


Participants of field trip #6.


Zhaoshan Chang identifies the giant andradite crystals in the skarn sample that Larry Meinert is holding from near the Anqing deposit in Anhui Province, China during SGA field trip #6.


Jan Pasava (SGA Executive Secretary) and Mei-Fu Zhou (SGA Regional Vice President for SGA).


Hartwig Frimmel, SGA President 2006-2007 keeping a watchful eye for new members at the SGA exhibit.


Some of the students at the conference. Front row. Left to right: Ana Jesus, Ágata Dias and Patrícia Conceição and back row from left to right: Álvaro Pinto, Raul Jorge, Carlos Rosa and Jorge Relvas.


Student volunteers at the closing ceremony


Student volunteers aoutside the Academic Exchange Center of the China University of Geosciences


J. Mao with organizing personnel aoutside the Academic Exchange Center of the China University of Geosciences


J. Mao with student volunteers aoutside the Academic Exchange Center of the China University of Geosciences


Susan Leach (Coordinator of the guest program) and Kayla Martin enjoys a ride in a rickshaw in Beijing's ancient Hutong neighborhoods.


J. Mao (left) and J. Pasava (middle) with some of the Meeting participants at the Beijing Duck dinner.


SGA members G. Beaudoin, M. Malo, J. Pasava, and A. Cheilletz (left to right)celebrating the end of the SGA Biennial Meeting at the Beijing Duck party together with two Chinese members of the organizing personnel.

SGA COUNCIL 2006

President H. Frimmel (Germany/South Africa)

Vice-President D. Groves (Australia)

Executive Secretary J. Pasava (Czech Republic)

Treasurer D. Leach (U.S.A.)

Promotion Manager G. Borg (Germany)

MINERALIUM

DEPOSITA Editors B. Lehmann (Germany)
L. Meinert (U.S.A.)

SGA News Editor M. Chiaradia (Switzerland)

Student Represent. A. Vymazalová (Czech Rep.)

Past-President D. Leach (U.S.A.)

Regional Vice-Presidents

Africa J. Moore (S. Africa)

North America G. Beaudoin (Canada)

South America C. Holmgren (Chile)

Asia Mei-Fu Zhou (China)

Australia/Oceania F. Bierlein (Australia)

Middle East M. Yazdi (Iran)

Europe R. Herrington (U.K.)

Councillors: term ending on December 31, 2007

D. Eliopoulos (Greece)

B. Gemmel (Australia)

V. Shatov (Russia)

P. Spry (U.S.A.)

H. Stein (U.S.A.)

F. Tornos (Spain)

Councillors: term ending on December 31, 2009

A. Boyce (U.K.)

S. Diakov (Canada, East Asia)

W. Halter (Switzerland)

J. Mao (China)

J. Relvas (Portugal)

R. Smith (Australia-China)

P. Weihed (Sweden)

Ex officio Members, SEG

President J. Dow (New Zealand)

Executive Director B. G. Hoal (U.S.A.)

Ex officio Members, IAGOD

Secretary General N. Cook (Norway)

Publication Manager R. Seltmann (U.K.)

LIST OF NEW SGA MEMBERS (APRIL 19, 2005-FEBRUARY 15, 2006)

69 Regular Members and 41 Student Members applied for membership from April 19, 2005 to February 15, 2006

REGULAR MEMBERS

Mr. Santiago GIGOLA Rivadavia 902, esquina Beltran Sur Godoy Cruz 5501 Provincia de Mendoza, ARGENTINA

Mr. Gustavo ZULLIGER Rivadavia 902 – Godoy Cruz 5501 Mendoza, ARGENTINA

Mr. Brett BUTLIN 2a Elizabeth Street, South Perth, Western Australia, 6151, AUSTRALIA

Mr. Michael CAREW 3 Rivoli Crt Dingley, Vic 3172, AUSTRALIA

Dr. Suzanne Dawn GOLDING Dept Earth Sciences, University of QLD, QLD 4072, AUSTRALIA

Dr. Alan GOODE Amira International, Level 2, 271 William st., Melbourne, VIC 2000, AUSTRALIA

Mr. Roland HILL PO Box 535 Echunga SA 5153, AUSTRALIA

Mr. Edward HOWARD 3/30 Salvado Road Subiaco, Western Australia 6008, AUSTRALIA

Dr. Roger MUSTARD, 38 Seaward Crescent Townsville, Qld, AUSTRALIA

Mr. Michael NUGUS 44 Matthews Gose Noranda, Perth WA 6062, AUSTRALIA

Mr. Paul ROBERTS CSIRO Exploration and Mining, PO Box 1130, Bentley WA 6102, Perth, AUSTRALIA

Mr. Russell SMITS, 30 clunies ross cres Mulgrave Victoria 3170, AUSTRALIA

Mr. Antony James TRUELOVE 10 Ridgecrest st. Kenmore, QLD 4069, AUSTRALIA

Dr. Victor WALL c/ Taylor Wall and Associates, P.O. Box 921, Spring Hill, Qld., 4004, AUSTRALIA

Dr. Andrew WILDE School of geosciences, Monash University, Wellington Rd, Clayton, Victoria 3800, AUSTRALIA

Mr. Clive WILLMAN 41 Happy Valley Road Castlemaine 3450, AUSTRALIA

Dr. Miles WORSLEY "GLENOWRIE" Nullamanna, N.S.W. 2360, AUSTRALIA

Mr Michael BUCHANAN 800-700 West Pender Street Vancouver, V6C 1G8, British Columbia, CANADA

Dr. Guoxiang CHI Dept of Geology University of Regina Regina, Saskatchewan, S4S 0A2, CANADA

Mr. Peter DADSON 5954 Signal Ridge Heights SW Calgary, Alberta, T3H 2K1 CANADA

Mr. Andre GAUTHIER 609 Gronville Street, Suite 1578, Vancouver, CANADA

Mr. Jamie ROBERTSON, P. Geo. Director Exploration North America, Falconbridge Limited, 3296 Francis-Hughes Ave, Laval QC, H7L 5A7 CANADA

Dr. Anson XU 3888 Parker st, Burnaby, BC, V5C 3B4, CANADA

Mr. Eduardo CAMPOS Departamento Ciencias de la Tierra Facultad de Concepcion, Casilla 160-C, CHILE

Ms Carmen HOLMGREN Carlos Silva Vidosola 9895 I La Reina Santiago de Chile, CHILE

Prof. Yanjing CHEN Dept. of Geology, Peking University, Beijing 100871, P. R. CHINA

Dr. Sergei DIAKOV East Asia Regional Manager 1203 Tower A, Full Link Plaza, No 18 Beijing 100020, P. R. CHINA

Prof. Shao Yong JIANG Dept. Earth Sciences, Nanjing University, 22 Hankou Road, Nanjing 210093, Jiangsu province, P. R. CHINA

Prof. Bo PENG Faculty of Resources and Environment, Hunan Normal University, 36 Lushan Road, 410081 Changsha, P. R. CHINA

Dr. Kezhang QIN P.O. Box 9825, 100029 Beijing, P. R. CHINA

Dr. Wang QINGFEI China University of Geosciences 29 Xueyuan Road, Beijing 100083, P. R. CHINA

APPLICATIONS to SGA for meetings sponsorship must be submitted to Jan Pasava, SGA Executive Secretary, on appropriate forms available at the SGA homepage on Internet: www.e-sga.org

Other requests will be not considered.

Your suggestions and ideas for any topic of interest to SGA are welcome!

They can be addressed to any Council member or to

Dr. Jan Pasava
SGA Executive Secretary

Czech Geological Survey
Klárov 131/3
CZ-118 21 Prague 1
Czech Republic

Tel.: +420 2 5108 5506
Fax: +420 2 518 18 748
e-mail: pasava@cgu.cz

Dr. Roric SMITH AngloGold Ashanti Beijing Representative Office 2101 China Resources Building, 8 Jianguomenbei Avenue, Beijing, 100005, P. R. CHINA

Prof. Shangguo SU 29 Xueguan Road, Haidian district, Dept. of Geology, China University of Geosciences, 100083 Beijing, P. R. CHINA

Prof. Weidong SUN P.O. Box 1131, Guangzhou Institut of Geochemistry, Guangdong, Guangzhou, P.R. CHINA

Dr. Min WANG Guangzhou Institute of Geochemistry, CAS Kehua 511, Wushan, Guangzhou, 510640, P. R. CHINA

Mr. Yunfu WANG Land and Resources of Bureau of Shandong, Huanghe east road, Sacheng district, Zaozhuang, Shandong, P. R. CHINA

Prof. Wenjiao XIAO P.O. Box 9825, Beijing 100029, P. R. CHINA

Prof. Pu-sheng ZENG Dept. of Resources and Environment, Yunan University of Finance and Economics, South Longguan Road, Kunming, Yunnan, P. R. CHINA

Prof. Baolin ZHANG 19 Beituchengxilu, Chaoyang District, Beijing, P. R. CHINA

Dr. Xing Chun ZHANG KEY Lab of Ore Deposits Geochemistry, Institute of geochemistry, CAS, 73 Guanshui Road, Guiyang 550002, P. R. CHINA

Dr. Alain COCHERIE, BRGM, 3 avenue C.Guillemain, 45060 Orleans, FRANCE

Dr. Michel Louis Rene CUNEY BP 239, 54506 Vandoeuvre les Nancy, UMR G2R7566 Université Henri Poincaré, FRANCE

Dr. Patrik LEDRU BP 6009, Scientific Division 45060 Orleans Cedex 02, FRANCE

Dr. Hiroyasu MURAKAMI Institute for Geo-Resources and Environment, Geological Survey of Japan, AIST, Central 7, Higashi I-I-I, Tsukuba, Ibaraki 305-8567, JAPAN

Mr. Dwayne L. MELROSE Kumtor Operating Company, 24 Ibraimov Street, Bishkek, 720031, KYRGYZ REPUBLIC

Dr. Michael CAREW Ivanhoe Mines, Gobi House, Khan Uul District, Orgil Khotkhoul, Ulaanbaatar, MONGOLIA

Mr. Bruce BELL, 83 Fisher Parade, Sunnyhills Manukau 1706, NEW ZEALAND

Dr. Robert L. BRATHWAITE, GNS Science PO Box 30368 Lower Hutt, NEW ZEALAND

Mr. Norm CORNER, PO Box 952 Wellington 6015, NEW ZEALAND

Dr. David CRAW, Geology Dept, Univ og Otago PO Box 56 Dunedon, NEW ZEALAND

Dr. Kevin FAURE Institute of Geological and Nuclear Sciences, 30 Gracefield Rd/ PO Box 31 312, Lower Hutt, NEW ZEALAND

Dr. Alex MALAHOFF Chief Executive GNS Science PO Box 30368 Lower Hutt Wellington, NEW ZEALAND

Dr. Greg PARTINGTON Kenex Knowledge Systems Ltd Ballinger Gardens, 39B Oroua St, PO Box 41136 Eastbourne, Wellington, NEW ZEALAND

Mr. John TAYLOR, PO Box 8 Reefton, NEW ZEALAND

Dr. Samuel OLOBANIYI Dept. og Geology, Delta State University, Abraka, NIGERIA

Mr. Jackeline PEREZ Sociedad Minera El Brocal S.A.A., Av. Faustino Sanchez Carlon 451, San Isidro, Lima 27, PERU

Dr. Jadwiga PIECZONKA AGH University of Science and Technology, av Mickiewicza 30, 30-059 Krakow, POLAND

Mr. Hans ISAKSOON GeoVista AB P.O.Box 276 SE - 97108 Lulea, SWEDEN

Dr. Martin SMITH The School of the Environment, Cockcroft Building, Moulsecoomb, Brighton BN2 4GJ, UK

Mrs. Dona DIRLAM GIA 5345 Armada Drive Carlsbad, CA 92008, USA

Dr. Poul EMSBO MS 973, Box 25046 Denver Fed. Cent., Denver, CO 80225, USA

Mr. Jason KRUSZEWSKI 645 West Pullman Road, Apt # 213, Moscow, ID 83843 USA

Prof. Peter LARSON Dept of Geology Washington State University Pullman WA 99164-2812 USA

Mr. Mark PFAU Chief Geologist 3275 Terrace Drive Missoula, Montana 59803, USA

Dr. Brian RUSK USGS, Denver Federal Center, Building 21 MS 963, USA

Dr. Alexander SKEWES Research Associate Dept of Geological Sciences University of Colorado Boulder, Colorado 80309-0399 USA

Dr. Stephen TURNER 250 West Jamison Circle #24, Littleton, Colorado 80120, USA

Dr. Yongliang XIONG SANDIA National Laboratories, Carlsbad, NM 882 20, USA,

Prof. Dr. Rustam KONEYEV VUZ Gorodok National University of Uzbekistan 700174 Tashkent, UZBEKISTAN

STUDENT MEMBERS

Miss Katherine BASSANO 45 Jamieson Street North Fitzroy Melbourne 3064, AUSTRALIA

Ms Megan HOUGH School of Geoscience, Monash University Victoria 3800, AUSTRALIA

Mr. Michiel VAN DONGEN School of Geosciences Monash University 3800 Victoria, AUSTRALIA

Miss Kateřina HOLEDOVÁ Pivovarská 132 261 01 Příbram, CZECH REPUBLIC

Mr. Jiří KOPÁČ Strážovská 431/75 153 00 Praha-Radotín, CZECH REPUBLIC

Mr. Rik SNEEP Vinkendaal 2, 2914 EN Nieuwerkerk a/d IJssel, THE NETHERLANDS

Miss Pilar MOREIRA Calle 7 Nro 1209 Depto 8A, La Plata, ARGENTINA

Mr. Sebastian JOVIC Calle 64 e/ 120 Y 121, La Plata, Buenos Aires, ARGENTINA

Mr. David BRAXTON 690 Summerleas Rd., Fesn Tree, Tasmania 7054, AUSTRALIA

Miss Laura Ann May FRANKCOMBE, PO Box 85 Wynyard Tas 7325, AUSTRALIA

Mr. Sean McCLENAGHAN University of New Brunswick, Dept of Geology, P.O.Box 4400, Fredericton NB, E3B5A3, CANADA

Mr. Furic RENAN 4690 Bourbonniere 7 Montreal Qc H1X 2M5, CANADA

Mr. Javier ORTUZAR Ignacio Carrera Pinto 114-B, depto. 201, NUÑO (NUÑO), Santiago, CHILE

Mr. Ying CUI c/o Su Shang guo China University of Geosciences, 29 Xueyuan Road, Haidian district, Beijing 100083, P. R. CHINA

Mr. Jianjing GAO China University of Geosciences, Class S00401, 29 Xueyuan Road, Haidian district, Beijing 100083, P. R. CHINA

Mr. Baojian GUO 107 Zhongyuan Road, Zhengzhou City, Henan Province, 450052, P. R. CHINA

Mr. Ye HUIHOU Institute of Mineral Resources, Chinese Academy of Geological Science, Beijing 100037, P. R. CHINA

Mr. Li LI Institute of Mineral Resources, Chinese Academy of Science 26 Baiwanzhuang Rd, Beijing 100037, P. R. CHINA

Mr. Mengwen LI 29 Xueyuan Road, Haidian district, 100083 Beijing, P. R. CHINA

Mr. Yan LIU China University of Geosciences, 29 Xueyuan Road, Haidian district, Beijing 100083, P. R. CHINA

Mr. Ping XIAO c/o Su Shang guo China University of Geosciences, 29 Xueyuan Road, Haidian district, Beijing 100083, P. R. CHINA

Mr. Lingang XU China University of Geosciences, Xue Yuan Road 29, Beijing 100083, P. R. CHINA

Ms. Ljuan YING China University of Geosciences, class S00411, 29 Xueyuan Road, Haidiandistrict, Beijing 100083, P. R. CHINA

Mr. Bo WAN Institute of Geology and Geophysics CAS, Huozi 19, Chao Yang district, Qi Jia, Beijing, P. R. CHINA

Mr. Changqing ZHANG Institute of Mineral Resources, Chinese Academy of Science 26 Baiwanzhuang Rd, Beijing 100037, P. R. CHINA

Mr. Johan TUDURI Residence les Chenes, 1 rue Jules Favre, 45 100 Orleans, FRANCE

Mr. Akwanga Victor ASAAH Technical University of Clausthal Institute of Mineralogy and Mineral Resources Adolph-Roemer Str. 2A Clausthal-Zellerfeld, GERMANY

Mr. Amin ESLAMI Dept. of Earth Sciences, College of Sciences, Shiraz University, Shiraz, IRAN

Mr. Movahedi MEHRDAD Shahid Beheshti University, Iran-Tehran-Farjan e Sharghi-Baradaran, E Shahid Monamad Bagheri St., Ahadzadeh St. No. 96, IRAN

Mr. Hadi Shafaii MOGHADAM Earth Sciences Faculty, Shahid Beheshti University Evin, Tehran, IRAN

Mr. Joseph ESPI University of Tsukuba Institute of Geoscience, 1-1-1, Tenno-Dai Tsukuba, Ibaraki, 305-8572, JAPAN

Ms. SURYANTINI Geothermic Laboratory, Dept. of Earth Resource Engineering, Kyushu University, 6-10-1 Hakozaki Higashiku, Fukuoka-Shi, 8128581, JAPAN

Mr. SYAFRIZAL Dept. of Earth Resources Engineering, Kyushu University, 6-10-1, Hakozaki, Higashi-Ku, Fukuoka-Shi, 812-8581, JAPAN

Mr. Marco Antonio Rubio RAMOS Flor Silvestre 22, Col San Pedro Martir Del Tlalpan, Mexico, D.F., 14650, MEXICO

Miss Irina ESIPOVA Novosmolenskaya str. 1 – 734 199 397 St Petersburg, RUSSIA

Miss Nadezhda GUSEVA Institute of Precambrian Geology and Geochronology RAS Makarova emb. 2 199 034 St Petersburg, RUSSIA

Mr. Jorge CARRIEDO Instituto Geologico y Minero de Espana C/Azafran N 48 1 37001 Salamanca, SPAIN

Mr. Anger MARKOWSKI, Institute for Isotope geology and Mineral deposits Sonneggstrasse 5, 8092 Zurich, SWITZERLAND

Ms. Adriana HEIMANN 253 Science I, Iowa State University Geological and Atm. Sciences, Ames Iowa 50011-3212, USA

Ms. Jessica HORWITZ 242 Pemberton Hall 1521 S 4th St Charleston IL 61920, USA

SPONSORED MEMBERSHIP 2004-2005

Prof. Salah BOUHLEL Labo de Metallogenie, Departement de Geologie Faculte des Sciences de Tunis 5500 Mendoza, 2092 El Manar Tunis, TUNISIA

News of the Society

News of the Council

Report of the President (D. Leach)

D. Leach reported on the period from the last Council Meeting (August 2005), which was mostly devoted to various issues related to the Beijing meeting. Then he thanked the Council for active collaboration on SGA matters during his presidential term. The Council highly appreciated his outstanding performance as SGA President.

Status of revisions to the SGA document "Organizing a SGA Biennial Meeting" (D. Leach)

D. Leach informed Council about his ongoing work on a revision to the "Guide to organizing a biennial meeting – which will include requirements for recognition of session leaders, reviewers, and selection of the editors for the proceedings. The document should be completed in about 2 months.

Report of the Executive Secretary (J. Pasava)

J. Pasava reported on new memberships from August 16, 2005 to December 6, 2005 and other administrative activities associated with his position (various correspondence with IUGS, SGA members, SEG, IAGOD, UNESCO and other agencies). He also informed Council members that the SGA Historical Archive received from Dr. L. Weber (Austria) turned out to be a part of membership archive without any founding documents. He also prepared the 2005 Annual Report for IUGS.

Report of the Treasurer (P. Herzig)

P. Herzig reported on results of the recent audit of SGA financial reports for 2003-2005. The Council expressed great appreciation for his more than 10 year's of hard work that resulted in the healthy financial situation of the Society. The financial report for 2005 will be submitted to the next SGA Council meeting.

Report of the Chief Editors, MD (B. Lehmann, L. Meinert)

B. Lehmann informed the Council about the 6 month-delayed schedule in printing MD, which resulted from changes in Springer administrative and editorial staff as well as the reduction of acceptable manuscripts. To date 5 issues were printed and the next issue (double 6/7 with 150 pages) will be printed in early January 2006. It is expected that the printing schedule will be back on track during spring 2006. In addition, the total number of pages annually has been revised so that in the future Mineralium Deposita will have 900 pages each year. The Council thanked the Chief Editors for their efforts.

Reports of Regional VPs

Updates on activities were received from RVPs for Australia/Oceania, Europe and North America.

SGA Council then discussed various issues related to RVPs reports and approved the following:

- to not go for deals offered by Publishers that are not willing to reduce prices of past SGA proceedings volumes,
- to use these volumes only for display at meetings to document what SGA does,
- to offer available sets of Proceedings from Athens (2003) for USD 90 and Proceedings from Beijing (2005) for 130 USD at various SGA organized and/or sponsored meetings
- to send several reminders about SGA membership fee payments
- to introduce the following late SGA membership fee payments:

New prices (EUR)

	By January 31	After January 31
Regular	65	80
Senior	45	50
Student	10	15
Corporate	200	200

Council thanked all RVPs and approved their reports with great appreciation.

Suggested changes in the nominating procedure for SGA officers (H. Frimmel)

H. Frimmel presented a proposal for changes in the nomination procedure for candidates for SGA officers. After discussion the Council approved unanimously the following:

- changes in Article III - Section 1 (By-laws), which now reads:

Section 1- Nomination

The Nominating Committee shall, during the first year of tenure of the President, ask Council and the membership at large for suggestions pertaining to the nomination of candidates for each office to be filled, and transmit its nominations to the Secretary prior to February 1 of the following year. Nominees must have shown their commitment to, and interest in, the Society prior to their nomination, e.g. through membership of SGA. Any member may nominate other members for an elective office provided such nomination shall have been endorsed by the signature of twenty-five (25) or more members and shall have been received in writing by the Secretary prior to February 1 of the second year of tenure of the President. The Secretary will within one month submit in writing the nominations to the Council for approval. In the case of one or more nomination(s) not having received approval, the Nominating Committee, in consultation with Council, must provide alternative nominations to be decided upon and approved by Council prior to

July 1 of the second year of tenure of the President.

-creation of the Admission Committee (J. Pasava-chair, T. Graupner, S. Hagemann, E. Ronacher, A. Vymazalova), the Finance Committee (P. Herzig-chair), and the Program Committee (Rich Goldfarb – chair, Adrian Boyce, Frank Bierlein, Gerry Stanley, Colin Andrew).

Progress report on the preparation of the 9th SGA Biennial Meetings 2007 (G. Stanley)

The last progress report was presented by G. Stanley and the leaflet – 1st announcement for the 9th SGA Biennial Meeting was distributed to all 8th SGA Meeting participants in August 2005 in Beijing. The electronic version of this document is available at the conference website www.conferencepartners.ie/sga2007.

Proposals for the 10th SGA Biennial Meetings

in 2009 (Australia and Chile) Council received two high level proposals – one from Australian group and the second one from Chilean group. After a long discussion Council decided to postpone the final decision on the 2009 venue of the 10th SGA Biennial Meeting to the next Council meeting (spring 2006). The Council appreciated a high quality of both proposals and decided to ask both groups for some additional information.

SGA-SRG collaboration update (J. Pašava) J. Pasava reported on exchange with representatives of the Society for Resource Geology. Both Societies will look for opportunities for closer collaboration in the future.

SGA-SEG-IAGOD contribution towards IUGS/UN activities (IYPE) – J. Pašava and D. Leach

J. Pašava informed about the status of a revised joint SGA-IAGOD-SEG proposal,

which was submitted to both IUGS grant competition and also to ICSU grant competition through IUGS at the end of 2004. To date, no official reply has been received either from IUGS or ICSU despite a reminder from SGA Executive Secretary. A letter from the chair of the management team of the IYPE, Ed de Mulder was received and discussed. Council decided to include all major SGA events during 2007-2009 under IYPE umbrella.

Report on the modification of SGA website (G. Beaudoin et al.)

G. Beaudoin reported on the results of a call for proposals for the modification and maintenance of the SGA website. The Council highly appreciated efforts of the website committee and authorized G. Beaudoin to negotiate with SYS-TECH and Intellogix a possible contract for hosting and upgrade of the website for 5 years. The final results should be presented at the next Council meeting.


CHANGE OF ADDRESS FORM

If you have changed (or will change in the near future) your address please fill in this form and send it to:

David Leach, SGA Treasurer - U.S. Geological Survey
MS 973, Box 25046, Denver Federal Center
Denver CO 80225 USA
e-mail: DLeach5100@aol.com

Name _____

Old address _____

Complete new address (including phone, fax and e-mail) _____

