

**HISTORY
of the
NEW MEXICO GEOLOGICAL SOCIETY**

1947-1968

by
STUART A.

SPECIAL PUBLICATION NO. 2
NEW MEXICO GEOLOGICAL SOCIETY
1969

HISTORY OF THE NEW MEXICO GEOLOGICAL SOCIETY

1947--1968

by

STUART A. NORTHROP

NEW MEXICO GEOLOGICAL SOCIETY

SPECIAL PUBLICATION NO. 2

1969

CONTENTS

FOREWORD	1
ACKNOWLEDGMENTS	2
ANCIENT HISTORY	3
FOUNDING OF THE SOCIETY	7
The call	7
Excerpts from T. F. Stipp's history	8
CONSTITUTION	11
Amendments and revisions	13
SEAL	16
OFFICERS	17
Presidents	17
Vice presidents	17
Secretaries	17
Treasurers	18
Councilors, 1947-1954	18
Votes cast in annual elections	18
Executive committee meetings	18
CATEGORIES OF MEMBERSHIP AND DUES	20
Categories	20
Dues	20
A most annoying incident	20
HONORARY MEMBERS	22
MEMBERSHIP LISTS	23
ROSTER OF LONG-TIME MEMBERS	25
ANNUAL MEETINGS	26
Summary	26
Organizations represented by committees	27
Programs	27
Attendance	30
Presiding chairmen for technical sessions	30
Speakers' briefings	31
Papers presented	31
Papers presented at the first seven annual meetings	31
Cocktail parties	35
Banquet addresses	36
Field trips	36
A typical business meeting	37
FIELD CONFERENCES AND GUIDEBOOKS OF VARIOUS	
ORGANIZATIONS, 1907--1968	39
List of organizations with dates	39
Chronological summary	39
NEW MEXICO GEOLOGICAL SOCIETY FIELD CONFERENCES, 1950-1968	45
The conferences	45
The Society's first field conference	45
Field conference committees	46
Some highlights of the conferences	47
Smokers, cocktail parties, and banquets	49
Participants	50
Analyses of home addresses of participants	50

The guidebooks	51
List of editors	51
Greetings	52
Instructions	52
Guidebook covers and bindings	53
End papers	54
Analysis	54
Tabular summary	55
Analysis of illustrations	55
Road logs	56
Members of road log committees	56
Members of road log committees, authors of road logs, and trip leaders, field conference guidebooks, 1950-1968	57
Organizations represented	58
Articles in guidebooks	59
Non-technical articles	59
Abstracts	60
Size of editions and costs	61
Cost analysis	62
Guidebooks going out of print	62
Inventories of guidebooks	63
Prices of guidebooks and special sales	64
Published reviews of guidebooks	65
Special maps and road logs	65
MISCELLANEOUS ACTIVITIES	66
Scholarships and prizes	66
Grants-in-aid of research	66
State Science Fair awards	69
A. A. P. G. Distinguished Lectures	70
Possible future petroleum provinces of North America	70
Committee on Cenozoic nomenclature	70
Proposed periodical	71
Lexicon of New Mexico geologic names	71
Public Relations or Public Service Committee	71
New Mexico road log	71
Study group on terminology of Guadalupian rocks	71
Geologic highway map of New Mexico	72
Geologic cross sections of New Mexico	72
Bibliography and index of the N. M. G. S. guidebooks	72
Informal field trips	72
Standing committees	72
MAN-HOURS EXPENDED	73
FUTURE OF THE SOCIETY	74
REFERENCES CITED	78

FOREWORD

The compilation of this history was not a self-imposed task. In an unguarded moment back in 1962, I accepted the commission at the request of the Executive Committee. Special Publication No. 2, A history of the New Mexico Geological Society, was announced as being in preparation in the list of Society publications in the 15th guidebook (1964).

I cannot refrain from noting that this is by far the shortest span of history I have attempted to cover. Over many years of teaching historical geology, paleontology, and stratigraphy, the minerals, rocks, and fossils involved go back more than a billion years. Man's inquiries about these materials--the history of geology--started with the Greeks several centuries B. C. In my searching for early records of minerals in New Mexico, I have gone back to Spanish explorations of 1540--more than four centuries ago.^{1/} In checking early discoveries of fossils in New Mexico, I found that written records began in 1841.^{2/} In assembling the history of New Mexico earthquakes, I have gone back 113 years to 1855 (Northrop, 1947, p. 1268). The shortest span of history hitherto attempted has been that of the University of New Mexico Department of Geology, which began with Clarence Luther Herrick 71 years ago in 1897 (Northrop, 1966).

Now we are considering a Society that is just 21 years old!

1. Sandia Man, possibly 200 centuries ago, utilized a number of minerals and rocks but left no written record of them. See Northrop (1959, p. 5-18).
2. Prehistoric inhabitants occasionally collected fossil shell, bone, and wood. The button-like segments of crinoid stems were used in making bracelets and necklaces. See Northrop (1962, p. 33).

ACKNOWLEDGMENTS

I am grateful to all who furnished information, especially Robert A. Bieberman, Charles E. Chapin, Vincent C. Kelley, Frank E. Kottowski, Walter A. Mourant, Charles B. Read, John W. Shomaker, Clay T. Smith, and Frederick D. Trauger.

For a critical reading of this history and a number of suggestions, I am deeply indebted to Charles B. Read and Frederick D. Trauger, and several of the recent or current officers of the Society, including Robert A. Bieberman, Charles E. Chapin, John W. Hawley, William E. King, William R. Speer, and Larry L. Werts.