

D. VAN NOSTRAND
PUBLISHER & IMPORTER
of
Scientific Books.
NEW YORK.

The Bancroft Library

University of California • Berkeley

Rx,
M-O
150.0

Digitized for Microsoft Corporation
by the Internet Archive in 2007.

From University of California Libraries.

May be used for non-commercial, personal, research,
or educational purposes, or any fair use.

May not be indexed in a commercial service.

PROSPECTING THE GROUND.

Underground Treasures

How and Where to Find Them.

(Nugget of Gold - California.)

By **JAMES ORTON, A. M.**

PHILADELPHIA:
HENRY CAREY BAIRD & Co.
810 Walnut St.

UNDERGROUND TREASURES:

HOW AND WHERE TO FIND THEM.

A KEY

FOR THE READY DETERMINATION OF ALL THE USEFUL
MINERALS WITHIN THE UNITED STATES.

BY JAMES ORTON, A. M.,

*Late Professor of Natural History in Vassar College, N. Y. ; Cor.
Mem. of the Academy of Natural Sciences, Philadelphia,
and of the Lyceum of Natural History, New York ;
Author of "The Andes and the Amazon," etc.*

A NEW EDITION WITH ADDITIONS.

ILLUSTRATED.

PHILADELPHIA:
HENRY CAREY BAIRD & CO.,
INDUSTRIAL PUBLISHERS, BOOKSELLERS AND IMPORTERS,
810 WALNUT STREET.

1881.

Entered according to Act of Congress, in the year 1872, by
WORTHINGTON, DUSTIN & CO.,
In the Office of the Librarian of Congress, at Washington, D. C.

Copyright :
HENRY CAREY BAIRD & CO.

1881.

Table of Contents.

CHAPTER I.

	PAGE.
INTRODUCTION.—Money in the Rocks—The Underground Wealth of our Country—Valuable Minerals Disguised—How Great Fortunes are Missed—Number of Minerals in the United States—Object of this Work and How to Use it—The Best Mineral Regions,	9

CHAPTER II.

DIRECTIONS FOR DETERMINING SPECIMENS BY THE KEY.—How to Test Minerals with the Simplest Means—Prospecting with a Jack-knife and Common Sense—Use of the Key—How to Tell Pyrites from Gold, and Quartz from Diamond—All the Useful Minerals Grouped According to Hardness and Color, 15	15
--	----

CHAPTER III.

DESCRIPTIVE LIST OF USEFUL MINERALS.—The Gems—Precious Metals—Valuable Ores and Useful Minerals of the United States from Agate to Zinc—Their Distinguishing Characters, Uses and Localities—A Mineralogy for Miners—Agate—Alum—Amethyst—Anthracite—Antimony Ore—Asbestos—Asphaltum—Azurite—Baryta—Bituminous Coal—Blende—Bog Iron Ore—Brittle Silver Ore—Brown Coal—Calamine—Cannel Coal—Carnelian—Celestine—Cerussite—Chromic Iron—Cinnabar—Cobalt Pyrites—Copper—Copper Glance—Copper Nickel—Copper Pyrites—Diamond—Emery—Fluor Spar—Franklinite—Galena—Garnet—Gold—Graphite—Gray Copper Ore—Gypsum—Horn Silver—Iron Pyrites—Jasper—Kaolin—Lenticular Iron Ore—Limonite—Magnetic Iron Ore—Magnetic Pyrites—Malachite—Manganese Spar—Marble—Mica—Micaceous Iron Ore—Nitro—Oxyd of Manganese—Platinum—Red Copper Ore—Red Hematite—Red Silver Ore—Rensselaerite—Rock Crystal—Rock Salt—Rutile—Serpentine—Silicate of Copper—Silver—Silver Glance—Smaltine—Smithsonite—Spathic Iron—Specular Iron—Spinel Ruby—Steatite—Strontianite—Sulphur—Tin Ore—Topaz—Tourmaline—Variegated Copper Ore—Wad—Willemite—Zincite,	20
--	----

CHAPTER IV.

	PAGE.
PROSPECTING FOR DIAMONDS, GOLD, SILVER, COPPER, LEAD AND IRON.—Mineral Riches, how Discovered—Indications—Searching for Diamonds, and how to Distinguish them—Paying Localities of Gold—"Fool's Gold"—Prospecting for Silver and Copper—Where to Look for Lead and Iron, . . .	81

CHAPTER V.

ASSAY OF ORES.—When an Ore will Pay—Washing for Gold and Platinum—How to Assay Gold in the Simplest Way—To Test any Rock for Gold and Silver—To Find the Purity of Gold—To Detect and Assay Silver Ores—Assay of Copper, Iron, Zinc, Tin and Lead Ores—Ready Method of Testing Graphite,	92
--	----

CHAPTER VI.

MINERAL SPRINGS.—What are Mineral Springs—General Location—Gas Springs—Iron Springs—Sulphur Springs—Alum Springs—Epsom Springs—Salt Springs—Warm Springs—Artesian Wells and Oil Wells, and Where to Bore for Them, 105	105
--	-----

CHAPTER VII.

ARTIFICIAL JEWELRY—HOW MADE AND HOW DETECTED.—Mock Diamonds—"Paris Brilliants"—The Manufacture of Pastes—False Ruby, Topaz, Sapphire, Emerald and Carnelian—How to Distinguish True and False Gems—Imitation Pearl and Coral—Artificial Gold—List of Precious Stones, 114	114
---	-----

CHAPTER VIII.

DISCOVERY OF GOLD IN CALIFORNIA,	127
--	-----

CHAPTER IX.

DISCOVERY OF SILVER IN NEVADA, AND UNITED STATES GOLD AND SILVER STATISTICS.	134
---	-----

INSCRIBED

TO

ROSSITER W. RAYMOND, PH. D.,

UNITED STATES

COMMISSIONER OF MINING STATISTICS;

EDITOR OF THE

ENGINEERING AND MINING JOURNAL;

AUTHOR OF

"The Mines of the West," etc.

*Underground
Treasures.*

NOTE.

THIS little work was not written for mineralogists, but expressly for the landholder, the farmer, the mechanic, the miner, the laborer, even the most unscientific. It is designed to enable such to discover for themselves, minerals and ores of use in the arts, and thus develop the resources and ascertain the value of any particular farm or region. It may save the owner from ruinous bargains, and may reveal a mine of mineral wealth, more sure and more profitable than any bank.

*List of
Illustrations.*

PROSPECTING THE GROUND,....Frontispiece.
FAC-SIMILE OF NUGGET OF
GOLD, (California,).....Illuminated Title Page.
PROSPECTING DIAMOND DRILL,.....40
WASHING AURIFEROUS SANDS,.....47
SEARCHING FOR DIAMONDS,.....121
THE SAW-MILL OF COLOMA,.....129
(The place where Gold was first discovered in California.)

A KEY

FOR THE READY DETERMINATION OF ALL THE
USEFUL MINERALS WITHIN THE
UNITED STATES.

CHAPTER I. INTRODUCTION.

MONEY IN THE ROCKS—THE UNDERGROUND WEALTH
OF OUR COUNTRY—VALUABLE MINERALS DISGUISED
—HOW GREAT FORTUNES ARE MISSED—NUMBER OF
MINERALS IN THE UNITED STATES—OBJECT OF THIS
WORK AND HOW TO USE IT—THE BEST MINERAL
REGIONS.

 MINERALS head the list of the sources of our nation's wealth. Gold, iron, coal and marble have not only contributed largely to the enterprise and opulence of America, but at this very moment they exert a commanding influence in political circles. No one can prophesy the greatness of the commercial power which is sure to rise on their foundations.

No other country can boast of such

vast and valuable mineral deposits. Yet our country is not half developed. Treasures lie undiscovered in our mountains and under our farms,—gems of “purest ray serene” and still more precious metals. Some will be accidentally brought to light; but the majority are so disguised that their real nature is not seen. How unpromising are the best ores of iron, zinc and silver and the rarest gems! Then, again, there is “mimicry” in the mineral kingdom; worthless stones are often good imitations of the valuable, and fortunes have been sunk in mining pyrites for gold, mica for silver and slate for coal. But if we wait for mineralogists to develop our mineral resources, we must wait a millenium, our country is so vast and scientific laborers so few. Fortunately, however, nature has stamped upon each mineral some peculiar feature or assemblage of characters which enable any one with average common sense to distinguish those which are of value in the arts.

The object of this work is to point out those distinctions so clearly and in popular language that those who do not claim to be scientific may determine specimens for themselves; in other words, to furnish *a key for the ready determination of all the useful minerals within the United States.**

Two hundred and forty-four mineral species have been found within the bounds of the Union. Of these only one-third are of any use to the practical man. These eighty have certain general characters in common, but always some specific differences. The object is to divide them into groups, as the botanist divides the plants, and then to separate the individuals by some properties or features peculiar to each. Only those minerals are mentioned which are useful: any specimen, therefore, which does not fit any of the descriptions given, may be considered of no special

* The useful rocks, as granite, slate, sandstone, water-lime, etc., are not included. By "granite region" is meant one having rocks like New England, and therefore unlike Western New York or Illinois.

value. By the term "color," is meant the color of a fresh fracture, for the exposed surface often misrepresents the true aspect. Exact color is not meant, but "red" stands for reddish, "yellow" for yellowish, "white" for a light gray up to the perfectly transparent. "Magnetic" means that the specimen disturbs the needle of a compass, or that a magnet will take up fine particles. A mineral is "opaque" if the light will not pass through either the edges or a thin fragment. A "translucent" mineral is either clear as crystal or only allows light to pass dimly through a thin portion. "Effervescence" is the bubbling produced by the escape of a gas, as in soda-water. "Gravity" is the weight compared with that of an equal bulk of water. In the majority of cases the specimen can be determined without it; but there may be several doubtful cases which can be settled only by obtaining the gravity. This is done by first weighing a fragment of the mineral in a small apothecary

or jeweler's balance, reckoning it in grains. Then by a thread suspend it below one of the scales in a tumbler of water, taking care that the specimen is covered with water and does not touch the sides. Subtract the weight in grains as it hangs in the water from the first weight, and divide the first weight by the difference: the result is the gravity. Five per cent. should be allowed for impurities. Where exactness is not required, the gravity of a specimen may be judged by comparing it with well-known substances. Thus,

The gravity of anthracite coal is about	1.5
The gravity of brick is about	1.8
The gravity of clay is about	2.0
The gravity of marble and glass is about	2.5
The gravity of slate is about	2.8
The gravity of cast-iron is about	7.0
The gravity of copper is about	9.0
The gravity of lead is about	11.0

If the gravity of a mineral is 1.5, a cubic inch of it will weigh about 3-4 ounce; if 2., 1 oz.; if 2.5, 1 1-4 oz.; if 3., 1 1-2 oz.; if 4., 2 oz.; if 5, 2 1-2 oz., etc.

There is no section of our country that may not reward a diligent search for precious or useful minerals. The rocks, however, between the Alleghanies and the Atlantic and between the Rocky Mountains and the Pacific furnish the greater variety and abundance. Here are found the best ores. Gold and silver seem to abound more on the western than eastern sides of both mountain-chains. A trap-region, like the shore of Lake Superior and the Connecticut River Valley, is likely to be a good locality for copper and iron. The Mississippi Valley, or the region of Bituminous Coal, furnishes chiefly iron and lead; gold, silver and copper are seldom found. In general, where the layers of rock lie level and contain fossil shells, it is a locality good only for soft coal, (New York excepted), iron ore, gypsum and salt. The regions of granite, slate, limestone, marble, etc., offer the greatest inducement to search for useful minerals.

CHAPTER II.

DIRECTIONS FOR DETERMINING SPECIMENS BY THE KEY.

HOW TO TEST MINERALS WITH THE SIMPLEST MEANS
—PROSPECTING WITH A JACK-KNIFE AND COMMON
SENSE—USE OF THE KEY—HOW TO TELL PYRITES
FROM GOLD AND QUARTZ FROM DIAMOND—ALL THE
USEFUL MINERALS GROUPED ACCORDING TO HARD-
NESS AND COLOR.

FIRST see whether it will scratch common window-glass. If it will make the least mark, it belongs to division A; if not, it is to be found in group B. Next notice whether the light will shine through it: if it does not pass through even the edges or a thin splinter, it is opaque; if any light is allowed to pass, it is translucent. With a knife see if it is harder or softer than pure white marble; then, noting its color, compare it with the descriptions of minerals referred to by the numbers. If it agree

with none, it may be considered of no use in the arts. To make doubly sure, get the gravity as described on page 12.

Examples: Suppose we have an unknown mineral in hand. We first try to scratch glass with it and find it impossible. It therefore belongs to section B. Next we find it is opaque and yellow, and evidently heavier and harder than marble. It must be one of two: 44 attracts the compass-needle, and this will not; it is consequently 26 or *Copper Pyrites*, if it agree with the description. If not, it is something of no great value.

You have found what you think is a diamond. Does the specimen scratch glass? Yes, easily, and is brittle. Can you see through it? You say it is clear as glass. Look now under section A, "translucent" series, number 6 (for it is colorless), and decide which of the four it is. The first one (27), is diamond; but do not let your wishes *make* it agree. Turning to the description, you read that it can not be scratched with

a file or worn down on a grindstone. This decides against it. Besides, the gravity (2.5) is too little. With the next (57) it agrees perfectly, and you need not go further. Should the specimen, however, agree very well with rock crystal, only that its gravity (3.5) is too great, then it is topaz.

 All minerals that scratch glass are brittle, and all (save 32 and 46) are infusible or melt with great difficulty.

 The following minerals will burn, evaporate or melt without a flux in an ordinary fire: Nos. 2, 4, 5, 7, 10, 13, 14, 16, 18, 19, 21, 23, 24, 26, 29, 33, 35, 37, 44, 53, 55, 62, 63, 70, 71, 75. All but the following are heavier than marble: 2, 4, 6, 7, 10, 14, 16, 34, 36, 40, 47, 48, 56, 60, 61, 69, 71. Nos. 2, 50 and 58 alone dissolve in water.

 In determining color, be sure you have a fresh surface, for the outside is often deceptive. By "blow-pipe" is meant the tapering tube used by watch-makers.

A.

WILL SCRATCH GLASS.

I. OPAQUE.

- (1) Black: 12, 20, 28, 30, 42, 43, 51, 54, 67, 72.
- (2) Brown: 12, 28, 42, 59, 72, 77.
- (3) Red: 39, 46, 54, 59, 67.
- (4) Yellow: 38, 72, 77.
- (5) Gray: 22, 28, 72.
- (6) White: 64.

II. TRANSLUCENT.

- (1) Brown: 32, 59, 72, 77.
- (2) Red: 17, 32, 46, 59, 68, 73, 74.
- (3) Yellow: 32, 59, 72, 73, 77.
- (4) Green: 74, 77.
- (5) Violet-blue: 3.
- (6) White: 27, 57, 73, 77.
- (7) Banded or clouded: 1.

B.

WILL NOT SCRATCH GLASS.

I. OPAQUE.

Harder than white marble.*	Softer than white marble.
(1) Black : 11, 35, 47.	4, 7, 10, 12, 13, 14, 16, 24, 34, 37, 49, 51, 55, 56, 76.
(2) Brown : 66, 75.	12, 14, 21.
(3) Red : 44, 53, 75.	21, 23, 41, 55.
(4) Yellow : 26, 44.	12, 33, 56.
(5) Green : 45.	60, 61.
(6) Gray : 35, 66.	5, 24, 31, 34, 36, 49, 56, 63, 69.
(7) White : 6, 9, 11.	36, 40, 56, 62.

II. TRANSLUCENT.

(1) Black : 11.	55.
(2) Brown : 9, 11, 65, 66.	48.
(3) Red : 9, 11, 18, 53, 78.	36, 55.
(4) Yellow : 9, 11, 15, 29, 47, 78.	48, 71.
(5) Green : 29, 45, 65, 70.	48, 60, 61.
(6) Blue : 8, 18, 29, 47.	
(7) Gray : 19, 47, 65, 66.	37, 69.
(8) White : 18, 47.	2.
(9) Mottled or Banded : 47.	

* That is, they are not so easily cut with a knife ; they do not necessarily scratch marble.

CHAPTER III.

DESCRIPTIVE LIST OF USEFUL MINERALS.

THE GEMS—PRECIOUS METALS—VALUABLE ORES AND
USEFUL MINERALS OF THE UNITED STATES FROM
AGATE TO ZINC—THEIR DISTINGUISHING CHAR-
ACTERS, USES AND LOCALITIES—A MINERALOGY
FOR MINERS.

I.—AGATE.

 HIS stone is a mixture of several kinds of quartz, mainly the white, red, brown and black, disposed in layers or clouds. The layers are zigzag, circular or in straight bands (onyx). Occurs in irregular rounded masses; not very translucent; not altered by heat or acids; cannot be cut with a knife nor split into plates; takes a high polish; lustre glassy; gravity 2.5.

VALUE.—Used for jewelry and ornamental work, mortars, vases, knife-handles,

burnishers, etc. The colors are deepened by boiling in oil and then in sulphuric acid.

LOCALITIES. — Found in granite and trap regions, generally by the shores of rivers, lakes and the sea; as, north-west shore of Lake Superior; Missouri, Columbia, Colorado and Connecticut Rivers; Crescent City, Cal.; Hancock County, Ga.; near Tampa Bay, Fla.; Fulton, Penn.; Yellowstone Lake, Wy.*

2.—ALUM.

Occurs in mealy or solid crusts, often fibrous; dissolves in water; tastes sweetish-astringent; melts and froths up when heated.

VALUE.—Extensively used in dyeing and calico-printing, candle-making, dressing skins, clarifying liquors and in pharmacy.

LOCALITIES.—Found incrusting and impregnating dark slaty rocks, with yellow

* Only the best known localities in the United States are given. For these we are indebted mainly to Professor Dana's great work on Mineralogy.

streaks. Cape Sable, Md.; Cleveland County, N. C.; coal slates on Ohio River, and in caves in Sevier, De Kalb, Coffee and Franklin Counties, Tenn.; also Esmeralda and Storey Counties, Nev.

3—AMETHYST.

Same as *Rock Crystal*, but colored purple or bluish violet. Generally in clustered crystals.

VALUE.—When clear and finely colored, it is a favorite gem.

LOCALITIES.—Usually found with agate. Keweenaw Point, Pic Bay and Gargontwa on Lake Superior; Bristol, R. I.; Surry, N. H.; East Bradford, Aston, Chester, Thornbury, Edgemont, Sadsbury, Birmingham, Middletown and Providence, Penn.; Greensboro, N. C.

4.—ANTHRACITE.

Occurs massive; compact; high lustre; brittle; breaks with a curved surface; will not scratch marble; burns, but not readily, with a pale blue flame and little smoke;

will not form coke by roasting; gravity 1.4 to 1.8.

VALUE.—Used for fuel and sometimes cut into inkstands, etc.

LOCALITIES.—Found in beds between slates and sandstones, and east of the Alleghany range only, as Eastern Pennsylvania; Portsmouth, R. I.; Mansfield, Mass.; North Carolina. No workable beds will be found in New York.

The rocks in anthracite regions are tilted, bent and broken, never level to any great extent. Impressions of leaves are good indications.

5.—ANTIMONY ORE.

Occurs fibrous or granular; color lead gray, often tarnished; shining lustre, brittle; but thin pieces can be cut off with a knife; melts in a candle, at a high heat passing off in vapor; gravity 4.5.

VALUE.—The source of the antimony of commerce, containing seventy per cent.

LOCALITIES.—Found associated with *Silver*, *Spathic Iron*, *Blende*, *Baryta* and

Quartz. Carmel, Me. ; Lyme, N. H. ; Soldier's Delight, Md. ; Aurora, Nev. ; San Amedio Cañon and Tulare County, Cal.

6 — ASBESTUS.

Occurs finely fibrous, flax-like ; flexible, not elastic ; silky lustre, sometimes greenish ; gravity 3.

VALUE.—Used for lining safes and steam-packing, and for making incombustible cloth, lamp-wicks, etc.

LOCALITIES.—Found in granite-regions east of the Alleghanies ; often with *Serpentine*. Brighton, Dedham, Newbury, Pelham and Sheffield, Mass. ; Milford, West Farms, Winchester and Wilton, Conn. ; Chester, Mt. Holly and Cavendish, Vt. ; Patterson, Phillipstown, Monroe and Staten Island, N. Y. ; Brunswick, N. J. ; East Nottingham, Goshen and Aston, Penn ; Bare Hills and Cooptown, Md. ; Barnett's Mills, Va.

7.—ASPHALTUM.

Occurs massive ; brittle ; breaking with high lustre like hardened tar, and with

curved surface ; melts and burns readily with flame and smoke ; gravity 1.2, sometimes floats on water.

VALUE.—Used for cements and varnishes.

LOCALITIES.—Found generally near the surface. Near the coast of Santa Barbara, Cal. ; West Virginia, twenty miles south of Parkersburg.

8.—AZURITE.

Occurs in crystals and masses with glassy lustre, or earthy and dull ; brittle ; crackles and blackens, and finally fuses by heat ; dissolves with effervescence in nitric acid ; gravity 3.5.

VALUE.—A valuable ore of copper, containing sixty per cent.

LOCALITIES.—Found chiefly in lead and copper mines. Perkiomen lead mine, Cornwall, Phoenixville and Nicholson's Gap, Pa. ; near New Brunswick, N. J. ; near Mineral Point, Wis. ; Polk County, Tenn. ; Calaveras and Mariposa Counties, Cal. ; near Virginia City, Mont.

9.—BARYTA, OR HEAVY SPAR.

Occurs in crystals, plates and masses ; powder white ; brittle ; crackles when strongly heated ; not dissolved in acids ; easily distinguished by its weight ; gravity 4.5, or twice as heavy as *Gypsum*.

VALUE.—Used extensively as white paint and in pottery.

LOCALITIES.—Found in mining districts, often with lead, copper and iron ores, and in limestone. Piermont, N. H. ; Hatfield, Southampton and Leverett, Mass. ; Cheshire and Berlin, Conn. ; Pillar Point, Rossie, Carlisle, Scoharie, De Kalb, Gouverneur, N. Y. ; Fauquier and Buckingham Counties, Va. ; Union, Gaston and Orange Counties, N. C. ; near Paris, and in Anderson, Fayette, Mercer and Owen Counties, Ky. ; on Brown's Creek and Haysboro, Tenn. ; Bainbridge, O. ; Scales Mound, Ill. ; Prince Vein, Lake Superior ; Mine-a-Barton, Mo. ; near Fort Wallace, N. M. ; Ingo County, Cal.

10.—BITUMINOUS COAL.

Occurs in masses, beds or seams; softer and duller than *Anthracite*; often a bright pitchy lustre; brittle, showing a slaty or jointed structure rather than curved surface; powder black; burns readily with yellow flame; by roasting forms coke; gravity 1.5 or less.

VALUE.—Used for fuel and the production of gas, coke, carbolic acid and aniline.

LOCALITIES.—Found west of Harrisburg, Pa., in rocks (slates and sandstones) less disturbed than in the *Anthracite* region. Western Pennsylvania; South-east Ohio; West Virginia; Eastern Kentucky and Tennessee to Tuscaloosa; North-west Kentucky; Illinois; Iowa; Missouri; Kansas; Arkansas; Northern Texas; Central Michigan; Owyhee County, Idaho; Deer Lodge and Gallatin Counties and sixty miles north-east of Bannock. Mont.

11.—BLENDE.

Occurs in crystals and masses; waxy lustre, but not always very apparent; usual

color, rosin-yellow to dark brown; brittle; the powder, which is whitish to reddish-brown, dissolves in muriatic acid giving off the odor of rotten eggs; by roasting gives off sulphur-fumes; infusible alone, but on charcoal at a high heat gives off white fumes; gravity 4.

VALUE.—An ore of zinc (containing sixty-six per cent.) and a source of white vitriol. Often worked for its *Silver* and *Gold*.

LOCALITIES.—Found with lead and other ores. Lubec and Bingham, Me., Eaton, Warren and Shelburne, N. H.; Sterling, Southampton and Hatfield, Mass.; Brookfield, Berlin, Roxbury and Monroe, Conn.; near Wurtzboro', Cooper's Falls, Mineral Point, Fowler, Ancram, Clinton and Spraker's Basin, N. Y.; Wheatley and Perkio-men lead-mines, Schuylkill, Shannonville and Friedensville, Pa.; Austin's lead-mine, Va.; Haysboro', Brown's Creek and Polk Counties, Tenn.; Prince Vein, Mich.; Dubuque, Ia.; Warsaw, Rosiclare and Ga-

lena, Ill.; Shullsburg, Wis.; Stillwater, Minn.

12.—BOG IRON ORE.

Occurs in masses or beds, looking much like hard brown earth; loose or porous and earthy, rather than compact and nodular; powder yellowish-brown; when strongly heated becomes black and magnetic; gravity nearly 4. An earthy yellow variety is called *Yellow Ochre*.

VALUE.—An important ore, yielding thirty-five per cent.

LOCALITIES.—Found in low, marshy grounds; widely distributed. Lebanon, N. H.; Berkshire and Plymouth Counties, Mass.; Columbia, St. Lawrence, Franklin and Jefferson Counties, N. Y.; New Limerick, Katahdin, Newfield, Shapleigh, Argyle, Clinton, Williamsburg and Lebanon, Me.; Darien and Martin Counties, Ind.; Monmouth County, N. J.; Somerset and Worcester Counties, Md.; Michigan, Ohio, Illinois, Wisconsin, etc.

13.—BRITTLE SILVER ORE.

Occurs in crystals and masses; metallic lustre; tarnishes yellow, gray and finally black; easily cut or broken; when heated gives off fumes of sulphur and antimony, affording a button of silver; dissolved in nitric acid, it silvers copper placed in it; gravity 6.

VALUE.—A rich ore of silver, containing over sixty per cent.

LOCALITIES.—Found in veins with other silver ores, in Nevada and Idaho.

14.—BROWN COAL.

Occurs like *Bituminous Coal*, but usually brownish-black with less lustre, and often showing a woody or slaty structure; powder always brown; contains fossil plants; gravity between 1.2 and 1.5.

VALUE.—Inferior to No. 10. Makes no coke. Can be used in the manufacture of alum.

LOCALITIES.—Found in thin veins or elliptical masses, never in extensive layers like Pennsylvania coal. Near Richmond,

Va. ; Deep River, N. C. ; Michigan, Missouri, Texas ; Evanston, Utah ; Coal Creek and Bellmonte, Col. ; Boreman, Dearborn River and Greenhorn Gulch, Mont.

15.—CALAMINE.

Occurs in crystals and masses ; glossy lustre ; harder than marble ; brittle ; heated it swells up, becomes opaque and emits a green light ; dissolves, when powdered, in hot sulphuric acid without effervescence ; gravity 3.4.

VALUE.—An ore of zinc yielding from forty to sixty per cent.

LOCALITIES.—Found in limestone rock with other ores. Friedensville, Perkiomen, Phoenixville, Lancaster and Selin's Grove, Pa. ; Austin's Mines in Wythe County, Va. ; Claiborne County, Tenn. ; Jefferson County, Mo.

16.—CANNEL COAL.

Occurs in compact masses ; dull lustre ; brittle, breaking with a curved surface ;

burns readily but does not melt ; does not soil the fingers ; gravity about 1.2.

VALUE.—Used for fuel and for making gas, oil and ornaments.

LOCALITIES.—Found in the Mississippi Valley ; Kentucky ; Lick, Ohio ; Illinois ; Moniteau County, Mo. ; Kenawha County, Va. ; Beaver County, Pa.

17.—CARNELIAN.

Occurs in masses or pebbles ; at first grayish, but by exposure to the sun becomes uniform flesh, red or brown, never striped,—although *Carnelian* may form one of the bands of an *Agate* ; brittle, breaking with a curved surface ; very hard ; takes a fine polish ; glassy or resinous lustre ; gravity 2.6.

VALUE.—Used for jewelry. When of two layers, white and red, (properly called sardonyx,) it is used for cameos.

LOCALITIES.—Same as *Agate*.

18.—CELESTINE.

Occurs crystallized, fibrous and massive ; color white, often faint bluish ; glassy lus-

tre; very brittle; under the blow-pipe crackles and melts, tinging the flame red; does not dissolve in acids; gravity 4.

VALUE.—The source of nitrate of strontia, used in fire-works.

LOCALITIES.—Found in limestone, gypsum and sandstone. Rossie, Schoharie, Chaumont Bay, Depauville and Stark, N. Y.; Frankstown, Pa.; Strontian and Put-in-Bay Islands, Lake Erie; near Nashville, Tenn.; Fort Dodge, Iowa.

19.—CERUSSITE.

Occurs in crystals, in powder or masses; glassy lustre; brittle; dissolves in nitric acid with effervescence; heated strongly on charcoal crackles and fuses, giving a globule of lead; gravity 6.4.

VALUE.—A rich ore of lead yielding seventy-five per cent.

LOCALITIES.—Found in lead mines. Southampton, Mass.; Perkiomen, Phoenixville, Charlestown and Schuylkill, Pa.; Wythe County, Va.; Washington Mine, N. C.; Valle's Diggings, Mine-la-Motte

and Mine-a-Burton, Mo. ; Davies and Rock Counties, Ill. ; Blue Mounds, Wis. ; Ingo County, Cal.

20.—CHROMIC IRON.

Occurs in compact masses ; powder dark brown ; small pieces sometimes attracted by the magnet ; brittle, breaking with uneven surface ; with borax melts into a green globule ; not acted upon by acids ; little lustre ; gravity 4.4.

VALUE.—Used in making the chrome pigments.

LOCALITIES. — Found in *Serpentine*. Bare Hills, Cooptown and north part of Cecil County, Md. ; Nottingham, W. Goshen, Williston, Fulton, Mineral Hill, Texas and Unionville, Pa. ; Jay, New Fane, Westfield and Troy, Vt. ; Chester and Blanford, Mass. ; Loudon County, Va. ; Yancy County, N. C. ; North Almaden, New Idria and Coloma, Cal.

21.—CINNABAR.

Occurs in granular or earthy masses ; resembles iron-rust, but is a yellowish-red ;

powder scarlet ; easily cut with a knife ; thrown on red-hot iron, evaporates, giving off odor of sulphur ; rubbed on copper, "silvers" it ; gravity 9, or about as heavy as *Copper*.

VALUE.—The source of mercury (containing eighty-four per cent.) and vermilion.

LOCALITIES.—Found in slate and limestone rocks. Centreville, Coulterville, New Idria and New Almaden, and Lake and San Luis Obispo Counties, California ; Idaho.

22.—COBALT PYRITES.

Occurs crystallized and massive ; does not scratch glass easily ; metallic lustre ; tarnish, copper-red ; powder, blackish-gray ; brittle ; heated on charcoal gives off sulphur fumes ; heated with borax gives a blue glass ; gravity 5.

VALUE.—An ore of cobalt, yielding twenty per cent.

LOCALITIES.—Usually found in slate or granite rocks with *Copper Pyrites*. Mineral Hill, Md. ; Mine-la-Motte, Mo.

23.—COPPER.

Occurs in irregular masses ; metallic lustre ; can be cut with a knife ; malleable ; ductile ; fusible ; gravity 8.8.

VALUE.—A source of copper and silver.

LOCALITIES.—Most abundant in the trap and “freestone” regions. New Brunswick, Somerville, Schuyler’s and Flemington, N. J. ; Whately, Mass. ; Cornwall and Shannonville, Pa. ; Polk County, Tenn. ; Keweenaw Point, Lake Superior ; Calaveras, Amador and Santa Barbara Counties, Cal. ; on Gila River, Ariz.

24.—COPPER GLANCE.

Occurs crystallized and massive ; color, blackish lead-gray, often tarnished blue or green ; nearly as hard as marble ; brittle ; a splinter will melt in a candle, giving off the odor of sulphur ; dissolved in nitric acid, it will coat a knife-blade with copper ; metallic lustre ; gravity 5.5.

VALUE.—An ore of copper, yielding seventy-five per cent.

LOCALITIES.—Found at copper-mines.

Simsbury, Bristol and Cheshire, Conn. ; Schuyler's Mines, N. J. ; Orange County, Va. ; near Newmarket, Md. ; Lake Superior copper-region ; La Paz, Arizona ; Washoe, Humboldt, Nye and Churchill Counties, Nev.

25.—COPPER NICKEL.

Occurs in masses ; metallic lustre ; color pale copper-red ; tarnishes gray to black ; powder pale brownish-black ; brittle ; on charcoal melts giving the odor of garlic ; becomes green in nitric acid ; gravity 7.5.

VALUE.—An ore of nickel (containing forty-four per cent.) and arsenic.

LOCALITIES.—Found in granite regions. Chatham, Conn.

26.—COPPER PYRITES.

Occurs in crystals and masses ; color brass-yellow ; tarnishes green ; metallic lustre when freshly broken ; can be cut with a knife ; brittle ; powder greenish black ; on charcoal melts giving off sulphur fumes ; dissolves in nitric acid, making a green liquid ; gravity 4.2.

VALUE.—If of a fine yellow hue, it is a valuable copper ore (yielding from twelve to forty per cent.) and source of blue vitriol.

LOCALITIES.—Found in mountainous or granite regions with other ores. Lubec and Dexter, Me. ; Franconia, Unity, Warren, Eaton, Lyme, Haverhill and Shelburne, N. H. ; Corinth, Waterbury and Strafford, Vt. ; Southampton, Turner's Falls, Hatfield and Sterling, Mass. ; Bristol and Middletown, Conn. ; Ancram, Rossie, Wurtzboro' and Ellenville, N. Y. ; Phoenixville and Pottstown, Pa. ; Bare Hills, Catoctin Mountains, near Newmarket and Finksbury, Md. ; Phoenix and Walton Mines, Va. ; Greensboro, Charlotte and Phoenix Mines, N. C. ; Hiwassee Mines, Tenn. ; Cherokee, Rabun and Habersham Counties, Ga. ; Presque Island, Lake Superior ; Mineral Point, Wis. ; Union, Keystone, Empire and other mines, Calaveras County, La Victoire and Haskell claims in Mariposa County, Amador and Plumas Counties, Cal. ; near Virginia City, Mont.

PROSPECTING DIAMOND DRILL.

27.—DIAMOND.

Occurs in crystals and irregular angular masses ; cannot be scratched by any other mineral or the file ; brilliant lustre ; feels cold to the touch ; when rubbed on the sleeve exhibits electricity for hours ; retains the breath but a short time ; often tinged yellow, red, or green ; gravity 3.5.

VALUE.—Used for jewelry, lenses and for cutting glass.

LOCALITIES.—Found in gold-regions, in river-washings of sand and pebbles ; usually with coarse gold, but deeper down. Rutherford, Cabarras, Franklin and Lincoln Counties, N. C. ; Hall County, Ga. ; Manchester, Va. ; Cherokee Ravine, N. San Juan, French Canal, Forrest Hill, Placer-ville and Fiddletown, Cal.

28.—EMERY.

Occurs in granular masses, sometimes with bluish crystals ; looks like fine grained iron ore ; breaks with uneven surface ; scratches quartz easily ; very tough ; brittle ; gravity 4.

VALUE.—Used extensively as a cutting and polishing material.

LOCALITIES.—Found generally in limestone or granite with *Magnetic Iron Ore*. Chester, Mass.; Newlin and Unionville, Penn.; Macon and Guilford Counties, N. C.

29.—FLUOR SPAR.

Occurs in square crystals and in masses; glassy lustre; powder white; brittle; crackles when heated and then shines in the dark; does not effervesce with acids; is not scratched by marble; gravity 3.

VALUE.—Used as flux in glass and iron works.

LOCALITIES.—Found in limestone, granite, slate, etc., often at lead-mines. Blue Hill Bay, Me.; Westmoreland, N. H.; Putney, Vt.; Southampton, Mass.; Trumbull, Plymouth, Middletown and Willimantic, Conn.; Muscolonge Lake, Rossie and Johnsburg, N. Y.; near Franklin, N. J.; near Woodstock and Shepardstown, Va.; Smith County, Tenn.; Mercer County,

Ky. ; Gallatin County, along the Ohio, Ill.
Castle Dome District, Ariz.

30.—FRANKLINITE.

Occurs crystallized and in masses ; generally made of coarse grains ; brittle ; powder dark reddish-brown ; heated with soda turns bluish-green ; dissolves in muriatic acid ; gravity 5.

VALUE.—An ore of zinc.

LOCALITIES.—Found in limestone with *Garnet* and *Zincite*. Hamburg and Stirling Hill, N. J.

31.—GALENA.

Occurs in crystals and masses ; brilliant lustre ; brittle ; easily broken ; powder, when finely rubbed is black ; can be cut with a knife ; heated it gives off sulphur and melts ; dissolves in nitric acid leaving a white powder at the bottom ; gravity 7.5—or a little heavier than cast-iron.

VALUE.—The main source of lead (yielding eighty per cent), and also smelted for the silver it contains. Used also in glazing stone-ware.

LOCALITIES.—Generally found in limestone with *Iron Pyrites*, zinc-ore, etc. That found in slate is richest in silver. Abounds in Missouri, Illinois, Iowa, Wisconsin and Arkansas ; Rossie, Wurtzboro, Ancram, Macomb and Ellenville, N. Y. ; Lubec, Blue Hill Bay, Bingham and Parsons ville, Me. ; Eaton, Shelburne, Haverill, Warren and Bath, N. H. ; Thetford, Vt. ; Southampton, Leverett and Sterling, Mass. ; Middletown and Roxbury, Conn. ; Phoenixville, Charlestown, Schuylkill, Pequea Valley and Shannonville, Pa. ; Austin's and Walton's Mines, Va. ; Cabarras County, N. C. ; Brown's Creek and Haysboro, Tenn. ; Chocolate River, Mich. ; Ingo County, Cal. ; on Walker's River and Steamboat Springs, Nev. ; Castle Dome and Eureka, Ariz. ; Clear Creek County, Col. ; Virginia City and Red Bluff Lode, Mont. ; Cache Valley, Utah.

32.—GARNET.

Occurs in crystals with four-sided faces ; often nearly round ; deep red, which grows

darker by heat ; rarely yellow ; also in brown masses ; melts at a high heat ; brittle ; not scratched by a knife ; glassy lustre ; gravity 4.

VALUE.—The clear deep red and yellow varieties are used for jewelry ; the massive brown is ground for “emery.”

LOCALITIES.—Found in slate and granite rocks. Bethel, Parsonsfield, Phippsburg, Windham, Brunswick and Ranford, Me. ; Hanover, Franconia, Haverhill, Warren, Unity, Lisbon and Grafton, N. H. ; New Fane, Cabot and Cavendish, Vt. ; Carlisle, Boxborough, Brookfield, Brimfield, Newbury, Bedford, Chesterfield and Barre, Mass. ; Reading, Monroe, Haddam and Middletown, Conn. ; Rogers' Rock, Crown Point, Willsboro, Middletown, Amity, and near Yonkers, N. Y. ; Franklin, N. J. ; Pennsbury, Warwick, Aston, Knauertown, Chester, Leiperville and Mineral Hill, Pa. ; Dickson's Quarry, Del. ; Hope Valley, Cal. ; near Virginia City, on Yellowstone and Madison Rivers, Mont.

33.—GOLD.

Occurs in scales, grains and nuggets, or disseminated through cellular quartz; metallic lustre; without tarnish; can be cut and hammered into thin plates; not dissolved by nitric acid; gravity 19, when pure and of a rich gold yellow color. The pale or brass yellow specimens are much lighter, the gravity being as low as 13. A grayish yellow gold, occurring in small, flat grains has a gravity of about 16.

LOCALITIES.—Found in veins of quartz running through greenish or grayish slates, the quartz at the surface being generally full of cavities and rusted, and the slates below the surface often containing little cubic crystals of *Iron Pyrites*: also in the valleys traversed by mountain-streams and in the river sands and gravel below. *Iron* and *Copper Pyrites*, *Galena* and *Blende* frequently contain gold. Masses of quartz and pyrites from the gold-regions, which make no show of gold, sometimes pay well; the value of such specimens can be

WASHING AURIFEROUS SANDS.

determined only by an assayer. Eastern range of Appalachians, as Habersham, Rabun, Clark, Hall, Lumpkin and Lincoln Counties, Ga.; Abbeville, Chesterfield, Union, Lancaster and Pickens Counties, S. C.; Montgomery, Cabarras, Mechlenburg, Burke and Lincoln Counties, N. C.; Spotsylvania, Buckingham, Fauquier, Stafford, Culpepper, Orange, Goochland and Louisa Counties, Va.; Dedham, Mass.; Bridgewater, Vt.; Canaan and Lisbon, N. H.; on Sandy River and Madrid, Me. Numberless points along the higher Rocky Mountains and western slope of Sierra Nevada, as near Santa Fe, Cerillos and Avo, New Mex.; San Francisco, Wauba and Yuma District, Ariz; between Long's Peak and Pike's Peak, Col.; Comstock Lode, Nev.; Owyhee, Boise and Flint Districts and Poorman Lode, Idaho; Emigrant and Alder Gulches, Red Bluff and near Jefferson River, Mont.; Josephine District, Powder, Burnt, and John Day Rivers, western slope of Cascade Mountains, and

southern coast, Oregon; Tulare, Fresno, Mariposa, Tuolumne, Calaveras, El Dorado, Placer, Nevada, Yuba, Sierra, Butte, Plumas, Shasta, Siskiyou Amador and Del Norte Counties, Cal. Rare in the coal-regions and Mississippi Valley.

34.—GRAPHITE.

Occurs in foliated, scaly and granular masses; can be cut into thin slices, which are flexible, but not elastic; impressible by the nail; feels greasy; leaves a shining trace on paper; metallic lustre; not altered by heat or acids; gravity 2.

VALUE.—Used for pencils, polishing, glazing, for making steel, crucibles, overcoming friction, etc.

LOCALITIES.—Found in granite, slate and limestone rocks. Sturbridge, North Brookfield, Brimfield, Hinsdale and Worthington, Mass.; Cornwall and Ashford, Conn.; Brandon, Vt.; Woodstock, Me.; Goshen, Hillsboro and Keene, N. H.; Ticonderoga, Fishkill, Roger's Rock, Johnsbury, Fort Ann, Amity, Rossie and Alex-

andria, N. Y. ; Franklin and Lockwood, N. J. ; Southampton and Buck's County, Penn. ; on the Gunpowder, Md. ; Albemarle County, Va. ; Wake, N. C. ; Tiger River and Spartanburgh, S. C. ; Sonora, Cal. (The soft black slate, often mistaken for *Graphite*, leaves a coaly trace on paper not a shining streak.)

35.—GRAY COPPER ORE.

Occurs in crystallized or granular masses ; metallic lustre ; color between steel-gray and iron-black ; brittle ; the powder dissolved in nitric acid makes a brownish green solution ; melts at a red heat ; gravity 5.

VALUE.—An ore of copper, (containing thirty-three per cent.) and silver, of which Nevada specimens have sixteen per cent.

LOCALITIES.—Found with gold, silver and lead. Kellogg Mines, Ark. ; Mariposa and Shasta Counties, Cal. ; Sheba and De Soto Mines, and near Austin, Nev. ; Heintzelman and Santa Rita Mines, Arizona.

36.—GYPSUM.

Occurs in plates, fibres coarse and fine, and massive; pearly or glistening; powder white, which if heated and mixed with water, turns hard; does not dissolve in sulphuric acid; may be scratched by the nail; gravity 2.3.

VALUE.—Used for stucco, manure, glazing, statuary, manufacture of glass, etc. A variety, called *Satin Spar*, worked into necklace beads and other ornaments, is finely fibrous and compact, taking a polish (though easily scratched,) and then resembles pearl or opal.

LOCALITIES.—Found with marl or clay, limestone and salt. Camillus, Manlius, Stark and Lockport, N. Y.; on the St. Mary's and Patuxent, Md.; Washington County and Lynchburg, Va.; Charleston, S. C.; Poland, Ottawa and Canfield, O.; Davidson and Summer Counties, Tenn.; Grand Rapids and Sagenaw Bay, Mich.; Des Moines River, Iowa; Walker Lake and Six Mile Cañon, Nev.; Fort Dodge.

37.—HORN SILVER.

Occurs in crystals, wax-like masses, or in crusts; when scratched shows a shining streak; becomes brown on exposure; quite soft, easily cut; a small piece placed on zinc and moistened, swells up, turns black and shows metallic silver on being pressed with a knife; dissolves in harts-horn; gravity 5.5.

VALUE.—An ore of silver, yielding seventy per cent.

LOCALITIES.—Found in slate with other silver ores. Lake Superior Mining Region; Austin and Comstock Lode, Nev.; Willow Springs and San Francisco districts, Eldorado Cañon, Ariz.; Poorman Mine, Idaho.

38.—IRON PYRITES.

Occurs in masses and square crystals; splendid lustre; color, bronze-yellow; brittle; strikes fire with steel; heated it gives off sulphur fumes; powder brownish; gravity 5.

VALUE.—Affords sulphur, copperas and

alum. When found outside of the coal region, it often contains gold and silver.

LOCALITIES.—Found in all kinds of rocks. Bingham, Corinna, Farmington, Waterville, Brooksville, Peru and Jewett's Island, Me.; Shelburne, Unity and Warren, N. H.; Baltimore, Hartford and Shoreham, Vt.; Heath, Hubbardston and Hawley, Mass.; Roxbury, Monroe, Orange, Milford, Middletown, Stafford, Colchester, Ashford, Tolland and Union, Conn.; Rossie, Malone, Phillips, Johnsburgh, Canton, Chester, Warwick and Franklin, Putnam and Orange Counties, N. Y.; Chester, Knauertown, Cornwall and Pottstown, Pa.; Greensboro', N. C.; Mercer County, Ky.; Bainbridge, O.; Galena at Marsden's Diggings, Ill.; on Sugar Creek, Ind.; mines of Colorado and California.

39.—JASPER.

Occurs in masses, either in veins or as rounded stones; dull lustre, yet takes a high polish; breaks with a curved surface;

not attacked by acids; is scratched by *Rock Crystal*; gravity 2.5.

VALUE.—Used for mosaics and other ornaments when compact, fine-grained and bright color.

LOCALITIES.—Found everywhere. Sugar Loaf Mountain and Machiasport, Me.; Saugus, Mass.; Castleton and Colchester, Vt.; Bloomingrove, N. Y.; Murphy's, Col.; Red Bluff, Mont.

40.—KAOLIN.

Occurs in beds; it is a fine, white clay, plastic when wet; when dry is scaly or compact; can be crumbled in the fingers and feels gritty; adheres to the tongue; does not dissolve in acids.

VALUE.—Used for the finest porcelain and for adulterating candy.

LOCALITIES.—Found generally with iron-ore and fire-clay. Common on the eastern slope of the Alleghanies; Branford, Vt.; Beekman, Athol, Johnsburgh and McIntyre, N. Y.; Perth Amboy, N. J.; Reading, Tamaqua and New Gar-

den, Penn.; Mt. Savage, Md.; Richmond, Va.; Newcastle and Wilmington, Del.; Edgefield, S. C.; near Augusta, Ga.; Jacksonville, Ala.

41.—LENTICULAR IRON ORE.

Occurs in beds or masses, consisting of minute flattened grains; little lustre; generally soils the fingers; breathed upon has a clayey odor; color, brownish-red, powder more red; dissolves in strong muriatic acid with some effervescence; brittle; gravity 4.

VALUE.—An ore of iron yielding thirty-three per cent. Generally mixed with other ores at the furnace.

LOCALITIES.—Found in sandstone. Wayne, Madison, Oneida and Herkimer Counties, N. Y.; Marietta O.

42.—LIMONITE, OR BROWN HEMATITE.

Occurs in masses, with smooth rounded surfaces and fibrous structure; sometimes as hollow nodules, which are velvety-black inside; its powder when rubbed is yellowish-brown; when strongly heated turns

black; scratches glass feebly; brittle; dissolves in hot aqua-regia; gravity 4.

VALUE.—A common ore of pig-iron, containing sixty per cent.; used also for polishing buttons, etc.

LOCALITIES.—Found in heavy beds with mica-slate, quartz, limestone, etc. Salisbury and Kent, Conn.; Amenia, Fishkill, Dover and Beekman, N. Y.; Richmond and Lenox, Mass.; Pittsfield, Putney, Bennington and Ripton, Vt.; Hamburgh, N. J.; Pikeland and White Marsh, Penn.; Marquette, Mich.; Makoquata River, Iowa; Iron Mountains, Stow and Green Counties, Mo.; Centerville, Ala.; near Raleigh and Smithfield, N. C.; on Coal Creek, Col.; and in coal areas generally.

43.—MAGNETIC IRON ORE.

Occurs in granular masses, coarse or fine; attracted by the magnet, or affecting the compass-needle; powder black; brittle; dissolves in muriatic acid; gravity 5.

VALUE.—An important ore, yielding sixty-five per cent.

LOCALITIES.—Found in granite, slate and limestone rocks. Warren, Essex, Clinton, Saratoga, Herkimer, Orange and Putnam Counties, N. Y. ; Raymond and Marshall's Island, Me. ; Franconia, Jackson, Winchester, Lisbon, Swanzey and Unity, N. H. ; Bridgewater, Chittenden, Marlboro, Rochester, Troy and Bethel, Vt. ; Cambealon, R. I. ; Hawley and Bernardston, Mass. ; Haddam, Conn. ; Goshen, Webb's Mine, Cornwall and White Marsh, Penn. ; Hamburg, N. J. ; Scott's Mills and Deer Creek, Md. ; Mitchell and Madison Counties, N. C. ; Spartanburg, S. C. ; Laclede and Crawford Counties, Mo. ; Sierra County, (Gold Valley,) Plumas, Tulare, Mariposa, Placer and El Dorado Counties, Cal.

44.—MAGNETIC PYRITES.

Occurs massive ; brittle ; deep orange-yellow ; powder grayish-black ; metallic lustre ; tarnishes easily ; slightly attracts

the compass-needle ; melts at a high heat, giving off sulphur-fumes ; gravity 4.5.

VALUE.—Affords sulphur, copperas and nickel.

LOCALITIES.—Found in granite regions, often with copper and iron ores. Stafford, Corinth and Shrewsbury, Vt. ; Trumbull and Monroe, Conn. ; Port Henry, Diana and Orange County, N. Y. ; Hurdstown, N. J. ; Gap Mine, Lancaster County, Pa. ; Ducktown Mines, Tenn.

45.—MALACHITE.

Occurs in incrustations with smooth surface and fibrous ; powder paler green than the mineral ; brittle ; by heat crackles and turns black ; effervesces in acids ; takes a fine polish, showing bands or rings ; gravity 4.

VALUE.—Used for jewelry and inlaid work.

LOCALITIES.—Found in copper and lead mines. Cheshire, Conn. ; Brunswick and Schuyler's Mines, N. J. ; Morgantown, Cornwall, near Nicholson's Gap, Perkio-

men and Phoenixville Lead Mines, Pa.; Pepsco Mines, Md.; Davidson County N. C.; Polk County, Tenn.; Left Hand River and Mineral Point, Wis.; Falls of St. Croix, Minn.; Jefferson County and Mine la Motte, Mo.; Calaveras County, Cal.; Big Williams' Fork, Ariz.; Wild Cat Cañon and near Virginia City, Mont.

46.—MANGANESE SPAR.

Occurs in masses; glassy lustre; color flesh or rose-red; becomes black on exposure; tough; melted with borax gives a violet-blue color; gravity 3.5.

VALUE.—Used in glazing stone-ware.

LOCALITIES.—Found in granite regions, often with iron-ore. Blue Hill Bay, Me.; Cummington, Warwick and Plainfield, Mass.; Irasburg and Coventry, Vt.; Winchester, and Hinsdale, N. H.; Cumberland, R. I.; Franklin and Hamburg, N. J.

47.—MARBLE.

Occurs coarse and fine granular; frequently veined or mottled; brittle; can be cut with a knife; takes a polish; efferves-

ces with acids; reduced to quicklime by heat; a gray variety contains stems and joints of worm-like fossils; gravity 2.5.

LOCALITIES.—Brandon, Rutland, Dorset, Shoreham, Pittsford, Middlebury, Fairhaven, Cavendish, Lowell, Troy and Sudbury, Vt.; West Stockbridge, Egremont, Great Barrington, Lanesboro, New Ashford, Sheffield, New Marlboro, Adams, Cheshire and Stoneham, Mass.; Clinton, Essex, Dutchess, Onondaga, Putnam, St. Lawrence, Warren and Westchester, Counties, N. Y.; Smithfield, R. I.; New Haven, Milford, Conn.; near Philadelphia, N. J.; Texas and Hagerstown, Md.; Lancaster County, Pa.; Jefferson and Genevieve Counties, Mo; Knox and Sevier Counties, Tenn.; Joliet, Ill.; Cherokee and Macon Counties, N. C.; Marquette, Mich.; near Deep River and on the Michigan and Menominee Rivers, Wis.

48.—MICA.

Occurs in masses, which can be split into very thin, elastic leaves; pearly lus-

tre; at a high heat becomes opaque; gravity 3.

VALUE.—Used for doors of stoves, etc.

LOCALITIES.—Found in granite regions. Buckfield, Freeport and Oxford, Me.; Acworth, Grafton and Alstead, N. H.; Chesterfield, Barre, Mendon, South Royalston, Brimfield, Goshen and Russell, Mass.; Monroe, Haddam and Middletown, Conn.; Warwick, Edenville, Edwards, Monroe and Greenfield, N. Y.; Pennsbury, Thornbury, Unionville, Middletown and Chestnut Hill, Pa.; Jones' Falls, Md.

49.—MICACEOUS IRON ORE.

Resembles *Specular Iron Ore*, but consists of thin shining scales or leaves; powder dark red; a thin flake is translucent, showing red light; feels somewhat slippery.

VALUE.—Used as an ore of iron and for polishing.

LOCALITIES.—Hawley, Mass.; Piermont, N. H.; Ticonderoga, N. Y.; Warwick, Penn.; Loudon County, Va.

50.—NITRE.

Occurs in thin crusts, delicate needles, or disseminated through the loose earth in caves; glossy lustre; brittle; cool, saline taste; crackles and burns brightly on live coals; a little harder than *Gypsum*.

VALUE.—Used in the manufacture of gunpowder, fulminating powders, nitric acid, etc.

LOCALITIES.—Marion County, Ky.; White County, Tenn.; near Rosiclare, Ill.; Silver Peak, Nev.

51.—OXYD OF MANGANESE.

Occurs in masses and little columns, often with small rounded surfaces; one ore is soft enough to be impressed by the nail, and soils; the other will scratch glass faintly; heated with borax, makes a violet glass; dissolves in hot muriatic acid, giving forth a yellowish-green gas; gravity 4 to 5.

VALUE.—Used for bleaching and for obtaining oxygen.

LOCALITIES.—Found in granite regions,

often with iron-ore. Brandon, Bennington, Monkton, Irasburg and Chittenden, Vt.; Hillsdale, Westmoreland and Westchester, N. H.; Plainfield, West Stockbridge and Conway, Mass.; Salisbury and Kent, Conn.; Montgomery County, Md.; Lake Superior Mining Region; Dubuque, Iowa; Deep Diggings, Mo.; Red Island, Cal.; Martinsburg, N. Y.

52.—PLATINUM.

Occurs in grains or lumps; metallic, silvery lustre; can be hammered out; heavier and harder than silver; not dissolved in nitric acid; gravity 17.

VALUE.—Nearly equal to *Gold*. Used for making chemical and philosophical apparatus, for coating copper, brass, etc.

LOCALITIES.—Found in river-gravel with *Gold*. Rutherford County, N. C.; Klamath region, Cape Blanco, on Salmon River, South Fork of Trinity, Butte, Honcut, Cañon and Wood's Creeks, and on Middle Fork of American River, Cal.; at Gold Flat, Nev.

53.—RED COPPER ORE.

Occurs in crystals and masses; cochineal-red; powder brownish-red; nearly opaque; brittle; dissolves in nitric acid; heated on charcoal yields a globule of copper; gravity 6.

VALUE.—Affords copper, (sixty per cent.) and blue vitriol.

LOCALITIES.—Found in trap regions with other copper ores. Schuyler's, Somerville, New Brunswick and Flemington Mines, N. J.; Cornwall, Pa.; Ladenton, N. Y.; Lake Superior Region. Not abundant.

54.—RED HEMATITE.

Occurs in compact masses, with rounded surfaces or kidney-shaped; fibrous structure; color brownish-red to iron-black; but powder invariably red; when black, the lustre is somewhat metallic, otherwise dull; brittle; scratches glass with difficulty; dissolves slowly in strong muriatic acid; gravity 4.5 to 5.

VALUE.—An ore of iron, yielding from

thirty-six to fifty per cent. In powder, used as pigment and for polishing metals.

LOCALITIES.—Found usually in beds with granite or limestone. Aroostook County and Hodgdon, Me.; Antwerp, Ticonderoga, Crown Point and Gouverneur, N. Y.; Vernon, N. J.; West Whiteland, Pa.; Chatham and Orange Counties, N. C.; Marquette, Mich; Shasta County, Cal. This mineral graduates into a soft, earthy variety, called *red ochre*, and into a compact, slaty variety, called *red chalk*, which has a clayey odor when breathed on.

55.—RED SILVER ORE.

Occurs in crystals and masses; metallic lustre; brittle; powder cochineal-red; easily cut; at a high heat yields a silver globule; the powder heated with potash turns black; gravity 6.

VALUE.—An ore of silver yielding sixty per cent.

LOCALITIES.—Found at gold and silver mines. Washoe and Austin, Nev.; Poor-man Lode, Idaho.

56.—RENSELAERITE.

Occurs in masses; wax-like; a trifle harder than marble; when fresh can be scratched by the nail; soapy feel; takes a polish; cleavable; gravity 2.8.

VALUE.—Used as a marble and worked into inkstands, etc.

LOCALITIES.—Found with *steatite*, *serpentine*, limestone, etc. Antwerp, Canton, Fowler, De Kalb, Edwards, Russell and Gouverneur, N. Y.

57.—ROCK CRYSTAL.

Occurs in crystals and masses; transparent; glassy lustre; colorless; tough; brittle; not acted upon by acids or heat; electric by friction; gravity 2.5.

VALUE.—Cut for ornaments, lenses, etc.

LOCALITIES.—Common in sandstone, limestone and iron ore. Paris, Me.; Benton and Bartlett, N. H.; Sharon and Woodstock, Vt.; Pelham and Chesterfield, Mass.; Ellenville, Little Falls, Watervliet, Fairfield, Middleville, Fowler, Antwerp, Rossie, Lake George and Pal-

atine, N. Y.; Minnesota Mine, Lake Superior; Ouachita Spring, Ark.

58.—ROCK SALT.

Occurs in irregular beds or masses; brittle; saline taste; crackles in the fire.

LOCALITIES.—Found with *gypsum*, clay and sandstone. Washington County, Va.; Petit Anse, La.; Silver Peak, Nev.; Salmon River Mountains, Oregon.

59.—RUTILE.

Occurs in crystals generally; metallic lustre; powder pale brown; brittle; unchanged by heat or acids; if powdered and fused with potash, then dissolved in muriatic acid, the solution boiled with tin-foil assumes a beautiful violet color; gravity 4.

VALUE.—Used for coloring porcelain and artificial teeth.

LOCALITIES.—Found in granite and limestone rocks. Warren, Me.; Merrimack, and Warren, N. H.; Bristol, Putney and Waterbury, Vt.; Windsor, Shelburne, Barre, Conway and Leyden, Mass.;

Monroe, Conn.; Warwick, Edenville, Amity and Kingsbridge, N. Y.; Sudsbury, West Bradford, Parksburg, Concord and Newlin, Pa.; Newton, N. J.; Crowder's and Clubb Mountains, N. C.; Habersham and Lincoln Counties, Ga.; Magnet Cave, Ark.

60.—SERPENTINE.

Occurs in masses; feeble, resinous lustre; color oily green; powder whitish; often yellowish gray on the outside; can be cut easily; takes a fine polish; becomes reddish by heat; gravity 2.5—same as *Marble*.

VALUE.—Worked into mantels, jambs, table-tops, and many other ornaments.

LOCALITIES.—Found as a rock in large masses. Deer Isle, Me.; Baltimore, Cavendish, Jay and Troy, Vt.; Newbury, Blanford, Middlefield and Westfield, Mass.; Newport, R. I.; near New Haven and Milford, Conn.; Port Henry, Antwerp, Syracuse, Warwick, Phillipstown, Canton, Gouverneur, Johnsburg, Davenport's Neck, New Rochelle and Rye, N. Y.;

Frankford, Hoboken and Montville, N. J.; Texas, Pa.; Cooptown, Md.; Patterson, N. C.; Calaveras County, Cal.; Alder Gulch, Mont. Marble veined with serpentine is called *verd-antique*.

61.—SILICATE OF COPPER.

Occurs in incrustations and masses; color bluish-green; not fibrous; surface smooth; easily cut; does not effervesce in acid; blackens by heat; gravity 2.

VALUE.—An ore of copper, yielding thirty per cent.

LOCALITIES.—Found with other copper ores. Somerville and Schuyler's, N. J.; Morgantown and Cornwall, Pa.; Wolcottville, Conn.; Big Williams' Fork, Ariz.

62.—SILVER.

Occurs in masses, or strings and threads penetrating rocks and native copper and galena; metallic lustre; tarnishes grayish black; can be cut in slices and hammered out; dissolved in muriatic acid, it turns black on exposure; gravity 10.

LOCALITIES.—Chiefly found with cop-

per near trap-rocks, and in fine grained *galena* and dark brown *blende*. *Gold* contains from one to fifteen per cent. Bridgewater, N. J.; Davidson and Stanley Counties, N. C.; Lake Superior Region; Poorman's Lode, Idaho; Comstock Lode and Montezuma Ledge, Nev.; Alpine County and Maris Vein, Cal.; Clear Creek County, Col.

63.—SILVER GLANCE.

Occurs in small lumps, plates and threads; color dark gray; cuts like lead; melts in a candle giving off sulphur fumes; gravity 7.

VALUE.—The most important ore of silver, containing eighty-seven per cent.

LOCALITIES.—May be found almost everywhere, except in the coal regions; associated with other ores, quartz, limestone, baryta, etc. Most abundant where mineral veins cross one another. Comstock Lode, Gold Hill, Reese River, Cortez District and Silver-Sprout Vein, Nev.; Clear Creek County, Nev.

64.—SMALTINE.

Occurs in crystals and masses ; metallic lustre ; color tin-white to steel-gray ; powder dark gray ; brittle ; gives off garlic odor in a candle ; melted with borax makes a deep blue glass ; gravity 6.5 to 7.

VALUE.—An ore of cobalt and arsenic, containing eighteen to seventy per cent.

LOCALITIES.—Found in veins in granite regions with other ores, Mine la Motte, Mo. ; Chatham, Conn.

65.—SMITHSONITE.

Occurs in masses, often rounded, covered with minute crystals, or honey-combed ; color white, dirty yellow or stone color ; glassy lustre ; brittle ; effervesces in nitric acid ; barely scratches glass ; barely translucent ; gravity 4.4.

VALUE.—Yields fifty per cent. of zinc.

LOCALITIES.—Found generally in limestone with *galena* and *blende*. Friedenville, Lancaster and Perkiomen, Pa. ; Linden and Mineral Points, Wis. ; Lawrence, County, Ark. ; Ewing's Diggings, Minn.

66.—SPATHIC IRON.

Occurs in crystals or plates somewhat curving; also (in coal regions) in nodules with concentric layers like an onion; brittle; color varies from white to yellowish-brown or dark-brown; strongly heated it blackens and will then attract the compass needle; the powder effervesces in nitric acid; melted with borax makes a green or yellow glass; gravity 3.8.

VALUE.—Yields thirty per cent. of iron, well adapted for steel.

LOCALITIES.—Found in granite and coal-formations, often with other ores. Plymouth, Vt.; Sterling, Mass.; Roxbury, Conn.; Antwerp, Herman and Rossie, N. Y.; Fentress and Harlem Mines, N. C.; Coal Regions of Western Pa., Virginia, Eastern Ohio, etc.

67.—SPECULAR IRON ORE.

Occurs crystallized and in large masses, high metallic lustre; color steel-gray or iron-black; brittle; opaque except when very thin; the powder when very fine and

rubbed on white paper shows red; the powder dissolves slowly in muriatic acid; by a strong heat yields a black mass which attracts the needle; gravity 5.

VALUE.—Yields from fifty to seventy per cent. of iron.

LOCALITIES.—Found in granite regions. Marquette, Mich.; Pilot Knob and Iron Mountains, Mo.; St. Lawrence County, N. Y.; Bartlett, Lisbon and Franconia, N. H.; Chittenden and Weathersfield, Vt.; Sauk County, Wis.

68.—SPINEL RUBY.

Occurs in pyramidal crystals; glassy lustre; powder white; scratches *rock-crystal*; by heat becomes black; gravity 3.5.

VALUE.—A gem; clear specimens weighing over four carats, are valued at half the price of the *diamond*.

LOCALITIES.—Found in granular limestone and clay. Amity and Gouverneur, N. Y.; Franklin and Byram, N. J.; Bolton and Boxborough, Mass.

69.—STEATITE.

Occurs in masses, consisting of minute pearly scales or grains; can be marked by the nail; hardens by heat; soapy feel; gravity 2.5.

VALUE.—Used for fire-stones, tubes, in manufacture of porcelain, etc.

LOCALITIES.—Found in beds with limestone, serpentine and slate. Orr's Island, Me.; Frankestown, Keene, Orford and Pelham, N. H.; Athens, Cavendish, Marlboro, Moreton, New Fane, Bradboro, Troy, Waterville, Westfield, Weathersfield and Windham, Vt.; Middlefield, Lenox and Westfield, Mass.; Manayunk and Chestnut Hill, Pa.; Albemarle and Loudon Counties, Va.; Staten Island and St. Lawrence County, N. Y.; Bare Hills, Md.

70.—STRONTIANITE.

Occurs in crystals and in fibrous or granular masses; glassy lustre; brittle; thin pieces melt before a blow-pipe tinging the flame red; effervesces with acids; gravity 3.6.

VALUE.—A source of nitrate of strontia used in fire-works.

LOCALITIES. — Found in limestone. Schoharie, Muscalonge Lake, Chaumont Bay and Theresa, N. Y.

71.—SULPHUR.

Occurs in crystals, masses and crusts; brittle; can be easily cut; burns with a blue flame and sulphur odor; gravity 2.

LOCALITIES.—Found in limestone and gypsum, and around geysers and sulphur springs. Springport, N. Y.; on the Potomac, twenty-five miles above Washington; Put-in-Bay Island, Lake Erie; Clear Lake, Cal.; Santa Barbara County, Col.; Humboldt County, Nev.

72.—TIN ORE.

Occurs in crystals, grains and masses; high lustre; powder gray or brownish; brittle; will strike fire with steel; unaltered by heat or acids; gravity 7,—being nearly as heavy as lead-ore.

VALUE.—The only ore of tin, containing seventy-nine per cent. No gold-mine ever

paid such profits as the tin mines of Cornwall.

LOCALITIES.—Jackson, N. H.; Temescal, Cal.; Boonville, Idaho; near Fredericktown, Mo.

73.—TOPAZ.

Occurs in crystals; glassy lustre; brittle; scratches *rock-crystal*; not acted upon by ordinary heat or acids; gravity 3.5.

VALUE.—A gem; the most esteemed are the rose-red and white.

LOCALITIES.—Found in granite. Trumbull, Willimantic and Middletown, Conn.; Crowder's Mountain, N. C.; Thomas's Mountains, Utah.

74.—TOURMALINE.

Occurs in crystals, usually in long, slender three-sided prisms which break easily, glassy lustre; brittle; becomes milk-white by heat; scratches *rock-crystal* and *garnet*; gravity 3.

VALUE.—Used for jewelry.

LOCALITIES.—Found in granite rocks. Paris, Albany and Hebron, Me.; Chester-

field and Goshen, Mass.; Newlin and Marple, Pa.

75.—VARIEGATED COPPER ORE.

Occurs in crystals and masses; metallic lustre; quickly tarnishes; color between copper-red and light-brown; powder pale grayish-black; dissolves in nitric acid; at a high heat melts to a copper globule; heated on charcoal gives off fumes of sulphur; gravity 5.

VALUE.—An important ore of copper yielding sixty per cent.

LOCALITIES.—Found in granite, free-stone, etc., with other ores. Bristol and Cheshire, Conn.; Mahoopeny, Pa.; Copper Mines of N. J.

76.—WAD.

Occurs in masses; earthy and loose; can be broken by the fingers, and soils; no lustre; melted with borax makes a violet glass; feels very light.

VALUE.—Used in bleaching and for making smalt.

LOCALITIES.—Found in low places, generally in the vicinity of slate or iron ore beds. Warren, Vt.; Blue Hill, Hodgdon and Thomaston, Me.; Columbia and Dutchess Counties, Austerlitz, Canaan Centre and Martinsburg, N. Y.; East Bradford and White Marsh, Pa.; Mine la Motte, Mo.

77.—WILLEMITE.

Occurs in crystals and masses; feeble lustre; brittle; can hardly be cut with a knife; sometimes scratches glass; makes a jelly in muriatic acid; gravity 4.

VALUE.—Contains seventy per cent. of zinc.

LOCALITIES.—Found in limestone with *zincite*. Franklin and Sterling, N. J.

78.—ZINCITE.

Occurs in foliated masses or grains, powder orange-yellow; brittle; dissolves in acids without effervescence; gravity 5.5.

VALUE.—Yields seventy-five per cent. of zinc.

LOCALITIES.—Found in limestone with *Franklinite*, *Garnet*, etc. Sterling Hill and Mine Hill, N. J.

CHAPTER IV.

PROSPECTING FOR DIAMONDS, GOLD, SILVER, COPPER, LEAD AND IRON.

MINERAL RICHES, HOW DISCOVERED—INDICATIONS—SEARCHING FOR DIAMONDS, AND HOW TO DISTINGUISH THEM—PAYING LOCALITIES OF GOLD—"FOOL'S GOLD"—PROSPECTING FOR SILVER AND COPPER—WHERE TO LOOK FOR LEAD AND IRON.

THE mineral riches of a country are frequently discovered by attentively observing the fragments brought down by the action of water from the hills into the valleys; and on tracing these to their several sources, the veins from which they were originally detached, are in many instances found. Water also acts in another way a very important part in the discovery of mineral veins, as by closely examining the faces of the different gullies and ravines, which intersect a country, a ready means is afforded of ascertaining whether its strata

are traversed by metalliferous deposits ; and, therefore, in exploring with a view to its mineral productions, no opportunity should be lost of observing the various sections thus naturally laid bare.

When fragments of an ore are found on a hill-side, it is very evident that the vein must lie higher up. If the vein is horizontal and the fragments are found on the top of the hill, there is no probability of finding much if any of the vein, for generally it has been washed away. Ore-veins, however, are almost always nearly vertical ; so that boring is of little use, as it might pass by the richest vein, or, striking it lengthwise, give a too favorable result.

As heavy minerals do not drift far, metals are always found near their source.

Horizontal beds can be worked at the least cost.

Pockets and nodules, or any detached masses of minerals, are soon exhausted. Veins, lodes and beds are most valuable.

Boring a three-inch hole, which costs about \$1 a foot, is a good method of testing a mineral vein or bed which lies more or less horizontally. A shaft may be sunk in sandstone for from \$6 to \$3 per cubic yard; in slate and gravel, at from \$2 to \$1.

The existence of mineral springs, and the rapid melting of the snow in any locality, are no indications of ores.

SEARCHING FOR DIAMONDS. — Few things are so unpromising and unattractive as gems in their native state. Hence their slow discovery. There is little doubt that diamonds exist in many places as yet unknown, or where their presence is unsuspected. It is very difficult for the unpracticed eye to distinguish them from crystals of quartz or topaz. The color constitutes the main difficulty in detecting their presence. They are of various shades of yellowish brown, green, blue and rose-red, and thus closely resemble the common gravel by which they are surrounded.

Often they are not unlike a lump of gum arabic, neither brilliant nor transparent. The finest, however, are colorless, and appear like rock-crystals.

In Brazil, where great numbers of diamonds, chiefly of small size, have been discovered, the method of searching for them is to wash the sand of certain rivers in a manner precisely similar to that employed in the gold fields, namely, by prospecting pans. A shovelful of earth is thrown into the pan, which is then immersed in water, and gently moved about. As the washing goes on, the pebbles, dirt and sand are removed, and the pan then contains about a pint of thin mud. Great caution is now observed, and ultimately there remains only a small quantity of sand. The diamonds and particles of gold, if present, sink to the bottom, being heavier, and are selected and removed by the practiced fingers of the operator. But how shall the gems be detected by one who has had no experience, and who in a jew-

eler's shop could not separate them from quartz or French paste? The difficulty can only be overcome by testing such stones as may be suspected to be precious. Let these be tried by the very sure operation of attempting to cut with their sharp corners glass, crystal or quartz. When too minute to be held between the finger and thumb, the specimens may be pressed into the end of a stick of hard wood and run along the surface of window glass. A diamond will make its mark, and cause, too, a ready fracture in the line over which it has traveled. It will also easily scratch rock-crystal, as no other crystal will.

But a more certain and peculiar characteristic of the diamond lies in the form of its crystals. The ruby and topaz will scratch quartz, but no mineral which will scratch quartz has the *curved edges* of the diamond. In small crystals this peculiarity can be seen only by means of a magnifying glass; but it is invariably present.

Interrupted, convex or rounded angles, are sure indications of genuineness. Quartz crystal is surrounded by six faces; the diamond by four. The diamond breaks with difficulty; and hence a test sometimes used is to place the specimen between two hard bodies, as a couple of coins, and force them together with the hands. Such a pressure will crush a particle of quartz, but the diamond will only indent the metal.

The value of the diamond is estimated by the carat, which is equal to about four grains, and the value increases rapidly with its weight. If a small, rough diamond weigh four grains, its value is about \$10; if eight grains, \$40; if sixteen grains, \$640. A cut diamond of one carat is worth from \$50 to \$100.

The imperfections of the diamond, and, in fact, of all cut gems, are made visible by putting them into oil of cassia, when the slightest flaw will be seen.

A diamond weighing ten carats is "princely;" but not one in ten thousand weighs so much.

If a rough diamond resemble a drop of clear spring water, in the middle of which you perceive a strong light; or if it has a rough coat, so that you can hardly see through it, but white, and as if made rough by art, yet clear of flaws or veins; or, if the coat be smooth and bright, with a tincture of green in it,—it is a good stone. If it has a milky cast, or a yellowish-green coat, beware of it. Rough diamonds with a greenish crust are the most limpid when cut.

Diamonds are found in loose pebbly earth, along with gold, a little way below the surface, towards the lower outlet of broad valleys, rather than upon the ridges of the adjoining hills.

SEARCHING FOR GOLD.—The paying localities of gold deposits are the slopes of the Rocky and Alleghany Mountains. Gold need not be looked for in the anthra-

cite and bituminous coal-fields nor in limestone rock. It is seldom found in the beds of rivers. The thing itself is the surest indication of its existence. If soil or sand is "washed" as described in Chapter V., and the particles of gold are not heavy enough to remain at the bottom but float away, the bed will not pay.

Along streams rather high up among the mountains, and in the gravelly drift covering the slopes of the valley below, are the best prospects. Where the stream meets an obstacle in its path or makes a bend or has deep holes, there we may look for "pockets" of gold. Black or red sands are usually richest. Gold-bearing rock is a slate or granite abounding in rusty looking quartz veins, the latter containing iron pyrites or cavities. Almost all iron pyrites and silver ores, may be worked for gold. When the quartz veins are thin and numerous rather than massive, and lie near the surface, they are considered most profitable. Few veins can be worked with

profit very far down. As traces of gold may be found almost everywhere, no one should indulge in speculation before calculating the percentage and the cost of extraction. Gold-hunting, after all, is a lottery with more blanks than prizes.

The substances most frequently mistaken for gold are *iron pyrites*, *copper pyrites* and *mica*. The precious metal is easily distinguished from these by its malleability (flattening under the hammer) and its great weight, sinking rapidly in water.

SEARCHING FOR SILVER.—This metal is usually found with lead ore and native copper. Slates and sandstones intersected by igneous rocks as trap and porphyry, are good localities. Pure silver is often found in or near iron ores and the dark brown zinc blende. The Colorado silver lodes are porous at the surface and colored more or less red or green. Any rock suspected of containing silver should be powdered and dissolved in nitric acid.

Pour off the liquid and add to it a solution of salt. If a white powder falls to the bottom which upon exposure turns black, there is silver in it. Silver mines increase in value as in depth, whereas gold diminishes as we descend.

SEARCHING FOR COPPER.—The copper ores, after exposure, or after being dipped in vinegar, are almost invariably green on the surface. They are most abundant near trap dykes. The pyrites is generally found in lead mines, and in granite and clay-slate. Copper very rarely occurs in the new formations, as along the Atlantic and Gulf borders, and in the Mississippi Valley south of Cairo.

SEARCHING FOR LEAD.—Lead is seldom discovered in the surface soil. It is also in vain to look for it in the coal region and along the coast. It must be sought in steep hills, in limestone and slate rocks. A surface cut by frequent ravines or covered by vegetation in lines, indicates mineral crevices. The galena from the slate

is said to contain more silver than that from the limestone. The purest specimens of galena are poorest in silver; the small veins are richest in the more precious metal. A lead vein is thickest in limestone, thinner in sandstone and thinnest in slate.

SEARCHING FOR IRON.—Any heavy mineral of a black, brown, red or yellow color may be suspected to be iron. To prove it, dissolve some in oil of vitriol and pour in an infusion of nut-gall or oak-bark; if it turns black, iron is present. If a ton of rich magnetic ore costs more than \$4 at the furnace, good hematite more than \$3, and poor ores more than \$1.50 or \$2, they are too expensive to pay, unless iron is unusually high. Deep mining for iron is not profitable. Generally speaking, a bed of good iron ore, a foot thick, will repay the cost of stripping it of soil, etc., twelve feet thick. Red and yellow earths, called ochres, contain iron. Magnetic ore is easily found by a compass

CHAPTER V.

ASSAY OF ORES.

WHEN AN ORE WILL PAY—WASHING FOR GOLD AND PLATINUM—HOW TO ASSAY GOLD IN THE SIMPLEST WAY—TO TEST ANY ROCK FOR GOLD AND SILVER—TO FIND THE PURITY OF GOLD—TO DETECT AND ASSAY SILVER ORES—ASSAY OF COPPER, IRON, ZINC, TIN AND LEAD ORES—READY METHOD OF TESTING GRAPHITE.

ONE of the first questions asked after the discovery of a metallic ore, is—"will it pay?" We propose to state in plain words a method of determining the character and value of the principal ores, so that any intelligent man, however unscientific, may answer his own question. The chemical analysis or exact assaying of ores is too complicated, and must be left to professional assayers.

"Will it pay?" is an important query; for many ores of even precious metals, are

not "paying." Whether an ore is profitable depends not so much upon the relative value of the metal as upon the ease of separating it from the rock or "gangue" as it is called. Thus the minimum percentage of metal, below which the working of the ore ceases to be profitable is—

Of Iron,	25	per cent.
Zinc,	20	"
Lead,	20	"
Antimony,	20	"
Copper,02	"
Tin,	01½	"
Quicksilver,01	"
Silver,	$\frac{1}{20000}$	"
Platinum,	$\frac{1}{100000}$	"
Gold,	$\frac{1}{1000000}$	"

That is, an ore of iron which contains less than 25 per cent. of metal will not pay for working; for the reduction of iron in comparison with copper ore is very difficult. Gold is very easily extracted, and hence some quartz rocks which do not apparently contain a particle of gold, pay

well, a bushel of rock often yielding half an ounce.

Iron occurs in large masses or beds ; but the other metals are scattered in fragments through sand or soil, or exist in veins running through rocks.

WASHING FOR GOLD AND PLATINUM.— This operation, called “panning,” is the oldest and simplest method of extracting the precious metals. At the present time, it furnishes to Russia nearly all the gold produced in that empire. It is based on the principle that substances of different weights may be separated by means of water,—the heaviest going to the bottom first. To examine the bank or bed of a river, suspected to contain gold, fill a milk-pan with the sands and carry it to a tub or pool of quiet water. Dip it under, stirring the mass with one hand or a stick. Then pour off the muddy water, fill with fresh water stirring again, and again pour off the light sand, clay, etc. Scales of gold will sink fast ; mica flakes will take their time.

Repeat this process till all the fine particles are washed off; then allow just enough water to enter the pan as will cover the sand. By shaking the pan and gradually lowering the side by which it is held, the light sand will flow off, leaving in the corner a heap of coarse sand. Put in a small quantity of water and turn the pan around so as to create a gentle current, when the precious metal, if there be any, can be easily detected,—the gold by its bright lustre, the platinum by its lead color, and both by their malleability. Particles of gold are of uniform color and are either flat or rounded; while other yellow grains are angular. Holding the pan in the sunshine, secure any glittering glassy crystals, and test them for diamonds or rock-crystals. A magnet will remove any particles of magnetic iron-ore.

ASSAY OF GOLD ORE.—Gold may be found in quartz rock, in iron and copper pyrites, and in silver ores.

To ascertain if any gold is present in

quartz, reduce the rock to powder and sift it. A certain quantity, say half a peck, is then washed as above described, till a manageable quantity of sand is left. If there is any show of gold, dry the mass and put it in a bowl or glass dish, and add an ounce of quicksilver, stirring the mixture well with a wooden rod. The quicksilver, which will unite with every particle of gold which may be there, is then poured off into a soft leather (chamois) bag. This is squeezed to remove superfluous quicksilver, and a pasty amalgam is left, which is put into an iron vessel and heated red hot. The yellow powder remaining is mixed with saltpetre and melted, when a button of pure gold will be found in the crucible. Quartz ores should yield \$6 to the ton in order to pay.

To test pyrites for gold, reduce a given quantity to powder and wash as before; then roast the residue at a red heat. Upon cooling, add quicksilver and treat as just

described. Pyrites should yield \$1 of gold to the bushel of ore to be profitable.

Native silver often contains gold. To separate them, carefully flatten the alloy with a smooth hammer on an anvil, and then boil it in strong nitric acid in a glass flask for about ten minutes. Carefully pour off the acid into a vial, and wash the powder in the flask (which is fine gold) with water and dry. To the liquid in the vial add a solution of common salt. The white powder which falls should be removed, washed with water, and fused with powdered chalk or iron filings; a button of pure silver is the result.

Any substance supposed to be or to contain gold may be tested by dissolving it powdered in aqua regia and then pouring in a solution of copperas; if there is gold, the reddish-brown precipitate, by rubbing, assumes a bright metallic lustre.

To tell whether a globule of silver has any gold in it, put it on a white porcelain dish and moisten it with a drop of nitric

acid: if it is pure silver, it will dissolve and retain its white color; if mixed with gold, it will soon turn gray or black.

To test the purity of gold, rub some of it off on a hard black flint slate, and apply to the mark a drop of aqua fortis. If the gold is pure, the yellow streak remains unchanged, but if alloyed it partly disappears; if it is only an imitation of gold, it vanishes altogether.

A ready method of finding the amount of gold in a quartz rock with considerable accuracy, is by taking the specific gravity of the rock (well cleaned) as given on page 13. If the gravity is not over 2.7, it contains little or no gold. If it is 3, it very likely is gold-bearing, although pyrites may be present. But if it is over 5, it is undoubtedly auriferous, and if 12, it is very rich in gold.

It is generally considered that the sand of any river is worth working for the gold it contains, provided it will yield twenty-four grains to the hundred weight.

ASSAY OF SILVER ORE.—Pure silver is easily recognized. But lead and copper ores often contain a large percentage of the precious metal.

To detect silver in lead ore, dissolve the powdered ore in strong nitric acid; pour off the liquid and insert a piece of pure copper. If silver is present, it will go to the bottom. Or, add to the liquid a solution of common salt, and it will instantly become cloudy or white. If lead ore yields three ounces of silver to a ton, it may be worked for the silver as well as the lead. In Colorado, the average value of silver-bearing galena is \$100 per ton.

To test the copper ores for silver, dissolve them in nitric acid; then add a few drops of muriatic acid, and if silver is present, a white curdy precipitate will fall to the bottom. Native copper, when polished, often shows white spots of silver.

To estimate the proportion of silver in lead ore, reduce a known quantity of the clear ore to powder, mix with a little dry

soda and a few nails, and heat in a round-bottomed iron pot or crucible. The lead which is obtained should then be put in a cup having ashes at the bottom, and strongly heated in an open furnace. A globule of silver will be left, if any is present, and being weighed, the percentage can be found.

Rich silver ores may be reduced by mixing them with ten parts of common salt, and exposing the mass for hours in an open furnace, stirring it frequently. When cold reduce to powder and mix with an equal quantity of quicksilver and enough water to make a paste, and agitate the mixture for two days, when the amalgam will fall to the bottom. The amalgam is then squeezed in a leather bag and washed.

Silver glance will yield its metal by heating it before a blow-pipe.

ASSAY OF COPPER ORE.—When the ore is native copper and rock, as at Lake Superior, it should be pounded and the earthy matter washed away. Then mix

with a little potash or soda and bring to a high heat in a crucible.

Other copper ores may be tested by dissolving them powdered in dilute aqua regia. The presence of silver will be shown by a white powder on the bottom. Then add considerable ammonia. If there is any copper a blue liquor will be produced. Strain this through tissue paper, and evaporate to dryness. Dissolve the residue in muriatic acid, and by putting in a piece of iron or zinc, the copper will fall down. Or, add to this solution pure potash; dry and weigh the powder thrown down; every 5 parts of it contains 4 parts of copper.

Gray copper and red copper ores may be assayed by heating with charcoal, (both powdered,) in a furnace. Malachite and azurite should be smelted with borax; Copper pyrites and silicate of copper with soda or powdered marble.

A ton of copper ore which contains ten per cent. of metal, pays \$25 at the furnace. The ore of copper when roasted, turns

black ; and when thrown into nitric acid makes a sky-blue solution. A clean knife-blade put into this solution will be coated with copper.

ASSAY OF IRON ORE.—Take a known quantity of the ore in fine powder and mix thoroughly with dry borax (or with one part of fluor spar, one of charcoal and four of salt,) and expose it for an hour in a covered crucible lined with charcoal to a white heat in a wind-furnace for an hour. A button of iron will be found at the bottom, which determines the percentage.

ASSAY OF ZINC ORE.—If the weighed ore is roasted with powdered charcoal, white flowers of zinc will be formed on a piece of cold iron held over it. After thorough roasting, the residue should be weighed ; the loss is the oxide of zinc, and every 100 parts of this contain 81 of metal.

All the ores of zinc will dissolve in either nitric or hot sulphuric acid.

ASSAY OF TIN ORE.—Tin-stone will

yield up its metal if mixed with charcoal, borax and soda, and heated on the hearth of a furnace or before a blow-pipe.

The presence of tin may be tested by dissolving the metal thus roasted out, in aqua regia and adding a decoction of Brazil-wood: if the metal was tin, the liquid will be colored a beautiful crimson.

ASSAY OF LEAD ORE.—Both galena and cerussite are rich ores, and when abundant pay well. They are easily reduced by heat, the former being usually mixed with charcoal and iron filings. If a western backwoodsman wants shot or bullets, he kindles a fire in a hollow tree or an old stump, puts some galena on the charred wood, and melts it down. After cooling, he finds the metal at the bottom. The smelting of a ton of lead costs about \$6. The average price per ton of galena is \$30. When galena is dissolved in warm nitric acid, a clean plate of zinc placed in it will be coated with brilliant blades of lead; if the galena contains silver, a plate

of copper will be served in the same way. A solution of chromate of potash poured into a solution of lead ore in nitric acid will throw down a yellow powder.

TO TEST THE PURITY OF GRAPHITE.— Its value depends upon the amount of its carbon. Pulverize and then dry at a heat of about 350 degrees, twenty grains of it; then place it in a tube of hard glass four or five inches long, half an inch wide and closed at one end. Add twenty times as much well dried oxide of lead and well mix. Weigh the tube and contents, and afterwards heat before a blow-pipe till the contents are completely fused and no longer evolve gases. Ten minutes will suffice for this. Allow the tube to cool and weigh it. The loss in weight is carbonic acid. For every twenty-eight parts of loss there must have been twelve of carbon.

CHAPTER VI.

MINERAL SPRINGS.

WHAT ARE MINERAL SPRINGS—GENERAL LOCATION—
GAS SPRINGS—IRON SPRINGS—SULPHUR SPRINGS—
ALUM SPRINGS—EPSOM SPRINGS—SALT SPRINGS—
WARM SPRINGS—ARTESIAN WELLS AND OIL WELLS,
AND WHERE TO BORE FOR THEM.

ANY spring which contains a large amount of foreign matter, as gas, salts and earthy ingredients, is called *mineral water*. The special prominence of any ingredient gives it its particular name. Many iron springs contain salt, salt springs contain iron, and both may contain gas; the name is derived from the most prominent ingredient.

Our country is rich in mineral springs; there is not a State without one. But in general they are most numerous in hilly or mountainous regions, especially where the

rocks are much deranged in position, or "faulted," as the miners say. As for example, in Eastern New York and in the valley between the Blue Ridge and the Alleghany from Harper's Ferry to the Natural Bridge. The Pacific States, also, are as remarkable for the number and variety of their mineral springs as for their metallic ores.

CARBONATED OR GAS SPRINGS.— Springs of this class have a peculiar sparkling character and are continually sending up bubbles of gas. When the quantity of gas is small, it may be detected by adding a little lime water which will give it a milky appearance and deposit a white sediment ; or, dip in a piece of blue litmus paper (which can be had of most druggists), and if there is any carbonic acid gas in the water, it will be reddened ; or, pour in a little vinegar, stir well, and then add a little finely powdered sugar, when the gas, if it is there, will rise in small bubbles.

The most celebrated carbonated springs are the following: Saratoga and Ballston, N. Y.; Clarendon, Vt.; Sweet Springs in Shover's Valley, Pa.; Bladon and Bailey Springs, Ala.; "Boiling Springs" near Pike's Peak, Col.; Beer Springs near Bear River, Or. These springs contain salt, soda, magnesia, lime and iron, and are sometimes classed as *saline*, *soda* or *chalybeate* springs.

CHALYBEATE OR IRON SPRINGS.—The presence of iron in a spring may be ascertained by pouring into it an infusion of nut-galls, of logwood or of tan-bark, which will change it immediately to a black or dark color. If the water contains much iron, it may be recognized by its inky taste and by a yellowish powder on the border of the spring or at the bottom of a tumbler when allowed to stand awhile.

If waters have a cool but earthy taste, they contain lime; if bitter, they have magnesia. The "soda springs," so called,

are often only saline, carbonated or magnesia waters.

The most famous iron springs are at Saratoga, Sandlake and Catskill, N. Y.; West Bethel, Fryeburg, Eberne and Bethel, Me.; Schooley's Mountain in Washington, N. J.; Bedford, Pittsburg, Frankfort and York, Pa.; Brandywine Springs, Del.; Red Sweet Springs in Monroe County, Rawley's Spring in Rockingham County, and Huguenot Springs in Powhattan County, Va.; in Bath County, Ky.; Yellow Springs, O.; twenty miles east of Knoxville, Tenn.; Madison County, Geo.; Raymond and Lynchburg, Miss.; near Ogden City, Utah; near Mt. Shasta, Col.

SULPHUR SPRINGS.—These are easily recognized by their unpleasant odor, resembling that of rotten eggs. The water blackens silver and a solution of sugar of lead.

Sulphur springs are very numerous. The best known are at Saratoga, Sharon, Clifton, Avon, Manlius, Chittenango, Dry-

den and Richfield, N. Y. ; Highgate and Newburg, Vt. ; Togus, Bethel and West Newfield, Me. ; Shover's Valley, Carlisle and Doubling Gap, Pa. ; Winchester and Warrenton, Va. ; Greenbrier and Monroe Counties, W. Va. ; Bath County, Ky. ; White's Creek near Nashville and in Granger County, Tenn. ; Spartanburg, S. C. ; Butts County, Geo. ; Tallahatta, Ala. ; Tampa, Fla. ; near Bitter Creek and Great Salt Lake, Utah ; along the Yellowstone River, Mont. ; Jackson, Cal.

ACID OR ALUM SPRINGS.—These waters have a more or less sour taste and redden blue litmus-paper.

They are found at Byron and Oak Orchard, N. Y. ; Blossburg, Pa. ; Bath, Richmond and Rockbridge, Va.

MAGNESIAN OR EPSOM SPRINGS.—These have a bitter taste. To test any water for magnesia, add to a glass of it a solution of phosphate of soda and some hartshorn ; if magnesia is present, the liquid first be-

comes turbid, and finally minute crystals fall to the bottom.

There are Epsom springs at Harrodsburg and Perryville, Ky.; Westport, O.; Raymond, Miss.; Orange County, Ind.; Scott County, W. Va.

SALINE OR SALT SPRINGS.—These contain a large percentage of common salt, and are recognized by their taste. They generally contain many ingredients, (generally seven or eight,) but the salt predominates. A well should contain at least ten per cent. of salt to pay for working. The Syracuse spring yields a bushel of salt to every thirty-three gallons; while the Great Salt Lake contains 22 per cent. Among the most important salt wells are those at Syracuse, Salina and Liverpool, N. Y.; Lubec, Me.; Shannondale, Va.; Bath County, Ky.; Athens County, O.; Hartford, Ind.; Saginaw, Mich.; Oneida, Idaho.

THERMAL OR WARM SPRINGS.—Any spring is so called, the temperature of

which throughout the year is above that of the soil around it. They generally occur near the line of junction between the granite or igneous rocks and the stratified rock (slate or limestone) resting upon its flanks. The temperature of such waters in the United States ranges from 73 to 200 degrees, the latter being reached by the Geysers of Montana. Many iron and sulphur springs are also thermal.

The most noted warm springs are at Lebanon, N. Y. ; in Bath, Berkley, Monroe and Scott Counties, Va. ; Buncombe Counties, N. C. ; French Brood River, Tenn. ; Meriwether County, Geo. ; Washitaw, Ark. ; Salt Lake Valley, Utah ; near Pyramid Lake, Nev. ; along the Malheur and Fall Rivers, Or. ; Lincoln Valley, Idaho ; on Gardiner's River, in Madison County, and especially in the Yellowstone Basin, Mont.

ARTESIAN WELLS.—To sink a flowing well with any reasonable prospect of success, it is essential that the spot selected

should be lower than land in the vicinity, although those higher elevations may be several miles away. The layers of the rocks, also, should dip *towards* the spot rather than away from it. The best indication, but not a certain one, is a *great* basin-shaped valley, to the centre of which the rocks dip on one or more sides. Sandy, lime and slate rocks are more propitious than granite.

OIL WELLS.—Where there are marks of disturbance and misplacement of the rocks, there the experienced sink wells. Rugged hills and sharply-defined valleys are, generally, signs of such dislocation. The line or “break” from which the rocks dip like the roof of a house is considered most favorable. There is no such thing as an “oil rock,” for the oil is found at different depths, and the fissure containing it is more or less vertical. In Pennsylvania, the greatest flowing wells have been found in the third sand rock. No limestone has afforded any large supply of

oil. Coal in no large quantities is ever found upon or in the immediate vicinity of the oil territory. The "show of oil" increases in value as a sign, with the depth at which it is found. Especially is the finding of a large amount of imprisoned gas, though no oil may be present, regarded as a good indication that oil is near. In the bituminous coal region, a gas spring indicates the probable existence of oil in the rocks below. But generally, "surface shows" are seductive. The great oil belt runs south-westerly from Oil Creek, Pa., to Burning Springs, West Va. But Ohio, Kentucky, Tennessee, Georgia, Alabama, Missouri, Texas, Illinois, Indiana, Michigan and Southern California are also rich in petroleum.

CHAPTER VII.

ARTIFICIAL JEWELRY—HOW MADE AND HOW DETECTED.

MOCK DIAMONDS—"PARIS BRILLIANTS"—THE MANUFACTURE OF PASTES—FALSE RUBY, TOPAZ, SAPPHIRE, EMERALD AND CARNELIAN—HOW TO DISTINGUISH TRUE AND FALSE GEMS—IMITATION PEARL AND CORAL—ARTIFICIAL GOLD—LIST OF PRECIOUS STONES.

“RISTOL Stones,” “Irish Diamonds,” “Cape May Diamonds,” and “California Diamonds,” are skillfully-cut quartz crystals. They are easily detected by the file and by their lightness.

“Paris Brilliants” are more dangerous counterfeits, and are very often sold for genuine. The great establishment of Boarguigon, in Paris, is the most famous manufactory of artificial gems in the world, employing about one hundred hands. The gems are such perfect imitations that they can be distinguished from real

stones only by the closest scrutiny of those experienced in such matters. They fail chiefly in hardness; in brilliancy and gravity they nearly or quite equal the genuine.

Nature has made the most precious stones with the most common materials. The diamond is purified charcoal; while the matter of clay and white pebbles is the base of all other gems.

The chemist has imitated nature in the production of colored gems. The base of these imitations, called "pastes," is "*strass*"—a white glass compound of 300 parts of pure sand, 96 of potash, 27 of borax, 514 of white lead, and one of arsenic. The mixture is put into a crucible and kept at a high heat for 24 hours. This is the philosopher's stone which competes with Golconda. The uncolored glass is used in making mock diamonds and white topaz. Another paste which has very great brilliancy, and, unfortunately, the same gravity as the diamond, is made by melting 100 parts of pure sand, 150 of red lead, 30

of calcined potash, 10 of calcined borax and one of arsenic, keeping the mixture melted for two or three days and then cooling very slowly. Each ingredient is separately reduced to a fine powder.

FALSE RUBY is made by fusing together of strass one ounce and six drams, glass of antimony 37 grains, and purple of cassius one grain; then add eight parts more of strass and fuse for thirty hours; cool and remelt pieces in a blow-pipe. Or, melt five ounces of strass and one dram of manganese.

FALSE TOPAZ can be made from 1008 grains of strass, 43 grains of glass of antimony and one grain of purple of cassius.

FALSE SAPPHIRE.—Add to eight ounces of strass 52 grains of pure oxide of cobalt.

FALSE EMERALD.—To one pound of strass add one dram of verdigris and fifteen grains of crocus martis. Or, take 2304 grains of strass, 21 grains of green oxide of copper, and one grain of oxide of chrome. Or, take an ounce and a half

of rock-crystal, six drams of dry soda, two drams of dry borax, two drams of red lead, one dram of nitre, twenty grains of red oxide of iron, and ten grains of green carbonate of copper.

FALSE CARNELIAN.—Strass two pounds, glass of antimony one pound, rouge two ounces, manganese one dram.

FALSE AMETHYSTS AND OPALS are manufactured; but the fine opal defies imitation, and the amethyst is too common in nature to allow much margin for the "pastes."

In distinguishing true and false gems, no one character should be depended upon. All genuine stones will bear rough handling; if the merchant says "hands off," refuse to purchase. Any gem worth buying is worth testing.

First: try the *hardness*. The file will make no impression on the diamond and ruby, and will with difficulty scratch the other gems; while the "pastes" are easily marred. All the precious stones scratch

window glass, although opal will not attack common bottle glass. All imitations easily yield to sand. The sapphire is the hardest of colored gems, and opal is the softest. The emerald will hardly scratch rock-crystal; its counterfeit not at all. Topaz will scratch ordinary ruby, but will not touch sapphire.

Secondly: as to *weight*. This is the most accurate method, but the stone must be taken from its setting. The mode of taking the gravity has already been given (page 13), and the amount of each is stated in Chapter II. Garnet is the heaviest of gems; weighed in water it loses only one-fourth of its weight; *i. e.*, if a red garnet be suspended by a fine thread from a delicate balance and immersed in a glass of water under it, one-quarter of its ordinary weight in air must be added to the pan from which it is suspended to restore the equilibrium. In like manner, ruby and sapphire lose a little more. The diamond and white topaz lose two-sevenths

of their weight. Rock-crystal, amethyst, carnelian and agate lose five-thirteenths; and opal about one-half, being the lightest of gems. The emerald loses more than one-third.

As "paste" *can* be made so as to have the same specific gravity as the genuine article, this test alone can not be relied upon; but very few of the imitations are so carefully made. The test is very convenient in distinguishing gems of like color from each other, as oriental ruby, spinel ruby and red tourmaline, and green tourmaline and emerald.

Thirdly: characteristics depending on *light* and *electricity*. It is not easy to look through a diamond of the first water, while imitations readily permit objects to be seen through them. A very delicate and perfect test of a diamond, distinguishing it from all colorless gems, as white topaz, white sapphire and white zircon, but not from "pastes," is to look through it at a pin-hole in a card. This requires some dex-

terity, and the gem should be fixed to a steady object by a bit of wax at a proper distance. A true diamond will show but one hole, all the others will show two. As white topaz, when large, is a magnificent stone, it is often palmed off for a diamond of great value; but this test is invariably certain.

A true diamond retains its brilliancy under water.

When a colored stone is placed in the path of the solar spectrum (the row of seven colors into which sunlight is separated by a prism), its color will vary with the portion of the spectrum which falls upon it; and two stones of the same color, but of a different nature, will exhibit different effects. Thus, a paste placed beside a fine colored gem, betrays its worthlessness. A simpler method of testing stones is to look at them through a bit of glass, colored red, yellow, blue or green. Every stone will exhibit, under this test, properties peculiar to itself, and by which its na-

SEARCHING FOR DIAMONDS.

ture may be recognized. This is also a severe test for the purity of tint ; for pure and unmixed, the stone will appear completely black in every other light but its own color. Milky and turbid stones can not bear this test.

A first-class ruby has the color of the blood as it spirts from an artery. The deeper the hue of the emerald the more it is valued ; it loses none of its brilliancy by artificial light. The pale rose topaz, the kind most esteemed, is artificially colored by heating it.

If topaz or tourmaline be gently heated, it becomes electric and will attract a thread or suspended pith-ball. No imitation will do this. All real gems when rubbed will attract the pith-ball, and retain the power a long time ; the pastes also become electric, but soon lose their attraction. Rub a glass tube with a piece of flannel and bring it near a suspended pith-ball ; the latter will be strongly attracted and then repelled. Immediately rub a genuine dia-

mond and bring it near the ball, and it will be attracted. A paste diamond thus rubbed would repel it.

Finally : the breath remains much longer on the pastes than on real gems. The former also betray under a magnifying glass small air bubbles. Diamonds and other first-class stones are always cold to the touch.

FALSE PEARLS.—These are glass beads coated with a mixture of three ounces of scales of the blay or bleak fish, half an ounce of fine glue, one ounce of white wax and one ounce of pulverized alabaster. Powdered opal is sometimes used ; also the powdered pearl of the oyster and other shells soaked in vinegar, and made up with gum tragacanth. Artificial pearls are usually brittle, and do not weigh more than two-thirds as much as the genuine.

FALSE CORALS.—These are made of resin and vermilion ; or of marble powder made into a paste with varnish or soluble glass and a little isinglass, colored by Chi-

nese vermilion, and then moulded. They are used for setting in cheap jewelry. The knife shows it to be too soft to be genuine.

ARTIFICIAL GOLD.—The following oroid or imitation gold is sometimes sold for the genuine article which it closely resembles. Pure copper, 100 parts by weight, is melted in a crucible, and then 6 parts of magnesia, 3.6 of sal-ammoniac, 1.8 of quicklime and 9. of tartar are added separately and gradually in the form of powder. The whole is then stirred for about half an hour, and 17 parts of zinc or tin in small grains are thrown in and thoroughly mixed. The crucible is now covered and the mixture kept melted for half an hour longer, when it is skimmed and poured out.

Any imitation of gold may be detected by its weight, which is not one-half of what it should be, and by its dissolving in nitric acid while pure gold is untouched.

PRECIOUS STONES.

ARRANGED ACCORDING TO COLOR AND IN ORDER
OF HARDNESS.

Limpid.

Diamond,
Sapphire,
Topaz,
Rock-Crystal.

Blue.

Sapphire,
Topaz,
Spinel,
Aquamarine,
Indicolite,
Turquoise,
Kyanite.

Green.

Oriental Emerald,
Chrysoberyl,
Emerald,
Chrysoprase,
Chrysolite,
Amazon Stone,
Malachite.

Yellow.

Diamond,
Topaz,
Fire-Opal.

Red.

Sapphire-Ruby,
Spinel-Ruby,
Brazilian-Topaz,
Hyacinth,
Carnelian,
Rubellite,
Garnet.

Violet.

Oriental Amethyst,
Amethyst.

Black and Brown.

Diamond,
Tourmaline,
Hyacinth,
Garnet.

CHAPTER VIII.

DISCOVERY OF GOLD IN CALIFORNIA.*

T was on the 19th day of January, 1848, that James W. Marshall, while engaged in digging a race for a saw-mill at Coloma, about thirty-five miles eastward from Sutter's Fort, found some pieces of yellow metal, which he and the half-dozen men working with him at the mill supposed to be gold. He felt confident that he had made a discovery of great importance, but he knew nothing of either chemistry or gold-mining, so he could not prove the nature of the metal nor tell how to obtain it in paying quantities. Every morning

*From Simonin's "*Underground Life*," page .346

he went down to the race to look for the bits of the metal; but the other men at the mill thought Marshall was very wild in his ideas, and they continued their labors in building the mill, and in sowing wheat and planting vegetables. The swift current of the mill-race washed away a considerable body of earthy matter, leaving the coarse particles of gold behind; so Marshall's collection of specimens continued to accumulate, and his associates began to think there might be something in his gold mines after all. About the middle of February, a Mr. Bennet, one of the party employed at the mill, went to San Francisco for the purpose of learning whether this metal was precious, and there he was introduced to Isaac Humphrey, who had washed for gold in Georgia. The experienced miner saw at a glance that he had the true stuff before him, and, after a few inquiries, he was satisfied that the diggings must be rich. He made immediate preparation to go to the mill, and tried

THE SAW-MILL OF COJOMA.

THE PLACE WHERE GOLD WAS FIRST DISCOVERED IN CALIFORNIA.

to persuade some of his friends to go with him ; but they thought it would be only a waste of time and money, so he went with Bennet for his sole companion.

He arrived at Coloma on the 7th of March, and found the work at the mill going on as if no gold existed in the neighborhood. The next day he took a pan and spade, and washed some of the dirt in the bottom of the mill-race in places where Marshall had found his specimens, and, in a few hours, Humphrey declared that these mines were far richer than any in Georgia. He now made a rocker and went to work washing gold industriously, and every day yielded to him an ounce or two of metal. The men at the mill made rockers for themselves, and all were soon busy in search of the yellow metal. Everything else was abandoned ; the rumor of the discovery spread slowly. In the middle of March Pearson B. Reading, the owner of a large ranch at the head of the Sacramento valley, happened to visit Sutter's Fort, and

hearing of the mining at Coloma, he went thither to see it. He said that if similarity of formation could be taken as a proof, there must be gold-mines near his ranch; so, after observing the method of washing, he posted off, and in a few weeks he was at work on the bars of Clear Creek, nearly two hundred miles north-westward from Coloma. A few days after Reading had left, John Bidwell, now representative of the northern district of the State in the lower House of Congress, came to Coloma, and the result of his visit was that, in less than a month, he had a party of Indians from his ranch washing gold on the bars of Feather River, twenty-five miles north-westward from Coloma. Thus the mines were opened at far distant points.

The first printed notice of the discovery of gold, was given in the California newspaper published in San Francisco on the 15th of March. On the 29th of May the same paper, announcing that its publication would be suspended, says:—“The

whole country, from San Francisco to Los Angeles, and from the sea-shore to the base of the Sierra Nevada, resound with the sordid cry of *gold! gold! gold!* while the field is left half planted, the house half built, and everything neglected but the manufacture of picks and shovels, and the means of transportation to the spot where one man obtained one hundred and twenty-eight dollars' worth of the real stuff in one day's washing; and the average for all concerned, is twenty dollars per diem."

The first to commence quartz mining in California were Capt. Wm. Jackson and Mr. Eliason, both Virginians, and the first machine used was a Chilian mill.

The Reid Mine, in North Carolina, was the first gold mine discovered and worked in the United States, and the only one in North America from which, up to 1825, gold was sent to the Mint.

CHAPTER IX.

DISCOVERY OF SILVER IN NEVADA, AND UNITED STATES GOLD AND SILVER STA- TISTICS.

EPARATED from California by the snowy chain of the Sierra, the State of Nevada has been celebrated, since 1860, for its silver mining. In November, 1859, the news of the discovery of silver mines near Lake Washoe was confirmed at San Francisco; and in June, 1860, the mines of Washoe, the central western portion of the State, had already sent such rich results to Europe, that the French Ministers of Finance and Commerce despatched a mining engineer to Nevada to make a close inspection of these wonderful mines. It seemed as if the world were about to be inundated with silver, as it had been by gold ten years previously; and what would

those economists now say, who had only recently counselled that the value of gold coin should be lowered or that gold should be demonetized on account of the disturbed relation of these precious metals—the bases of the standard of payment throughout the world generally. Whilst the French engineer visited Nevada and prepared his report, the miners of Washoe continued working their veins of metal. At the present time, 1881, the mines on the eastern slope of the Sierra Nevada annually produce about \$12,500,000 of silver, chiefly from the Comstock lode; the total yield of gold from the quartz mines of California is about \$17,000,000 per annum. The Comstock lode, in the State of Nevada, may be ranked among the most productive metalliferous deposits ever encountered in the history of mining enterprise; its productive capacity, as now being developed, surpassing, if the mass of its ores do not in richness equal, those of the most famous mines of Mexico and Peru.

The known limits of this lode cover a space of 22,546 feet in a nearly due north and south direction (magnetic). The variation of the needle in that locality is $16\frac{1}{2}$ degrees east. Upon this extensive seat of metalliferous deposits, the mines are divided into three groups: the Virginia Group, seventeen mines, with claims of $13,549\frac{1}{3}$ feet; Gold Hill Group, nine mines, of $6,397\frac{1}{4}$ feet; American Flat Group, three mines, of 2,600 feet. The three groups of twenty-nine mines thus occupy a total length on the lode of 22,546 feet. The Comstock lode was discovered in 1859, by a pit sunk for a water hole on the ground of the Ophir mine; milling the ore began in October of the same year, but the amount of bullion taken out in 1860 is estimated at but \$100,000. Since then the Comstock has become the greatest gold and silver mine in the world. To the end of 1878 the yield was estimated at \$291,162,205, as follows: From 1860 to 1870 inclusive, of

YIELD OF PRECIOUS METALS. 137

gold and silver together, unclassified, \$102,466,240; 1871 to 1878 inclusive, gold, \$88,691,498, silver, \$91,278,623; 1877 and 1878, gold and silver, unclassified, \$1,725,844. Making allowance for the loss by slimes and tailings, the gross contents of the lode as worked up to 1878 are estimated at \$363,961,205. About 6,500,000 tons of ore have been extracted in this time, which a good authority estimates of an average value to the company of \$45 per ton of 2,000 pounds.*

ANNUAL PRODUCTION of GOLD and SILVER in the UNITED STATES from 1853 to 1880, inclusive.

[From the Reports of the Director of the Mint.]

YEAR.	PRODUCTION.		TOTAL.
	Gold.	Silver.	
	<i>Dollars.</i>	<i>Dollars.</i>	<i>Dollars.</i>
1853.....	65,000,000	65,000,000
1854.....	60,000,000	60,000,000
1855.....	55,000,000	55,000,000
1856.....	55,000,000	55,000,000
1857.....	55,000,000	55,000,000
1858.....	50,000,000	500,000	50,500,000
1859.....	50,000,000	100,000	50,100,000
1860.....	46,000,000	150,000	46,150,000

* Church. The Comstock Lode, its Formation and History, N. Y., 1879, pp. 1-5.

ANNUAL PRODUCTION of GOLD and SILVER in the
UNITED STATES from 1853 to 1880, inclusive.

[From the Reports of the Director of the Mint.]

YEAR.	PRODUCTION.		TOTAL.
	Gold.	Silver.	
	<i>Dollars.</i>	<i>Dollars.</i>	<i>Dollars.</i>
1861.....	43,000,000	2,000,000	45,000,000
1862.....	39,200,000	4,500,000	43,700,000
1863.....	40,000,000	8,500,000	48,500,000
1864.....	46,100,000	11,000,000	57,100,000
1865.....	53,225,000	11,250,000	64,475,000
1866.....	53,500,000	10,000,000	63,500,000
1867.....	51,725,000	13,500,000	65,225,000
1868.....	48,000,000	12,000,000	60,000,000
1869.....	49,500,000	12,000,000	61,500,000
1870.....	50,000,000	16,000,000	66,000,000
1871.....	43,500,000	23,000,000	66,500,000
1872.....	36,000,000	28,750,000	64,750,000
1873.....	36,000,000	35,750,000	71,750,000
1874.....	40,000,000	32,000,000	72,000,000
1875.....	40,000,000	32,000,000	72,000,000
1876.....	46,750,000	38,500,000	85,250,000
1877.....	45,100,000	38,950,000	84,050,000
1878.....	50,000,000	49,000,000	99,000,000
1879.....	38,900,000	40,812,000	79,712,000
1880.....	36,000,000	37,700,000	73,700,000

The consumption of Gold and Silver in the Arts and Manufactures from 1874 to 1879, inclusive, in the United States, was estimated by the Director of the Mint, in 1879, as follows:

YEAR.	Gold.	Silver.
1874.....	\$4,578,328	\$4,406,560
1875.....	5,382,098	4,237,841
1876.....	4,153,184	3,812,018
1877.....	3,687,192	3,774,240
1878.....	5,078,701	5,210,152
1879.....	3,899,125	5,977,300

INDEX.

	PAGE		PAGE
Acid or alum springs.....	109	Azurite value.....	25
Agate.....	20, 21	Baryta, localities.....	26
localities.....	21	or heavy spar.....	26
value.....	20	value.....	26
Alleghenies.....	14	Bidwell, John.....	130-132
Alum.....	21	Bituminous coal.....	27
localities.....	21, 22	localities.....	27
springs.....	109	region.....	14
value.....	21	Blende.....	27, 28
American Flat group, silver mines.....	136	localities.....	28
Amethyst.....	22	value.....	28
false, how made.....	117	Blow pipe.....	17
localities.....	22	Bog iron ore.....	29
value.....	22	localities.....	29
Anthracite.....	22, 23	value.....	29
localities.....	23	Boring.....	83
value.....	23	Brazil, diamonds in.....	84
Antimony ore.....	23, 24	Bristol stones.....	114
localities.....	23	Brittle silver ore.....	30
value.....	23	localities.....	30
Artesian Wells.....	111, 112	value.....	30
Artificial gold, how made..	125	Brown coal.....	30
jewelry, how made and detected.....	114-125	localities.....	30
Asbestos.....	24	value.....	30
localities.....	24	Brown Hematite or Lim- onite.....	56, 57
value.....	24	Calamine.....	31
Asphaltum.....	24, 25	localities.....	31
localities.....	25	value.....	31
value.....	25	California diamonds.....	114
Assay of copper ore... 100-102		discovery of gold in. 127-133	
gold ore.....	95-98	Cannel coal.....	31, 32
iron ore.....	102	localities.....	32
lead ore.....	103, 104	value.....	32
ores.....	92-104	Cape May diamonds.....	114
silver ore.....	99, 100	Carbonated or gas spring.....	106, 107
tin ore.....	102, 103	Carnelian.....	32
zinc ore.....	102	false, how made.....	117
Atlantic coast.....	14	localities.....	32
Azurite.....	25	value.....	32
localities.....	25		
smelting.....	101		

	PAGE		PAGE
Celestine.....	32, 33	Copper, percentage of in	
localities.....	33	ores, which will pay... 101	
value.....	33	pyrites..... 37, 38, 90	
Cerussite.....	33	localities.....	38
and Galena, reduction of.	103	smelting.....	101
localities.....	33	value.....	38
value.....	33	searching for.....	90
Chalybeate or iron		seldom in new formations	90
springs.....	107, 108	silicate of.....	70
Chromic iron.....	34	smelting.....	101
localities.....	34	value.....	36
value.....	34	where found.....	14, 90
Cinabar.....	34, 35	Corals, false, how made....	124
localities.....	35		
value.....	35	Descriptive list of useful	
Clear Creek, Cal., gold in..	132	minerals.....	20-80
Coal, anthracite.....	22	Diamond.....	41
bituminous.....	27	estimation of the value	
brown.....	30	of.....	86
cannel.....	31, 32	imperfections of.....	86
Cobalt pyrites.....	35	localities.....	41
localities.....	35	value.....	41
value.....	35	Diamonds, characteristics	
Coloma, Cal., discovery of		of.....	85, 86
gold there.....	127	colors of.....	83
Colorado silver lodes.....	89	finest.....	84
Colors, distinction of miner-		in Brazil.....	84
als by.....	12	in their native state.....	83
Comstock Lode.....	135-137	mode of discovering in	
gold and silver produced		Brazil.....	84
from.....	136, 137	prospecting for.....	83-87
Connecticut river valley....	14	where found.....	87
Copper... ..	36	Directions for determining	
glauce.....	36	specimens by the key.....	15-19
localities.....	36	Discovery of silver in Ne-	
value.....	36	vada.....	134-137
gray copper ore, assaying	101		
localities.....	36	Effervescence in minerals..	12
nickel.....	37	Eliason, Mr.....	133
localities.....	37	Emerald, false, how made..	116
value.....	37	to test.....	118
ore, assay of.....	100-102	Emery.....	41, 42
gray.....	51	localities.....	42
red.....	65	value.....	42
red, assaying.....	101	Epsom springs.....	109, 110
variegated.....	78		
ores, test for silver.....	99	False amethyst, how made.	117
testing.....	100-102	carnelian, how made....	117
silver in.....	101	corals, how made.....	124

PAGE	PAGE		
False emerald, how made..	116	Gold, how distinguished....	89
opal, how made.....	117	imitation, how to detect..	125
pearls, how made.....	124	in California, discovery	
ruby, how made.....	116	of	127-133
sapphire, how made....	116	in California, first an-	
topaz, how made.....	116	nouncement of dis-	
Feather river, Cal., gold in.	132	covery.....	132
Fluor spar	42	in quartz rock, to find the	
localities	42	amount of.....	98
value.....	42	localities.....	46-50
Franklinite.....	43	mine first worked in the	
localities.....	43	United States.....	133
value.....	43	ore, assay of.....	95-98
Galena.....	43, 44	searching for.....	87-89
and Cerussite, reduction of	103	substances mistaken for..	89
localities.....	44	testing any substance sup-	
purest specimens poorest		posed to contain.....	97
in silver.....	91	to separate from silver....	97
value.....	43	to test the purity of	98
Garnet.....	44, 45	where found.	87-89
localities.....	45	Granite regions.....	14
the heaviest of gems....	118	Graphite	50, 51
to test	118	localities.....	50, 51
value.....	45	to test the purity of.....	104
Gas springs.....	106, 107	value	50
Gems, to test by weighing in		Gravity, mode of determi-	
water.....	118	nation of.....	12
true and false, how to		Gray copper ore.....	51
distinguish.....	117-124	localities	51
Glass, minerals which will		value.....	51
not scratch.....	16, 19	Gypsum	14, 52
minerals which will		localities.....	52
scratch.....	15, 18	value.....	52
Gold.....	46-50	Heavy spar or baryta....	26
and platinum, washing		Hematite, brown.....	56, 57
for.....	94, 95	Horizontal beds.....	82
and silver consumed in		Horn silver.....	53
the arts in the United		localities.....	53
States.....	137, 138	value	53
and silver, production of		Humphrey, Isaac.....	128
the United States. 137,	138	Indications for minerals....	81
and silver where they		Irish Diamond.....	114
abound.....	14	Iron, chromic.....	34
artificial, how made....	125	how it occurs.....	94
bearing rock :.....	88	ore	14
bearing sands	88	assay of.....	102
extraction of.....	93	bog.....	29
Hill group, silver mines..	136		

	PAGE		PAGE
Iron ore, brown hematite	56, 57	Malachite	59, 60, 101
lenticular	56	localities	59, 60
magnetic	57, 58	value	59
magnetic, found by the		Manganese, oxyd of	63, 64
compass	91	spar	60
micaceous	62	localities	60
red hematite	65, 66	value	60
specular	73, 74	Marble	60, 61
pyrites	53, 54	localities	61
localities	54	regions	14
value	53, 54	Marshall, Jas. W., discovery	
searching for	91	of gold in California	
spathic	73	by	127-131
springs	107, 108	Metals, found near their	
testing minerals for	91	source	82
Jackson, Captain Wm.	133	how they occur	94
Jasper	54	Mica	61, 62
localities	55	localities	62
value	55	value	62
Jewelry, artificial, how		Micaceous iron ore	62
made and detected	114-125	localities	62
Kaolin	55, 56	value	62
localities	55	Mineral riches, how dis-	
value	55	covered	81
Lead ore, assay of	103, 104	springs	105-112
to detect silver in	99	location of	105
searching for	90	no indications of ores	83
veins, thickest	91	what are they	105
where found	90	Minerals as a source of our	
Lenticular iron ore	56	nation's wealth	9
localities	56	descriptive list of	20-80
value	56	regions which offer best	
Limestone regions	14	inducements to search	
Limonite or brown hema-		for	14
tite	56, 57	sections of the United	
localities	57	States, richest in	14
value	57	species in the United	
Magnesian springs	109, 110	States, how many	11
Magnetic	12	specific gravity of	12, 13
iron ore	57, 58	useful in the United States	11
found by the compass	91	which will not scratch	
localities	58	glass	16, 19
value	58	which will scratch glass	15, 18
pyrites	58, 59	Mississippi Valley	14
localities	59	Money in the rocks	9
value	59	Nickel, copper	37
		Nitrate	63
		localities	63

PAGE		PAGE
63	Nitre, value.....	
82	Nodules	
91	Ochres.....	
112, 113	Oil wells.....	
117	Opal, false, how made.....	
118	the softest of colored gems	
12	Opaque minerals.....	
82	Ore on a hillside, indica-	
82	tions of.....	
82	veins generally vertical..	
92	when it will pay.....	
92-104	Ores, assay of.....	
93	minimum percentages of	
93	metal in which will pay	
63, 64	Oxyd of Manganese....	
14	Pacific coast.....	
94, 95	Panning.....	
114	Paris brilliants.....	
115	Pastes, composition of....	
124	Pearls, false, how made....	
64	Platinum	
64	localities.....	
64	value	
94, 95	washing for.....	
82	Pockets.....	
126	Precious stones, color and	
126	order of hardness.....	
83-87	Prospecting for dia-	
83-87	monds.....	
53, 54	Pyrites, iron.....	
35	cobalt.....	
37, 38, 90	copper	
58, 59	magnetic.....	
96	testing for gold.....	
97	yield of gold by.....	
133	Quartz mining in California,	
96	commencement of.....	
98	ores, yield of	
98	rock, to find the amount	
98	of gold in.	
95, 96	testing for gold.....	
96	Quicksilver, use of in assay-	
96	ing.....	
131	Reading, Pearson B	
133	Read mine, first gold mine	
133	worked in United States	
65	Red copper ore.....	
65	localities.....	
65	value.....	
65, 66	hematite.....	
66	localities.....	
65	value.....	
66	silver ore.....	
66	localities.....	
66	value	
67	Rennselaerite.....	
67	localities.....	
67	value.....	
98	River sand, worth working	
98	for gold.....	
67	Rock crystal.....	
67	localities.....	
67	value	
68	salt.....	
68	localities.. ..	
89	suspected of containing	
89	silver, treatment of....	
14	Rocky mountains.....	
85	Ruby, characteristics of... ..	
116	false, how made.....	
74	spinel.....	
118, 123	to test.....	
94	Russia, gold how obtained	
94	in	
68	Rutile	
68	localities.....	
68	value.....	
109, 110	Saline or salt springs..	
110	Salt springs.....	
116	Sapphire, false, how made.	
116	the hardest of colored	
118	gems.....	
118	to test.....	
90	Searching for copper.....	
83-87	diamonds.....	
87-89	gold	
91	iron	
90	lead	
89, 90	silver	
69	Serpentine.....	
69	localities.....	
69	value.....	

	PAGE		PAGE
Shaft, cost of sinking.....	83	Spinel ruby.....	74
Silicate of copper.....	70	localities.....	74
localities.....	70	value.....	74
smelting.....	101	Steatite.....	75
value.....	70	localities.....	75
Silver.....	70, 71	value.....	75
and gold, consumption in		Stones, precious, color and	
the arts in the United		order of hardness.....	126
States.....	137, 138	Strass for making false	
and gold, production of		jewels... ..	115
the United States. 137,	138	Strontianite.....	75, 76
glance.....	71	localities.....	76
localities.....	71	value.....	76
reducing.....	100	Sulphur.....	76
value.....	71	localities.....	76
horn.....	53	springs.....	108, 109
in copper ores.....	101	Testing minerals.....	15-19
in lead and copper ores..	99	Thermal springs.....	110, 111
in lead ore, to detect....	99	Tin ore.....	76, 77
to estimate the propor-		assay of.....	102, 103
tion of.....	99, 100	localities.....	77
in Nevada.....	134-137	value.....	76
localities.....	70	presence of, testing for...	103
native gold in.....	97	Topaz.....	77
ore, assay of.....	99, 100	characteristics of.....	85
brittle.....	30	false, how made.....	116
red.....	66	localities.....	77
ores, rich reduction of...	100	to test.....	118, 120, 123
pure easily recognized...	99	value.....	77
searching for.....	89, 90	Tourmaline.....	77
to test a globule of for gold	97	localities.....	77
to test copper ores for ...	99	to test.....	123
where found.....	89	value.....	77
Slate regions.....	14	Translucent minerals.....	12
Smaltine.....	72	Trap regions.....	14
localities.....	72	True and false gems, how	
value.....	72	to distinguish.....	117-124
Smithsonite.....	72	United States, consumption	
localities.....	72	of gold and silver in the	
value.....	72	arts.....	137, 138
Spar manganese.....	60	gold and silver statistics	
Spathic iron.....	73	of.....	137, 138
localities.....	73	Useful minerals, descriptive	
value.....	73	list of.....	20-80
Specific gravity, mode of		in the United States....	11
determination of... ..	12, 13	Valuable minerals disguised	10
Specular iron ore... ..	73, 74		
localities.....	74		
value.....	74		

	PAGE		PAGE
Variegated copper ore.....	78	Washoe lake, silver mines	
localities.....	78	near	134
value.....	78	Wells, artesian.....	III, 112
Veins, lodes and beds most		Willemite	79
valuable	82	localities.....	79
Virginia group, silver mines	136	value.....	79
Wad.....	78, 79	Zincite.....	79, 80
localities.....	79	localities.....	80
value.....	78	value	79
Warm springs.....	110, 111	Zinc ore, assay of.....	102
Washing for gold and			
platinum.....	94, 95		

Founded by Mathew Carey, 1785.

CATALOGUE
OF
Practical & Scientific Books

PUBLISHED BY

HENRY CAREY BAIRD & CO.,
Industrial Publishers, Booksellers, and Importers,
No. 810 Walnut Street,
PHILADELPHIA.

 Any of the Books comprised in this catalogue will be sent by mail, free of postage, at the publication price.

 Our new Descriptive Catalogue of Practical and Scientific Books—96 pages, 8vo.—sent free to any one who will furnish his address.

- Andres.**—A Practical Treatise on the Fabrication of Volatile and Fat Varnishes, Lacquers, Siccatives, and Sealing Waxes. Translated by W. T. Brannt. With 11 Illustrations. 12mo. . . . \$2 50
- Amateur Mechanics' Workshop.**—A Treatise containing Plain and Concise Directions for the Manipulation of Wood and Metals, including Casting, Forging, Brazing, Soldering, and Carpentry. 3d edition. Illustrated. 8vo. . . . \$3 00
- Arlot.**—A Complete Guide for Coach-Painters. By M. Arlot. 12mo. . . . \$1 25
- Armengaud, Amoroux, and Johnson.**—The Practical Draughtsman's Book of Industrial Design, and Machinist's and Engineer's Drawing Companion. Illustrated by fifty folio steel plates and fifty wood-cuts. 4to. Half mor. \$10 00
- Armstrong.**—The Construction and Management of Steam-Boilers. 8th edition. Illust. . . . 75

- Arrowsmith.**—Paper-Hanger's Companion. By James Arrowsmith. 12mo. . . . \$1 25
- Ashton.**—The Theory and Practice of the Art of Designing Fancy Cotton and Woollen Cloths from Sample. Giving full instructions for reducing drafts, as well as the methods of spooling and making out harness for cross drafts and finding any required reed; with calculations, and tables of yarn. By Frederick T. Ashton, Designer. With 52 illustrations. 4to. . \$10 00
- Auerbach.**—Anthracen: Its Constitution, Properties, Manufacture, and Derivatives, including Artificial Alizarin, Anthrapurpurin, etc., with their applications in Dyeing and Printing. Translated and edited by Wm. Crookes. 8vo. . \$5 00
- Baird.**—American Cotton Spinner, and Manager's and Carder's Guide. By R. H. Baird. 12mo. \$1 50
- Baird.**—Standard Wages Computing Tables. By T. Spangler Baird. Oblong folio . . \$5 00
- Baker.**—Long-Span Railway Bridges. By B. Baker. 12mo. . . . \$1 50
- Baker.**—The Mathematical Theory of the Steam-Engine, with Rules and Examples for the use of Practical Men. 12mo. . . . 75
- Barlow.**—The History and Principles of Weaving by Hand and Power. Illustrated. 8vo. \$10 00
- Barr.**—A Practical Treatise on High Pressure Steam Boilers. Illustrated. 8vo. . . . \$3 00
- Barr.**—Practical Treatise on the Combustion of Coal. Illustrated. 8vo. . . . \$2 50
- Bauerman.**—Treatise on the Metallurgy of Iron. Illustrated. 12mo. . . . \$2 00
- Bayles.**—House Drainage and Water Service in Cities, Villages, and Rural Neighborhoods. By James C. Bayles. Illustrated with wood-cuts and folding plates. 8vo. . . . \$3 00

- Beans.**—Treatise on Railroad Curves and the Location of Railroads. By E. W. Beans . \$1 50
- Beckett.**—Treatise on Clocks, Watches, and Bells. By Sir Edmund Beckett, Bart. Illust. 12mo. \$2 25
- Bell.**—Carpentry Made Easy; or, the Science and Art of Framing. Illust. by 44 plates. 8vo. \$5 00
- Bemrose.**—Fret-Cutting and Perforated Carving: fifty-three illustrations. Quarto . \$3 00
- Bemrose.**—Manual of Wood-Carving. By Wm. Bemrose, Jr. With 128 illustrations. 4to. \$3 00
- Bemrose.**—Manual of Buhl-work and Marquetry: ninety colored designs. Quarto . \$3 00
- Bird.**—The American Practical Dyer's Companion. 170 Samples. 8vo. . . . \$16 00
- Blenkarn.**—Practical Specifications of Works executed in Architecture, Civil and Mechanical Engineering, and in Road Making and Sewering. By John Blenkarn. 15 folding plates. 8vo. \$9 00
- Billings.**—Tobacco; its History, Variety, Culture, Manufacture, etc. Illustrated. 8vo. . \$3 00
- Blinn.**—A Practical Workshop Companion for Tin, Sheet-Iron, and Copperplate Workers. By Leroy J. Blinn. 100 illustrations. 12mo. . \$2 50
- Booth.**—Marble Worker's Manual. By M. L. Booth. 12mo. \$1 50
- Booth and Morfit.**—Encyclopedia of Chemistry, Practical and Theoretical. Illust. 8vo. \$5 00
- Bramwell.**—The Wool Carder's Vade-Mecum. 3d edition, revised and enlarged. Illust. 12mo. \$2 50
- Brannt—Wahl.**—The Techno-Chemical Receipt Book. Containing several thousand Receipts, comprising the latest and most useful discoveries in Chemical Technology and Industry. Edited from the German of Drs. E. Winckler, Heintze, and Mierzinski, with additions by W. T. Brannt and Dr. W. H. Wahl. (In preparation.)

- Brown.**—Five Hundred and Seven Mechanical Movements. By Henry T. Brown. 12mo. \$1 00
- Buckmaster.**—Elements of Mechanical Physies. By J. C. Buckmaster. Illust. 12mo. . \$1 50
- Bullock.**—The American Cottage Builder. By John Bullock. 75 engravings. 8vo. . \$3 50
- Bullock.**—The Rudiments of Architecture and Building. By J. Bullock. 250 engs. 8vo. \$3 50
- Burgh.**—Practical Rules for the Proportions of Modern Engines and Boilers for Land and Marine Purposes. By N. P. Burgh. 12mo. . \$1 50
- Burns.**—The American Woolen Manufacturer. By Geo. C. Burns. Illustrated with numerous diagrams and twelve samples of cloth. 8vo. \$6 50
- Byles.**—Sophisms of Free Trade. By Sir John Barnard Byles. 12mo. . . . \$1 25
- Byrn.**—The Complete Practical Brewer. By M. La Fayette Byrn, M.D. Illustrations. 12mo. \$1 25
- Byrn.**—The Complete Practieal Distiller. By M. La Fayette Byrn, M.D. Illustrated. 12mo. \$1 50
- Byrne.**—Handbook for the Artisan, Mechanic, and Engineer. By Oliver Byrne. 185 wood engravings. 8vo. \$5 00
- Byrne.**—Pocket Book for Railroad and Civil Engineers. By Oliver Byrne. 18mo. Tucks \$1 75
- Byrne.**—The Practical Metal-Worker's Assistant. 609 engravings. 8vo. \$7 00
- Byrne.**—The Practical Model Calculator. By Oliver Byrne. 8vo. \$4 50
- Cabinet-Maker's Album of Furniture.** 48 plates. Oblong \$3 50
- Callingham.**—Sign Writing and Glass Embossing. By Jas. Callingham. Illustrated. 12mo. \$1 50
- Campin.**—A Practical Treatise on Mechanical Engineering. By Francis Campin. 29 plates, 100 wood engravings. 8vo. \$5 00
- Carey.**—A Memoir of Henry C. Carey. By Dr. Wm. Elder. With a portrait. 8vo. Cloth . 75

- Carey.—The Works of Henry C. Carey:**
 Harmony of Interests. 8vo. Cloth. . . \$1 50
 Manual of Social Science. Condensed from Carey's "Principles of Social Science." By Kate McKean. 12mo. \$2 25
 Miscellaneous Works. With a Portrait 2 vols. 8vo. \$6 00
 Past, Present, and Future. 8vo. \$2 50
 Principles of Social Science. 3 vols. 8vo. Cloth. \$10 00
 The Slave-Trade, Domestic and Foreign: Why it Exists, and How it may be Extinguished. (1853.) 8vo. Cloth. \$2 00
 The Unity of Law: as exhibited in the Relations of Physical, Social, Mental, and Moral Science. 8vo. \$3 50
- Clark.—Tramways, their Construction and Working.** Fully illustrated. 2 vols. 8vo. . . \$12 50
- Cooper.—A Treatise on the Use of Belting for the Transmission of Power.** Illus. 8vo. . . \$3 50
- Colburn.—The Locomotive Engine.** 12mo. \$1 00
- Collens.—The Eden of Labor, or the Christian Utopia.** 12mo., paper, \$1; cloth . . . \$1 25
- Cooley.—A Complete Practical Treatise on Perfumery.** By Arnold J. Cooley. 12mo. cl. \$1 50
- Craik.—The Practical American Millwright and Miller.** By David Craik, Millwright. Numerous wood engravings, and folding plates. 8vo. \$5 00
- Cristiani.—A Technical Treatise on the Manufacture of Soap and Candles, with a glance at the Industry of Fats and Oils.** Illust. 8vo. \$7 50
- Cristiani.—Perfumery and Kindred Arts.** By R. S. Cristiani. 8vo. \$5 00
- Cupper.—The Universal Stair Builder.** Illustrated by 29 plates. 4to. \$2 50
- Davidson.—A Practical Manual of House-Painting, Graining, Marbling, and Sign Writing.** With 9 colored illustrations of Woods and Marbles, and many wood engravings. 12mo. . . . \$3 00

- Davies.**—A Treatise on Metalliferous Minerals and Mining. With 148 illustrations. 12mo. \$5 00
- Davies.**—A Treatise on Slate and Slate Quarrying, Scientific, Practical, and Commercial. Illustrated. 12mo. \$2 50
- Davis.**—A Practical Treatise on the Manufacture of Bricks, Tiles, Terra-Cotta, etc. By Charles T. Davis. Illustrated by 228 engravings. 500 pages. 8vo. (In press.) \$5 00
- Davis.**—The Manufacture of Leather, being a Description of all of the Processes for the Tanning, Currying, and Finishing of Leather. By Charles T. Davis. Illustrated by about 300 engravings, 800 pages. 8vo. (In preparation.)
- Dawidowsky.**—A Practical Treatise on the Fabrication of Glue, Gelatine, Cements, Pastes, Mucilages, etc. 12mo. (In preparation.)
- De Graff.**—The Geometrical Stair-Builder's Guide. By Simon De Graff. 22 steel plates. 4to. \$2 50
- De Koninck—Dietz.**—A Practical Manual of Chemical Analysis and Assaying. By L. L. De Koninck and E. Dietz. Edited by Robt. Mallet. American Edition, with Notes and an Appendix on Iron Ores, by A. A. Fesquet . . . \$2 50
- Duncan.**—Practical Surveyor's Guide. By Andrew Duncan. 12mo. \$1 25
- Duplais.**—A Treatise on the Manufacture and Distillation of Alcoholic Liquors. By M. McKennie. Illustrated 743 pp. 8vo. \$10 00
- Dyer and Color-Maker's Companion.** \$1 25
- Dussauce.**—A General Treatise on the Manufacture of Vinegar. By Prof. H. Dussauce. 8vo. \$5 00
- Dussauce.**—Practical Treatise on the Fabrication of Matches, Gun Cotton, and Fulminating Powders. By Prof. H. Dussauce. 12mo. . \$3 00
- Easton.**—A Practical Treatise on Street or Horse-Power Railways. By Al. Easton. 23 plates. \$3 00

- Edwards.**—A Catechism of the Marine Steam Engine. For the Use of Engineers, Firemen, and Mechanics. 3d ed., rev'd & enlarged. 12mo. \$2 00
- Edwards.**—Modern American Locomotive Engines. Their Design, Construction, and Management. By Emory Edwards. Illustrated. 12mo. . \$2 00
- Edwards.**—Modern American Marine Engines, Boilers and Screw Propellers. Their Design and Construction. Illustrated by 30 large and elaborate plates. 4to. \$5 00
- Edwards.**—The Practical Steam-Engineer's Guide in the Design, Construction, and Management of American Stationary, Portable, and Steam Fire Engines, Steam Pumps, Boilers, Injectors, Governors, Indicators, Pistons and Rings, Safety Valves and Steam Gauges, etc. 119 Illus. 12mo. \$2 50
- Elder.**—Memoir of Henry C. Carey. By Dr. Wm. Elder. With a portrait. 8vo. Cloth . 75
- Elder.**—Questions of the Day. Economic and Social. By Dr. Wm. Elder. 1 vol. 8vo. . . . \$3 00
- Elder.**—Conversations on the Principal Subjects of Political Economy. 8vo. \$2 50
- Erni.**—Mineralogy Simplified. New and enlarged edition. (In preparation.)
- Fairbairn.**—The Principles of Mechanism and Machinery of Transmission. By Sir William Fairbairn, Bart. 150 wood-cuts. 12mo. . \$2 50
- Fitch.**—Bessemer Steel, Ores, and Methods. 8vo. \$3 00
- Fleming.**—Narrow-Gauge Railways in America. Illustrated. 8vo. \$1 50
- Forsyth.**—Book of Designs for Headstones, Mural and other Monuments. By James Forsyth. 78 designs. 4to. \$5 00
- Frankel - Hutter.**—A Practical Treatise on the Manufacture of Starch, Glucose, Starch-Sugar, and Dextrine. 58 Engravings. 8vo. . \$3 50

- Frazier.**—Modern Processes in the Manufacture of Iron and Steel. (In preparation.)
- Gee.**—The Practical Gold Worker, or the Goldsmith's and Jeweller's Instructor. 12mo. \$1 75
- Gee.**—The Silversmith's Handbook, containing full Instructions for the Alloying and Working of Silver. 12mo. \$1 75
- Gothic Album for Cabinet-Makers.** 23 large plates. Oblong \$2 00
- Gregory.**—Mathematics for Practical Men. By Olinthus Gregory. Plates. 8vo. \$3 00
- Grier.**—Rural Hydraulics. Illustrated. 8vo. 75
- Grimshaw.**—Modern Milling, with 28 illustrations. 8vo. \$1 00
- Grimshaw on Saws, History, Development, and Action.**—354 Illustrations. 8vo. \$4 00
- Griswold.**—Railroad Engineer's Pocket Companion for the Field. By W. Griswold. 12mo. Tucks \$1 75
- Gruner.**—Studies of Blast Furnace Phenomena. By M. L. Gruner. Trans., with an Appendix, by L. D. B. Gordon. 1 vol. 8vo. \$2 50
- Guettier.**—Metallic Alloys. By A. A. Fesquet. 12mo. \$3 00
- Haserick.**—The Secrets of the Art of Dyeing Wool, Cotton, and Linen, including Bleaching and Coloring Wool and Cotton Hosiery and Random Yarns. Illustrated by 323 Dyed Patterns of the Yarns or Fabrics. 8vo. \$25 00
- Hats and Felting.** By a Practical Hatter. 8vo. \$1 25
- Henry.**—The Early and Later History of Petroleum. By J. T. Henry. Illus. 8vo. \$4 50
- Hoffer.**—A Practical Treatise on Caoutchouc and Gutta Percha. 12mo. \$2 50
- Hughes.**—American Miller and Millwright's Assistant. By Wm. C. Hughes. Illus. 12mo. \$1 50

- Hofmann.**—A Practical Treatise on the Manufacture of Paper in all its Branches. By Carl Hofmann. Illustrated by numerous wood engravings and folding plates. 398 pp. 4to. . . . \$25 00
- Hulme.**—Worked Examination Questions in Plane Geometrical Drawing. Illustrated by 200 Examples. Small 4to. \$3 75
- Hurst.**—A Handbook for Architectural Surveyors and others engaged in Building. By J. F. Hurst, 2d edition, pocket-book form. . . . \$2 00
- Jervis.**—Railway Property. 12mo. . . . \$2 00
- Keene.**—A Handbook of Practical Gauging. \$1 25
- Kelley.**—Speeches, Addresses, and Letters on Industrial and Financial Questions. By Wm. D. Kelley, M.C. 544 pages. 8vo. \$3 00
- Kemlo.**—Watch Repairer's Handbook. Illustrated. 12mo. \$1 25
- Kellogg.**—A New Monetary System. By Edward Kellogg. Seventh Edition. Edited by Mary Kellogg Putnam. 12mo., paper cover . \$1 00
Bound in cloth \$1 50
- Kentish.**—Treatise on a Box of Instruments and the Slide Rule. By T. Kentish. 12mo. \$1 25
- Kerl.**—The Assayer's Manual. An abridged Treatise on the Docimastic examination of Ores and Furnace and other Artificial Products. Edited by Dr. W. H. Wahl. 65 engravings. 8vo. \$3 00
- Kingzett.**—The History, Products, and Processes of the Alkali Trade. 23 Illus. 8vo. . . \$2 50
- Kinsley's Self-Instructor on Lumber Surveying.**—By C. Kinsley. 1 vol. 12mo. \$2 00
- Kirk.**—The Founding of Metals. By Edward Kirk. Illustrated 8vo. \$2 50
- Kittredge.**—The Compendium of Architectural Sheet-Metal Work. By A. O. Kittredge. Profusely Illustrated. 565 pages. 8vo. . \$5 00

- Landrin.**—A Treatise on Steel. By A. A. Fesquet.
12mo. \$3 00
- Larden.**—A School Course on Heat. By W. Larden,
M.A. 321 pages. 12mo. \$2 00
- Lardner.**—A Rudimentary Treatise on the Steam-
Engine, for the use of Beginners, by Dr. Lardner.
Thirteenth Edition, illustrated. 12mo. 75
- Larkin.**—The Practical Brass and Iron Founder's
Guide. By James Larkin. 12mo. \$2 25
- Leroux.**—A Practical Treatise on the Manufacture
of Worsteds and Carded Yarns. By A. A. Fes-
quet. 12 plates. 8vo. \$5 00
- Leffel.**—The Construction of Mill Dams. Illus-
trated by 58 engravings. 8vo. \$2 50
- Leslie.**—Complete Cookery. 60th Ed. 12mo. \$1 50
- Lieber.**—Assayer's Guide. By Oscar M. Lieber.
Illustrated. 12mo. \$1 25
- Love.**—The Art of Dyeing, Cleaning, Scouring,
and Finishing, on the most approved English and
French Methods. By Thos. Love. 8vo. \$5 00
- Lukin.**—Amongst Machines. Illus. 12mo. \$1 75
- Lukin.**—The Boy Engineers. Illust. 12mo. \$1 75
- Lukin.**—The Young Mechanic. Illustrated. 12mo.
\$1 75
- Main and Brown.**—The Marine Steam-Engine.
By T. J. Main and T. Brown. Illus. 8vo. \$5 00
- Main and Brown.**—Questions on Subjects con-
nected with the Marine Steam-Engine \$1 50
- Main and Brown.**—The Indicator and Dyna-
mometer. Illustrated. 8vo. \$1 50
- Martin.**—Screw-Cutting Tables, for the Use of Me-
chanical Engineers. By W. A. Martin. 50
- Michell.**—Mine Drainage. Being a complete and
practical treatise on Direct-Acting Underground
Steam Pumping Machinery. Illust. 8vo. \$6 00
- Molesworth.**—Pocket-Book of Useful Formulæ
and Memoranda for Civil and Mechanical Engi-
neers. Pocket-book form \$1 00

- Moore.**—The Universal Assistant. A Handbook of 1,000,000 Industrial Facts, Processes, Rules, Receipts, etc. With 500 Engravings. 12mo. \$2 50
- Morris.**—Easy Rules for the Measurement of Earthworks by means of the Prismoidal Formula. By Elwood Morris, C.E. 8vo. . . . \$1 50
- Morton.**—The System of Calculating Diameter, Circumference, Area, and Squaring the Circle. 12mo. . . . \$1 00
- Napier.**—A System of Chemistry applied to Dyeing. By James Napier. 8vo. . . . \$5 00
- Napier.**—Manual of Electro-Metallurgy. 8vo. \$1 50
- Neville.**—Hydraulic Tables, Co-Efficients, and Formulæ for Finding the Discharge of Water from Orifices, Notches, Weirs, Pipes, and Rivers. Illustrated. 8vo. . . . \$3 50
- Newbery.**—Gleanings from Ornamental Art of every Style. By R. Newbery. 100 pl. 4to. \$12 50
- Nicholson.**—A Manual of the Art of Bookbinding. By Jas. B. Nicholson. Illustrated. 12mo. \$2 25
- Nicholls.**—The Theoretical and Practical Boiler-Maker and Engineer's Reference Book. By Samuel Nicholls. Illustrated. 12mo. . . . \$2 50
- Nicolls.**—The Railway Builder. A Handbook for Estimating the Probable Cost of American Railway Construction and Equipment. By Wm. J. Nicolls, C. E. Pocket-book form . . . \$2 00
- Normandy.**—The Commercial Handbook of Chemical Analysis. A new and enlarged edition. By H. M. Noad, Ph.D. 12mo. . . . \$5 00
- Norris.**—A Hand-Book for Locomotive Engineers and Machinists. By Sept. Norris. 12mo. \$1 50
- North.**—The Practical Assayer, with Illustrations. 12mo. . . . \$2 50
- Nystrom.**—A New Treatise on Elements of Mechanics. Accompanied with an Appendix on Duodenal Arithmetic and Metrology. By John W. Nystrom, C.E. Illustrated. 8vo. . . \$2 00

- Nystrom.**—On Technological Education and the Construction of Ships and Screw Propellers. By John W. Nystrom. 12mo. . . . \$1 50
- O'Neill.**—A Dictionary of Dyeing and Calico Printing. By Charles O'Neill. 8vo. . . \$5 00
- Orton.**—Underground Treasures: How and Where to Find them. By J. Orton, A.M. A new edition with additions. (1881.) Illus. 12mo. \$1 50
- Osborn.**—The Metallurgy of Iron and Steel. By Prof. H. S. Osborn. 230 wood engravings, 6 large plates. 8vo. . . . \$25 00
- Overman.**—The Moulder's and Founder's Pocket Guide. New and enlarged edition. By A. A. Fesquet. 12mo. . . . \$2 00
- Overman.**—The Manufacture of Steel. A new and enlarged edition. By A. A. Fesquet . . \$1 50
- Painter, Gilder, and Varnisher's Companion.** 12mo. 16th edition \$1 50
- Pallett.**—The Miller's, Millwright's, and Engineers' Guide. By Henry Pallett. Illus. 12mo. \$3 00
- Pearse.**—A Concise History of the Iron Manufacture of the American Colonies up to the Revolution, and of Pennsylvania until the present time. Illustrated. 12mo. . . . \$2 00
- Percy.**—The Manufacture of Russian Sheet-Iron. By John Percy. Paper. . . . 50
- Perkins.**—Gas and Ventilation. 12mo. . \$1 25
- Perkins and Stowe.**—A New Guide to the Sheet-Iron and Boiler Plate Roller. Oblong . \$2.50
- Powell-Chance-Harris.**—The Principles of Glass Making. A Treatise on Crown, Sheet, and Plate Glass. Illustrated 12mo. . . . \$1 50
- Proteaux.**—Practical Guide for the Manufacture of Paper and Boards. 8vo. . . . \$10 00
- Proctor.**—A Pocket-Book of Useful Tables and Formulæ for Marine Engineers. By Frank Proctor. Pocket-book form \$1 50

- Regnault.**—Elements of Chemistry. Edited by James C. Booth and W. L. Faber. 700 wood engravings. 2 vols. 8vo. . . . \$7 50
- Riddell.**—Lessons on Hand Railing for Learners. By Robert Riddell. 33 plates. Quarto. . . \$5 00
- Riddell.**—Mechanic's Geometry. 50 plates \$5 00
- Riddell.**—The Artisan. 40 plates. Quarto \$5 00
- Riffault, Vergnaud, and Toussaint.**—A Practical Treatise on the Manufacture of Colors for Painting. 80 engravings. 8vo. . . . \$7 50
- Roper's Hand-Book of Land and Marine Engines** \$3 50
- Roper's Hand-Book of the Locomotive** \$2 50
- Roper's Hand-Book of Modern Steam Fire-Engines** \$3 50
- Roper's Catechism of High-Pressure Non-Condensing Steam-Engines** . . . \$2 00
- Roper's Use and Abuse of the Steam-Boiler** \$2 00
- Roper's Engineer's Handy-Book** . . . \$3 50
- Roper's Questions and Answers for Engineers** \$3 00
- Rose.**—The Complete Practical Machinist: embracing Lathe-work, Vise-work, Drills and Drilling, Taps and Dies, etc. By Joshua Rose. 196 engrav. Eighth edition, revised and enlarged by the addition of much new matter. 12mo. . . \$2 50
- Rose.**—Mechanical Draughting Self-Taught 330 illustrations. 8vo. \$4 00
- Rose.**—The Slide-Valve Practically Explained. Illustrated. 12mo. \$1 00
- Shaw.**—Civil Architecture. By Edward Shaw. 102 plates. 4to. \$10 00
- Shunk.**—A Practical Treatise on Railway Curves and Location, for Young Engineers. Tucks. \$2 00
- Slater.**—The Manual of Colors and Dye-wares. By J. W. Slater. 12mo. \$3 75

Sloan. —American Houses. By Samuel Sloan. 26 colored plates. 8vo.	\$1 50
Sloan. —Homestead Architecture. By Saml. Sloan, Architect. 200 engravings. 8vo.	\$3 50
Smeaton. —Builder's Pocket Companion. By A. C. Smeaton. 12mo.	\$1 50
Smith. —The Dyer's Instructor. 800 receipts. By David Smith. 12mo.	\$3 00
Smith. —Parks and Pleasure-Grounds. 12mo.	\$2 00
Smith. —A Manual of Political Economy. By E. Peshine Smith. 12mo.	\$1 25
Smyth. —Treatise on Coal and Coal Mining. By W. W. Smyth, M.A. Numerous illust.	\$1 75
Snively. —A Treatise on the Manufacture of Perfumes and kindred Toilet Articles. By John H. Snively. 8vo.	\$3 00
Snively. —The Elements of Systematic Qualitative Chemical Analysis. 16mo.	\$2 00
Snively. —Tables for Systematic Qualitative Chemical Analysis. 8vo.	\$1 00
Stewart. —Speeches on the American System. By Hon. Andrew Stewart, of Pa. 8vo.	\$3 00
Stokes. —Cabinet-Maker's and Upholsterer's Companion. By J. Stokes. Enlarged ed. 12mo.	\$1 25
Strength and other Properties of Metals for Cannon. 25 plates. 4to.	\$10 00
Sullivan. —Protection to Native Industry. By Sir Edward Sullivan, Baronet. 8vo.	\$1 50
Syme. —Outlines of an Industrial Science. By David Syme. 12mo.	\$2 00
Tables showing the Weight of Round, Square, and Flat Bar Iron, Steel, &c., by Measurement	63
Taylor. —Statistics of Coal. By R. C. Taylor. 5 maps. 8vo.	\$10 00
Templeton. —The Practical Examiner on Steam and the Steam-Engine. 12mo.	\$1 25
Thomas. —The Modern Practice of Photography. By R. W. Thomas. 8vo.	75

- Thausing.**—The Theory and Practice of the Preparation of Malt and the Fabrication of Beer. Translated from the German, by W. T. Brannt. Thoroughly and elaborately edited by A. Schwarz and Dr. A. H. Bauer. 140 illus. 8vo., 815 pp. \$10 00
- Thompson.**—Social Science and National Economy. By Rob't E. Thompson, M.A. 12mo. \$1 50
- Turner's (The) Companion.** 12mo. . \$1 25
- Turning:** Specimens of Fancy Turning executed on the Hand or Foot Lathe. By an Amateur. 30 illustrations. 4to. . . . \$3 00
- Urbin—Brull.**—A Practical Guide for Puddling Iron and Steel. Trans. by A. A. Fesquet. 8vo. \$1 00
- Vaile.**—Galvanized-Iron Cornice Worker's Manual. By Charles A. Vaile. Illustrated. 4to. . \$5 00
- Ville.**—On Artificial Manures; their Chemical Selection and Scientific Application to Agriculture. With 31 engravings. 8vo. . . . \$6 00
- Ville.**—The School of Chemical Manures; or, Elementary Ideas on the Use of Fertilizing Agents. By A. A. Fesquet. 12mo. . . . \$1 25
- Vogdes.**—The Architect's and Builder's Pocket Companion and Price Book. By F. W. Vogdes. Cloth, \$1 50; tucks \$2 00
- Wahl.**—Galvano plastic Manipulations. A Practical Guide for the Gold and Silver Electroplater, and the Galvano plastic Operator. By Wm. H. Wahl, Ph.D. Illustrated by 189 engravings, 656 pages. 8vo. . . . \$7 50
- Ware.**—The Sugar Beet. Illustrated. 8vo. \$4 00
- Ware.**—A Study of Various Sources of Sugar. 8vo. 50
- Warn.**—The Sheet-Metal Worker's Instructor and Boiler Maker. By Reuben H. Warn. 32 plates, 37 wood-cuts. 8vo. . . . \$3 00
- Warner.**—New Theorems, Tables, and Diagrams, for the Computation of Earth-work. By John Warner, A.M. 14 plates. 8vo. . . . \$4 00

- Watson.**—The Modern Practice of American Machinists and Engineers. By Egbert P. Watson. 86 wood-cuts. 12mo. . . . \$2 50
- Watson.**—A Manual of the Hand-Lathe. By Egbert P. Watson. 78 engravings. 12mo. \$1 50
- Watson.**—The Theory and Practice of the Art of Weaving by Hand and Power. By John Watson. Plates. 8vo. . . . \$7 50
- Weatherly.**—Treatise on the Art of Boiling Sugar, Crystallizing, Lozenge-Making, Comfits, Gum Goods, &c. 12mo. . . . \$1 50
- Wedding.**—Elements of the Metallurgy of Iron. Illustrated by 250 engravings. 8vo. (In preparation.) . . . \$6 00
- Weinhold.**—Introduction to Experimental Physics, Theoretical and Practical. Translated and Edited by Benjamin Loewy, F.R.A.S. Illustrated by 3 colored plates and 404 wood-cuts. 8vo. \$6 00
- Wightwick.**—Hints to Young Architects. Numerous wood-cuts. 8vo. . . . \$2 00
- Will.**—Tables for Qualitative Chemical Analysis. Translated by Prof. Chas. F. Himes. 3d revised edition. 8vo. . . . \$1 50
- Williams.**—On Heat and Steam. By Chas. Wye Williams. Illustrated. 8vo. . . . \$3 50
- Wilson.**—Cotton Carder's Companion. 12mo. \$1 50
- Wilson.**—First Principles of Political Economy. 12mo. . . . \$1 50
- Wilson.**—A Treatise on Steam-Boilers; their Strength, Construction, and Economical Working. By Robert Wilson. 12mo., cloth, illustrated \$2 50
- Wöhler.**—Hand-Book of Mineral Analysis. Edited by Prof. H. B. Nason. 12mo. . . . \$3 00
- Worssam.**—On Mechanical Saws. By S. W. Worsam, Jr. 18 large plates. 8vo. . . . \$2 50

24404

2009-2.55

TN270
07
1881

