


1 Garnet(Almadine-Pyrope group) consist of:
 Almandine Garnet
 Pyrope Garnet
 Spessartite Garnet

2 Quartz consist of :
 Aventurine
 Citrine
 Amethyst
 Colorless Quartz
 Brown Quartz
 Black Quartz

3 Garnet(Grossular-Andradite Group) co
 Hessonite
 Tsavorite
 Demantoid

4 Tourmaline consist of :
 Tourmaline
 Paraiba
 Rubellite

5 Beryl consist of :
 Aquamarine
 Morganite
 Emerald
 Goshenite
 Helidor

	Gemstone Name	Gemstone family	Red	Pink	Orange	Yellow	Brown	Green	Blue	Violet	Purple	White	Black	Colorless	
1	Glass	Glass	Red	Pink	Orange	Yellow	Brown	Green	Blue	Violet	Purple	White	Black	Colorless	
2	Iolite	Iolite							Blue	Violet	Purple				
3	Almandine	Garnet (almandine - pyrope group)	Red							Violet	Purple				
4	Pyrope		Red							Violet	Purple				
5	Spessartite		Red		Orange	Yellow									
6	Aquamarine	Beryl						Green	Blue						
7	Emerald							Green							
8	Goshenite											White		Colorless	
9	Heliodor					Yellow									
10	Morganite			Pink							Violet	Purple			
11	Tanzanite	Tanzanite							Blue	Violet	purple				
12	Nephrite	Nephrite			Orange		Brown	Green	Blue			White	Black	Colorless	
13	Peridot	Peridot				Yellow		Green							
14	Jadeite	Jadeite	Red		Orange	Yellow	Brown	Green	Blue	Violet	Purple	White	Black	Colorless	
15	Paraiba	Tourmaline						Green	Blue						
16	Rubellite		Red	Pink											
17	Tourmaline				Orange	Yellow	Brown				Violet	Purple	White	Black	Colorless
18	Demantoid	Garnet (grossular-Andradite group)				Yellow		Green							
19	Hessonite				Orange	Yellow	Brown								
20	Tsavorite								Green						
21	Chrysoprase	Quartz						Green							
22	Amethyst									Violet	Purple				
23	Aventurine								Green						
24	Citrine				Orange	Yellow									
25	Quartz						Brown						White	Black	Colorless
26	Spinel	Spinel	Red	Pink	Orange		Brown	Green	Blue	Violet	Purple	White	Black	Colorless	
27	Chrysoberyl	Chrysoberyl		Pink	Orange	Yellow	Brown	Green	Blue	Violet	Purple	White	Black	Colorless	
28	Topaz	Topaz	Red	Pink	Orange	Yellow	Brown	Green	Blue			White		Colorless	
29	Ruby	Corundum	Red	Pink											
30	Sapphire			Pink	Orange	Yellow	Brown	Green	Blue	Violet	Purple	White		Colorless	
31	Diamond	Diamond										White		Colorless	