

❖ Bibliography

Note: This bibliography contains the sources used in the text above. To assist readers with other projects, it also includes a broader list of publications that have been involved in the developing story of the crater.

Abrahams, H.J., ed. (1983) Heroic Efforts at Meteor Crater, Arizona: Selected Correspondence between Daniel Moreau Barringer and Elihu Thomson. Associated University Press, East Brunswick, 322 p.

Ackermann, H.D. and Godson, R.H. (1966) P-wave velocity and attenuation summary, FY-66. In Investigation of in situ physical properties of surface and subsurface site materials by engineering geophysical techniques, annual report, fiscal year 1966, edited by J.S. Watkins. NASA Contractor Report (CR)-65502 and USGS Open-File Report 67-272, pp. 305-317.

Ackermann, H.D., Godson, R.H., and Watkins, J.S. (1975) A seismic refraction technique used for subsurface investigations at Meteor crater, Arizona. *Journal of Geophysical Research*, v. 80, pp. 765-775.

Adler, B., Whiteman, C.D., Hoch, S.W., Lehner, M., and Kalthoff, N. (2012) Warm-air intrusions in Arizona's Meteor Crater. *Journal of Applied Meteorology and Climatology*, v. 51, pp. 1010-1025.

Ai, H.-A. and Ahrens, T.J. (2004) Dynamic tensile strength of terrestrial rocks and application to impact cratering. *Meteoritics and Planetary Science*, v. 39, pp. 233-246.

Alexander, E.C. Jr. and Manuel, O.K. (1958) Isotopic anomalies of krypton and xenon in Canyon Diablo graphite. *Earth and Planetary Science Letters*, v. 2, pp. 220-224.

Altomare, C.M., Fagan, A.L., and Kring, D.A. (2014) Eolian deposits of pyroclastic volcanic debris in Meteor Crater. *Lunar and Planetary Science XLV*, Abstract #1448.

Amoroso, L. (2006) Age calibration of carbonate rind thickness in late Pleistocene soils for surficial deposit age estimation, Southwest USA. *Quaternary Research*, v. 65, pp. 172-178.

Anders, D., Kring, D.A., and Holzheid, A. (2010) Carbonate-rich material associated with Meteor Crater impact melt particles. *Lunar and Planetary Science XLI*, Abstract #1799.

Anders, E. and Lipschutz, M.E. (1966) Critique of paper by N.L. Carter and G.C. Kennedy, 'Origin of Diamonds in the Canyon Diablo and Novo Urei meteorites.' *Journal of Geophysical Research*, v. 71, pp. 643-674.

Artemieva, N.A. (2006) Size and velocity of Canyon Diablo meteorite - models comparison (abstract). *Meteoritics and Planetary Science*, v. 41, p. A17.

Artemieva, N. and Pierazzo, E. (2009) The Canyon Diablo impact event: Projectile motion through the atmosphere. *Meteoritics and Planetary Science*, v. 44, pp. 25-42.

Artemieva, N. and Pierazzo, E. (2011) The Canyon Diablo impact event: 2. Projectile fate and target

- melting upon impact. *Meteoritics and Planetary Science*, v. 46, pp. 805-829.
- Barnes, W.C. (1934) The "discovery" of Meteor crater. *Museum Northern Arizona (Flagstaff). Museum Notes*, v. 7, pp. 5-8.
- Barringer, B. (1964) Daniel Moreau Barringer (1860-1929) and his crater (The beginning of the Crater Branch of Meteoritics). *Meteoritics*, v. 2, pp. 183-199.
- Barringer, B. (1967) Historical notes on the Odessa Meteorite Crater. *Meteoritics*, v. 3, pp. 161-168.
- Barringer, D.M. (1905) Coon Mountain and its crater. *Proceedings of the Academy of Natural Sciences of Philadelphia*, v. 57, pp. 861-886.
- Barringer, D.M. (1910) Meteor Crater (formerly called Coon Mountain or Coon Butte) in northern central Arizona. Paper presented at the National Academy of Sciences, Princeton University, Nov. 16, 1909. 24 p. (plus 18 plates, and 3 maps).
- Barringer, D.M. (1914) Further notes on Meteor Crater, Arizona. *American Journal of Science*, v. 39, pp. 482-483.
- Barringer, D.M. (1924) Further notes on Meteor crater in northern central Arizona (No. 2). *Proceedings Academy of Natural Sciences of Philadelphia*, v. 76, pp. 275-278.
- Barringer, D.M. (1958) From what direction did the meteorite come? *Foote Prints*, v. 30, no. 2, pp. 23-28.
- Beaty, J.J. (1966) The great crater controversy. *Frontiers*, v. 30, pp. 112-117.
- Bennett, J.H. and Manuel, O.K. (1967) On the origin of noble gas anomalies in Canyon Diablo graphite. *Earth and Planetary Science Letters* 3, 95-100.
- Bills, D.J., Flynn, M.E., and Monroe, S. (2004) Hydrogeology of the Coconino Plateau and Adjacent Areas, Coconino and Yavapai Counties, Arizona. USGS Scientific Investigations Report 2005-5222, 116 p. plus plates.
- Bingham, W.F. (1937) Summary of findings from exploration, geophysical survey, and test-drilling at Meteor crater, Arizona. *Pan-American Geologist*, v. 68, pp. 196-198.
- Bjork, R.L. (1961) Analysis of the formation of Meteor crater, Arizona: A preliminary report. *Journal of Geophysical Research*, v. 66, pp. 3,379-3,387.
- Blackwelder, E. (1932) The age of Meteor Crater. *Science*, v. 76, pp. 557-560.
- Blau, P.J., Axon, H.J., and Goldstein, J.I. (1973) Investigation of the Canyon Diablo metallic spheroids and their relationship to the breakup of the Canyon Diablo meteorite. *Journal of Geophysical Research*, v. 78, pp. 363-374.
- Boone, J.D. and Albritton, C.C. Jr. (1938) The impact of large meteorites. *Field and Laboratory*, v. 6, pp. 57-64.

Borchers, B., Marrero, S., Balco, G., Caffee, M., Goehring, B., Lifton, N., Nishiizumi, K., Phillips, F., Schaefer, J., and Stone, J. (2016) Geological calibration of spallation production rates in the CRONUS-Earth project. *Quaternary Geochronology*, v. 31, pp. 188-198.

Brereton, R.G. (1965) Aeromagnetic survey of Meteor crater, Arizona. *New York Academy Sciences, Annals*, v. 123, pp. 1175-1181.

Brett, R. (1967) Metallic spherules in impactite and tektite glasses. *American Mineralogist*, v. 52, pp. 721-733.

Brett, R.G. (1968) Opaque minerals in drill cuttings from Meteor Crater, Arizona. *U.S. Geological Survey Professional Paper 600-D*, D179-D180.

Briley, D.J. and Moore, C.B. (1976) A checklist of published references to Barringer meteorite crater, Arizona, 1891-1970. *Center for Meteorite Studies, Arizona State University*, 71 p.

Brown, F.M. (1933) The Age of Meteor Crater. *Science* 77, 239-240.

Brown, D.E. and Lowe, C.H. (1980) Map of Biotic Communities of the Southwest. U.S. Government Printing Office, Washington, DC. (Also published as a supplementary map to Biotic Communities: Southwestern United States and Northwestern Mexico, edited by D.E. Brown, University of Utah Press, Salt Lake City, 1994).

Bryan, J.B. (1978) Meteorite impact cratering on a digital computer: A simulation of the formation of Meteor (Barringer) Crater, Arizona. *Meteoritics*, v. 13, pp. 399-402.

Bryan, J.B., Burton, D.E., Cunningham, M.E., and Lettis, L.A. Jr. (1978) A two-dimensional computer simulation of hypervelocity impact cratering: Some preliminary results for Meteor crater, Arizona. *Proceedings Lunar and Planetary Science Conference 9th*, pp. 3,931-3,964.

Buchwald, V.F. (1975) Handbook of iron meteorites. University of California Press, Berkeley, v. 3, pp. 937-942.

Buddhue, J.D. (1948) A sieve analysis of crushed sandstone from the Canyon Diablo, Arizona, meteorite crater. *Popular Astronomy*, v. 56, pp. 387-389.

Bunch, T.E. and Cohen, A.J. (1964) Shock deformation of quartz from two meteorite craters. *Geological Society of America Bulletin*, v. 75, pp. 1,263-1,266.

Busch, M.W., Giorgini, J.D., Ostro, S.J., Benner, L.A.M., Pravec, P., Kusnirak, P., Ireland, M.J., Scheeres, D.J., Broschart, S.B., Magri, C., Nolan, M.C., and Hine, A.A. (2007) Physical modeling of near-Earth asteroid (29075) 1950 DA. *Icarus*, v. 190, pp. 608-621.

Carlson, R.H. and Roberts, W.A. (1963) Project Sedan: Mass Distribution and Throwout Studies. U.S. Atomic Energy Commission, Report PNE-217F, 143 p.

Camp C.L., Colbert E.H., McKee E.D., and Welles S.P. (1947) A guide to the continental Triassic of northern Arizona. *Plateau*, v. 20, pp. 1-9.

Carter, N.L. (1965) Basal quartz deformation lamellae--a criterion for recognition of impactites.

American Journal of Science, v. 263, pp. 786-806.

Carter, N.L. and Kennedy G.C. (1964) Origin of diamonds in the Canyon Diablo and Novo Urei meteorites. *Journal of Geophysical Research*, v. 69, pp. 2,403-2,421.

Carter, N.L. and Kennedy G.C. (1966) Origin of diamonds in the Canyon Diablo and Novo Urei meteorites — A reply. *Journal of Geophysical Research*, v. 71, pp. 663-672.

Cernok, A. and Kring, D.A. (2009) Were carbonate impact melts produced from the carbonate-rich target lithologies at Meteor Crater, Arizona? *Lunar and Planetary Science XL*, Abstract #1825.

Chamberlin, T.C. (1890) The method of multiple working hypotheses. *Science*, vol. XV, no. 366, pp. 92-96.

Chao, E.C.T. (1967) Impact metamorphism. In *Researches in Geochemistry*, v. 2, edited by P.H. Abelson, pp. 204-233. John Wiley and Sons, New York.

Chao, E.C.T., Shoemaker, E.M., and Madsen, B.M. (1960) First natural occurrence of coesite. *Science*, v. 132, pp. 220-222.

Chao, E.C.T., Fahey, J.J., Littler, J., and Milton, D.J. (1962) Stishovite, SiO₂, a very high pressure new mineral from Meteor crater, Arizona. *Journal of Geophysical Research*, v. 67, pp. 419-421.

Chao, E.C.T. (1966) Impact metamorphism. U.S. Geological Survey, Astrogeologic Studies Annual Progress Report, pp. 135-168.

Cherukuru, N.W., Calhoun, R., Lehner, M., Hoch, S.W., and Whiteman, C.D. (2015) Instrument configuration for dual-Doppler lidar coplanar scans: METCRAX II. *Journal of Applied Remote Sensing*, v. 9, 14 p., 096090, doi:10.1117/1.JRS.9.096090.

Clark, S.E. (2011) Analysis of Ejecta Deposits at Barringer Meteorite Crater, Northern Arizona. M.S. Thesis, Northern Arizona University, 40 p.

Collins, G.S., Mason, K.D., and Kring, D.A. (2016) Numerical modeling of Meteor Crater: Simple crater formation in a layered sedimentary target. 79th Annual Meeting of The Meteoritical Society, Abstract #6418.

Cook, C.S. (1964) Mass of the Canyon Diablo meteoroid. *Nature*, v. 204, p. 867.

Crocket, J.H. (1972) Some aspects of the geochemistry of Ru, OS, Ir and Pt in iron meteorites. *Geochimica et Cosmochimica Acta*, v. 36, pp. 517-535.

Crowson, H.L. (1971) A method for determining the residual meteoritical mass in the Barringer meteor crater. *Pure and Applied Geophysics*, v. 85, pp. 38-68.

Darton, N.H. (1910) A reconnaissance of parts of northwestern New Mexico and northern Arizona. USGS Bulletin 435, 88 p. and 17 pl. (including 3 folded maps).

Davis, N.F. (2016) *Images of America: Meteor Crater*. Arcadia Publishing, Charleston, 127 p.

Davis, O. and Kring, D.A. (2002) Preliminary analysis of the late Pleistocene lake sediments deposited in

Barringer Crater, Coconino County, Arizona (abstract). Abstract volume for the Annual Meeting of the Arizona-Nevada Academy of Sciences.

Davison, J.M. (1910) A contribution to the problem of Coon Butte. *Science*, v. 32, pp. 724-726.

Denton, C.A. and Kring, D.A. (2016) Differential vertical and radial displacement along faults in the crater wall during the formation of Meteor Crater, AZ. *Lunar and Planetary Science XLVII*, Abstract #1197.

Derby, O.A. (1895) Constituents of the Canyon Diablo Meteorite. *American Journal of Science*, v. 49, pp. 101-110.

Dietz, R.S. (1963) Astroblemes: Ancient meteorite-impact structures on the Earth. Middlehurst, B.M. and Kuiper, G.P., eds., *The Moon, Meteorites and Comets*, University of Chicago Press, Chicago, v. IV, pp. 285-300.

Dorninger, M., Whiteman, C.D., Bica, B., Eisenbach, S., Pospichal, B., and Steinacker, R., (2011) Meteorological events affecting cold-air ponds in a small basin. *Journal of Applied Meteorology and Climatology*, v. 50, pp. 2223-2234.

Duffield, W., Riggs, N., Kaufman, D., Champion, D., Fenton, C., Forman, S., McIntosh, W., Hereford, R., Plescia, J., and Ort, M. (2006) Multiple constraints on the age of Pleistocene lava dam across the Little Colorado River at Grand Falls, Arizona. *GSA Bulletin*, v. 118, pp. 421-429.

Durda, D.D. and Kring, D.A. (2015) Size-frequency and spatial distribution of ejecta blocks at Meteor Crater, AZ. *Lunar and Planetary Science XLVI*, Abstract #1487.

Elson, M.D. and Ort, M.H. (2003) Collaborative research at Sunset Crater Volcano. *Archaeology Southwest*, v. 17(1), pp.4-6.

Elston, W.E. (1990) How did impact processes on Earth and Moon become respectable in geological thought? *Earth Sciences History*, v. 9, pp. 82-87.

Elwood Madden, M.E., Kring, D.A., and Bodnar, R.J. (2006) Shock reequilibration of fluid inclusions in Coconino sandstone from Meteor Crater, Arizona. *Earth and Planetary Science Letters*, v. 241, pp. 32-46.

Eppler, D.T., Ehrlich, R., Nummedal, D., and Schultz, P.H. (1983) Sources of shape variation in lunar impact craters: Fourier shape analysis. *GSA Bulletin*, v. 94, pp. 274-291.

Fahey, J.J. (1964) Recovery of coesite and stishovite from Coconino sandstone of Meteor Crater, Arizona. *American Mineralogist*, v. 49, pp. 1643-1647.

Fairchild, H.L. (1907) Origin of Meteor Crater (Coon Butte), Arizona. *Geological Society of America Bulletin*, v. 18, pp. 493-504.

Fairchild, H.L. (1930) Nature and fate of the Meteor crater bolide. *Science*, v. 72, pp. 463-467.

Farrington, O.C. (1906) Analysis of ‘iron shale’ from Coon Mountain, Arizona. *American Journal of Science*, v. 22, pp. 303-309.

Fazio, A., Folco, L., D'Orazio M., Frezzotti, M. L., and Cordier, C. (2014) Shock metamorphism and impact melting in small impact crater on Earth: Evidence from Kamil crater, Egypt. Meteoritics and Planetary Science, v. 49, pp. 2175-2200.

Fechtig, H., Gault, D.E., Neukum, G., and Schneider, E. (1972) Laboratory simulation of lunar craters. Naturwissenschaften, v. 59, no. 4, pp. 151-157.

Fenton, C.R., Mark, D.F., Barfod, D.N., Niedermann, S., Goethals, M.M., and Stuart, F.M. (2013) $^{40}\text{Ar}/^{39}\text{Ar}$ dating of the SP and Bar Ten lava flows AZ, USA: Laying the foundation for the SPICE cosmogenic nuclide production-rate calibration project. Quaternary Geochronology, v. 18, pp. 158-172.

Fletcher, L.A. (1906) A search for a buried meteorite. Nature, v. 74, pp. 490-492.

Foote, A.E. (1891) Geological features of the meteoric locality in Arizona. Academy of Natural Sciences Philadelphia Proceedings, v. 40, p. 407.

Foote, A.E. (1892) A new locality for meteoric iron with a preliminary notice of discovery of diamonds in the iron. Proc. American Association of Advanced Science, v. 40, pp. 279-283.

Forester, R.M. (1987) Late Quaternary paleoclimate records from lacustrine ostracodes. In Ruddiman, W.F. and Wright, H.E. Jr. (eds.), North America and Adjacent Oceans During the Last Glaciation, v. K-3, pp. 261-276. The Geology of North America. Geological Society of America, Boulder.

Foster, G.E. (1953) Arizona's Meteorite Crater. Meteor Crater Publications, Winslow, Arizona, 28 pp.
Foster, G.E. (1957) The Barringer (Arizona) meteorite crater. Meteor Crater, Ariz., Published Privately, 31 p.

Foster, G.E. (1964) The Meteor Crater Story. Meteor Crater Enterprises, Inc., Winslow, Arizona, 32 pp.

Frandsen, A.D. (1967) Project Pre-Schooner II: Postshot geologic and engineering properties investigations. U.S. Army Engineer Nuclear Cratering Group, Final Report PNE-516, 63 pp.

Fu., P., Zhong, S., Whiteman, C.D., Horst, T., and Bian, X. (2010) An observational study of turbulence inside a closed basin. Journal of Geophysical Research, v. 115, 15 p., D23106, doi:10.1029/2010JD014345.

Gaither, T.A., Hagerty, J.J., and Gulilikson, A.L. (2016) Meteor Crater impact melt formation: Evidence for carbonate melting. Lunar and Planetary Science XLVII, Abstract #2113.

Garvie, L. A. J. (2017) Preliminary observations on nanoprecipitates in iron meteorites. Lunar and Planetary Science XLVIII, Abstract #1601.

Gaither, T.A., Hagerty, J.J., McHone, J.F., Newsom, H.E. (2012) Characterization of impact ejecta deposits from Meteor Crater, Arizona. Lunar and Planetary Science XLIII, Abstract #1601.

Gault, D.E., Shoemaker, G., and Moore, H. (1973) Spray ejected from the lunar surface by meteoroid impact. NASA TN- D-1767.

Gault, D.E. (1974) Impact crater. In A Primer in Lunar Geology, NASA TMX 62359, pp. 137-175.

- Gentieu, N.P. (1958) The biography of a crater. *Foote Prints*, v. 30, no. 2., pp. 3-14.
- Gilbert, G.K. (1896) The origin of hypotheses, illustrated by the discussion of a topographic problem. *Science*, v. 3, pp. 1-13 (plus 1 plate).
- Goderis, S., Kalleson, E., Tagle, R., Dypvik, H., Schmitt, R.-T., Erzinger, J., and Claeys, P. (2009) A non-magmatic iron proctile for the Gardnos impact event. *Chemical Geology*, v. 258, pp. 145-156.
- Goldstein, J.I., Yang, J., and Scott, E.R.D. (2014) Determining cooling rates of iron and stony-iron meteorites from measurements of Ni and Co at kamacite-taenite interfaces. *Geochimica et Cosmochimica Acta*, v. 140, pp. 297-320.
- Grady, M.M. (2000) Catalogue of Meteorites (Fifth edition). Cambridge University Press, Cambridge, 689 p. (plus CD-ROM).
- Grant, J.A. and Schultz, P.H. (1993) Erosion of ejecta at Meteor Crater, Arizona. *Journal of Geophysical Research*, v. 98, pp. 15,033-15047.
- Gray, G.W. (1977) Cobalt, iron, nickel, and grain size distribution; Meteor Crater, Arizona. M.S. Thesis, Arizona State University, 129 pages.
- Greenwood, W.R. and Morrison, D.A. (1969) Genetic significance of the morphology of some impact bombs from Meteor crater, Arizona. *Meteoritics*, v. 4, pp. 182-183.
- Grier, J.A., Swindle, T.D., Kring, D.A., and Melosh, H.J. (1999) Argon-40/argon-39 analyses of samples from the Gardnos impact structure, Norway. *Meteoritics and Planetary Science*, v. 34, pp. 803-807.
- Grieve, R.A.F. (1982) The record of impact on Earth: Implications for a major Cretaceous/Tertiary impact event. *Geological Society of America, Special Paper* 190, pp. 25-37.
- Grieve, R.A.F. (1991) Terrestrial impact: The record in the rocks. *Meteoritics*, v. 26, pp. 175-194.
- Grieve, R.A.F. and Garvin, J.B. (1984) A geometric model for excavation and modification at terrestrial simple impact craters. *Journal of Geophysical Research*, v. 89, pp. 11,561-11,572.
- Grieve, R.A.F., Garvin, J.B., Coderre, J.M., and Rupert, J. (1989) Test of a geometric model for the modification stage of simple impact crater development. *Meteoritics*, v. 24, pp. 83-88.
- Grieve R., Rupert J., Smith J., and Therriault A. (1995) The record of terrestrial impact cratering. *GSA Today*, v. 5(10), pp. 189 and 194-196.
- Hager, D. (1953) Crater Mound (Meteor crater), Arizona, a geologic feature. *American Association of Petroleum Geologists, Bulletin*, v. 37, pp. 821-857.
- Hager, D. (1954) Notes on Crater Mound in answer to some points raised by H.H. Nininger. *American Journal of Science*, v. 252, pp. 695-697.
- Haiden, T., Whiteman, C.D., Hoch, S.W., and Lehner, M. (2011) A mass flux model of nocturnal cold-air intrusions into a closed basin. *Journal of Applied Meteorology and Climatology*, v. 50, pp. 933-943.

Haines, D.V. (1966) Petrography of Meteor Crater Core 4, Meteor Crater, Arizona. In: Investigation of in situ physical properties of surface and subsurface site materials by engineering geophysical techniques, annual report, fiscal year 1966, edited by J.S. Watkins. NASA Contractor Report (CR)-65502 and USGS Open-File Report 67-272, pp. 171-194.

Hall, R.A. (1965) Secondary meteorites from the Arizona crater. *Meteoritics*, v. 2, pp. 337-348.

Hargraves, R.B. and Perkins W.E. (1969) Investigations of the effect of shock on natural remanent magnetism. *Journal of Geophysical Research*, v. 74, pp. 2,576-2,589.

Heymann, D. (1964) Origin of the Canyon Diablo No. 2 and No. 3 meteorites. *Nature*, v. 204, pp. 819-820.

Heymann, D., Lipschutz, M.E., Nielsen, B., and Anders, E. (1966) Canyon Diablo meteorite: Metallographic and mass spectrometric study of 56 fragments. *Journal of Geophysical Research*, v. 71, pp. 619-641.

Hilton, C., Bermingham, K. R., Ash, R. D., Piccoli, P. M., Kring, D. A., McCoy, T. J., and Walker, R. J. (2017) HSE abundances and Re-Os model age of a metallic vein in Canyon Diablo graphite. *Lunar and Planetary Science XLVIII*, Abstract #1671.

Hoch, S.W. and Whiteman, C.D. (2010) Topographic effects on the surface radiation balance in and around Arizona's Meteor Crater. *Journal of Applied Meteorology and Climatology*, v. 49, pp. 1114-1128.

Hoch, S.W., Whiteman, C.D., and Mayer, B. (2011) A systematic study of longwave radiative heating and cooling within valleys and basins using a three-dimensional radiative transfer model. *Journal of Applied Meteorology and Climatology*, v. 50, 2473-2489.

Hodge, P.W. and Wright, F.W. (1970) Meteoritic spherules in the soil surrounding terrestrial impact craters. *Nature*, v. 225, pp. 717-718.

Holliday, V.T., Kring, D.A., Mayer, J.H., and Goble, R.J. (2005) Age and effects of the Odessa meteorite impact, western Texas, USA. *Geology*, v. 33, pp. 945-948.

Hooten, J.A., Ort, M.H., and Elson, M.H. (2001) Origin of Cinders in Wupatki National Monument. Technical Report No. 2001-12, Desert Archeology, Tucson, 20 p.

Hörz, F., Ostertag, R., and Rainey, D.A. (1983) Bunte breccia of the Ries: Continuous deposits of large impact craters. *Reviews of Geophysics and Space Physics*, v. 21, pp. 1667-1725.

Hörz, F., Mittlefehldt, D.W., See, T.H., and Galindo, C. (2002) Petrographic studies of the impact melts from Meteor Crater, Arizona, USA. *Meteoritics and Planetary Science*, v. 37, pp. 501-531.

Hörz, F., Archer, P.D. Jr., Hiles, P.B., Zolensky, M.E., and Evans, M. (2015) Devolatilization or melting of carbonates at Meteor Crater, AZ? *Meteoritics and Planetary Science*, v. 50, pages 1050-1070.

Hoyt, W.G. (1987) Coon Mountain Controversies: Meteor Crater and the Development of the Impact Theory. The University of Arizona Press, Tucson, 442 p.

Huntoon, P.W. (2000) Variability of karstic permeability between unconfined and confined aquifers, Grand Canyon, Arizona. *Environmental and Engineering Geoscience*, v. VI(2), pp. 155-170.

Ivanov, B.A. and Basilevsky, A.T. (1985) Meteorite craters (in Russian). *Priroda*, v. 10, pp. 23-35.

Ives P.C., Levin B., Robinson R.D., and Rubin M. (1964) U. S. Geological Survey radiocarbon dates VII. *Radiocarbon*, v. 6, pp. 37-76.

Jakosky, J.J., Wilson, C.H., and Daly, J.W. (1932) Geophysical examination of Meteor crater, Arizona. *American Institute of Mining, Metallurgical, and Petroleum Engineers, Transactions*, v. 97, pp. 63-98.

Jakosky, J.J. (1932) Geophysical methods locate meteorite. *Engineering and Mining Journal-Press*, v. 133, pp. 392-393.

Johnson G.W. (1960) Note on estimating the energies of the Arizona and Ungava meteorite craters. California Univ., Livermore, Lawrence Radiation Lab. Report UCRL-6227, 18 pp. (Report prepared for the U.S. Atomic Energy Commission)

Kaputskina, I.G. and Fel'dman, V.I. (1988) Fractionation of meteoritic material in the impact process (in Russian). *Geokhimiya*, v. 11, pp. 1547-1557.

Kargel, J.S. Coffin, P., Kraft, M., Lewis, J.S., Moore, C., Roddy, D., Shoemaker, E.M. and Wittke, J.H. (1996) Systematic collection and analysis of meteoritic materials from Meteor crater, Arizona (abstract). *Lunar and Planetary Science*, v. XXVII, pp. 645-646.

Kelley, V.C. and Clinton, J.N. (1960) Fracture Systems and Tectonic Elements of the Colorado Plateau. University of New Mexico Publications in Geology, No. 6, University of New Mexico Press, Albuquerque, 104 p.

Kelly, W.R., Holdworth, E., and Moore, C.B. (1974) The chemical composition of metallic spheroids and metallic particles within impactite from Barringer meteorite crater, Arizona. *Geochimica et Cosmochimica Acta*, v. 38, pp. 533-543.

Kieffer, S.W. (1971) Shock metamorphism of the Coconino sandstone at Meteor crater, Arizona. *Journal of Geophysical Research*, v. 76, pp. 5449-5473.

Kieffer, S.W. (1974) Shock metamorphism of the Coconino sandstone at Meteor Crater. In: Guidebook to the Geology of Meteor Crater, Arizona, edited by E.M. Shoemaker and S.W. Kieffer. Center for Meteorite Studies Publication No. 17, Arizona State University, pp. 12-19.

Kieffer, S.W. (1976) Shock processes in porous quartzite: Transmission electron microscope observations and theory. *Contributions to Mineralogy and Petrology*, v. 59, pp. 41-93.

Kieffer, S.W. and Simonds, C.H. (1980) The role of volatiles and lithology in the impact cratering process. *Reviews of Geophysics and Space Physics*, v. 18, pp. 143-181.

Koeberl, C., Reimold, W.U., and Shirey, S.B. (1995) Saltpan impact crater, South Africa: Geochemistry of target rocks, breccias, and impact glasses, and osmium isotope systematics. *Geochimica et Cosmochimica Acta*, v. 58, pp. 2893-2910.

Koeberl, C., Reimold, W.U., and Shirey, S.B. (1998) The Aouelloul crater, Mauritania: On the problem of confirming the impact origin of a small crater. Meteoritics and Planetary Science, v. 33, pp. 513-517.

Kofman, R. S., Herd C. D. K., and Froese, D. G. (2010) The Whitecourt meteorite impact crater, Alberta, Canada. Meteoritics and Planetary Science, v. 45, pp. 1429-1445.

Kreins, E.R. (1953) Results of a systematic study of the ratio of meteorite to oxidite at the Barringer Meteorite Crater of Arizona. Meteoritics, v. 1, pp. 29-30.

Kring, D.A. (1997) Air blast produced by the Meteor Crater impact event and a reconstruction of the affected environment. Meteoritics and Planetary Science, v. 32, pp. 517-530

Kring, D.A. (1999) Calamity at Meteor Crater. Sky and Telescope, vol. 98, no. 5, pp. 48-53.

Kring, D.A. (2003) Meteor Crater & An Asteroid's Impact on Floral Ecosystems; with sidebar 'Megafauna & Dietary Flora.' Wildflower, v. 19(4), pp. 16-17 and 29.

Kring, D.A. (2005) Hypervelocity collisions into continental crust composed of sediments and an underlying crystalline basement: Comparing the Ries (~24 km) and Chicxulub (~180 km) impact craters. Chemie der Erde, v. 65, pp. 1-46.

Kring, D.A. (2006) Blast from the Past. Astronomy, v. 34(8), pp. 46-51.

Kring, D.A. (2007) Guidebook to the Geology of Barringer Meteorite Crater, Arizona (a.k.a. Meteor Crater). LPI Contribution No. 1355, Lunar and Planetary Institute, Houston, 150 p.

Kring, D. A. (2007) The Chicxulub impact event and its environmental consequences at the Cretaceous-Tertiary boundary. Palaeogeography, Palaeoclimatology, Palaeoecology, v. 255, pp. 4-21.

Kring, D.A. (2010) What can astronauts learn from terrestrial impact craters for operations on the Moon and Mars? Nördlingen 2010: The Ries Crater, the Moon, and the Future of Human Space Exploration, Abstract #7036.

Kring, D.A. (2015) Botanical signature of tectonic fractures in the target rocks of Barringer Meteorite Crater, Arizona. Lunar and Planetary Science XLVI, Abstract #1036.

Kring, D.A. (2016) Chicxulub Crater, twenty-five years later. Lunar and Planetary Information Bulletin, issue 144 (March 2016), pp. 2-8.

Kring, D.A. and Andes, B.D. (2015) Cavernous openings in the target rocks and crater walls of Meteor Crater. Second International Planetary Caves Conference, Abstract #9025.

Kring, D.A. and Boslough, M. (2014) Chelyabinsk: Portrait of an asteroid airburst. Physics Today, v. 67(8), pp. 32-37.

Kring, D.A., Jull, A.J.T., McHargue, L.R., Bland, P.A., Hill, D.H., and Berry, F.J. (2001) Gold Basin meteorite strewn field, Mojave Desert, northwestern Arizona: Relic of a small late Pleistocene impact event. Meteoritics and Planetary Science, v. 36, pp. 1057-1066.

Kring, D.A., Balcerski, J., Blair, D.M., Chojnacki, M., Donohue, P.H., Drummond, S.A., Garber, J.M., Hopkins, M., Huber, M.S., Jaret, S.J., Losiak, A., Maier, A., Mithell, J., Ong, L., Ostrach, L.R., O'Sullivan, K.M., Potter, R.W.K., Robbins, S., Shankar, B., Shea, E.K., Singer, K.N., Sori, M., Sturm, S., Willmes, M., Zanetti, M., and Wittmann, A. (2011a) Asymmetrical distribution of impact ejected lithologies at Barringer Meteorite Crater (aka Meteor Crater). *Lunar and Planetary Science XLII*, Abstract #1746.

Kring, D.A., Balcerski, J., Blair, D.M., Chojnacki, M., Donohue, P.H., Drummond, S.A., Garber, J.M., Hopkins, M., Huber, M.S., Jaret, S.J., Losiak, A., Maier, A., Mithell, J., Ong, L., Ostrach, L.R., O'Sullivan, K.M., Potter, R.W.K., Robbins, S., Shankar, B., Shea, E.K., Singer, K.N., Sori, M., Sturm, S., Willmes, M., Zanetti, M., and Wittmann, A. (2011b) Fold hinge in overturned Coconino sandstone and its structural displacement during the formation of Barringer Meteorite Crater (aka Meteor Crater). *Lunar and Planetary Science XLII*, Abstract #1740.

Kring, D.A., Cole, S., Craft, K., Crites, S., Gaither, T., Jilly, C., Lemelin, M., Rosenburg, M., Seward, L., Song, E., Snape, J.F., Talpe, M., Thaisen, K., Veto, M., Wielicki, M., Williams, F., Worsham, E., and Garber, J. (2012) Extensional faulting of the overturned Coconino ejecta layer and emplacement of fallback breccia at Barringer Meteorite Crater (aka Meteor Crater). *Lunar and Planetary Science XLIII*, Abstract #1618.

Kring, D.A., Atwood-Stone, C., Boyd, A., Brown, J., Corley, L., Curran, N., Davis, C., Korman, K., Maine, A., McDonald, F., Montalvo, S., Nuno, R., Oezdemir, S., Rathbun, K., Rhodes, N., Susorney, H., Weiss, D., and Zanetti, M. (2015) Distribution of discontinuous Kaibab ejecta north of Meteor Crater, Arizona. *Lunar and Planetary Science XLVI*, Abstract #1186.

Krinov, E.L. (1966) The Arizona (Barringer) meteorite crater. Beynon, M.M., ed., *Giant Meteorites*, Pergamon Press, New York, pp. 78-124.

Ksanda, C.J. and Henderson, E.P. (1939) Identification of diamond in the Canyon Diablo iron. *American Mineralogist*, v. 24, pp. 677-680.

Kumar, P.S. and Kring, D.A. (2008) Impact fracturing and structural modification of sedimentary rocks at Meteor Crater, Arizona. *Journal of Geophysical Research*, v. 113, 12 p., E09009, doi:10.1029/2008JE003115.

Kumar, P.S., Head, J.W., and Kring, D.A. (2010) Erosional modification and gully formation at Meteor Crater, Arizona: Insights into crater degradation processes on Mars. *Icarus*, v. 208, pp. 608-620.

Kunz, G.F. and Huntington, E.P. (1939) On the diamond in the Canyon Diablo meteoric iron, and on the hardness of carborundum. *American Journal of Science*, v. 46, pp. 470-473.

LaPaz, L. (1953) The discovery and interpretation of nickel - iron granules associated with meteorite craters R.A.S.C. *Journal*, v. 47, pp. 191-194.

Lehner, M. and Whiteman, C.D. (2012) The thermally driven cross-basin circulation in idealized basins under varying wind conditions. *Journal of Applied Meteorology and Climatology*, v. 51, pp. 1026-1045.

Lehner, M., Whiteman, C.D., and Hoch, S.W. (2011) Diurnal cycle of thermally driven cross-basin winds in Arizona's Meteor Crater. *Journal of Applied Meteorology and Climatology*, v. 50, pp. 729-744.

Lehner, M., Whiteman, C.D., Hoch, S.W., Crosman, E.T., Jeglum, M.E., Cherukuru, N.W., Calhoun, R., Adler, B., Kalthoff, N., Rotunno, R., Horst, T.W., Semmer, S. Brown, W.O.J., Oncley, S.P., Vogt, R., Grudzielanek, A.M., Cermak, J., Fonteyne, J.N., Bernhofer, C., Pitacco, A., and Klein, P. (2016) The METCRAX II field experiment: A study of downslope windstorm-type flows in Arizona's Meteor Crater. *Bulletin of the American Meteorological Society*, v. 97, pp. 217-235.

Lehner, M., Rotunno, R., and Whiteman, C.D. (2016) Flow regimes over a basin induced by upstream katabatic flows – an idealized modeling study. *Journal of the Atmospheric Sciences*, v. 73, pp. 3821-3842.

Leonard, F.C. (1950) The name of the Barringer meteorite crater of Arizona. *Popular Astronomy*, v. 58, p. 469.

Leya, I., Wieler, R., Ma, P., Schnabel, C., and Herzog, G.F. (2002) Pre-atmospheric depths and thermal histories of Canyon Diablo spheroids. *Meteoritics and Planetary Science*, v. 37, pp. 1015-1025.

Lipschutz, M.E. and Anders, E. (1961a) The record in the meteorites, 4, Origin of diamonds in iron meteorites. *Geochimica et Cosmochimica Acta*, v. 24, pp. 83-105.

Lipschutz, M.E. and Anders, E. (1961b) On the mechanism of diamond formation. *Science*, v. 134, pp. 2095-2099.

Magie, W.F. (1910) Physical notes of Meteor Crater, Arizona. *Proceedings of the American Philosophical Society*, v. 49, p. 41.

Marrero, S., Phillips, F.M., Caffee, M.W., Smith, S.S., and Kring, D.A. (2010) Re-dating the Barringer Meteorite Crater (AZ) impact using cosmogenic chlorine-36 surface exposure method. *73rd Annual Meeting of The Meteoritical Society*, Abstract #5150.

Mayer, B., Hoch, S.W., and Whiteman, C.D. (2010) Validating the MYSTIC three-dimensional radiative transfer model with observations from the complex topography of Arizona's Meteor Crater. *Atmospheric Chemistry and Physics Discussions*, v. 10, pp. 13373-13405.

Marvin, U.B. (1990) Impact and its revolutionary implications for geology. In: *Global Catastrophes in Earth History, An Interdisciplinary Conference on Impacts, Volcanism, and Mass Mortality*, V.L. Sharpton and P.D. Ward (eds.), Special Paper 247, Geological Society of America, Boulder, pp. 147-154.

McKee, E.D. (1934) The Coconino Sandstone – Its history and origin. *Contributions to Paleontology*, Carnegie Institution of Washington Publication 400, pp. 78-115.

McKee, E.D. (1938) The environment and history of the Toroweap and Kaibab Formations of northern Arizona and southern Utah. *Carnegie Institution of Washington Publication 492*, 221 p.

McKee, E.D. (1951) Triassic deposits of the Arizona-New Mexico border area. *New Mexico Geological Society Guidebook*, 2nd Field Conference, San Juan Basin, pp. 85-92.

McKee, E.D. (1954) Stratigraphy and history of the Moenkopi Formation of Triassic age. *Geological Society of America Memoir 61*, 133 p.

Mead, C.W., Littler, J., and Chao, E.C.T. (1965) Metallic spheroids from Meteor crater. *American*

Mineralogist, v. 50, pp. 667-681.

Melosh, H.J. and Collins, G.S. (2005) Meteor Crater formed by low-velocity impact. *Nature*, v. 434, p. 157.

Merrill, G.P. (1908) The Meteor Crater of Canyon Diablo, Arizona; its history, origin, and associated meteoric irons. *Smithsonian Miscellaneous Collections*, v. L, no. 1789, pp. 461-498 (with multiple plates).

Michlovich, E.S., Vogt, S., Masarik, J., Reedy, R.C., Elmore, D., and Lipschutz, M.E. (1994) Aluminum 26, ^{10}Be , and ^{36}Cl depth profiles in the Canyon Diablo iron meteorite. *Journal of Geophysical Research*, v. 99, pp. 23,187-23,194.

Moore, R.B. and Wolfe, E.W. (1987) Geologic Map of the East Part of the Sand Francisco Volcanic Field, Arizona. USGS Map MF-1960.

Moore, C.B., Birrell, P.J., and Lewis, C.F. (1967) Variations in the chemical and mineralogical composition of rim and plains specimens of the Canyon Diablo meteorite. *Geochimica et Cosmochimica Acta*, v. 31, pp. 1,885-1,892.

Newsom, H.E., Wright, S.P., Misra, S., and Hagerty, J.J. (2013) Comparison of simple impact craters: a case study of Meteor and Lonar Craters. In *Impact Cratering: Processes and Products*, Osinski, G.R. and Pierazzo, E. (eds.), Blackwell Publishing, Chichester, pp. 271-289.

Niermeyer, J.F. (1949) A new type of magnetometer survey of Barringer meteorite crater. *Popular Astronomy*, v. 57, pp. 1-5.

Nininger, H.H. (1949) Oxidation studies at Barringer Crater, Metal-center pellets and oxide droplets. *American Philosophical Society Yearbook*, pp. 126-130.

Nininger, H.H. (1951) Condensation globules at Meteor Crater. *Science*, v. 113, pp. 755-756.

Nininger, H.H. (1954) Impactite slag at Barringer crater. *American Journal of Science*, v. 252, pp. 277-290.

Nininger, H.H. (1956) Arizona's Meteorite Crater. *American Meteorite Museum*, Sedona, 232 p.

Nininger, H.H. (1957) *A Comet Strikes the Earth*. *American Meteorite Museum*, Sedona, 65 p.

Nishiizumi, K., Kohl, C.P., Shoemaker, E.M., Arnold, J.R., Klein, J., Fink, D., and Middleton, R. (1991) In situ ^{10}Be - ^{26}Al exposure ages at Meteor Crater, Arizona. *Geochimica et Cosmochimica Acta*, v. 55, pp. 2,699-2,703.

Noble, L.F. (1914) The Shinumo Quadrangle. *U.S. Geological Survey Bulletin* 549, 100 p.

Norwick, S.A. and Dexter, L.R., 2002, Rates of development of tafoni in the Moenkopi and Kaibab formations in Meteor Crater and on the Colorado Plateau, northeastern Arizona. *Earth Surface Processes and Landforms*, v. 27, pp. 11-26.

Oerter, E.J., Sharp, W.D., Oster, J.L., Ebeling, A., Valley, J.W., Korzdon, R., Orland, I.J., Hellstrom, J.,

Woodhead, J.D., Hergt, J.M., Chadwick, O.A., and Amundson, R., (2016) Pedothem carbonates reveal anomalous North American atmospheric circulation 70,000-55,000 years ago. *Proceedings of the National Academy of Sciences*, v. 113(4), pp. 919-924.

Öhman, T., Aittola, M., Kostama, V.-P., Raitala, J., and Korteniemi, J. (2008) Polygonal impact craters in Argyre region, Mars: Implications for geology and cratering mechanics. *Meteoritics and Planetary Science*, v. 43, pp. 1605-1628.

Öpik, E.J. (1958) Meteor impact on solid surface. *Irish Astronomical Journal*, v. 5, pp. 14-33.

Öpik, E.P. (1936) Researches on the Physical Theory of Meteor Phenomena. I. Theory of the formation of meteor craters. *Publications of the Astronomical Observatory of the University of Tartu*, v. 28, pp. 3-12.

Ormö, J., Sturkell, E., Alwmark, C., and J. Melosh (2014) First known terrestrial impact of a binary asteroid from a main belt breakup event. *Scientific Reports*, v. 4, 5 p., 6724, doi: 10..1038/srep06724.

Ormö, J., Sturkell, E., Nölvak, J., Melero-Asensio, I., Frisk, Å., Wikström, T. (2014) The geology of the Målingen structure: A probable doublet to the Lockne marine-target impact crater, central Sweden. *Meteoritics and Planetary Science*, v. 29, pp. 313-327.

Ort, M.H., Elson, M.D., and Champion, D.E. (2002) A Paleomagnetic Dating Study of Sunset Crater Volcano. Technical Report No. 2002-16, Desert Archaeology, Inc., 16 p.

Osinski, G.R., Bunch, T.E., Flemming, R.L., Buitenhuis, E., and Wittke, J.H. (2015) Impact melt- and projectile-bearing ejecta at Barringer Crater, Arizona. *Earth and Planetary Science Letters*, v. 432, pp. 283-292.

Ostro, S.J., Campbell, D.B., Chandler, J.F., Hine, A.A., Hudson, R.S., Rosema, K.E., and Shapiro, I.I. (1991) Asteroid 1986 DA: Radar evidence for a metallic composition. *Science*, v. 252, pp. 1,401-1,404.

Palucis, M. and McEnulty, T., 2010, Meteor Crater, Az: A terrestrial analog to study gully formation on Mars – Mapping project report. The National Center for Airborne Laser Mapping, June 23, 2010, 8p.

Palucis, M.C., Dietrich, W.E., Howard, A., Nishiizumi, K., and Kring, D.A. (2012a) How much water is needed to make gullies on Mars: A conceptual model. *Lunar and Planetary Science XLIII*, Abstract #1499.

Palucis, M.C., Dietrich, W.E., Howard, A., Nishiizumi, K., and Kring, D.A. (2012b) Origin and evolution of gullies on crater walls by water: Estimating discharge rates and flow durations. *Third Conference on Early Mars*, Abstract #7088.

Palucis, M.C., Dietrich, W.E., Howard, A.D., Nishiizumi, K., Caffee, M.W., and Kring, D.A. (2015) Meteor Crater: An analog for using landforms to reconstruct past hydrologic conditions. *Annual Fall Meeting of the American Geophysical Union*, Abstract #P24A-07.

Peabody F.E. (1948) Reptile and amphibian trackways from the Lower Triassic Moenkopi Formation of Arizona and Utah. *University of California Publications, Bulletin of the Department of Geologocial Sciences*, v. 27, pp. 295-468.

Phillips, F.M., Zreda, M.G., Smith, S.S., Elmore, D., Kubik, P.W., Dorn, R.I., and Roddy, D.J. (1991) Age and geomorphic history of Meteor Crater, Arizona, from cosmogenic ^{36}Cl and ^{14}C in rock varnish. *Geochimica et Cosmochimica Acta*, v. 55, pp. 2,695-2,698.

Phillips, F.M., Zreda, M.G., and Flinsch, M.R. (1996) A reevaluation of cosmogenic ^{36}Cl production rates in terrestrial rocks. *Geophysical Research Letters*, v. 23, pp. 949-952.

Pilon, J.A., Grieve, R.A.F., and Sharpton, V.L. (1991) The subsurface character of Meteor Crater, Arizona, as determined by ground-probing radar. *Journal of Geophysical Research*, v. 96, pp. 15,563-15,576.

Pilon, J.A., Grieve, R.A.F., Sharpton, V.L., Coderre, J., and Kennedy, J. (1992) Reconnaissance ground penetrating radar survey of the interior of Meteor Crater, Arizona. Pilon, J.A., ed., Geological Survey of Canada Paper 90-4, Ground Penetrating Radar, Canada Communications Group, Ottawa, Canada, pp. 177-186.

Plesko, C.S. (2013) Exploring the effects of pre-existing target faults on crater morphology. *Lunar and Planetary Science XLIV*, Abstract #2896.

Poelchau, M.H., Kenkemann, T., and Kring, D.A. (2009) Rim uplift and crater shape in Meteor Crater: Effects of target heterogeneities and trajectory obliquity. *Journal of Geophysical Research*, v. 114, 14 p., E01006, doi:10.1029/2008JE003235.

Ramsey, M.S. (2002) Ejecta distribution patterns at Meteor Crater, Arizona: On the applicability of lithologic end-member deconvolution for spaceborne thermal infrared data of Earth and Mars, *Journal of Geophysical Research*, v. 107, no. E9, 5059, doi: 10.1029/2001JE001827.

Read, C.B. (1950, reprinted 1996) Stratigraphy of the outcropping Permian rocks around the San Juan Basin. New Mexico Geological Society Guidebook of the San Juan Basin, New Mexico and Colorado, 152 pp., edited by V.C. Kelley, E.C. Beaumont, and C. Silver, pp. 62-66.

Regan, R.D. and Hinze, W.J. (1975) Gravity and magnetic investigations of Meteor crater, Arizona. *Journal of Geophysical Research*, v. 80, pp. 776-778.

Regan, R.D. (1967) Technical letter: Astrogeology 29. Preliminary geophysical report on selected geologic test sites. United States Department of the Interior Geological Survey, pp. 1-22.

Reger, R.D. and Batchelder G.L. (1971) Late Pleistocene molluscs and a minimum age of Meteor Crater, Arizona. *Journal of the Arizona Academy of Science*, v. 6, pp. 190-195.

Reiche, P. (1938) An analysis of cross-lamination of the Coconino sandstone. *Journal of Geology*, v. 46, no. 7, pp. 905-932.

Rinehart, J.S. (1957) A soil survey around the Barringer crater. *Sky and Telescope*, v. 16, pp. 366-369.

Rinehart, J.S. (1958a) Distribution of meteoritic debris about the Arizona meteorite crater. *Smithsonian Contributions to Astrophysics*, v. 2, pp. 145-160.

Rinehart, J.S. (1958b) Recent findings at the Arizona meteorite crater. *Foote Prints*, v. 30, no. 2, pp. 15-22.

- Roberts, W.A. (1965) Genetic stratigraphy of the Meteor crater outer lip. *Icarus*, v. 4, pp. 431-433.
- Roberts, W.A. (1968) Shock crater ejecta characteristics. In *Shock Metamorphism of Natural Materials*, B.M. French and N.M. Short (eds.), Mono Book Corp., Baltimore, MD, pp. 101-114.
- Roddy, D.J. (1977) Large-scale impact and explosion craters: Comparisons of morphological and structural analogs. In: *Impacts and Explosion Cratering*, D.J. Roddy, R.O. Pepin, and R.B. Merrill (eds.), Pergamon Press, New York, pp. 185-246.
- Roddy, D.J. (1978) Pre-impact geologic conditions, physical properties, energy calculations, meteorite and initial crater dimensions and orientations of joints, faults and walls at Meteor Crater, Arizona. *Proc. Lunar Planetary Science Conf.* 9th, pp. 3,891-3,930.
- Roddy, D.J. and Shoemaker, E.M. (1995) Meteor crater (Barringer meteorite crater), Arizona: Summary of impact conditions (abstract). *Meteoritics*, v. 30, pp. 567.
- Roddy, D.J., Boyce, J.M., Colton, G.W., and Dial A.L. Jr. (1975) Meteor Crater, Arizona, rim drilling and thickness, structural uplift, diameter, depth, volume, and mass-balance calculations. *Proc. Lunar Science Conf.* 6th, pp. 2,621-2,644.
- Roddy, D.J., Schuster, S.H., Dreyenhagen K.N., and Orphal, D.L. (1980) Computer code simulations of the formation of Meteor Crater, Arizona: Calculations MC-1 and MC-2. *Proc. Lunar Planetary Science Conf.* 11th, pp. 2,275-2,308.
- Rogers, A.F. (1928) Natural history of the silica minerals. *American Mineralogist*, v. 13, pp. 73-92.
- Rostoker, N. (1953) The formation of craters by high-speed particles. *Meteoritics*, v. 1, pp. 11-27.
- Roy, S. (2013) Near-surface Characterization via Seismic Surface-wave Inversion. Ph.D. Thesis, University of Houston.
- Roy, S., Stewart, R.R., and Kring, D.A. (2011) Seismic investigations at Barringer Crater, Arizona. *Lunar and Planetary Science XLII*, Abstract #1644.
- Ryabenko, V.A. and Val'ter, A.A. (1977) Meteorite explosion craters as an object of study in modern geology (in Russian). *Visnyk*, v. 1-6, pp. 7-16.
- Schaber, G.G. (1966) Radar Images: Meteor Crater, Arizona. USGS, NASA-CR-80742, 18 p.
- Schmidt, R.M. (1980) Meteor Crater: Energy of formation-implications of centrifuge scaling. *Proceedings Lunar and Planetary Science Conference* 11th, pp. 2,099-2,128.
- Schmieder, M., Chennaoui Aoudjehane, H., Buchner, E., and Tohver, E. (2015) Meteorite traces on a shatter cone surface from the Agoudal impact site, Morocco. *Geological Magazine*, v. 152, pp. 751-757.
- Schmieder, M., Boschi, S., Caudill, C., Chandnani, M., DiFrancesco, N.J., Hibbard, S.M., Hughson, K., Kinczyk, M., Martin, A.C., Martin, E., Martinot, M., McCarty, C.B., Powell, K.E., Sarafian, A., Schaub, D.R., Shirley, K., and D. A. Kring (2017) Mapping ejecta on the east and southeast side of Barringer Meteorite Crater (a.k.a. Meteor Crater), Arizona. *Lunar and Planetary Science XLVIII*, Abstract #2180.

Schnabel, C., Pierazzo, E., Xue, S., Herzog, G.F., Masarik, J., Cresswell, R.G., di Tada, M.L., Liu, K., and L.K. Fifield (1999) Shock melting of the Canyon Diablo impactor: constraints from nickel-59 contents and numerical modeling. *Science*, v. 285, pp. 85-88

Schuchert, C. (1918) On the Carboniferous of the Grand Canyon of Arizona. *American Journal of Science*, v. XLV (4th Series), pp. 347-434.

Schulte, P., Alegret, L., Arenillas, I., Arz, J.A., Barton, P.J., Bown, P.R., Bralower, T.J., Christeson, G.L., Claeys, P., Cockell, C.S., Collins, G.S., Deutsch, A., Goldin, T.J., Goto, K., Grajeles-Nishimura, J.M., Grieve, R.A.F., Gulick, S.P.S., Johnson, K.R., Kiessling, W., Koeberl, C., Kring, D.A., MacLeod, K.G., Matsui, T., Melosh, J., Montanari, A., Morgan, J.V., Neal, C.R., Nichols, D.J., Norris, R.D., Pierazzo, E., Ravizza, G., Rebolledo-Vieyra, M., Reimold, W.U., Robin, E., Salge, T., Speijer, R.P., Sweet, A.R., Urrutia-Fucugauchi, J., Vajda, V., Whalen, M.T., and Willumsen, P. (2010) The Chicxulub asteroid impact and mass extinction at the Cretaceous-Paleogene Boundary. *Science*, v. 327, pp. 1214-1218.

See, T.H., Hörz, F., Mittlefehldt, D.W., Varley, L., Mertzman, S., and Roddy, D. (2002) Major element analyses of the target rocks at Meteor Crater, Arizona. NASA Technical Memorandum (TM)-2002-210787, 31 p.

Settle, M. (1980) The role of fallback ejecta in the modification of impact craters. *Icarus*, v. 42, pp. 1-19.

Shipman, F.H. and Gregson, V.G., and Jones, A.H. (1971) A shock-wave study of Coconino sandstone. NASA Contractor Report (CR)-1842, 46 p.

Shoemaker, E.M. (1959) Impact mechanics at Meteor crater, Arizona. Prepared on half of the U.S. Atomic Energy Commission, USGS Open File Report 55-108, 55 p.

Shoemaker, E.M. (1960) Penetration mechanics of high velocity meteorites, illustrated by Meteor crater, Arizona. International Geological Congress, 21st, Copenhagen, pp. 418-434.

Shoemaker, E.M. (1963) Impact mechanics at Meteor crater, Arizona. In: *The Moon, Meteorites and Comets*, edited by Middlehurst, B.M. and Kuiper, G.P., University of Chicago Press, Chicago, v. IV, pp. 301-336.

Shoemaker, E.M., Gault, D.E., Moore, H.J., and Lunn, R.V. (1963) Hypervelocity impact of steel into Coconino Sandstone. *American Journal of Science*, v. 261, pp. 668-682.

Shoemaker, E.M., Batson, R.M., Holt, H.E., Morris, E.C., Rennilson, J.J., and Whitaker, E.A. (1967) Television observations from Surveyor V. *Surveyor V Mission Report, Part 1, Science Results*, Jet Propulsion Laboratory Technical Report 32-1246.

Shoemaker, E.M. (1983) Asteroid and comet bombardment of the Earth. *Annual Review of Earth and Planetary Sciences*, v. 11, pp. 461-494.

Shoemaker, E.M. (1987) Meteor Crater, Arizona. *Geological Society of America Centennial Field Guide - Rocky Mountain Section*, pp. 399-404.

Shoemaker, E.M. and Kieffer, S.W. (1974) Guidebook to the geology of Meteor crater, Arizona. Meteoritical Society, 37th Annual Meeting, Arizona State University Centre for Meteorite Studies,

Tempe, Arizona, 1974 (66 pp.) Reprinted in 1988.

Shoemaker, E.M., Gault, D.E., Moore, H.J., and Lunn, R.V. (1963) Hypervelocity impact of steel into Coconino sandstone. *American Journal of Science*, v. 261, pp. 668-682.

Short, N.M. (1964) Nuclear Explosion Craters, Astroblemes, and Cryptoexplosion Structures. University of California Ernest O. Lawrence Radiation Laboratory, UCRL-7787, 75 p.

Skinner, B.J. and Fahey, J.J. (1963) Observations on the inversion of stishovite to silica glass. *Journal of Geophysical Research*, v. 68, pp. 5,595-5,604.

Skrynnik, G.V. (1977) Meteorite craters on the Earth (in Russian). *Astronomicheskii Vestnik*, v. 11, pp. 198-210.

Smiley, T.L. (1958) The geology and dating of Sunset Crater, Flagstaff, Arizona. In *Guidebook of the Black Mesa Basin, Northeastern Arizona*, R.Y. Anderson and J.W. Harschbarger (eds.), New Mexico Geological Society, Ninth Field Conference, pp. 186-190.

Smith, M.D., Wolff, M.J., Lemmon, M.T., Spanovich, N., Banfield, D., Budney, C.J., Clancy, R.T., Ghosh, A., Landis, G.A., Smith, P., Whitney, B., Christensen, P.R., and Squyres, S.W. (2004) First atmospheric science results from the Mars Exploration Rovers Mini-TES. *Science*, v. 306, pp. 1750-1752.

Southgate, N. and F. Barringer (2002) *A Grand Obsession: Daniel Moreau Barringer and His Crater*. The Barringer Crater Company, Flagstaff, Arizona, 78 p.

Spencer, L.J. (1933) Meteorite craters as topographical features on the Earth's surface. *Geographical Journal* (London), v. 81, pp. 227-248.

Stöffler, D. (1972) Deformation and transformation of rock-forming minerals by natural and experimental shock processes: I. Behavior of minerals under shock compression. *Fortschr. Mineral.*, v. 49, pp. 50-113.

Stook, P.J. (2007) *The International Atlas of Lunar Exploration*. Cambridge University Press, Cambridge, 440 p.

Sutton, S.R. (1985) Thermoluminescence measurements on shock-metamorphosed sandstone and dolomite from Meteor Crater, Arizona. 1. shock dependence of thermoluminescence properties. *Journal of Geophysical Research*, v. 90, pp. 3683-3689.

Sutton, S.R. (1985) Thermoluminescence measurements on shock-metamorphosed sandstone and dolomite from Meteor Crater, Arizona. 2. Thermoluminescence age of Meteor crater. *Journal of Geophysical Research*, v. 90, pp. 3,690-3,700.

Tagle, R., Schmitt, R.T., and Erzinger, J. (2009) Identification of the projectile component in the impact structures Rochechouart, France and Sääksjärvi, Finland: Implications for the impactor population for the Earth. *Geochimica et Cosmochimica Acta*, v. 73, pp. 4891-4906.

Tilghman, B.C. (1905) Coon Butte, Arizona. *Proceedings of the Academy of Natural Sciences of Philadelphia*, v. 57, pp. 887-914.

Tuolski, A. (2012) Near-surface Geophysical Imaging of Complex Structures: Meteor Crater, AZ and Jemez Pueblo, NM. M.S. Thesis, University of Houston, 77 p.

Ulrich, G.E., Billingsley, G.H., Hereford, R., Wolfe, E.W., Nealey, L.D., and Sutton, R.L. (1984) Map showing the geology, structure, and uranium deposits of the Flagstaff $1^{\circ} \times 2^{\circ}$ quadrangle, Arizona. USGS Miscellaneous Investigations Series Map I-1446, scale 1:250,000.

Urey, H.C. (1956) Diamonds, meteorites, and the origin of the solar system. *Astrophysics Journal*, v. 124, pp. 623-637.

Val'ter, A.A. and Gurov, E.P. (1978) The system of mineralogical indicators in factors of shock metamorphism in granitoid rocks (in Russian). *Kosmicheskaya mineralogiya*, v. 11, pp. 92-102.

Vdovykin, G.P. (1973) The Canyon Diablo Meteorite. *Space Science Reviews*, v. 14, pp. 758-831.

Walters, L.A. (1966) In situ physical properties measurements. In *Investigation of in situ physical properties of surface and subsurface site materials by engineering geophysical techniques*, annual report, fiscal year 1966, edited by J.S. Watkins. NASA Contractor Report (CR)-65502 and USGS Open-File Report 67-272, pp. 7-24.

Wasson, J.T. (1967) Concentrations of Ni, Ga, and Ge in a series of Canyon Diablo and Odessa meteorite specimens. *Journal of Geophysical Research*, v. 72, pp. 721-730.

Wasson, J.T. (1968) Concentrations of nickel, gallium, germanium, and iridium in Canyon Diablo and other Arizona octahedrites. *Journal of Geophysical Research*, v. 73, 3,207-3,211.

Wasson, J.T. and Ouyan, X. (1990) Compositional range in the Canyon Diablo meteoroid. *Geochimica et Cosmochimica Acta*, v. 54, pp. 3,175-3,183.

Watkins, J.S., ed. (1966) Annual Report, Investigation of in situ physical properties of surface and subsurface site materials by engineering geophysical techniques. NASA Contract T-25091(G). Also catalogued as NASA Contractor Report (CR)-65502 and USGS Open-File Report 67-272. 373 p.

Watkins, J.S. and Walters, L.A. (1966) Laboratory physical property measurements on core and surface samples from six lunar analog test sites. In: *Investigations of in situ physical properties of surface and subsurface site materials by engineering geophysical techniques*, annual report, fiscal year 1966, edited by J.S. Watkins, NASA Contractor Report (CR)-65502 and USGS Open-File Report 67-272, pp. 259-267.

Watkins, J.S., Roach, C.H., and Christian, R.P. (1966) Correlation of physical properties – from laboratory measurements and from in situ measurements. In: *Investigation of in situ physical properties of surface and subsurface site materials by engineering geophysical techniques*, annual report, fiscal year 1966, edited by J.S. Watkins. NASA Contractor Report (CR)-65502 and USGS Open-File Report 67-272, pp. 25-35.

Welles, S.P. and Cosgriff, J. (1965) A revision of the Labyrinthodont family Capitosauridae. *University of California Publications in Geological Sciences*, v. 54, 148 p. (plus 1 plate).

Whiteman, C.D., Muschinski, A., Zhong, S., Fritts, D., Hoch, S.W., Hahnberger, M., Yao, W.,

- Hohreiter, V., Behn, M., Cheon, Y., Clements, C.B., Horst, T.W., Brown, W.O.J., and Oncley, S.P. (2008) METCRAX 2006: Meteorological experiments in Arizona's Meteor Crater. *Bulletin of the American Meteorological Society*, v. 89, pp. 1665-1680.
- Whiteman, C.D., Hoch, S.W., Lehner, M., and Haiden, T. (2010) Nocturnal cold-air intrusions into a closed basin: Observational evidence and conceptual model. *Journal of Applied Meteorology and Climatology*, v. 49, pp. 1894-1905.
- Wier, G.W. and others (1989) Geologic Map of the Sedona 30' × 60' Quadrangle, Yavapai and Coconino Counties, Arizona. Scale 1:100,000, USGS Map I-1896.
- Worsham, E.A., Birmingham, K.R., and Walker, R.J. (2016) Siderophile element systematics of IAB complex iron meteorites: New insights into the formation of an enigmatic group. *Geochimica et Cosmochimica Acta*, v. 188, pp. 261-283.
- Wylie, C.C. (1943a) Calculations on the probable mass of the object which formed Meteor Crater. *Popular Astronomy*, v. 51, pp. 97-99.
- Wylie, C.C. (1943b) Second note on the probably mass of the object which formed Meteor Crater. *Popular Astronomy*, v. 51, pp. 158-161.
- Xue, S., Herzog, G.F., Hall, G.S., Klein, J., Middleton, R., and Juenemann, D. (1995) Stable nickel isotopes and cosmogenic beryllium-10 and aluminum-26 in metallic spheroids from Meteor crater, Arizona. *Meteoritics*, v. 30, pp. 303-310.