

The copper carbonate azurite is

species that first appeared after

Earth's Great Oxidation Event (~2.4 Ga). Authors in this issue

suggest that azurite is thus a

4.6 cm crystal group from

biomarker; specimens like this

Touissit, Oujda, Morocco, are

worlds. IMAGE COURTESY OF JEFFREY

 $SCOVIL^{©}$; COLLECTION OF BRAD &

STARR VAN SCRIVER, HELIODOR

unlikely to be found on nonliving

one of thousands of mineral

ABOUT THE COVER:

Elements is published jointly by the Mineralogical Society of America, the Mineralogical Society of Great Britain and Ireland, the Mineralogical Association of Canada, the Geochemical Society, The Clay Minerals Society, the European Association of Geochemistry, the International Association of GeoChemistry, the Société Française de Minéralogie et de Cristallographie, the Association of Applied Geochemists, the Deutsche Mineralogische Gesellschaft, the Società Italiana di Mineralogia e Petrologia, the International Association of Geoanalysts, the Polskie Towarzystwo Mineralogiczne (Mineralogical Society of Poland), the Sociedad Española de Mineralogía, and the Swiss Society of Mineralogy and Petrology. It is provided as a benefit to members of these societies

Elements is published six times a year. Individuals are encouraged to join any one of the participating societies to receive *Elements*. Institutional subscribers to any of the following journals —American Mineralogist, Clay Minerals, Clays and Clay Minerals, Mineralogical Magazine, and The Canadian Mineralogist—also receive Elements as part of their 2010 subscription. Institutional subscriptions are available for US\$160 (US\$175.00 non-US addresses) a year in 2010. Contact the managing editor (tremblpi@ete.inrs. ca) for information.

Copyright 2010 by the Mineralogical Society of America

All rights reserved. Reproduction in any form, including translation to other languages, or by any means—graphic, electronic or mechanical, including photocopying or information storage and retrieval systems—without written permission from the copyright holder is strictly prohibited.

Publications mail agreement no. 40037944

Return undeliverable Canadian addresses to: PO Box 503 **RPO West Beaver Creek** Richmond Hill, ON L4B 4R6

Printed in Canada ISSN 1811-5209 (print) ISSN 1811-5217 (online)

www.elementsmagazine.org

CLAY MINERALS SOCIETY

Volume 6, Number 1 • February 2010

Mineral Evolution

Guest Editor: Robert M. Hazen

Mineral Evolution: Mineralogy in the Fourth Dimension Robert M. Hazen and John M. Ferry

The Evolution of Elements and Isotopes Hendrik Schatz

Mineral Evolution of Meteorites

Timothy J. McCoy

Mineral Environments on the Earliest Earth

Dominic Papineau

The Great Oxidation Event and Mineral Diversification

Dimitri A. Sverjensky and Namhey Lee

The Rise of Skeletal Biominerals

Patricia M. Dove

Themes and Variations in Complex Systems

Robert M. Hazen and Niles Eldredge

Departments

Editorial – Evolution and Extinction
From the Editors – Welcoming Drever, Goldhaber, Yardley,
and Dutrow4
Triple Point - Do We Need More Applications of Geochemistry? 5
Meet the Authors
Mineral Matters - Dominant-Constituent Rule Revisited 24
Society News
Società Italiana di Mineralogia e Petrologia
Sociedad Española di Mineralogía
Geochemical Society48
Mineralogical Society of Poland 50
International Association of Geoanalysts51
Mineralogical Society of Great Britain and Ireland52
Mineralogical Society of America
The Clay Minerals Society56
Association of Applied Geochemists
International Association of GeoChemistry58
Mineralogical Association of Canada59
Book Reviews – Thermodynamics and Kinetics of Water-Rock Interaction; Principles of Igneous and Metamorphic Petrology 60
Calendar
Parting Shots – Balthasar's Feast
Advertisers in This Issue

