

INDEX TO VOLUME 35

Leading articles are in **bold face** type; notes, abstracts, and reviews are in ordinary type. Only minerals for which definite data are given are indexed.

Acmitic pyroxenes, optical properties and composition of. (Sabine).....	321	din).....	126
Adams, C. E.....	289	Anthophyllite, diffraction pattern.....	587
Adularia, triclinic, geometry of. (Laves).....	285	Antimony oxides, naturally occurring. (Mason, Vitaliano).....	286
Adularia, triclinic, optics of. (Chaisson).....	279	Aragonite and calcite; thermal analysis studies on carbonates (I). (Faust)	207
Aegirine-granulites of Glen Lui, Braemar, Aberdeenshire. (McLachlan).....	322	Arcanite, ammonium apthitalite and oxammite. (Fron del).....	596
Agrell, S. O.....	1080	Arduinite, discredited.....	601
Aguilarite.....	343	"Arizonite," nature of. (Overholt, Vaux, Rodda).....	117
Ahrens, L. H. and Liebenberg, W. R. Tin and indium in mica, as determined spectrochemically	571	Arnott, R. J. X-ray diffraction data on some radioactive oxide minerals	386
Alaskaite, probable non-existence of. (Thompson).....	456	Arrojadite, hühnerkobelite and grafonite. (Lindberg)	59
Albite, high-temperature. (Tuttle, Bowen).....	290	Asbestos, x-ray diffraction patterns of. (Beatty)	579
Alkali-feldspars, unusual, in central Australian charnockitic rocks. (Wilson).....	609	Asbophite. (Syromyatnikov).....	333
Allanite from Greenwich, Mass., lead-uranium ratio and probable age of. (Marble)	845	Ashcroft, Frederick N., memorial of. (Bannister)	259
Allanite occurrence in Franklin Furnace quadrangle, New Jersey. (Milton, Davidson)	500	Assimilation (?) of micaceous schist by diabase. (Tomlinson).....	290
Allen, V. T.....	277	Axelrod, J. M. X-ray notes on searlesite	1014
Allophane-phosphate in epidosite from North Carolina. (Jaffe, Sherwood)	102	Bahiaite from southern Norway, intrusive relations of. (Barth) ...	622
Ammonium apthitalite. (Fron del).....	596	Bailly, R. J.....	277
Ammonium dihydrogen phosphate, structure of. (Frazer).....	125	Bandy, M. C.....	135
Amplifier for differential thermal analysis. (Beck)	508, 1090	Bannister, F. A. Memorial of Frederick N. Ashcroft	259
Andradite occurrence in Franklin Furnace Quadrangle, N. J. (Milton, Davidson)	500	135, 320
Andreatta, C.....	334	Barbosa, A. L., Myers, A. T., with Pecora, W. T., and Switzer, G., Golconda pegmatite, Minas Geraes, Brazil	889
Annealing twins, origin of. (Mad-		Barnes, W. H. Electron microscopic examination of synthetic tourmaline crystals	407
		Barshad, I. Effect of interlayer cations on expansion of the mica type of crystal lattice	225

- Barth, T. F. W. Intrusive relations of bahnite from southern Norway..... 622
- Basaluminite and hydrobasaluminite, two new minerals from Northamptonshire. (Hollingworth, Bannister)..... 320
- Bates, T. F., Hildebrand, F. A. and Swineford, A. Morphology and structure of endellite and halloysite..... 463
- Bauer, W. H..... 128
- Beatty, S. van D. X-ray diffraction patterns of asbestos..... 579
- Beck, C. W. Amplifier for differential thermal analysis..... 508, 1090
- . Differential thermal analysis curves of carbonate minerals..... 985
- . Wiring diagram of an amplifier for differential thermal analysis..... 1090
- Berry, L. G. Pseudomalachite and cornetite..... 365
- Beryl at Mt. Mica, Maine. (Hurlbut)..... 283
- Berzelianite..... 351
- Big Bend National Park, petrology (Lonsdale, Maxwell)..... 286
- Billings, M. P. and White, W. S. Metamorphosed mafic dikes of Woodsville quadrangle, Vermont and New Hampshire... 629
- Birch, F. Simple technique for study of elasticity of crystals.. 644
- Birks, L. S. and Schulman, J. H. Effect of impurities on crystallization of amorphous silicic acid..... 1035
- Bond, W. L. Nomographs for triclinc cell computations..... 239
- 131
- Bor, L..... 321
- Bornite, Cu_5FeS_4 , disorder in. (Frueh)..... 128, 185
- Bornite from Illogan, Cornwall, crystal structure of. (Tunell, Adams)..... 289
- Bowen, N. L. The making of a magmatist..... 651
- . Presentation of the Roeb-ling Medal of the Mineralogical Society of America to Herbert E. Merwin..... 255
- 278, 290
- Bowen, O. E. with Hutton, C. O. Occurrence of jarosite in altered volcanic rocks of Stoddard Mts., San Bernardino County, Calif..... 556
- Bowleyite (Rowledge, Hayton)... 1091
- Bradley, W. F. Alternating layer sequence of rectorite..... 278, 590
- Brannock, W. W. with Switzer, G. Composition of veatchite.... 90
- Bravais, M. A. On the systems formed by points regularly distributed on a plane or in space. Book review..... 1087
- Brook, A. G. Crystal properties of copper (II) and nickel (II) chloride coordination complexes with diethylenetriamine..... 447
- Bruce, Everend L., memorial of. (Hawley)..... 262
- Buddington, A. F. Composition and genesis of pyroxene and garnet related to Adirondack anorthosite-marble contact zones.... 659
- Buerger, M. J..... 122, 278, 290
- Burri, C. and Niggli, P. Die junger Eruptivgesteine des Mittel-eranen Orogens. Part 2. Der Chemismus der postpho-litischen Eruptivgesteine. Book review..... 606
- Cacoxenite from Hellertown, Penn-sylvania. (Gordon)..... 132
- Calcite-aragonite, thermal analysis studies on, (Faust)..... 207
- Calc-silicate skarn veins in lime-stone of Lough Anure, Co. Dougal. (Pitcher)..... 320
- Cameron, E. N., Jahns, R. H., McNair, A. H., and Page, L. R. Internal structure of granite pegmatites. Book review.... 330
- Campbell, C. D..... 280

- Campbell, I. and Schenk, E. T.
Camptonite dikes near
Boulder Dam, Arizona..... 671
- Camptonite dikes near Boulder
Dam, Ariz. (Campbell,
Schenk)..... 671
- Carbonate minerals, differential
thermal analysis curves of.
(Beck)..... 985
- Carnotite and radioactive shale in
Missouri. (Mullenburg, Kel-
ler)..... 323
- Carr, D. R..... 284
- Cassiterite, spectrochemical anal-
ysis..... 898
- Chaisson, U..... 279
- Chapman, C. A. Quartz veins
formed by metamorphic differ-
entiation of aluminous schists. 693
- Chayes, F. Supplementary chap-
ters on "Statistical analyses"
in Structural petrology of de-
formed rocks by Fairbairn.
Book review..... 1082
- Childrenite-eosphorite series.
(Hurlbut)..... 793
- Clabaugh, S. E..... 279
- Claisse, F. Roentgenographic
method for determining plagi-
oclases..... 412
- Claringbull, G. F..... 609
- Clausthalite..... 356
- Clinopyroxenes of Skaergaard in-
trusion, East Greenland.
(Muir)..... 609
- Cloos, E. Book review..... 1085
- Collophane in Thames gravel.
(Claringbull, Ellis)..... 609
- Cone-axis diffraction patterns.
(Fisher)..... 281
- Conybeare, C. E. B. and Ferguson,
R. B. Metamict pitchblende
from Goldfields, Saskatche-
wan, and observations on
some ignited pitchblendes.... 401
..... 280
- Cookeite, optical data..... 897
- Cordierite in pegmatite near
Micanite, Colorado. (Hein-
rich)..... 173, 1089
- Cornetite. (Berry)..... 365
- Crestmore sky blue marble, its
linear thermal expansion and
color. (Rosenholtz, Smith)... 1049
- Crocidolite, diffraction pattern.... 586
- Crookesite..... 347
- Cryptomelane, crystal structure of.
(Mathieson, Wadsley)..... 99
- Crystal habit modification of amino
acids and NaCl. (Fenimore,
Thraillkill)..... 128
- Crystal optics on microscopic views,
a monoclinic case. (O'Brien,
Donnay)..... 129
- Crystal properties of copper (II)
and nickel (II) chloride coordi-
nation complexes with di-
ethylenetriamine (Brook).... 447
- Crystallographic nomenclature, re-
marks on. (Peacock)..... 882
- Crystallographic Society of
America, proceedings of..... 122
- Crystallographic symmetry in re-
ciprocal space and vector space
(Buerger)..... 122
- Csiklovaite (Koch, Grasselly).... 333
- Cummingtonite and hornblende
from Muuruvesi, Finland,
paragenesis of. (Eskola).... 728
- Cupriferous Lewisian Para-gneiss.
(Harry)..... 1081
- Custers, J. F. H. Nature of the
opal-like outer layer of coated
diamonds..... 51
- Cymrite. (Smith, Bannister, Hey). 135
- Dacites from Laughlin Peak, Col-
fax Co., N. Mex. (Stobbe).... 288
- Daggett, E. B. and Gordon, S. G.
with Fahey, J. J. Wherryite, a
new mineral from Mammoth
Mine, Arizona..... 93
- Dark-field stereoscopic microscope
for mineralogic studies
(Ross)..... 906
- Davidson, N. with Milton, C. Oc-
currence of natrolite, andra-
dite, and allanite in Franklin
Furnace Quadrangle, N. J.... 500
- Denning, R. M. Demonstration of

- double refraction of aragonite for rays travelling in the neighborhood of an optic axis. 598
- Determination of principle indices of refraction on difficultly oriented minerals by direct measurement. (Rosenfeld)** 902
- Diamonds, coated, opal-like outer layer of. (Custers)** 51
- Diamond impregnated tools for rock-slicing. (Dunham) 609
- Diamond, maximum hardness vectors in. (Slawson, Kohn) 131
- Diamond, twinning in. (Slawson)** . . 193
- Dichroscopes for microscope stage and ocular. (Dollar) 321
- Differential thermal analysis, amplifier for. (Beck)** 508, 1090
- Differential thermal analysis curves of carbonate minerals (Beck)** 985
- Differential thermal analysis of certain phosphates. (Manly)** . . 108
- Discredited minerals 136
- Disorder in minerals, general aspects of. (Buerger) 278
- Disorder in sulfides. (Frueh) 282
- Dollar, A. T. J. 321
- Donnay, G. H. and Donnay, J. D. H. Book review 129
- Donnay, J. D. H. 123, 129
- Double refraction of aragonite for rays traveling in neighborhood of an optic axis, demonstration of. (Denning) 598
- Dunham, K. C. Petrography of nickeliferous norite of St. Stephen, New Brunswick** 711
- 609
- Duplexite. (Rowledge, Hayton) . . 1092
- Earley, J. W. Description and synthesis of selenide minerals** . . 337
- Ehrmann, M. L. and Whitlock, H. P. The story of jade. Book review 133
- Einführung im die Gefügekunde der geologischen Körper. (Sander) Book review 1085
- Elasticity of crystals, simple technique for study of. (Birch)** . . . 644
- Ellis, S. E. 609
- Endellite and halloysite, morphology and structure of. (Bates, Hildebrand, Swineford)** 463
- Eosphorite. (Hurlbut)** 794
- Epidote, crystallography of. (Hornstra, Terpstra) 321
- Eskdal No. 2 boring, East Yorkshire, petrology of evaporites. (Stewart) 1080
- Eskola, P. Paragenesis of cumingtonite and hornblende from Muuruvesi, Finland** 728
- . Kristalle und Gesteine. Book review 328
- Eucairite 345
- Eucolite from southern New Mexico. (Clabaugh) 279
- Eudialyte and eucolite from southern New Mexico. (Clabaugh) . . 279
- Euxenite, x-ray data 396
- Evans, H. T. Jr. Uranium minerals (VI) Walpurgite** 1021
- , and Frondel, C. **Uranium minerals (II) Liebigitte and uranothallite** 251
- Fahey, J. J. Searlesite from Green River formation of Wyoming** . 1014
- , Daggett, E. B. and Gordon, S. G. **Wherryite, a new mineral from Mammoth Mine, Arizona** 93
- , with Pecora, W. T. **Lazulite-scorzalite isomorphous series** 1, 327
- Fairbairn, H. W. Structural petrology of deformed rocks. Book review** 1082
- , **Synthetic quartzite** 280, 735
- Faleev, P. V. 333
- Faust, G. T. Thermal analysis studies on carbonates (I) Aragonite and calcite** 207
- , Book review 332
- Fayalite at Rockport, Mass. (Palache)** 877
- Fenimore, C. P. 128
- Ferguson, R. B. Red gold from San**

- Antonio gold mine, Bissett, Manitoba. 459
- with Conybeare, C. E. B. **Metamict pitchblende from Goldfields, Saskatchewan, and observations on some ignited pitchblendes**. 401
- Fisher, D. J. 281
- Fluoaluminates, structural classification of. (Pabst)**. 149
- Fluorescent feldspar and zircon as petrological aids. (Wilson) 609
- Fornaseri, M. 335
- Foshag, W. F. Aqueous emanation from Paricutin volcano**. 749
- Fourier transformer, two-dimensional. (Pepinsky). 124
- Franquenite-slavikite. (Van Tassel) 136
- Frazer, B. C. 125
- Frequency distribution of optical properties of crystals. (Kirkpatrick) 129
- Friedman, I. 281
- Fron del, C. Arcanite, ammonium apthitalite and oxammite**. 596
- **Uranium minerals (I)**
- Parsonite and randite**. 245
- **Uranium minerals (V)**
- Phosphuranylite**. 756
- **with Evans, H. T. Uranium minerals (II)** **Liebigite and uranothallite**. 251
- , **with Lindberg, M. L. Zincian rockbridgeite**. 1028
- , **and Palache, C. Three new polymorphs of zinc sulfide**. 29
- **with Prewitt-Hopkins, J. Thermal decomposition of zinc sulfide polymorphs**. 116
- 281, 320
- Fruh, A. J. Jr. Disorder in the mineral bornite, Cu_5FeS_4** 128, 185
- 282
- Gabbro-limestone contact near Camphouse, Ardnamurchan (Agrell) 1080
- Gallium and germanium replacements in synthetic feldspars, significance of. (Goldsmith) 282
- Galloni, E. E. Crystal structure of ferroan zincian rhodochrosite**. 562
- Garnet and pyroxene, composition and genesis of. (Buddington)**. 659
- Garnet crystals from Cairnie, Aberdeenshire. (Stewart) 1080
- Garnet, polycomponent, physical analysis of. (Levin) 285
- Geology and economics of New Mexico iron-ore deposits. (Kelley) Book review 606
- Gerasimovsky, V. I. 1092
- Girault, J. P. New method for measuring refractive indices in micaceous minerals**. 421
- Golconda pegmatite, Minas Gerais, Brazil, structure and mineralogy of. (Pecora, Switzer, Barbosa, Myers)**. 889
- Goldsmith, J. R. 282
- Goodspeed, G. E. 282
- Gordon, I. 128
- Gordon, S. G. with Fahey, J. J. and Daggett, E. B. Wherryite, a new mineral from Mammoth Mine, Arizona**. 93
- 132
- Graftonite. (Lindberg)**. 59
- Graphite structure, problem of. (Lukesh, Pauling) 125
- Grasselly, J. 333
- Gruner, J. W. Attempt to arrange silicates in the order of reaction energies at relatively low temperatures**. 137
- Guanajuatite 362
- Halloysite and endellite, morphology and structure of. (Bates, Hildebrand, Swineford)**. 463
- Hamburger, G. E. 123
- Hamilton, H. with Seaman, D. M. Occurrence of wurtzite polymorphs in western Pennsylvania and eastern Ohio**. 43
- Harker-Kasper inequalities, derivation of. (MacGillavry) 123
- Harry, W. T. 321, 1081
- Hauchecornite. (Peacock)**. 287, 440

- Hauptman, H. 123
- Hawley, J. E. Memorial of Evered L. Bruce** 262
- Hayton, J. D. 1091
- Heald, M. T. Thermal study of potash-soda feldspars** 77
- Heinrich, E. W. Cordierite in pegmatite near Micanite, Colorado** 173, 1089
- . **Paragenesis of rhodolite deposit, Masons Mountain, N. Car.** 764
- . **Book reviews** 133, 329, 330, 605, 606, 607, 1082
- Herzenberg, R. 334
- Hey, M. H. 135
- Higazy, R. A. Orthoclase-albite-anorthite, and the $\text{NaAlSi}_3\text{O}_8$ - KAlSi_3O_8 - SiO_2 equilibrium diagrams** 1039
- Hildebrand, F. A. and Swineford, A. with Bates, T. F. Morphology and structure of endellite and halloysite** 463
- 283
- Holke, K. A. 277
- Hollingworth, S. E. 320
- Holmes, A. Petrogenesis of katingite and its associates** 772
- . **Age of uraninite from pegmatite near Singar, Gaya District, India** 19
- Holser, W. T. **Book review** 328
- Hornfels from Saxony and the problem of metamorphic facies (Niggli)** 867
- Hornstra, J. 321
- Hühnerkobelite (Lindberg)** 59
- Hummel, F. A. **Synthesis of uvarovite** 324
- Hurlbut, C. S., Jr. Childrenite-eosphorite series** 793
- . **Johannite** 531
- 283
- Hutton, C. O. and Bowen, O. E. Occurrence of jarosite in altered volcanic rocks of Stoddard Mt., San Bernardino Co. Cal.** 556
- Hydrobasaluminite 320
- Hydrocarbon with cinnabar in British Columbia. (Watson) 457
- Hydroxyl in minerals. (Keller, Pickett) 284
- Illidromica (Andreatta) 334
- Indium in mica, as determined spectrochemically. (Ahrens, Liebenberg)** 571
- Infra-red light, microscope and refractometer for. (Bailly, Holke) 277
- Infrared microscopy. (Perrine, McCrone) 130
- Ingerson, E. Water content of primitive granitic magma** 806
- . **Book review** 1082
- Interlayer cations, effect on expansion of mica type crystal lattice. (Barshad)** 225
- Internal structure of granitic pegmatites. (Cameron, Jahns, McNair, Page) **Book review** 330
- Introduction to crystallography. (Phillips) **Book review** 332
- Irwin district of Colorado, geology of. (Socolow) 288
- Isakov, E. N. 334
- Iskyul, E. V. 333
- Isotopic analysis of lead. (Leland, Nier) 19
- Jadeite problem. (Yoder) 291
- Jaffe, H. W. and Sherwood, A. M. Phosphate-allophane in epidosite from North Carolina** 102
- 284
- Jahns, R. H., McNair, A. H. and Page, L. R. with Cameron, E. N. **Internal structure of granitic pegmatites. Review** 330
- James, R. W. **Optical principles of the diffraction of x-rays. Book review** 1086
- Jarosite occurrence in altered volcanic rocks of Stoddard Mt., San Bernardino Co., Calif. (Hutton, Bowen)** 556
- Johannite. (Hurlbut)** 531
- Jungen Eruptivgesteine des Medi-

- terranen Orogens. Part 2. Der Chemismus der postophiolitische Eruptivgesteine. (Burri, Niggli) Book review. 606
- Karle, J. 123
- Katungite and its associates, petrogenesis of. (Holmes)** 772
- Keevil, N. B. Radioactivity and mineral deposits** 816
- Keller, W. D. with Müllenburg, G. A. Carnotite and radioactive shale in Missouri. 323
 ———— 284
- Kelley, V. C. Geology and economics of New Mexico iron-ore deposits. Book review. 606
- Kinsolving, M. R. 127
- Kirkpatrick, A. F. 129
- Klockmannite. 360
- Knopf, A. Marysville granodiorite stock, Montana** 834
- Koch, S. 333
- Kohn, J. A. 125, 131
- Kraus, E. H. Book review. 133
- Krenner, J. 334
- Krennerite, atomic arrangement and chemical composition (Tunell, Murata)** 959
- Kristalle und Gesteine. (Eskola) Book review. 328
- Kronberg, M. L. 126
- Kulp, J. L. 284, 1081
- Larsen, E. S. Jr., published works by. (Fitz) 954
- Lattice rotations permitted by short displacements of lattice points. (Kronberg, Wilson) 126
- Laves, F. 127, 285
- Lazulite-scorzalite isomorphous series. (Pecora, Fahey)** 1, 327
- Leland, W. T. and Nier, A. O. Isotopic analysis of lead. 19
- Leucite-SiO₄-FeO system. (Roeder) 288
- Leucoxene problem. (Allen) 277
- Leverenz, H. W. Introduction to luminescence of solids. Book review. 1087
- Levin, S. B. 285
- Liebenberg, W. R. with Ahrens, L. H. Tin and indium in mica, as determined spectrochemically** 571
- Liebigite and uranothallite. Uranium minerals (II). (Evans, Frondel)** 251
- Lindberg, M. L. Arrojadite, hünerkobelite and graffonite** 59
- , and Frondel, C. **Zincian rockbridgeite** 1028
- Llallagualite. (Bandy) 135
- Lomonosovite. (Gerasimovsky) 1092
- Long, H. M. 132
- Lonsdale, J. T. 286
- Lossenite, louderbackite, zepharovichite, peganite and sphærite, new data on. (Pearl)** 1055
- Louderbackite, new data on. 1055
- Lovering, T. S. Rock alteration as a guide to ore—East Tintic District, Utah, Book review. 329
- Lukesh, J. S. 125
- Luminescence of solids. (Leverenz) Book review. 1087
- Lynd, L. E. 127
- MacGillavry, C. H. 123, 127
- Maddin, R. 126
- Mafic dikes, metamorphosed, Woodsville Quadrangle, Vermont and New Hampshire. (Billings, White)** 629
- Magmatist, making of a. (Bowen)** 651
- Makas, A. S. 130
- Malachite, unit cell of. (Ramsdell, Wolfe) 119
- Manganese minerals, hydrated, synthesis of (Wadsley)** 485
- Manganese oxide minerals, thermal study of. (Kulp, Perfetti) 1081
- Manganotantalite, crystallography, x-ray, and spectrochemical analysis. 899
- Manly, R. L., Jr. Differential thermal analysis of certain phosphates** 108
- Marble, J. P. Lead-uranium ratio**

- and possible geologic age of allanite from Greenwich, Mass. 845
- Marysville granodiorite stock, Montana. (Knopf)** 834
- Maslenitzky, I. N. 333
- Mason, B. 286
- Mathieson, A. McL. and Wadsley, A. D. Crystal structure of cryptomelane** 99
- Maxwell, R. A. 286
- McAndrew, J. with Peacock, M. A. Parkerite and shandite, and crystal structure of $Ni_3Pb_2S_2$** 425
- McConnell, D. Crystal chemistry of montmorillonite** 166
- McCrone, W. C. 130
- McLachlan, G. R. 322
- McNair, A. H., Page, L. R. with Cameron, E. N. and Jahns, R. H. Internal structure of granitic pegmatites. Review 330
- Measurement of geologic time, report of Committee on. (Review) 607
- Melonite in Boulder Co., Col. (Wahlstrom)** 290, 948
- Merker, L. 127
- Merwin, H. E. Acceptance of Roeb- ling Medal of the Mineralogical Society of America** 258
- Mica type of crystal lattice, effect of interlayer cations on expansion of. (Barshad)** 225
- Micaceous minerals, new method for measuring refractive indices in. (Girault)** 421
- Microcline, twinning in. (Laves) 127
- Microlite, physical properties and spectrochemical analysis 900
- Microlite (ignited), x-ray data 391
- Midgley, H. G. 1080
- Milton, C. and Davidson, N. Occurrence of natrolite, andradite, and allanite in Franklin Furnace quadrangle, N. J.** 500
- 287
- Mineral occurrence in western Canada. (Thompson) 451
- Mineralogical Society of America: Constitution and By-laws 611
- List of Correspondents, fellows and members 295
- New award 121
- Nominations of officers for 1951. 614
- Proceedings of the 30th annual meeting at El Paso, Texas 268
- Roebing Medal—Presentation and acceptance 255, 258
- Mineralogical Society (London) 320, 609, 1080
- Mineralogische Tabellen. (Strunz) Book review 608
- Miserite from Arkansas: a renaming of natroxonotlite. (Schaller)** 911
- Montgomery, A. Geochemistry of tantalum in Harding pegmatite, Taos Co., New Mexico** 853
- Montesite. (Herzenberg) 334
- Montmorillonite, crystal chemistry of. (McConnell)** 166
- Moore, C. H. 127, 128
- Mordenite from Tintic, Utah, and the discredited mineral arduinite. (Stringham) 601
- Morganite, optical properties 897
- Mrose, M. E. Uranium minerals (III); Saléeite from Schneeberg, Saxony** 525
- Muilenburg, G. A. and Keller, W. D. Carnotite and radioactive shale in Missouri 323
- Muir, I. D. 609
- Mullite, flame fusion synthesis of (Bauer, Gordon, Moore) 128
- Murata, K. J. with Tunell, G. Atomic arrangement and chemical composition of krennerite** 959
- Murdoch, J. 287
- Myers, A. T. with Pecora, W. T., Switzer, G. and Barbosa, A. L. Golconda pegmatite, Minas Gerais, Brazil** 889
- NababEEP Near West tungsten mine, S. Africa. (Söhne)** 931
- Natrolite, andradite and allanite, occurrence in Franklin Furnace quadrangle, New Jersey. (Milton, Davidson)** 500

- Natroxonotlite, renaming of.**
(Schaller)..... 911
- Naumannite..... 340
- Nepheline-carnegieite transformation, effect of potassium on. (Washken, Buerger)..... 290
- Nesquehonite, twinning in. (Kinsolving, MacGillavry, Pepinsky)..... 127
- New mineral names..... 135, 333, 1091
- $Ni_3Pb_2S_2$, crystal structure of..... 425
- Nickel-copper-gold mineralogy at Mackinaw Mine, Snohomish Co., Washington. (Milton).... 287
- Nickeliferous norite of St. Stephen, New Brunswick, petrography of. (Dunham)..... 711**
- Nier, A. O. with Leland, W. T. Isotopic analysis of lead..... 19
- Niggli, P. Some hornfelses from Saxony and the problem of metamorphic facies..... 867
- . Probleme der Naturwissenschaften. Book review.... 605
- , and Burri, C. Die jungen Eruptivgesteine des Mittelerranen Orogens. (Part 2) Der Chemismus der postophiolitischen Eruptivgesteine. Book review..... 606
- Nontronite at Bingham, Utah. (Stringham, Taylor)..... 289, 1060**
- O'Brien, W. A..... 129
- Opal-like outer layer of coated diamond, nature of. (Custers).... 51
- Optical principles of the diffraction of x-rays. (James). Book review..... 1086
- Orthoclase-albite-anorthite, and the $NaAlSiO_4$ - $KAlSiO_4$ - SiO_2 equilibrium diagrams (Higazy)..... 1039**
- Overholt, J. L., Vaux, G. and Rodda, J. L. Nature of "arizonite."..... 117
- Oxammite. (Fron del)..... 596
- Pabst, A. Structural classification of fluoaluminates..... 149**
- . Book review..... 608
- Page, L. R. with Cameron, E. N., Jahns, R. H. and McNair, A. H. Internal structure of granitic pegmatites. Review.. 330
- Palache, C. Fayalite at Rockport, Mass..... 877**
- , with Fron del, C. Three new polymorphs of zinc sulfide... 29
- Paragearsutite. (Smolyaninov, Isakov)..... 334
- Paraguanajuatite..... 362
- Paratacamite and related copper chlorides. (Fron del)..... 320
- Paricutin volcano, aqueous emanation from. (Foshag)..... 749**
- Parkerite and shandite, and crystal structure of $Ni_3Pb_2S_2$. (Peacock, McAndrew)..... 425**
- Parsonite and randite. Uranium minerals (I). (Fron del)..... 245**
- Patiñoite. (Bandy)..... 135
- Pauling, L..... 125
- Peacock, M. A. Hauchecornite. 287, 440**
- . Remarks on crystallographic nomenclature..... 882
- , and McAndrew, J. Parkerite and shandite, and crystal structure of $Ni_3Pb_2S_2$ 425
- Pearl, R. M. New data on lossenite, louderbackite, zepharovichite, peganite and sphaerite..... 1055**
- Pecora, W. T. and Fahey, J. J. Lazulite-scorzalite isomorphous series..... 1, 327**
- , Switzer, G., Barbosa, A. L. and Myers, A. T. Structure and mineralogy of Golconda pegmatite, Minas Gerais, Brazil..... 889
- Peganite..... 1055
- Penroseite..... 360
- Pepinsky, R..... 124, 127, 132
- Perfetti, N..... 1081
- Perovskite from California. (Murdoch)..... 287
- Perrine, E. L..... 130
- Petrographic microscope, inexpensive. (Winchell)..... 130
- Phillips, F. C. Introduction to crystallography. Book review. 332
- Phosphate-allophane in epidosite**

- from North Carolina. (Jaffe, Sherwood)..... 102
- Phosphates, differential thermal analysis of. (Manly)..... 108
- Phosphuranylite. (Fron del)..... 756
- Photoelastic constants of crystals of $\text{NH}_4\text{H}_2\text{PO}_4$ and KH_2PO_4 . (West, Makas)..... 130
- Pickett, E. E..... 284
- Pisanite from Parys mountain, Anglesey. (Bor)..... 321
- Pitchblende, metamict, from Goldfields, Saskatchewan, and observations on some ignited pitchblendes. (Conybeare, Ferguson)..... 401
- Pitcher, W. S..... 320
- Plagioclase, olivine and orthopyroxene series, correlation of physical properties and chemical composition in. (Polder vaart)..... 1067
- Plagioclases, roentgenographic method for determining. (Claisse)..... 412
- Poldervaart, A. Correlation of physical properties and chemical composition in plagioclase, olivine and orthopyroxene series..... 1067
- Portlandite, natural occurrence of . 614
- Potash-soda feldspars, thermal studies of. (Heald)..... 77
- Prewitt-Hopkins, J. and Fron del, C. Thermal decomposition of zinc sulfide polymorphs..... 116
- Probleme der Naturwissenschaften. (Niggli) Book review.... 605
- Prospector's manuals for radioactive mineral deposits. (Spence, Senftle); (Geol. Survey of Great Britain); (U. S. Atomic Energy Comm. and U.S.G.S.). 133
- Protein crystals, Patterson-Harker maps of. (Wrinch)..... 124
- Pseudomalachite and cornetite. (Berry)..... 365
- Pulszkyite. (Krenner)..... 334
- Pyroxene and garnet, composition and genesis of, related to Adirondack anorthosite-marble contact zones. (Buddington)..... 659
- Pyrrhotine pseudomorphs after pyrite in Ballachulish slates. (Hermann)..... 1081
- Quartz veins formed by metamorphic differentiation of aluminous schists. (Chapman)..... 693
- Quartzite, synthetic. (Fairbairn)..... 280, 735
- Rabbitt, J. C. "The professor"... 619
- Radioactive oxide minerals, x-ray diffraction data on. (Arnott).. 386
- Radioactivity and mineral deposits. (Keevil)..... 816
- Ramsdell, L. S. and Wolfe, C. W. Unit cell of malachite..... 119
- 125
- Book review..... 1087
- Randite and parsonite. Uranium minerals (I) (Fron del)..... 245
- Rectorite, alternating layer sequence of. (Bradley)..... 278, 590
- Red gold from San Antonio gold mine, Bissett, Manitoba. (Ferguson)..... 459
- Red radioactive zones north of Goldfields. (Conybeare, Campbell)..... 280
- Renierite. (Vaes)..... 136
- Residual glass of Kap Daussy tholeiite dyke, East Greenland, chemical composition and physical properties of. (Vincent)..... 320
- Rheomorphic breccias. (Goodspeed)..... 282
- Rhodochrosite, ferroan zincian, structure of. (Galloni)..... 562
- Rhodolite deposit, Masons Mountain, N. Car., paragenesis of. (Heinrich)..... 764
- Rock alteration as a guide to ore—East Tintic District, Utah. (Lovering) Book review..... 329

- Rockbridgeite, zincian. (Lindberg, Frondel)..... 1028
- Rock-magma and rock-species. (Shand)..... 922
- Rodda, J. L. with Overholt, J. L. and Vaux, G. The nature of "arizonite."..... 117
- Roebing Medal of the Mineralogical Society of America) Presentation by N. L. Bowen..... 255
Acceptance by H. E. Merwin. 258
- Roedder, E..... 288
- Rosenfeld, J. L. Determination of principal indices of refraction on difficultly oriented minerals by direct measurement. 902
- Rosenholtz, J. L. and Smith, D. T. Crestmore sky blue marble, its linear thermal expansion and color..... 1049
- Ross, C. S. Dark-field stereoscopic microscope for mineralogic studies..... 906
- Rowledge, H. P..... 1091
- Rutile, crystals, flame fusion growth and structure of. (Moore, Merker, Lynd)..... 127
- Sabine, P. A..... 321
- Saleite from Schneeberg, Saxony. (Mrose)..... 525
- Sander, B. Einführung im die Gefügekunde der geologischen Körper. Book review..... 1085
- Schaller, W. T. Miserite from Arkansas: a renaming of natroxonotlite..... 911
- Schenk, E. T. with Campbell, I. Camptonite dikes near Boulder Dam, Arizona..... 671
- Schulman, J. H. with Birks, L. S. Effect of impurities on crystallization of amorphous silicic acid..... 1035
- Scorzalite-lazulite isomorphous series. (Pecora, Fahey)..... 1, 327
- Seaman, D. M. and Hamilton, H. Occurrence of polymorphous wurtzite in western Pennsylvania and eastern Ohio..... 43
- Searlesite from Green River formation of Wyoming. (Fahey); with x-ray notes. (Axelrod)... 1014
- Selenide minerals, description and synthesis of. (Earley)..... 337
- Senftle, F. N. and Spence, H. S. Prospector's guide for uranium and thorium minerals in Canada. Review..... 133
- Serpentine mineral from Kennack Cove, Lizard. (Midgley)..... 1080
- Shand, S. J. Rock-magma and rock-species..... 922
- Shandite. (Peacock, McAndrew).. 425
- Sherwood, A. M. with Jaffe, H. W. Phosphate-allophane in epidosite from North Carolina..... 102
- Si/Al substitution in some silicate lattices. (Harry)..... 321
- SiC, type 10-H, crystal structure of. (Ramsdell, Kohn)..... 125
- Silicates, order of reaction energies at relatively low temperatures. (Gruner)..... 137
- Silicic acid, amorphous, effect of impurities on crystallization of (Birks, Schulman)..... 1035
- Silver Lake talc area, San Bernardino Co., Calif., geology of. (Wright)..... 291
- Slawson, C. B. Twinning in the diamond..... 193
- 131
- Smith, D. T. with Rosenholtz, J. L. Crestmore sky blue marble, its linear thermal expansion and color..... 1049
- Smith, W. C..... 135
- Smolyaninov, N. A..... 334
- Socolow, A. A..... 288
- Söhnge, P. G. Nababoop Near West tungsten mine, S. Africa. 931
- Spear, A..... 132
- Specific gravity balance. (Walton). 609
- Spence, H. S. and Senftle, F. N. Prospector's guide for uranium and thorium minerals in Canada. (Review)..... 133
- Spessartite..... 896
- Sphaerite..... 1055

- Stannopalladinite. (Maslenitzky, Faleev, Iskyul)..... 333
- Stewart, F. H..... 1080
- Stobbe, H..... 288
- Story of Jade. (Whitlock, Ehrmann) Book review..... 133
- Stringham, B.** Mordenite from Tintic, Utah, and the discredited mineral arduinite... 601
- , and **Taylor, A.** **Nontronite at Bingham, Utah**.....289, 1060
- 289
- Structural petrology of deformed rocks. (Fairbairn); with supplementary chapters on statistical analysis. (Chayes) Book review..... 1082
- Structure factors, phases and magnitudes of. (Karle, Hauptman)..... 123
- Strunz, H. Mineralogische Tabellen. Book review..... 608
- Sulfides, disorder in. (Frueh)..... 282
- Surface area of deep sea sediments. (Kulp, Carr)..... 284
- Swineford, A. with Bates, T. F. and Hildebrand, F. A.** **Morphology and structure of endellite and halloysite**..... 463
- Switzer, G. and Brannock, W. W.** **Composition of veatchite**..... 90
- , **Barbosa, A. L., Myers, A. T. with Pecora, W. T.** **Golconda pegmatite, Minas Gerais, Brazil**..... 889
- Syromyatnikov, F. V..... 333
- System formed by points regularly distributed on a plane or in space. (Bravais) Book review. 1087
- System $\text{NaAlSi}_3\text{O}_8\text{-KAlSi}_3\text{O}_8\text{-H}_2\text{O}$ (Bowen, Tuttle)..... 278
- System $\text{Na}_2\text{O-SiO}_2\text{-Al}_2\text{O}_3\text{-H}_2\text{O}$. (Friedman)..... 281
- System $\text{Na}_2\text{O-SiO}_2\text{-H}_2\text{O}$, liquid immiscibility in. (Friedman).... 281
- Tantalum in Harding pegmatite, Taos Co., N. Mex., geochemistry of. (Montgomery)**..... 853
- Taylor, A. with Stringham, B. nontronite at Bingham, Utah**.....289, 1060
- Telkes, M.** **Thermoelectric power and electrical resistivity of minerals**..... 536
- Temperature-pressure-concentration diagram for binary systems in which the only crystalline phases are the pure components. (Tunell)**..... 321
- Terpstra, P..... 321
- "The professor." (Rabbitt)..... 619
- Thermoelectric power and electrical resistivity of minerals (Telkes)**..... 536
- Thompson, R. M. Mineral occurrences in western Canada.... 451
- . Probable non-existence of alaskaite..... 456
- Thorianite. x-ray data..... 388
- Thraikill, A..... 128
- Tiemannite..... 358
- Tin and indium in mica, as determined spectrochemically. (Ahrens, Liebenberg)**..... 571
- Tinguaité dikes, orbicular, near Bryant, Saline Co., Ark. (Hildebrand)..... 283
- Tokody, L..... 333
- Tomlinson, W. H..... 290
- Tourmaline crystals, synthetic, electron microscope examination of. (Barnes)**..... 407
- Triclinic cell computations, nomographs for. (Bond)**..... 239
- Triclinic crystals, electrical evidence of class of. (Bond).... 131
- Triperiodic functions, one-dimensional representation of. (Donnay, Hamburger)..... 123
- Tunell, G.** **Temperature-pressure-concentration diagram for binary systems in which only crystalline phases are the pure components**..... 941
- , and **Murata, K. J.** **Atomic arrangement and chemical composition of krennerite**.... 959
- 289
- Tuttle, O. F.....278, 290

- Umangite..... 354
- Uraninite, x-ray data..... 388
- Uranium minerals (I) Parsonite and randite. (Fron del)..... 245
- (II) Liebigite and uranothallite. (Evans, Fron del)..... 251
- (III) Saléeite from Schneeberg, Saxony. (Mrose)..... 525
- (IV) Johannite. (Hurlbut)..... 531
- (V) Phosphuranylite. (Fron del). 756
- (VI) Walpurgite. (Evans)..... 1021
- Uranium, mineralogy of. (Fron del). 281
- Uraninite from pegmatite near Singar, Gaya District, India, age of. (Holmes)..... 19
- Uranothallite and liebigite. (Evans, Fron del)..... 251
- Uvarovite, synthesis of. (Hummel). 324
- Vaes, J. F..... 136
- Van Tassel, R..... 136
- Vaux, G. and Rodda, J. L. with Overholt, J. L. The nature of "arizonite."..... 117
- Veatchite, composition of. (Switzer, Brannock)..... 90
- Vincent, E. A..... 320
- Vitaliano, C. J..... 286
- Wadsley, A. D. Synthesis of some hydrated manganese minerals..... 485
- with Mathieson, A. McL. Crystal structure of cryptomelane..... 99
- Wahlstrom, E. E. Melonite in Boulder Co., Colorado..... 290, 948
- Walker Mineralogical Club..... 461
- Walton, J..... 609
- Washken, E..... 290
- Water content of primitive granitic magma. (Ingerson)..... 806
- Watson, K. DeP. Hydrocarbon with cinnabar in British Columbia..... 457
- Wavellite from Llallagua, Bolivia. (Gordon)..... 132
- West, C. D..... 130
- Wherryite, new mineral from Mammoth Mine, Arizona. (Fahey, Daggett, Gordon).... 93
- White, W. S. with Billings, M. P. Metamorphosed mafic dikes of the Woodsville quadrangle, Vermont and New Hampshire 629
- Whitlock, H. P. and Ehrmann, M. L. The story of jade. Book review..... 133
- Wilson, A. F..... 609, 610
- Wilson, F. H..... 126
- Winchell, A. N..... 132
- Winchell, H..... 130
- Wiring diagram of an amplifier for differential thermal analysis (Beck)..... 1090
- Wolfe, C. W. with Ramsdell, L. S. Unit cell of malachite..... 119
- Wright, L. A..... 291
- Wrinch, D..... 124
- Wurtzite, polymorphous, in western Pennsylvania and eastern Ohio, occurrence of. (Seaman, Hamilton)..... 43
- X-ray diffraction tube, demountable, and power source. (Long, Spear, Pepinsky)..... 132
- Yoder, H. S. Jr..... 291
- Yttrium and other minor elements in garnet group, role of. (Jaffe)..... 284
- Zepharovichite..... 1055
- Zincfauserite. (Tokody)..... 333
- Zinc sulfide polymorphs, thermal decomposition of. (Prewitt-Hopkins, Fron del)..... 116
- Zinc sulfide, three new polymorphs of. (Fron del, Palache). 29