


***Sponsored by***

The Barringer Crater Company  
National Aeronautics and Space Administration (NASA)  
Institute of Space and Astronautical Science (ISAS)  
Japan Aerospace Exploration Agency (JAXA)  
Japan Polar Research Association  
National Institute of Polar Research (NIPR)  
NASA Mars Program Office  
Agilent Technologies  
CAMECA  
Lockheed Martin Space Systems Company  
National Electrostatics Corporation (NEC)  
TESCAN  
International Meteorite Collectors Association (IMCA)  
Planetary Studies Foundation (PSF)  
Anonymous Meteorite Dealer  
John Wiley & Sons  
The Meteoritical Society  
Lunar and Planetary Institute (LPI-USRA)  
Space Sciences Laboratory (SSL), University of California, Berkeley


### ***Local Organizing Committee***

Kunihiko Nishiizumi, SSL, University of California, Berkeley (Chair)  
Lars E. Borg, Lawrence Livermore National Laboratory  
Anna Butterworth, SSL, University of California, Berkeley  
Scott A. Sandford, NASA Ames Research Center  
David L. Shuster, EPS, University of California, Berkeley  
Kees C Welten, SSL, University of California, Berkeley  
Andrew Westphal, SSL, University of California, Berkeley  
Qing-zhu Yin, University of California, Davis  
Denton S. Ebel, American Museum of Natural History (Chair, MetSoc 2010)  
Paul H. Warren, IGPP, University of California, Los Angeles (Chair, MetSoc 2002)  
Michael Zolensky, NASA Johnson Space Center (President)  
Allan H. Treiman, Lunar and Planetary Institute, Houston

### ***Program Committee***

Neyda M. Abreu, Pennsylvania State University, Pennsylvania, USA  
Conel Alexander, Carnegie Institution of Washington, Washington DC, USA  
Phil Bland, Curtin University, Australia  
Marc Caffee, Purdue University, Indiana, USA (Chair)  
Clark Chapman, Southwest Research Institute, Colorado, USA  
Andy Davis, University of Chicago, Illinois, USA  
Mitsuru Ebihara, Tokyo Metropolitan University, Tokyo, Japan  
Yulia Goreva, Smithsonian Institution, Washington DC, USA  
Trevor Ireland, Australian National University, Canberra, Australia  
Hope Ishii, University of Hawaii, Hawaii, USA  
A. J. Tim Jull, University of Arizona, Arizona, USA  
Noriko Kita, University of Wisconsin, Madison, USA  
Glenn MacPherson, Smithsonian Institution, Washington DC, USA  
Kevin McKeegan, University of California, Los Angeles, USA  
Bernard Marty, CRPG-CNRS, Université de Lorraine, Nancy, France  
Keiko Nakamura MESSENGER, Johnson Space Center, Houston, USA  
Kunihiko Nishiizumi, SSL, University of California, Berkeley (Chair, MetSoc 2015)  
Larry Nittler, Carnegie Institution of Washington, Washington DC, USA  
Michael Poelchau, University of Freiburg, Germany  
Wolf Uwe Reimold, Museum für Naturkunde Berlin / Humboldt University Berlin, Germany  
Alex Ruzicka, Portland State University, Oregon, USA  
Rainer Wieler, ETH-Zürich, Switzerland  
Axel Wittmann, Washing University, St. Louis, USA  
Hikaru Yabuta, Osaka University, Japan  
Hisayoshi Yurimoto, Hokkaido University, Hokkaido, Japan  
Brigitte Zanda, Muséum National d'Histoire Naturelle, Paris, France  
Jutta Zipfel, Senckenberg Gesellschaft für Naturforschung, Frankfurt, Germany

### ***Travel Award Selection Committee***

Conel Alexander, Carnegie Institution of Washington, Washington DC, USA (Program Committee)  
Marc Caffee, Purdue University, Indiana, USA (Chair, Program Committee)  
Trevor Ireland, Australian National University, Canberra, Australia (Program Committee)  
Noriko Kita, University of Wisconsin, Madison, USA (Program Committee)  
Kunihiko Nishiizumi, SSL, University of California, Berkeley (Chair, MetSoc 2015)  
Scott A. Sandford, NASA Ames Research Center (Local Organizing Committee)  
Allan H. Treiman, Lunar and Planetary Institute, Houston (Local Organizing Committee)  
Michael Zolensky, NASA Johnson Space Center (President)

### ***Travel Award Recipients***

On behalf of the Meteoritical Society, we would like to thank the organizations whose generous sponsorships provided student travel grants, Postdoc travel grants and travel grants for scientists from countries with limited financial resources. These sponsoring organizations, and the recipients of the travel awards, are listed below.

#### ***The Barringer Crater Company***

Natasha V. Almeida, Natural History Museum, United Kingdom  
Helene Breton, Glasgow University, United Kingdom  
Yu Chang, University of Tokyo, Japan  
Daniel R. Dunlap, Arizona State University, United States  
Samuel Ebert, WWU Münster, Germany  
Lucy V. Forman, Curtin University, Australia  
Cosette M. Gilmour, University of Alberta, Canada  
Timothy M. Hahn, University of Tennessee, Knoxville, United States  
Christopher Hamann, Museum für Naturkunde Berlin, Germany  
Md. Sakawat Hossain, Technical University Munich, Germany  
Christine E. Jilly-Rehak, University of Hawaii at Manoa, United States  
Barth I. F. Moritz, Friedrich-Schiller-Universitaet Jena, Germany  
Emily A. Pringle, Institut de Physique du Globe de Paris, France  
My Riebe, ETH Zürich, Switzerland  
Ratiba S. R. Sahoui, UMMTO, USTHB Universities, Algeria  
Epifanio Vaccaro, The Natural History Museum, United Kingdom

#### ***National Aeronautics and Space Administration (NASA)***

Carolyn A. Crow, University of California, Los Angeles, United States  
Brendan A. Haas, Washington University, United States  
Pierre Haenecour, Washington University in St. Louis, United States  
Romy D. Hanna, University of Texas at Austin, United States  
Levke Kööp, University of Chicago, United States  
Jonathan A. Lewis, University of New Mexico, United States  
Josiah B. Lewis, Washington University in St. Louis, United States  
Nicole G. Lunning, University of Tennessee, Knoxville, United States  
Prajkta P. Mane, Arizona State University, United States  
Morgan H. Martinez, University of California, San Diego, United States  
Christopher J. Snead, University of California, Los Angeles, United States  
Michelle S. Thompson, University of Arizona, United States  
Reto Trappitsch, University of Chicago, United States  
Christopher J. Wetteland, University of Tennessee, United States

***National Institute for Polar Research (NIPR) and  
Japan Polar Research Association (JPRA)***

Junko Isa, University of California, Los Angeles, United States  
Atsushi Takenouchi, University of Tokyo, Japan

***Japan Aerospace Exploration Agency (JAXA) and  
Institute of Space and Astronautical Science (ISAS)***

Daiki Yamamoto, Hokkaido University, Japan  
Sayuri Yamashita, Tohoku University, Japan

***Planetary Studies Foundation***

Emilie T. Dunham, Arizona State University, United States  
Steven J. Jaret, Stony Brook University, United States

***International Meteorite Collectors Association (IMCA) - Brian Mason Award***

Ellen J. Crapster-Pregont, American Museum of Natural History,  
Columbia University, United States

***NASA's Mars Program Office***

Jennifer R. Caseres, California Institute of Technology, United States

***The Meteoritical Society***

Edivaldo Dos Santos, Centro Brasileiro de Pesquisas Físicas, Brazil  
Houda El Kerni, Hassan II University, Faculty of Science, Morocco  
Noriyuki Kawasaki, Hokkaido University, Japan  
Agata M. Krzesinska, Polish Academy of Sciences, Poland  
Murty V. S. Sripada, Physical Research Laboratory, India  
MillarcaValenzuela, Pontif. Universidad Católica de Chile, Chile  
Mehmet Yesiltas, Stony Brook University, United States

***Campus Wi-Fi Access***

Wireless Internet access "AirBears2" is available on campus. Visitors have two options to connect.

- If your institution participates in eduroam, you are able to connect securely with your eduroam ID and Wi-Fi key from your home institution. Please visit [eduroam.org](http://eduroam.org) to see if your home institution offers this service.
- [CalVisitor](#) requires no username or password. Self-select the CalVisitor Wi-Fi network to get online.

## Meeting Calendar

### Sunday, July 26

12:00 p.m.	Foothill Recreation Room	Council Meeting
3:00 p.m.	Stanley Hall Atrium	Registration
6:00 p.m.	Haas School of Business, Auditorium	Opening Ceremony
6:30 p.m.	Haas School of Business, Bank of America Forum	Welcome Reception

### Monday, July 27

8:30 a.m.	Stanley Hall Rm 105	Formal Opening
8:45 a.m.	Stanley Hall Rm 105	Presolar Grains and Isotopic Anomalies
8:45 a.m.	Sibley Auditorium	Developments in Advanced Techniques for Meteorite and Returned Sample Analysis
10:15 a.m.	Sibley Auditorium	Impact Cratering Processes: Glasses and Melts
1:30 p.m.	Stanley Hall Rm 105	Early Solar System Chronology — A Tribute Dedicated to Ian Hutcheon
1:30 p.m.	Sibley Auditorium	Impact Cratering Processes: Shattering, Shocking, Bombarding
7:30 p.m.	International House (I-House), Chevron Auditorium	Barringer Invitational Lecture

### Tuesday, July 28

8:30 a.m.	Stanley Hall Rm 105	CAIs and Other Refractory Materials
8:30 a.m.	Sibley Auditorium	Asteroids and Comets: Remote Observations
10:15 a.m.	Sibley Auditorium	Isotopic, Chemical, and Experimental Studies of Lunar Samples
1:30 p.m.	Stanley Hall Rm 105	Formation of Chondrules and Chondrite Precursors
1:30 p.m.	Sibley Auditorium	Exposure History and Delivery of Meteorites from Asteroids, Mars, and the Moon, from Falls, Finds, and Recoveries
6:00 p.m.	Hearst Memorial Mining Building (HMMB) Floors One, Two and Three	Poster Session

### Wednesday, July 29

8:30 a.m.	I-House, Chevron Auditorium	Award Presentations and Award Talks
7:00 p.m.	The Campanile	Annual Banquet


### Thursday, July 30

8:30 a.m.	Stanley Hall Rm 105	Volatiles in the Solar System
8:30 a.m.	Sibley Auditorium	Achondrites: Early Planetary Processes and Evolution
11:45 a.m.	Stanley Hall Rm 105	Meteoritical Society Business Meeting
1:45 p.m.	Stanley Hall Rm 105	Carbonaceous Chondrites: Hydrous and Anhydrous
1:45 p.m.	Sibley Auditorium	Mars Exploration and Martian Meteorites: Petrology, Geochemistry, and Water-Rock Interaction

### Friday, July 31

8:30 a.m.	Stanley Hall Rm 105	Microsample Analysis: IDPs, Micrometeorites, and Stardust
8:30 a.m.	Sibley Auditorium	Chondrites: Parent Bodies, Components, Alterations, and Impact Processes
1:30 p.m.	Stanley Hall Rm 105	Iron and Stony-Iron Meteorites: Composition, Isotopes, Shock, Ages
1:30 p.m.	Sibley Auditorium	Organic Matter in Meteorites: Sources, Distributions, and Evolution
4:30 p.m.	Stanley Hall Atriums and Patio	Farewell Party

# UC Berkeley Meteoritical Society Places of Interest


**Key to Main Meeting Venues**

---

1 **Stanley Hall**  
 registration  
 oral sessions  
 farewell party

2 **Sibley Auditorium**  
 oral sessions

3 **Hearst Mining**  
 poster session

4 **Haas Auditorium/Forum**  
 welcome ceremony/  
 reception

5 **I-House Chevron Auditorium**  
 Barringer Invitational Lecture  
 awards presentation/  
 medal talks

6 **Campanile**  
 banquet

---

**Accommodations**

7 **Foothill & Stern Residence Halls**


8 **Women's Faculty Club**

9 **Faculty Club**

---

10 **Downtown Berkeley BART Station**

**We Thank Our Sponsors!**


**Anonymous Meteorite Dealer**

**John Wiley & Sons**