciulli, 60 Alpine Road, Sussex, NJ 07461

MEMBERSHIP APPLICATION

NAME (Mr. Mrs. Miss)

ADDRESS

TOWN STATE ZIP CODE

PHONE

(Please Print or Type)

**CALL US TODAY OR
SAVE US FOR
TOMORROW**

Everyone Needs SIGNS!

- Whatever your needs—Office Buildings, Banks, Hospitals, Schools . . .
- Inside or out Banners, Vehicle Lettering, Site Signs, Store Windows! . . .

SIGNS WE HAVE A SIGN FOR YOU!

**EVERYONE
NEEDS
SIGNS**

**1-800-528-SIGN (7446)
195 SPRING STREET • NEWTON, NJ 07860
CLEM & KATHIE BIDDLE
(FAX 201-579-9542)**

SIGNS

- Interior & Exterior
- Magnetic Signs
- Truck Lettering
- Window Posters

BANNERS

- Exterior - Light & Strong
- Laminated Paper

LETTERING

- Computer Cut Vinyl in Panels for Self Application

FRANKLIN MINERAL SHOW

*MAP NOT TO SCALE

Franklin Mineral Museum's Endowment Fund and Building Fund

The Board of Trustees realized that the continued financial and educational success of the mineral museum was dependent upon two long term projects when they established an Endowment Fund and a Building Fund.

The Endowment Fund accepts monies from estates, trusts and the general public. Only the income from the Endowment Fund is used to operate the museum. The principal of the Endowment Fund is restricted from any distribution to museum support or expansions.

The Building Fund also accepts monies from estates, trusts and the general public for use in expansion and maintenance of its buildings. Monies received by the Building Fund are restricted for its stated purpose and not for general operations.

Donations to either of these funds can be made out to the Franklin Mineral Museum and mailed to P.O. Box 54, Franklin, New Jersey 07416. Please indicate which of the funds the donations is for if you have a preference.

The trustees sincerely appreciate your support of the permanent preservation of the mineral history of the zinc mines of Franklin, New Jersey.

All donations to the Endowment Fund and Building Fund are tax deductible.

BOOSTERS LIST

Augusta Baum	Dr. Steven Kuitems
Jack Baum	Joe Klitsch
Modris O. Baum	Jack & Donovan Lange
Larry Berger	Chester Lemanski
Irving Betz	Mary Bridget Lemanski
Dick Bieling	Lee Lowell
Dick Bostwick	Miriam Lowell
Bob Boymistruk	Erin O'Brien
John Cianciulli	Claude V. Poli
Amanda DeBlois	John Sanfacon
Ron DeBlois	Sarna Strom
Dr. Pete J. Dunn	Ralph & Noram Thomas
Anthony DenUyl	The Masked Collector
John Ebner	Mary Welsh
George Elling	Bill Welsh
Farrah L. Fawcett	Anne M. Wronka
Dick & Elna Hauck	James VanderVeer
Bob & Patricia Hauck	Maria Yeates
Joe Kaiser	Herb Yeates

— COME TO A NEW AND SPECIAL EVENT! —

27th ANNUAL

**NJ EARTH SCIENCE ASSOCIATION
GEM & MINERAL SHOW
& Outdoor Swap and Sell**

A collaborative effort by the
FRANKLIN-OGDENSBURG MINERALOGICAL SOCIETY
NEW JERSEY EARTH SCIENCE ASSOCIATION
STERLING HILL MINING MUSEUM
all non-profit organizations

MILLION DOLLAR \$HOW
SEE A MILLION DOLLARS
IN DIAMONDS

NEW SHOW LOCATION!

ROBERT E. LITTELL COMMUNITY CENTER

(FORMERLY KNOWN AS THE FRANKLIN ARMORY)

IN FRANKLIN, NJ

near intersection of Routes 23 and 517 in Franklin, NJ

**APRIL 24, 1999, Sat. 8:30AM-5:30PM
and**

APRIL 25, 1999, Sun. 10AM-5PM

This is an indoor and outdoor event

Outdoor swap & sell hours: Sat., 8:30AM-5:30PM, Sun. 8AM-5PM

Donation: \$4.00 per person

Children under 14 **FREE** with paying adult

Donation covers the indoor and outdoor event

..... DOOR PRIZES

*DEALERS*GEMS*JEWELRY*MINERALS*FOSSILS*WIRE WRAPPING*JEWELRY REPAIR*
PRIVATE AND INSTITUTIONAL EXHIBITORS* FLUORESCENT MINERAL EXHIBITS*
RESTAURANT AND MOTEL ACCOMMODATIONS CLOSE-BY, SEND FOR LISTING*

Banquet and mineral auction at the Ogdensburg Firehouse, Main St., Ogdensburg
on April 24, 1999 at 7PM,

\$11.00 buffet, beverage included

For information: Fred Stohl
(732)341-3553

Sterling Hill Mining Museum
(973)209-7212

27th ANNUAL NJ EARTH SCIENCE ASSOCIATION GEM & MINERAL SHOW & Outdoor Swap and Sell

THE 20TH ANNUAL
F.O.M.S. BANQUET
and
AUCTION

Saturday, September 26, 1998

- Time: 6:30 pm Social Time
7:00 pm Dinner Served
- Tickets: \$12.50 per ticket admits one to
all-you-can-eat buffet "Italian Style"
includes beverage and beer
\$2.00 cash bar
- Speaker: John White
- Auction: Vandall King, Auctioneer
- Location: Ogdensburg Firehouse
Main Street, Ogdensburg
Next to the ballfield

LECTURER

JOHN SAMPSON WHITE

Personal Data: Born 1933, Monessen, Pennsylvania
U.S. Army, 1956-1958
Has three daughters

Education: Attended public school in Baltimore Co., Maryland
B.S. Geology, Franklin & Marshall College, 1956
M.S. Mineralogy, University of Arizona, 1966

Employment History:

Reisterstown Jr. High School, Baltimore Co., Maryland, teacher, 9th grade science & math, 1958-1960
American Smelting and Refining Co., Tucson, Arizona, field geologist, 1962-1963
Smithsonian Institution, Washington, D.C.
Museum technician/specialist, Division of Mineralogy, 1963-1973
Museum curator, Division of Mineralogy, 1973-1981
Associate curator-in-charge, 1981-1984
Curator-in-charge, 1984-1991
Kustos ("means curation"), partner in museum/collector consulting business, 1991-present

Other accomplishments/involvements:

Founder, editor and original publisher of journal *The Mineralogical Record*
Author of two books on popular mineralogy, technical consultant on two videos and a movie relating to minerals and gems; published more than 60 technical and popular articles about minerals and gems
Has served as officer in Mineral Museums Advisory Council & Commission on Museums, International Mineralogical Association
Fellow, Mineralogical Society of America and honorary member of three mineralogical societies and the Washington Guild, American Gem Society
Consultant, Clement Mineral Museum, Marion, Kentucky (1992)
Consultant with The Discovery Channel on the production of geology and mineralogy related portions of the Discovery Interactive Library, a series of video disc/software educational packages being produced for classroom use (1992)
Member, Board of Advisors, Jewelry Trade Center, Bangkok, Thailand (1992-Present)
Secretary, American Gemstone Mining Assoc. (1992-1994)
Consultant with Sandra S. Nichols in GEMART (1992-1995)
Consultant, The Science Museum of Minnesota, St. Paul (1992-1993) (developed new mineral/gem gallery which opened March 1993)
Consultant, The Ben E. Clement Memorial Museum, Marion, Kentucky (1992-Present)
Adjunct curator, New Mexico Museum of Natural History, Albuquerque (1993-Present)
Consultant, Mineral exhibit, Nature Museum, Grandfather Mountain, NC (1993-Present)
U.S. representative for Munich Mineral Show
Consulting editor, *Rocks and Minerals* (1996-Present)

Qualifications as an appraiser:

Nine years as a mineral/gem dealer (1960-1962, 1991-Present)
Twenty-eight years purchasing & exchanging minerals and gemstones while at the U.S. National Museum, Smithsonian Institution (1963-1991)

Appraisals include four major mineral collections

Houston Museum of Natural Science (Sept. 1991)
Folch Girona Collection, Barcelona, Spain (Oct. 1991)
M. Romero collection, Puebla, Mexico (May 1994)
The Lyman Museum, Hilo, Hawaii (April 1995)

Plus

Gems at Hillwood, the Marjorie M. Post Estate in Washington, DC (1991)
Fourteen pieces of lapidary art for E.F. Watermelon, East Lyme, CT (1993-1994)
Mineral collection donated to University of Delaware, Newark, DE (1995)
Gem collection donated to University of Delaware, Newark, DE (1995)

FRANKLIN MINERAL MUSEUM MEMBERSHIPS

ALL categories include the following:

- (1). Museum identification card.
- (2). 10% discount at shop (including minerals), except consignment items.
- (3). May consign items in museum shop.

1. Individual - \$15 per year

\$10 per year for students (grammar, high school, and college students of all ages with valid college ID)

Benefits: Three free admissions to museum and/or dump
(i.e., 3 museum or 3 dump or any combination thereof)

2. Family - \$25 per year

Benefits: Five free admissions to museum and/or dump

3. Patron - \$50 per year

Benefits: (1). Ten free admissions to museum and/or dump

(2). Invitation to attend annual mineral auction; attendance restricted to Patron, Life, and Sustaining members only.

4. Life - \$500 one-time fee

Benefits: (1). Unlimited museum visits for member, plus 10 dump admissions per year, plus 20 guest admissions per year for museum and/or dump.

(2). Invitation attend annual mineral auction; attendance restricted to Patron, Life, and Sustaining members only.

(3). Name put on plaque.

5. Corporate - \$1,000 one-time fee

Benefits: Name and company logo (if desired) on plaque

6. Sustaining - \$5,000 in money, materiel, and/or services

Benefits: Benefits of Life member, plus recognition as deemed appropriate by the Museum Board of Trustees

----- Detach Here -----

Name _____

Date _____

Address _____

Town _____ State Zip Code _____

Membership Type _____

Accepted by _____ 0396

Franklin Mineral Museum

" Located in The Fluorescent Mineral Capitol of the World"

Franklin, New Jersey

The Museum features RARE and UNUSUAL MINERALS, world famous FLUORESCENT MINERALS, FOSSILS, NATIVE AMERICAN ARTIFACTS, a MINE REPLICA and hands-on ROCK COLLECTING.

Thousands of specimens on display from local and world-wide sources. Our magnificent fluorescent display will take your breath away. Tour a mine replica and experience a little of the atmosphere of mining first hand. Then go prospecting on the Buckwheat Dump for your own specimens .

PICNIC AREA available so pack your lunch and snacks. Bring back a souvenir of your trip from our fine GIFT SHOP. We also carry a wide range of specimens and mineral lights for sale.

Operating Schedule

Open March Weekends or weekday by appointment

◆◆◆ Open Seven Days ◆◆◆

Monday through Saturday

10 AM until 4 PM

Sundays 12:30 until 4:30

Nominal Admission Fees

Senior discounts

Great Group Rates !!

Book Early

(reservations recommended for groups)

Tours offered Hourly ◆Collecting Daily

☆☆ Special Events ☆☆

Spring and Fall Night Digs

December Holiday Open House

May Miners Day

Sept Gem & Mineral Show

Look for More Events to Come!

VISIT US FOR AN EXPERIENCE

YOU WILL NEVER FORGET!!

32 Evans Street • Franklin, NJ

(973) 827-3481 Museum

Check Out Our Web Page

