GEMS AND GEMSTONES

Timeless Natural Beauty of the Mineral World

LANCE GRANDE AND ALLISON AUGUSTYN

FIGURE 30.

Top: Collection of faceted blue sapphires from Sri Lanka showing the variation of color hue, and ranging in weight from 1.1 carats to 19.1 carats (fmnh h43-2, h43-3, н50, н51, н54, н58, н60, н61, н72, н1289, н1749 то н1751, н1773, н1774, н1793, н1795, н1798, н1799). Bottom: Large blue star sapphire of 131.8 carats from Sri Lanka measuring 27 × 27 × 18 mm (гмин н66-1).

FIGURE 34.

Star sapphire pendant, "Etoilles," designed by Lester Lampert in 2008 for the Grainger Hall of Gems. The sapphire, from Sri Lanka, is 38.8 carats and is set in 18-karat white Gold (FMNH H2540).

FIGURE 80.

Two precious black Opal pins made in the early twentieth century from Australia. Top: Triangularshaped cabochon mounted in 14-karat yellow Gold surrounded by 18 brilliant-cut Diamonds. Opal cabochon measures 24 mm across the top (FMNH H1517). Bottom: Oval cabochon measuring 16 × 19 mm mounted in 14-karat Gold with Diamonds and two rubies (FMNH H1516).

FIGURE 25.

Natural crystals of ruby on white marble matrix. Specimen measures 120 mm high and is from Yen Bai Province, Vietnam (FMNH H2326-1).

FIGURE 212.

Ceremonial knife from eighteenth-century
Jaipur, India, with
jeweled green nephrite
handle including
Pearls, emeralds, and
rubies. Knife measures
359 mm in length
(FMNH A259380).

FIGURE 182.

Faceted grandite
Garnet, a mix of
Andradite and
demantoid Garnet,
from Mali. Tear-dropshaped 4.1-carat gem,
measuring 11 × 9 × 6 mm
(FMNH H2476).

FIGURE 131.

Natural crystal
of green Elbaite
Tourmaline with
Feldspar matrix from
Minas Gerais, Brazil.
Length of the main
crystal is 75 mm
(FMNH H2448).

FIGURE 254.

South Sea baroque
Pearl of 15 × 12 mm,
set in 18-karat Gold
with round brilliantcut Diamonds.
Designed by American
Modernist goldsmith
and jewelry designer
Arthur King in the late
1960s. Top and side
views (FMNH H2550).

{ contents }

Foreword 000 Preface 000

Introduction to Gems 000

The Formation of Gems 000

The Classification of Inorganic Gems 000

Inorganic Gems Not Described Here 000

Organically Derived Gems 000

Precious Metals 000

Synthetic Gems, Simulant Gems, and Augmentation 000

Mining 000

Ethics 000

Folklore, Mysticism, and Magic 000

Birthstones 000

History of The Field Museum's Gem Halls ooo

Exhibition Team for the Grainger Hall of Gems ooo

Final Words and Acknowledgments ooo

Glossary ooo References ooo

Index of Gem and Gemstone Names ooo

Subject Index ooo

Pearls 000 Noble Coral 000 Amber 000 Ivory 000

Diamond (colorless, colored, black) 000 Corundum (ruby, sapphire) 000 Chrysoberyl (alexandrite, cymophane, cat's-eye) 000 Spinel (red, blue, other) 000 Quartz (amethyst, citrine, and other) 000 Opal (black, white, fire) 000 Topaz (blue, imperial, other) 000 Beryl (emerald, bixbite, aquamarine, heliodor, morganite, pale green, and goshenite) 000 Cordierite 000 Phenakite 000 TOURMALINE GROUP OOO Elbaite Tourmaline (verdelite, rubellite, indicolite, canary, achroite, bicolor, watermelon, cuprian) 000 Dravite Tourmaline 000 Schorl Tourmaline 000 Liddicoatite Tourmaline 000 GARNET GROUP OOO Almandine Garnet 000 Pyrope Garnet (including rhodolite) 000 Spessartine Garnet (including mandarin, malaia, umbalite) 000 Grossular Garnet (hessonite, tsavorite, rosolite, leuco) 000 Andradite Garnet (demantoid, topazolite, mali, melanite) 000 Uvarovite Garnet 000 Zircon (hyacinth, jargon, starlight, matara) 000 PYROXENE GROUP 000 Spodumene (kunzite, hiddenite, triphane) 000 Jadeite 000 Actinolite (nephrite and cat's-eye) Zoisite (tanzanite, thulite, anyolite) 000 Forsterite (peridot, chrysolite) 000 FELDSPAR GROUP 000 Orthoclase Feldspar (moonstone) 000 Albite Feldspar (moonstone) 000

Albite-Anorthite Feldspar (labradorite) 000

Benitoite 000 Turquoise 000

GEMS AND GEMSTONES

Timeless Natural Beauty of the Mineral World

LANCE GRANDE AND ALLISON AUGUSTYN

Gems are objects of wealth, icons of beauty, and emblems of the very best of everything. They are kept as signs of prestige or power. Given as tokens of love and affection, they also come in a kaleidoscopic array of hues and can be either mineral or organic. Gems can command a person's gaze in the way they play with light and express rich color. And they can evoke feelings of passion, greed, mystery, and warmth.

For millennia, gems have played an important role in human culture: they have significant value, both financially and within folklore and mythology. But just what are gems, exactly? This lavishly illustrated volume—the most ambitious publication of its kind-provides a general introduction to gems and natural gemstones, conveying their timeless beauty and exploring similarities among different species and varieties. Gems and Gemstones features nearly 300 color images of the cut gems, precious and semiprecious stones, gem-quality mineral specimens, and fine jewelry to be unveiled in a new Grainger Hall of Gems at The Field Museum in Chicago this October. The book and exhibition's overarching theme will be the relationship between finished gems and their natural origin: while beautiful as faceted and polished pieces of jewelry, gems are often just as lovely—or even more so—as gemstones in their natural state. For example, an aquamarine or emerald as originally found in a mine with its natural crystal faces can be as stunning as any cut and polished gem prepared for a ring, bracelet, or charm.

Thoughtful of both ancient and modern times, *Gems and Gemstones* also includes fun-filled facts and anecdotes that broaden the historical portrait of each specimen. When Harry Winston, for instance, donated the Hope Diamond to the Smithsonian in 1958, he sent it through the U.S. mail wrapped in plain brown paper. And for anyone who has ever marveled at the innovations of top jewelry designers, *Gems and Gemstones* features a dazzling array of polished stones, gold objects, and creations from around the world. Diamonds, sapphires, rubies, amethysts, pearls, topaz, amber—every major gem gets its due in what will be an invaluable source on the subject for years to come.

LANCE GRANDE is senior vice president and head of collections and research at The Field Museum. He is a curator in the geology department and a general content specialist for The Field's new Grainger Hall of Gems exhibit. He is also a member of the Committee on Evolutionary Biology at the University of Chicago and is an adjunct professor of biology at the University of Illinois. Allison Augustyn, a funding specialist at The Field Museum, was previously an exhibition developer there, where she prepared such exhibits as The Ancient Americas, George Washington Carver, and The Grainger Hall of Gems.

8 1/2 x 10 • 352 pages • 290 color plates ISBN-13: 978-0-226-30511-0 Publication date: October 2009 Cloth \$45.00 / £31.00

For a review copy or other publicity inquiries, please contact: Mark Heineke, Promotions Director, The University of Chicago Press, 1427 E. 60th Street, Chicago, IL 60637.

Telephone: 773-702-3714; Fax: 773-702-9756; E-mail: mheineke@press.uchicago.edu

To place orders in the United States or Canada, please contact your local University of Chicago sales representative or contact The University of Chicago Press by phone at 1-800-621-2736, or by fax at 1-800-621-8476.

To place orders in the United Kingdom or Europe, please contact The University of Chicago Press c/o John Wiley and Sons Ltd. Distribution Centre by phone at 01243 779777, by fax at 02143 820250, or by e-mail at csobooks@wiley.co.uk.

For all other international orders, please contact The University of Chicago Press by phone at 773-702-2000, by fax at 773-702-7212, or at PUBNET@202-5280.