

THE DEPARTMENT OF NATURAL RESOURCES

mississippi geology

Bureau of Geology 2525 North West Street Jackson, Mississippi 39216

Volume 6, Number 1 September 1985

"...AND THE BONES CAME TOGETHER, BONE TO HIS BONE." Ezekiel 37:7

THE MAKING OF A STATE FOSSIL

Kenneth Carpenter Academy of Natural Science of Philadelphia Philadelphia, Pennsylvania

and


Figure 1. Excavation of *Zygorhiza kochii* bones from the bed of Thompson Creek by members of the Mississippi Gem and Mineral Society.

A nearly complete skeleton of the Late Eocene (40 million years) archaeocete whale, Zygorhiza kochii (Reichenbach), was excavated by the Mississippi Gem and Mineral Society in June 1971. This specimen is probably the most complete and best preserved archaeocete whale found to date. Its discovery generated public interest in the fossil whale as well as Mississippi's geologic past, and motivated the passage of Senate Concurrent Resolution no. 557 (see Mississippi Geology, v. 3, no. 3, p. 13) designating "the prehistoric whale as the official fossil of the State of Mississippi." To mount the whale skeleton for public display, fund drives were made, including foot races and donations from schools. Today the skeleton is restored and prominently mounted in a life-like diving posture from the back wall of the Mississippi Museum of Natural Science. The following is a brief pictorial narrative of the history of the State's fossil from the time of its discovery to its present placement in the Mississippi Museum of Natural Science.

The Zygorhiza specimen was discovered by Mrs. Dorothy Shaefer on June 31, 1971, in the bed of Thompson Creek near Tinsley, Mississippi. While searching for petrified wood and agates in the stream gravels, she noticed a concentration of large fossil bones in the Eocene sediments (Moodys Branch Formation) which formed the stream bed. She reported her discovery to the members of the Mississippi Gem and Mineral Society, and the society's members began an excavation of the bones the next day (Figure 1). Included among the bones excavated were a well-


Figure 2. Excavation of the left mandible from the clayey sand of the Moodys Branch Formation.

preserved skull and two mandibles (Figure 2).

The initial preparation of the skeleton was begun by Leslie Pitts, and involved freeing the bones from the encasing rock. This process was later completed by Kenneth Carpenter with the use of a miniature jack-hammer called a Gravermeister (Figure 3). Damaged bones were repaired using molding plaster painted to match the color of the bone (Figure 4).

Missing parts, such as the flippers, were reconstructed using hardware cloth overlain with plaster or papier-mache (Figures 5-6). These reconstructed bones were also painted to resemble the fossil bones.

Light-weight fiberglass replicas of the skull and jaws were prepared. Two molds were made for each part by first placing a clay partition around the bones which became the seam, then layers of latex rubber were applied (Figure 7). After the latex had cured, a plaster back called a mother mold was made to keep the latex form from distorting when the casts were made. This mold was constructed in several sections for the skull to allow removal of the cast when finished (Figure 8). Upon completion of the latex and plaster molds for one half of the specimen, the clay seam was removed, and the molds for the second half were made.

After the mother molds and latex molds were removed from the specimens, they were reassembled and layers of reinforced fiberglass resin were applied to make the casts. When cured, the casts were removed, trimmed of excess plastic along the seams, and painted to resemble the fossil bones (Figures 9-10).


Figure 3. Ken Carpenter removing bones from a block of indurated sediments.


Figure 4. Reconstruction of a partially complete vertebra using plaster over steel mesh.


Figure 5. Construction of the missing flipper bones based on observations of specimens from various museums.


Figure 6. The newly constructed left flipper before mounting.


Figure 7. Applying layers of latex rubber to the dorsal side of the skull to form the upper mold.


Figure 8. The disassembled plaster mother mold for the dorsal half of the skull.


Figure 9. Eleanor Daly trimming excess fiberglass from the seam of the ventral cast of the skull.


Figure 10. Joining the dorsal and ventral casts of the skull along the seams.


Figure 11. Ken Carpenter drilling a vertebra for mounting.


Figure 13. Placement of the first vertebra on the steel rod which will support the vertebral column.

A steel pipe was bent to the desired shape of the vertebral column and suspended by cables. Holes were drilled through the center of the vertebrae and each strung onto the pipe (Figures 11-14). The ribs, flippers, and skull with attached jaws were attached to the vertebral column, completing the mount (Figures 15-16). The original skull and lower jaws were placed in a display case below the mount.


Figure 12. Drilled and undrilled vertebrae.


Figure 14. Partially completed mount with vertebrae added up to the lower rib cage.

At the dedication ceremony, the completed mount was transferred to the Mississippi Museum of Natural Science by the Mississippi Gem and Mineral Society. Governor William Winter accepted the fossil whale on behalf of the State of Mississippi as its state fossil.

ACKNOWLEDGMENTS: The photographs in figgures 1-14 are copies from slides provided by Sue Pitts (Figures 1-2) and Eleanor Daly (Figures 3-14).


Figure 15. The complete skeletal mount as it now hangs, casting its shadow on the back wall of the Mississippi Museum of Natural Science.


Figure 16. View of the mount from below as the whale appears to dive toward the observer.

INDEX TO MISSISSIPPI GEOLOGY, VOLUMES 1-5

compiled by Michael B. E. Bograd Mississippi Bureau of Geology

The Index to Mississippi Geology, Volumes 1-5, has three parts: a list of the contents of each issue, an author index, and a title index. Also included is a list of the back issues, showing which are out of print and which are available.

The Contents list names each of the items in each issue, whether a full article, a news note, a notice of a new publication, an oil and gas production table, a calendar of events, a review, or an obituary. The Author Index is an alphabetical listing of authors, including junior authors, of articles and other items for which an author's name was printed. The Title Index is an alphabetical listing of article titles; it can be used to locate an article or subject of interest. The numbers at the end of each entry in the author and title indexes give the volume, number, and page numbers for that article. For example: 1(2), 1-3 signifies Volume 1, Number 2, pages 1 through 3.

MISSISSIPPI GEOLOGY

Contents

Volume 1, Number 1, September 1980

- COAL RESOURCES OF THE PENNSYLVANIAN POTTSVILLE FORMATION IN NORTHEAST-ERN MISSISSIPPI, R. J. Tarbutton
- COLOR PATTERNS OF SOME EOCENE MOLLUSCS, David T. Dockery
- THE BUREAU OF GEOLOGY'S ELECTRICAL LOG-GING PROGRAM, Danny W. Harrelson, William D. Easom, and Willis H. Johnson
- Selected List of Bureau of Geology Library Acquisitions for the Past Year
- Oil and Gas Drilling Activity in Mississippi and Neighboring States (table)

Bureau of Geology Sample Repository

Bureau of Geology Publication Sales

Calendar Events 1980

Volume 1, Number 2, December 1980

ARCHAEOCETES: WHALE-LIKE MAMMALS FROM THE EOCENE OF MISSISSIPPI, Michael K. Frazier

- MISSISSIPPI SURFACE MINING AND RECLAMA-TION - A WORKING EXAMPLE, Chuck Estes
- THE LOWER TUSCALOOSA OF SOUTHERN MIS-SISSIPPI, Dora M. Devery
- SELECTED REFERENCES ON THE SMACKOVER FORMATION, compiled by Anne Bellomy
- New Bureau of Geology Publications Abstracts: Bulletin 121, Clarke County Geology, Water Resources; Bulletin 122, Invertebrate Macropaleontology Clarke County Area
- 1850-1980 Geology Celebrates 130 Years of Service to Mississippi

Calendar of Events, 1981 January - March

Drilling Activity in Mississippi

Volume 1, Number 3, March 1981

- SELECTED REFERENCES ON THE SOUTHERN APPALACHIANS, ALABAMA AND TENNESSEE, compiled by Anne Bellomy
- MINERALS IN MISSISSIPPI, Bryant Mather
- NEW OCCURRENCES OF MOLLUSCAN SPECIES IN THE MOODYS BRANCH FORMATION AT JACK-SON, MISSISSIPPI, John E. Robinson and David T. Dockery
- Report on the Research Conference on the Geology of the Woodbine and Tuscaloosa Formations, Ernest E. Russell
- Highlights of 1980 Oil and Gas Exploration in Mississippi

Computer Terminal

Calendar of Events, March - June 1981

Volume 1, Number 4, June 1981

- HOSSTON AND SLIGO FORMATIONS IN SOUTH MISSISSIPPI, Dora M. Devery
- EARTHQUAKES IN MISSISSIPPI, Michael B. E. Bograd
- IGNEOUS ROCKS OF THE JACKSON DOME, HINDS-RANKIN COUNTIES, MISSISSIPPI, Danny W. Harrelson
- MISSISSIPPI BUREAU OF GEOLOGY LIBRARY, Anne Bellomy

- SELECTED REFERENCES ON THE BLACK WAR-RIOR BASIN - STRATIGRAPHY AND HYDRO-CARBON POTENTIAL, compiled by Anne Bellomy
- Report on the Annual Meeting of the Geological Society of America, Southeastern Section, Daniel A. Sundeen
- Upper Eocene Carcharodons in Mississippi, David T. Dockery
- New Bureau of Geology Publication: Compilation of Producing Formations in Mississippi

Petrographic Laboratory

Calendar of Events, 1981 June - October

Volume 2, Number 1, September 1981

- MISSISSIPPI LIGNITE ENERGY FOR THE FUTURE, Charles Estes
- THE LOBSTER LINUPARUS PRESERVED AS AN ATTACHMENT SCAR ON THE OYSTER EXO-GYRA COSTATA, RIPLEY FORMATION (LATE CRETACEOUS), UNION COUNTY, MISSISSIP-PI, Gale A. Bishop
- MACROFOSSIL ASSEMBLAGES OF THE MOODYS BRANCH FORMATION (UPPER EOCENE), LOUISIANA AND MISSISSIPPI, Susan R. Elder and Thor A. Hansen

Mississippi Oil and Gas Statistics, 1st Quarter 1981 Calendar of Events, 1981 October - December

Volume 2. Number 2. December 1981

- FOSSIL WOOD FROM THOMPSON CREEK, YAZOO COUNTY, MISSISSIPPI, Will H. Blackwell and George H. Dukes
- GEOHYDROLOGY OF THE LOCAL AQUIFER, TATUM DOME, W. Howard Johnson and Danny W. Harrelson
- SPHAEROCYPRAEA JACKSONENSIS (JOHNSON) FROM THE MOODYS BRANCH FORMATION (EOCENE), MISSISSIPPI, Luc Dolin and Cyrille Dolin

Mississippi Oil and Gas Statistics, 2nd Quarter 1981 Calendar of Events, 1982 January - March

Volume 2, Number 3, March 1982

A NEW SPECIES OF THE TURTLE BARNACLE CHELONIBIA LEACH, 1817, (CIRRIPEDIA, THORACICA) FROM THE OLIGOCENE MINT SPRING AND BYRAM FORMATIONS OF MISSISSIPPI, Victor A. Zulio

- LESUEUR'S WALNUT HILLS FOSSIL SHELLS, David T. Dockery
- Highlights of 1981 Oil and Gas Exploration in Mississippi, Dora M. Devery
- Recent Acquisitions, Bureau of Geology Library, compiled by Carolyn Woodley

New Publication: Map GQ 95-SW, Braxton Quadrangle Mississippi Oil and Gas Statistics, 3rd Quarter 1981 Calendar of Events, 1982 March - June

Volume 2, Number 4, June 1982

THE WAYNESBORO SAND, W. Howard Johnson

- FOSSIL HOP-HORNBEAM WOOD FROM RANKIN COUNTY, CENTRAL MISSISSIPPI, Will H. Blackwell and George H. Dukes
- Recent Acquisitions, Bureau of Geology Library, compiled by Carolyn Woodley

Letter - Frederic F. Mellen

Mississippi Oil and Gas Statistics, 4th Quarter 1981 Calendar of Events, 1982 June - September

Volume 3, Number 1, September 1982

- NOTES ON MIDDLE ORDOVICIAN, MISSISSIPPI AND ALABAMA, Frederic F. Mellen
- A NEW SPECIES OF BALANUS DA COSTA, 1778, (CIRRIPEDIA) FROM THE UPPER OLIGOCENE CHICKASAWHAY FORMATION OF MISSIS-SIPPI AND ALABAMA, Victor A, Zullo
- Infrared Spectrographic and Petrographic Analysis of the Wilcox Lignites in Mississippi (abstract), Franz Froelicher and Frank Pescatore, Jr.
- Petrographic and Fluorescent Analysis of Wilcox Lignites in Lauderdale County, Mississippi (abstract), Franz Froelicher and Michael Wright
- Mississippi Oil and Gas Statistics, 1st Quarter 1982 Calendar of Events, 1982 September - December

Volume 3, Number 2, December 1982

- FOSSIL MICROALGAE (COCCOLITHOPHORIDS) IN THE YAZOO CLAY EXPOSURES AT THOMP-SON CREEK, YAZOO COUNTY, MISSISSIPPI, Will H. Blackwell and Martha J. Powell
- AN OVERVIEW OF OIL AND GAS POTENTIAL IN MISSISSIPPI, Dora M. Devery
- THE OLDEST LATE CRETACEOUS DINOSAURS IN NORTH AMERICA?, Kenneth Carpenter

New Bureau of Geology Publication: Lower Oligocene Bivalvia of the Vicksburg Group in Mississippi

Mississippi Oil and Gas Statistics, 2nd Quarter 1982 Calendar of Events, 1983 January - April

Volume 3, Number 3, March 1983

THE GEOLOGY OF OAKVALE FIELD, Tim Moore

NEW AND INTERESTING EOCENE MOLLUSCAN SPECIES FROM THE MOODYS BRANCH FORMATION, John E. Robinson

Senate Concurrent Resolution No. 601 (Petrified Wood as the State Stone)

Senate Concurrent Resolution No. 557 (Prehistoric Whale as the State Fossil)

Necrology (K.E.H.V.W. Palmer, C. R. Kolb, F. S. MacNeil)

New Bureau of Geology Publication: Mineral Producers Directory, 1982

Mississippi Oil and Gas Statistics, 3rd Quarter 1982 Calendar of Events, 1983 April - June

Volume 3, Number 4, June 1983

SOURCE OF THE VOLCANIC PRECURSOR TO UPPER CRETACEOUS BENTONITE IN MON-ROE COUNTY, MISSISSIPPI, Robert K. Merrill

THE NORTHEAST MISSISSIPPI EARTHQUAKES OF 29 JANUARY AND 5 FEBRUARY, 1983, Ann G. Metzger

Recent Acquisitions, Bureau of Geology Library, compiled by Carolyn Woodley

Mississippi Oil and Gas Statistics, 4th Quarter 1982 Calendar of Events, 1983 June - October

Volume 4, Number 1, September 1983

THORACOSAURUS NEOCESARIENSIS (DE KAY, 1842) (CROCODYLIA: CROCODYLIDAE) FROM THE LATE CRETACEOUS RIPLEY FORMATION OF MISSISSIPPI, Kenneth Carpenter

Mississippi Oil and Gas Statistics, 1st Quarter 1983 Calendar of Events, 1983 October - December

Volume 4, Number 2, December 1983

FOSSIL WOOD FROM BAYOU PIERRE AND WHITE OAK CREEK, SOUTHWEST - CENTRAL MIS-SISSIPPI, Will H. Blackwell, Martha J. Powell, and George H. Dukes

NOTES ON THE LOWER OLIGOCENE OYSTERS OF MISSISSIPPI, Harold W. Harry and David T. Dockery

Necrology (F. Endom), by Frederic F. Mellen Mississippi Oil and Gas Statistics, 2nd Quarter 1983 Calendar of Events, 1984 January - April

Volume 4, Number 3, March 1984

PALEOENVIRONMENTAL RECONSTRUCTION OF THE VICKSBURG GROUP (OLIGOCENE), WARREN COUNTY, MISSISSIPPI, Ramsey Fisher and Kevin Ward

REPLY TO A REVISION OF THE HATCHETIGBEE AND BASHI FORMATIONS, David T. Dockery, Charles W. Copeland, and Paul F. Huddlestun

New Bureau of Geology Publication: Economic Minerals Map of Mississippi, 1983

Mississippi Oil and Gas Statistics, 3rd Quarter 1983 Calendar of Events, 1984 April - June

Volume 4, Number 4, June 1984

EXCAVATION OF A MASTODON AT VICKSBURG, MISSISSIPPI, S. Cragin Knox and Sue Pitts

New Bureau of Geology Publication: Mineral Producers Directory, 1984

Mississippi Oil and Gas Statistics, 4th Quarter 1983 Calendar of Events, 1984 July - October

Volume 5, Number 1, September 1984

AGE OF THE UPPER YAZOO FORMATION IN CENTRAL MISSISSIPPI, David T. Dockery and William G. Siesser

A Review by Frederic F. Mellen - Petroleum Potential of the Niobrara Formation in the Denver Basin: Colorado and Kansas

New U.S. Geological Survey Publication: A Selected Bibliography of Water Resources Publications for Mississippi

Mississippi Geological Society Donation to Bureau of Geology Library

New Topographic Map Prices

Call for Papers - Mississippi Academy of Sciences 1985 Annual Meeting

Education Opportunities - Jackson Engineering Graduate Program

Mississippi Oil and Gas Statistics, 1st Quarter 1984 Calendar of Events, 1984 October - December

Volume 5, Number 2, December 1984

- CRISIS EVENTS FOR PALEOGENE MOLLUSCAN FAUNAS IN THE SOUTHEASTERN UNITED STATES, David T. Dockery
- BOTRYOIDAL GOETHITE FROM THE CITRONELLE FORMATION (PLIOCENE - PLEISTOCENE) IN LINCOLN COUNTY, MISSISSIPPI, David T. Dockery and Delbert E. Gann
- LOWER DEVONIAN (HELDERBERGIAN) TRILO-BITES FROM THE ROSS LIMESTONE IN MIS-SISSIPPI, David T. Dockery and Robert K. Merrill

History of the Earth Sciences Society - notice Calendar of Events, 1985 March - June

Volume 5, Number 3, March 1985

- RESIDUAL COLOR PATTERNS IN MOLLUSKS FROM THE GOSPORT SAND (EOCENE), ALABAMA, Charles T. Swann and Patricia H. Kelley
- CALCAREOUS NANNOPLANKTON BIOSTRATIGRA-PHY OF SELECTED TERTIARY LOCALITIES IN THE PARIS, ADOUR, AND BEARN BASINS OF FRANCE AND THEIR CORRELATION WITH THE NORTH AMERICAN GULF COAST TER-TIARY SEQUENCE, William G. Siesser and David T. Dockery

New Postage/Handling Fees

Calendar of Events, 1985 August - October

Volume 5, Number 4, June 1985

- TAR PODS FROM THE YAZOO CLAY (UPPER EOCENE) AT CYNTHIA, MISSISSIPPI, David T. Dockery
- PALEOECOLOGY OF SOME CLASSIC TERTIARY LOCALITIES IN THE AQUITAINE AND PARIS BASINS OF FRANCE, Cyrille Dolin, Luc Dolin, and Pierre Lozouet
- New Bureau of Geology Publication: Bulletin 126, Newton County Geology and Mineral Resources
- New Bureau of Geology Publication: IS 85-1, Core-Collection Catalog
- New Bureau of Geology Publication: IS 85-2, Mineral Producers Directory, 1985
- New Bureau of Geology Publication: IS 85-3, Electrical Logs of Water Wells and Test Holes on File at the Bureau of Geology - Supplement

MISSISSIPPI GEOLOGY

Author Index

- Bellomy, Anne, compiler, 1980, Selected references on the Smackover Formation, 1(2), 8-9.
- Bellomy, Anne, compiler, 1981, Selected references on the southern Appalachians, Alabama and Tennessee, 1(3), 1-4.
- Bellomy, Anne, 1981, Mississippi Bureau of Geology Library, 1(4), 14-15.
- Bellomy, Anne, compiler, 1981, Selected references on the Black Warrior Basin - stratigraphy and hydrocarbon potential, 1(4), 17-19.
- Bishop, Gale A., 1981, The lobster *Linuparus* preserved as an attachment scar on the oyster *Exogyra costata*, Ripley Formation (Late Cretaceous), Union County, Mississippi, 2(1), 2-5.
- Blackwell, Will H., and George H. Dukes, 1981, Fossil wood from Thompson Creek, Yazoo County, Mississippi, 2(2), 1-6.
- Blackwell, Will H., and George H. Dukes, 1982, Fossil hop-hornbeam wood from Rankin County, central Mississippi, 2(4), 10-14.
- Blackwell, Will H., and Martha J. Powell, 1982, Fossil microalgae (coccolithophorids) in the Yazoo Clay exposures at Thompson Creek, Yazoo County, Mississippi, 3(2), 1-5.
- Blackwell, Will H., Martha J. Powell, and George H. Dukes, 1983, Fossil wood from Bayou Pierre and White Oak Creek, southwest-central Mississippi, 4(2), 1-6.
- Bograd, Michael B. E., 1981, Earthquakes in Mississippi, 1(4), 4-6.
- Carpenter, Kenneth, 1982, The oldest Late Cretaceous dinosaurs in North America?, 3(2), 11-17.
- Carpenter, Kenneth, 1983, Thoracosaurus neocesariensis (De Kay, 1842) (Crocodylia: Crocodylidae) from the Late Cretaceous Ripley Formation of Mississippi, 4(1), 1-10.
- Copeland, Charles W., Jr., see Dockery, David T.
- Devery, Dora M., 1980, The Lower Tuscaloosa of southern Mississippi, 1(2), 6-7, 12.
- Devery, Dora M., 1981, Hosston and Sligo formations in south Mississippi, 1(4), 1-3, 20.
- Devery, Dora M., 1982, Highlights of 1981 oil and gas exploration in Mississippi, 2(3), 14.
- Devery, Dora M., 1982, An overview of oil and gas potential in Mississippi, 3(2), 6-10.
- Dockery, David T., 1980, Color patterns of some Eocene molluscs, 1(1), 3-7.

- Dockery, David T., 1981, Upper Eocene Carcharodons in Mississippi, 1(4), 6.
- Dockery, David T., 1982, Lesueur's Walnut Hills fossil shells, 2(3), 7-13.
- Dockery, David T., 1984, Crisis events for Paleogene molluscan faunas in the southeastern United States, 5(2), 1-7.
- Dockery, David T., 1985, Tar pods from the Yazoo Clay (upper Eocene) at Cynthia, Mississippi, 5(4), 1-3.
- Dockery, David T., Charles W. Copeland, Jr., and Paul F. Huddlestun, 1984, Reply to a revision of the Hatchetigbee and Bashi formations, 4(3), 11-15.
- Dockery, David T., and Delbert E. Gann, 1984, Botryoidal goethite from the Citronelle Formation (Pliocene - Pleistocene) in Lincoln County, Mississippi, 5(2), 8-10.
- Dockery, David T., and Robert K. Merrill, 1984, Lower Devonian (Helderbergian) trilobites from the Ross Limestone in Mississippi, 5(2), 11-15.
- Dockery, David T., and William G. Siesser, 1984, Age of the upper Yazoo Formation in central Mississippi, 5(1), 1-10.
- Dockery, David T., see also Harry, Harold W.
- Dockery, David T., see also Robinson, John E.
- Dockery, David T., see also Siesser, William G.
- Dolin, Cyrille, Luc Dolin, and Pierre Lozouet, 1985, Paleoecology of some classic Tertiary localities in the Aquitaine and Paris basins of France, 5(4), 4-13
- Dolin, Cyrille, see also Dolin, Luc
- Dolin, Luc, and Cyrille Dolin, 1981, Sphaerocypraea jacksonensis (Johnson) from the Moodys Branch Formation (Eocene), Mississippi, 2(2), 17-19.
- Dolin, Luc, see also Dolin, Cyrille
- Dukes, George H., see Blackwell, Will H.
- Dukes, George H., see Blackwell, Will H.
- Dukes, George H., see Blackwell, Will H.
- Easom, William D., see Harrelson, Danny W.
- Elder, Susan R., and Thor A. Hansen, 1981, Macrofossil assemblages of the Moodys Branch Formation (upper Eocene), Louisiana and Mississippi, 2(1), 6-11.
- Estes, Charles (Chuck), 1980, Mississippi surface mining and reclamation a working example, 1(2), 4-5.
- Estes, Charles (Chuck), 1981, Mississippi lignite energy for the future, 2(1), 1-2.
- Fisher, Ramsey, and Kevin Ward, 1984, Paleoenvironmental reconstruction of the Vicksburg Group (Oligocene), Warren County, Mississippi, 4(3), 1-9.
- Frazier, Michael K., 1980, Archaeocetes: whale-like mammals from the Eocene of Mississippi, 1(2), 1-3.

- Froelicher, Franz, and Frank Pescatore, Jr., 1982, Infrared spectrographic and petrographic analysis of the Wilcox lignites in Mississippi (abstract), 3(1), 6-7.
- Froelicher, Franz, and Michael Wright, 1982, Petrographic and fluorescent analysis of Wilcox lignites in Lauderdale County, Mississippi (abstract), 3(1), 7-8.
- Gann, Delbert E., see Dockery, David T.
- Hansen, Thor A., see Elder, Susan R.
- Harrelson, Danny W., 1981, Igneous rocks of the Jackson Dome, Hinds-Rankin counties, Mississippi, 1(4), 7-13.
- Harrelson, Danny W., William D. Easom, and Willis H. Johnson, 1980, The Bureau of Geology's electrical logging program, 1(1), 8-10.
- Harrelson, Danny W., see also Johnson, W. Howard Harry, Harold W., and David T. Dockery, 1983, Notes on the lower Oligocene oysters of Mississippi, 4(2), 7-14.
- Huddlestun, Paul F., see Dockery, David T.
- Johnson, W. Howard, 1982, The Waynesboro Sand, 2(4), 1-8.
- Johnson, W. Howard, and Danny W. Harrelson, 1981, Geohydrology of the Local Aquifer, Tatum Dome, 2(2), 7-15.
- Johnson, Willis H., see also Harrelson, Danny W.
- Kelley, Patricia H., see Swann, Charles T.
- Knox, S. Cragin, and Sue Pitts, 1984, Excavation of a mastodon at Vicksburg, Mississippi, 4(4), 1-10.
- Lozouet, Pierre, see Dolin, Cyrille
- Mather, Bryant, 1981, Minerals in Mississippi, 1(3), 4-11.
- Mellen, Frederic F., 1982, Letter, 2(4), 15.
- Mellen, Frederic F., 1982, Notes on Middle Ordovician, Mississippi and Alabama, 3(1), 1-5.
- Mellen, Frederic F., 1983, Fred Endom (1905-1983), 4(2), 15.
- Mellen, Frederic F., 1984, A review Petroleum potential of the Niobrara Formation in the Denver Basin: Colorado and Kansas, 5(1), 13.
- Merrill, Robert K., 1983, Source of the volcanic precursor to Upper Cretaceous bentonite in Monroe County, Mississippi, 3(4), 1-6.
- Merrill, Robert K., see also Dockery, David T.
- Metzger, Ann G., 1983, The northeast Mississippi earthquakes of 29 January and 5 February, 1983, 3(4), 8-9.
- Moore, Tim, 1983, The geology of Oakvale Field, 3(3), 1-8.
- Pescatore, Frank, Jr., see Froelicher, Franz
- Pitts, Sue, see Knox, S. Cragin
- Powell, Martha J., see Blackwell, Will H.
- Powell, Martha J., see Blackwell, Will H.

- Robinson, John E., 1983, New and interesting Eocene molluscan species from the Moodys Branch Formation, 3(3), 9-12.
- Robinson, John E., and David T. Dockery, 1981, New occurrences of molluscan species in the Moodys Branch Formation at Jackson, Mississippi, 1(3), 13-15.
- Russell, Ernest E., 1981, Report on the Research Conference on the Geology of the Woodbine and Tuscaloosa Formations, 1(3), 12.
- Siesser, William G., and David T. Dockery, 1985, Calcareous nannoplankton biostratigraphy of selected Tertiary localities in the Paris, Adour, and Bearn basins of France and their correlation with the North American Gulf Coast Tertiary sequence, 5(3), 9-19.
- Siesser, William G., see also Dockery, David T.
- Sundeen, Daniel A., 1981, Report on the Annual Meeting of the Geological Society of America, Southeastern Section, 1(4), 16.
- Swann, Charles T., and Patricia H. Kelley, 1985, Residual color patterns in mollusks from the Gosport Sand (Eocene), Alabama, 5(3), 1-8.
- Tarbutton, R.J., 1980, Coal resources of the Pennsylvanian Pottsville Formation in northeastern Mississippi, 1(1), 1-2.
- Ward, Kevin, see Fisher, Ramsey
- Woodley, Carolyn, compiler, 1982, Recent acquisitions, Bureau of Geology Library, 2(3), 15.
- Woodley, Carolyn, compiler, 1982, Recent acquisitions, Bureau of Geology Library, 2(4), 9.
- Woodley, Carolyn, compiler, 1983, Recent acquisitions, Bureau of Geology Library, 3(4), 7.
- Wright, Michael, see Froelicher, Franz
- Zullo, Victor A., 1982, A new species of the turtle barnacle *Chelonibia* Leach, 1817, (Cirripedia, Thoracica) from the Oligocene Mint Spring and Byram formations of Mississippi, 2(3), 1-6.
- Zullo, Victor A., 1982, A new species of Balanus Da Costa, 1778, (Cirripedia) from the upper Oligocene Chickasawhay Formation of Mississippi and Alabama, 3(1), 9-14.

MISSISSIPPI GEOLOGY

Title Index

- Age of the upper Yazoo Formation in central Mississippi, 5(1), 1-10.
- Archaeocetes: whale-like mammals from the Eocene of Mississippi, 1(2), 1-3.

- Botryoidal goethite from the Citronelle Formation (Pliocene-Pleistocene) in Lincoln County, Mississippi, 5(2), 8-10.
- Bureau of Geology's electrical logging program, The, 1(1), 8-10.
- Calcareous nannoplankton biostratigraphy of selected Tertiary localities in the Paris, Adour, and Bearn basins of France and their correlation with the North American Gulf Coast Tertiary sequence, 5(3), 9-19.
- Coal resources of the Pennsylvanian Pottsville Formation in northeastern Mississippi, 1(1), 1-2.
- Color patterns of some Eocene molluscs, 1(1), 3-7.
- Crisis events for Paleogene molluscan faunas in the southeastern United States, 5(2), 1-7.
- Earthquakes in Mississippi, 1(4), 4-6.
- Excavation of a mastodon at Vicksburg, Mississippi, 4(4), 1-10.
- Fossil hop-hornbeam wood from Rankin County, central Mississippi, 2(4), 10-14.
- Fossil microalgae (coccolithophorids) in the Yazoo Clay exposures at Thompson Creek, Yazoo County, Mississippi, 3(2), 1-5.
- Fossil wood from Bayou Pierre and White Oak Creek, southwest-central Mississippi, 4(2), 1-6.
- Fossil wood from Thompson Creek, Yazoo County, Mississippi, 2(2), 1-6.
- Geohydrology of the Local Aquifer, Tatum Dome, 2(2), 7-15
- Geology of Oakvale Field, The, 3(3), 1-8.
- Highlights of 1981 oil and gas exploration in Mississippi, 2(3), 14.
- Hosston and Sligo formations in south Mississippi, 1(4), 1-3, 20.
- Igneous rocks of the Jackson Dome, Hinds-Rankin counties, Mississippi, 1(4), 7-13.
- Infrared spectrographic and petrographic analysis of the Wilcox lignites in Mississippi (abstract), 3(1), 6-7.
- Lesueur's Walnut Hills fossil shells, 2(3), 7-13.
- Lobster *Linuparus* preserved as an attachment scar on the oyster *Exogyra costata*, Ripley Formation (Late Cretaceous), Union County, Mississippi, The, 2(1), 2-5.
- Lower Devonian (Helderbergian) trilobites from the Ross Limestone in Mississippi, 5(2), 11-15.
- Lower Tuscaloosa of southern Mississippi, The, 1(2), 6-7, 12.
- Macrofossil assemblages of the Moodys Branch Formation (upper Eocene), Louisiana and Mississippi, 2(1), 6-11.
- Minerals in Mississippi, 1(3), 4-11.
- Mississippi Bureau of Geology Library, 1(4), 14-15.
- Mississippi lignite energy for the future, 2(1), 1-2.

- Mississippi surface mining and reclamation a working example, 1(2), 4-5.
- New and interesting Eocene molluscan species from the Moodys Branch Formation, 3(3), 9-12.
- New occurrences of molluscan species in the Moodys Branch Formation at Jackson, Mississippi, 1(3), 13-15.
- New species of Balanus Da Costa, 1778, (Cirripedia) from the upper Oligocene Chickasawhay Formation of Mississippi and Alabama, A, 3(1), 9-14.
- New species of the turtle barnacle *Chelonibia* Leach, 1817, (Cirripedia, Thoracica) from the Oligocene Mint Spring and Byram formations of Mississippi, A, 2(3), 1-6.
- Northeast Mississippi earthquakes of 29 January and 5 February, 1983, The, 3(4), 8-9.
- Notes on Middle Ordovician, Mississippi and Alabama, 3(1), 1-5.
- Notes on the lower Oligocene oysters of Mississippi, 4(2), 7-14.
- Oldest Late Cretaceous dinosaurs in North America?, The, 3(2), 11-17.
- Overview of oil and gas potential in Mississippi, An, 3(2), 6-10.
- Paleoecology of some classic Tertiary localities in the Aguitaine and Paris basins of France, 5(4), 4-13.
- Paleoenvironmental reconstruction of the Vicksburg Group (Oligocene), Warren County, Mississippi, 4(3), 1-9.
- Petrographic and fluorescent analysis of Wilcox lignites in Lauderdale County, Mississippi (abstract), 3(1), 7-8.
- Recent acquisitions, Bureau of Geology Library, 2(3), 15.
- Recent acquisitions, Bureau of Geology Library, 2(4), 9.
- Recent acquisitions, Bureau of Geology Library, 3(4), 7.
- Reply to a revision of the Hatchetigbee and Bashi formations, 4(3), 11-15.
- Report on the annual meeting of the Geological Society of America, Southeastern Section, 1(4), 16.
- Report on the Research Conference on the Geology of the Woodbine and Tuscaloosa Formations, 1(3), 12.
- Residual color patterns in mollusks from the Gosport Sand (Eocene), Alabama, 5(3), 1-8.

- Selected references on the Black Warrior Basin stratigraphy and hydrocarbon potential, 1(4), 17-19.
- Selected references on the Smackover Formation, 1(2), 8-9.
- Selected references on the southern Appalachians, Alabama and Tennessee, 1(3), 1-4.
- Source of the volcanic precursor to Upper Cretaceous bentonite in Monroe County, Mississippi, 3(4), 1-6.
- Sphaerocypraea jacksonensis (Johnson) from the Moodys Branch Formation (Eocene), Mississippi, 2(2), 17-19.
- Tar pods from the Yazoo Clay (upper Eocene) at Cynthia, Mississippi, 5(4), 1-3.
- Thoracosaurus neocesariensis (De Kay, 1842) (Crocodylia: Crocodylidae) from the Late Cretaceous Ripley Formation of Mississippi, 4(1), 1-10.
- Upper Eocene Carcharodons in Mississippi, 1(4), 6. Waynesboro Sand, The, 2(4), 1-8.

MISSISSIPPI GEOLOGY

Available Back Issues

Volume 1, Number 1, September 1980 out	of print
Volume 1, Number 2, December 1980 a	
Volume 1, Number 3, March 1981 out	
Volume 1, Number 4, June 1981 out	
Volume 2, Number 1, September 1981 a	
Volume 2, Number 2, December 1981 out	
Volume 2, Number 3, March 1982 a	
Volume 2, Number 4, June 1982	
Volume 3, Number 1, September 1982 a	
Volume 3, Number 2, December 1982 a	
Volume 3, Number 3, March 1983a	
Volume 3, Number 4, June 1983	
Volume 4, Number 1, September 1983 a	
Volume 4, Number 2, December 1983 a	
Volume 4, Number 3, March 1984 a	
Volume 4, Number 4, June 1984	
Volume 5, Number 1, September 1984 a	
Volume 5, Number 2, December 1984 a	
Volume 5, Number 3, March 1985 a	
Volume 5, Number 4, June 1985	
시 중에서 열었다. 살아 있는데 이 사람들은 성격하고 있었다. 그 이 10년 사람들이 하는데	

MISSISSIPPI GEOLOGY

Format for Articles Submitted

The editors of Mississippi Geology invite contributions of short articles pertaining to the geology, paleontology, and mineral resources of Mississippi. Preference is given to technical articles, overview articles, and general articles of wide appeal to geologists, nonspecialists, and the interested lay public.

Text

Articles submitted to Mississippi Geology may include an abstract, introduction, previous investigations, methods, discussion, conclusions, acknowledgments, and references cited. Article length should be approximately 1500 to 2500 words; brevity and conciseness are stressed. Those papers having less than 1500 words need not include an abstract.

Manuscripts should be typed on good quality white bond paper with wide margins (at least 1½ inches) on all sides. The references and figure captions should be typed on separate pages. References must be cited in the manner shown in the examples below: i.e., author, date, title of article, journal, volume, and pages. Submit the original and one copy of the paper. Double space everything.

Illustrations

Photographs accompanying the text should be black-and-white glossy prints with good contrast. Photographs, tables, maps, diagrams, and other illustrations should be clearly numbered on the back; do this carefully to avoid identations or smeared ink. Do not attach captions to illustrations.

Photographs and other illustrations should be submitted at the correct size for printing: page length 9"; page width 7"; width of one column 3.3". Tables and illustrations *must* be camera-ready and require no additional drafting work. Borders around figures are not required.

Style for References

Article

Frazier, M. K., 1980, Archaeocetes: whale-like mammals from the Eocene of Mississippi: Mississippi Geology, v. 1, no. 2, p. 1-3.

Book

Pettijohn, F. J., 1949, Sedimentary rocks: New York, Harper and Brothers, 526 p.

Government series

Morse, W. C., 1935, Geologic conditions governing sites of bridges and other structures: Mississippi Geological Survey, Bulletin 27, 20 p.

Tschudy, R. H., 1973, Stratigraphic distribution of significant Eocene palynomorphs of the Mississippi Embayment: U.S. Geological Survey, Professional Paper 743-B, 24 p. plus 4 plates.

Symposium

Grieve, R. A. F., 1982, The record of impact on Earth: implications for a major Cretaceous/Tertiary impact event, in L. T. Silver and P. H. Schultz, eds., Geological implications of impacts of large asteroids and comets on the Earth: Geological Society of America, Special Paper 190, p. 25-37.

Multiple authors

Harrelson, D. W., W. D. Easom, and W. H. Johnson, 1980, The Bureau of Geology's electrical logging program: Mississippi Geology, v. 1, no. 1, p. 8-10.

For more information or to submit an article, contact:

Editors, *Mississippi Geology*Mississippi Bureau of Geology
P.O. Box 5348
Jackson, MS 39216
Telephone: 601/354-6228

SEPM Notices

Following are brief announcements of upcoming projects of the Society of Economic Paleontologists and Mineralogists. For further information, contact: Joni C. Merkel, Continuing Education Coordinator, Society of Economic Paleontologists and Mineralogists, P.O. Box 4756, Tulsa, Oklahoma 74159-0756. Telephone: 918/743-2498.

- March 6-7, 1986 SEPM Short Course: "Modern and Ancient Deep Sea Fan Sedimentation," Calgary, Alberta.
- April 7-9, 1986 SEPM Short Course: "Platform Margin and Deep Water Carbonates," Calgary, Alberta.
- May 8-9, 1986 SEPM Short Course: "Relationship of Organic Matter and Mineral Diagenesis," Houston, Texas.
- May 11-14, 1986 SEPM Field Seminar: "The Description and Depositional Analysis of Marine Carbonates A Field Techniques Workshop," Little Rock, Arkansas.
- May 30, 1986 SEPM Short Course: "Glacial Sedimentary Environments," Champaign, Illinois.
- June 14-15, 1986 SEPM Short Course: "Structures and Sequences in Clastic Rocks," Atlanta, Georgia.

- June 14-15, 1986 SEPM Short Course: "Modern and Ancient Deep Sea Fan Sedimentation," Atlanta, Georgia.
- June 15, 1986 SEPM Short Course: "Paleoclimatology and Economic Geology," Atlanta, Georgia.
- June 15, 1986 SEPM Core Workshop: "Modern and Ancient Shelf Clastics," Atlanta, Georgia.
- August 1-2, 1986 SEPM Field Seminar: "Paleozoic and Mesozoic Rocks of the Golden-Boulder Area and Denver Basin, Colorado," Golden, Colorado.
- September 14-18, 1986 SEPM Field Seminar. "Modern and Ancient Eolian Deposits," Alamosa, Colorado.
- September 23-25, 1986 SEPM Short Course: "Platform Margin and Deep Water Carbonates," Raleigh, North Carolina.
- September 24-25, 1986 SEPM Short Course: "Modern and Ancient Deep Sea Fan Sedimentation," Raleigh, North Carolina.
- October 20-21, 1986 SEPM Short Course: "Recognition of Fluvial Depositional Systems and their Resource Potential," Baton Rouge, Louisiana.
- November 1, 1986 SEPM Short Course: "Exploration Concepts in Carbonate Rocks," Houston, Texas.
- November 6-7, 1986 SEPM Short Course: "Modern and Ancient Deep Sea Fan Sedimentation," Houston, Texas.

"Shall I tell you what knowledge is? It is to know both what one knows and what one does not know."

Confucius

INDEX ISSUE


MISSISSIPPI GEOLOGY

Department of Natural Resources Bureau of Geology Post Office Box 5348 Jackson, Mississippi 39216

Mississippi Geology is published quarterly in March, June, September, and December by the Mississippi Department of Natural Resources, Bureau of Geology. Contents include research articles pertaining to Mississippi geology, news items, reviews, and listings of recent geologic literature. Readers are urged to submit letters to the editor and research articles to be considered for publication; format specifications will be forwarded on request. For a free subscription or to submit an article, write to:

Editor, Mississippi Geology Bureau of Geology P. O. Box 5348 Jackson, Mississippi 39216

Editors: Michael B. E. Bograd and David Dockery