

Mineralogy of Southwest Montana

By Michael J. Gobla

Covellite
MBMG Museum Butte

Presentation Outline

- Montana Geologic Provinces
- World Class Mineral Localities
- Collecting in the Pioneer Mountains

Gold, Highlands
MBMG Museum Butte

Gemstones

- Two official State Gemstones
- Montana Agate
- Sapphire

Corundum
Rock Creek

Montana Agate

The Great Plains – Sedimentary Rocks

Calcite, Barite, Gypsum,
Montmorillonite, Quartz

The Alkalic Province -Sediments Penetrated by Alkaline Intrusive Rocks

- Aegirine, Augite, Biotite, Burbankite, Davanite, Eudialyte, Gold, Hauyne, Barytolamprophyllite, Nepheline, Olivine, Orthoclase, Phologopite, Sanadine, Wadeite

Eudialyte
Bearpaw Mts.

The Absorka Province - Precambrian Metamorphics, Intrusive, and Volcanic Rocks

Calcite, Chromite,
Enstatite, Gold,
Opal-Hyalite,
Petrified Wood
Platinum minerals

Calcite
Red Cliff
Gallatin River

Quartz
replacing wood

Wyoming Archean Province - Precambrian Metamorphic and Tertiary Intrusive Rocks

- Metamorphic Rocks – Almandine, Anthophyllite, Corundum, Kyanite, Talc
- Tertiary Intrusives – Gold
- Pegmatites – Biotite, Schorl, Microcline, Muscovite, Rose Quartz

Dendritic Talc
Yellowstone Mine

Corundum
Elk Creek Mine

The Rocky Mountains – Many Rock Types

- Pegmatites – Quartz, Schorl, Microcline, Albite, Titanite, Epidote, Allanite
- Skarns – Epidote, Magnetite, Scheelite, Grossular, Spinel
- Tertiary Intrusives – Gold, Silver, Chalcocite, Galena, Hemimorphite, Pyrite, Rhodochrosite, Wulfenite

The Belt Basin – Metasediments and Intrusive Rocks

- Bornite, Boulangerite, Chalcopyrite, Galena, Goethite, Gold, Pyrite, Silver, Vermiculite

Pyrite
Troy Mine

Boulangerite
Iron Mountain Mine

World Class Localities

- Butte Ore Deposit - 146 species – 2 new minerals
- Black Pine Mine – 72 species – 3 new minerals
- Stillwater Complex – 68 species – 5 new minerals
- Boulder Batholith Pegmatites – 34 species
- Also Elkhorn Mine, Radersberg District, Philipsburg District

Butte – The Richest Hill on Earth

Anaconda Mine

Parrot Mine

Berkeley Pit

Butte - Alice Mine

Gold MBMR Museum Butte

Silver

Leonard Mine - Butte

Covellite

Chalcocite

Enargite

Boston and Montana Company

Leonard Lewishon

Digenite

Barite

Bornite after Digenite

Luzonite on Covellite
Leonard Mine, Butte

Hinsdalite on Enargite

Leonard Mine, Butte

Emma Mine - Butte

Rhodochrosite

Calcite
Butte

Fluorapatite
Butte

Bornite
Steward Mine

Barite
Butte

Boulder Batholith Pegmatites

Smoky Quartz
Rheanna Star
MBMG Museum Butte

Cristaux de quartz fumé

Prélevés en août 1985 d'une cavité de la partie ouest du Dentschhorn (alt. 3'000 m) au pied du glacier de Tignes, situés au Val d'Sirenon, UI.

Les 53 grands cristaux cristallins ont une masse totale de 101 kg.

NE PAS TOUCHER S.V.P.

Philipsburg District

Black Pine Mine – Granite County

Mimetite

Kipushite

Vesleyite

Tetrahedrite

**Japan-law twin Quartz
Black Pine Mine**

Olivenite – Black Pine Mine

Rhodochrosite on Quartz
Black Pine Mine

Hubnerite and Rhodochrosite on Quartz
Black Pine Mine

Radersburg District

Rosasite, Summit Mine

Mimetite, Summit Mine

Descloizite, Summit Mine

Vanadinite, Jo Jo Mine

Wulfenite, James R. Lee Mine

Wulfenite on Vanadinite, Blackhawk Mine

Pioneer Mountains

Crystal Park

Crystal Park Amethyst

Quartz Crystals - Crystal Park

Gar Mine – Comet Mountain

Wulfenite, Gar Mine

Pioneer Mountains

Calvert Mine – Epidote

Calvert Mine

Grossular

Epidote
MBMG Museum Butte

Ivenhoe Mine – Browns Lake

Hecla Mine – Lion Mountain

Hecla Mine – Lion Mountain

Azurite Malachite – Lion Mountain

Smithsonite – Hecla Mine

Hemimorphite – Hecla Mine

Indian Queen Mine – Farlin

Farlin Mining Camp, Mt. Torry District

Azurite – Indian Queen Mine

Iron Mountain Mine, Argentina

Hemimorphite Rosasite, Argentina

Ingersoll Mine

Ingersoll Mine - Chlorargyrite

Ingersoll Mine

GPS

Stacking Technology

Arthurite

Copper Stope, Majuba Hill Mine

Pershing County, Nevada

Fluorite – Warm Springs Mine

Montana!

