

**Center for Earth and Planetary Studies (CEPS)
Scientific Papers, Articles, and Blogs
2015**

CEPS employees' names are highlighted

SCIENTIFIC PAPERS PRESENTED

CEPS First Author	Authors	Title	Conference
Yes	B. A. Campbell, G. A. Morgan, N. E. Putzig, J. L. Whitten, J. W. Holt, and R. J. Phillips	Enhanced Radar Visualization of the Structure in the South Polar Deposits of Mars	46th Lunar and Planetary Science Conference
No	C. Quantin-Nataf, R. A. Craddock, F. Dubuffet, L. Lozac'h, and M. Martinot	Estimates of the Erosion Rates on Mars over Time and Their Implications for the Evolution of the Atmosphere	46th Lunar and Planetary Science Conference
No	C. W. Hamilton, S. P. Scheidt, J. E. Bleacher, R. P. Irwin III, and W. B. Garry	"Fill and spill" Lava Emplacement Associated with the December 1974 Flow on Kilauea Volcano, Hawaii, USA	46th Lunar and Planetary Science Conference
No	D. W. Ming, D. W. Mittlefehldt, R. Gellert, T. Peretyazhko, B. C. Clark, R. V. Morris, A. S. Yen, R. E. Arvidson, L. S. Crumpler, W. H. Farrand, J. A. Grant, B. L. Jolliff, T. J. Parker, and the Athena Science Team	Iron-Manganese Redox Reactions in Endeavour Crater Rim Apron Rocks	46th Lunar and Planetary Science Conference
No	D. W. Mittlefehldt, R. Gellert, D. W. Ming, R. V. Morris, C. Schroder, A. S. Yen, W. H. Farrand, R. E. Arvidson, B. J. Franklin, J. A. Grant, K. E. Herkenhoff, B. L. Jolliff, and the Athena Science Team	Noachian Impact Ejecta on Murray Ridge and Pre-Impact Rocks on Wdowiak Ridge, Endeavour Crater, Mars: Opportunity Observations	46th Lunar and Planetary Science Conference

No	E. J. Whallon, R. A. Craddock, D. Crowe, and T. Rose	Analyses Of Basaltic Sediments Subjected To Wave Erosion And Their Implications For Past Martian Coastal Processes	46th Lunar and Planetary Science Conference
No	E. K. Ebinger and J. R. Zimbelman	Geospatial Classification of Transverse Aeolian Ridges on Mars	46th Lunar and Planetary Science Conference
Yes	E. S. Martin, T. R. Watters, and D. A. Patthoff	Ancient Ridges and Troughs on Enceladus	46th Lunar and Planetary Science Conference
Yes	G. A. Morgan, B. A. Campbell, B. R. Hawke, and D. B. Campbell	Earth-Based Radar Perspective of Mare Imbrium: Understanding Volcanic Unit Boundaries and Stratigraphy	46th Lunar and Planetary Science Conference
No	H. Hargitai, M. Gede, J. Zimbelman, Cs. Kőszeghy, D. Sirály, L. Marinangeli, T. Barata, I. López, A. Szakács, K. Dębniak, and T. Feuillet	Planetary Map Series for Children	46th Lunar and Planetary Science Conference
No	I. J. Daubar, M. P. Golombek, A. S. McEwen, S. Byrne, M. Kreslavsky, N. C. Schmerr, M. E. Banks, P. Lognonne, T. Kawamura, and F. Karakostas.	Measurements of the Current Martian Cratering Size Frequency Distribution, Predictions for and Expected Improvements from insight	46th Lunar and Planetary Science Conference
Yes	J. A. Grant and S. A. Wilson	Aqueous Deposits Related to Formation of Hale Crater in southern Margaritifer Terra	46th Lunar and Planetary Science Conference
Yes	J. A. Grant, L. S. Crumpler, T. J. Parker, M. P. Golombek, S. A. Wilson and D. W. Mittlefehldt	Degradation of Endeavour Crater, Mars	46th Lunar and Planetary Science Conference
No	J. L. Dickson, J. W. Head, J. S. Levy, and G. A. Morgan	Concentrating Ice in Polar Deserts: Lessons for Mars from Punctuated Gully incision in the McMurdo Dry Valleys	46th Lunar and Planetary Science Conference

Yes	J. L. Whitten and J. W. Head	Rembrandt Impact Basin on Mercury: Determining the Origin of Low- and High-Albedo Smooth Plains	46th Lunar and Planetary Science Conference
Yes	J. L. Whitten and B. A. Campbell	Distribution of Venusian Impact Crater Ejecta within Tessera	46th Lunar and Planetary Science Conference
Yes	J. R. Zimbelman and M. B. Johnson	Surface Slope Effects for Ripple Orientations on Sand Dunes in Lopez Crater, Terra Tyrrhena Region, Mars	46th Lunar and Planetary Science Conference
No	L. M. Carter, R. Orosei, T. R. Watters, B. A. Campbell, J. J. Plaut, G. A. Morgan, M. C. Nolan, and R. J. Phillips	Stratigraphy and Physical Properties of Southeastern Amazonis Planitia and the Eastern Medusae Fossae Formation	46th Lunar and Planetary Science Conference
No	L. S. Crumpler, R. E. Arvidson, W. H. Farrand, M. P. Golombek, J. A. Grant, D. W. Ming, D. W. Mittlefehldt, and T. J. Parker	Opportunity In Situ Geologic Context of Aqueous Alteration Along Offsets in the Rim of Endeavour Crater	46th Lunar and Planetary Science Conference
Yes	M. B. Johnson and J. R. Zimbelman	Ripple Orientations as an Indication of Recent Winds on Martian Dunes.	46th Lunar and Planetary Science Conference
Yes	M. E. Banks, I. J. Daubar, N. C. Schmerr, and M. P. Golombek	Predicted Seismic Signatures of Recent Dated Martian Impact Events: implications for the insight Lander	46th Lunar and Planetary Science Conference
No	M. P. Golombek, J. A. Grant, K. A. Farley, and A. Chen	Science Objectives, Engineering Constraints, and Landing Sites Proposed for the Mars 2020 Rover Mission	46th Lunar and Planetary Science Conference
No	M. P. Milazzo, K. Herkenhoff, K. Becker, P. Russell, A. Delamere, A. S. McEwen	MRO/HiRise Radiometric Calibration Update	46th Lunar and Planetary Science Conference

No	M. T. Mellon, C. P. McKay, and J. A. Grant	The Thermal Conductivity of Soils with Bimodal Grain-Sizes at Mars Pressures	46th Lunar and Planetary Science Conference
No	N. E. Putzig, R. J. Phillips, I. B. Smith, C. J. Thomason, M. T. Mellon, B. A. Campbell, and S. E. Wood	Low Radar Reflectivity in Planum Australe Points to Past Episodes of Martian Atmospheric Collapse	46th Lunar and Planetary Science Conference
No	N. T. Bridges, M. G. Spagnuolo, S. L. de Silva, J. R. Zimbelman, and E. M. Neely	Formation and Stabilization of Coarse Grain-Mantled Megaripples on Earth and Mars: Insights From the Argentinean Puna and Wind Tunnel Experiments	46th Lunar and Planetary Science Conference
Yes	R. A. Craddock and T. Rose	Characteristics Of Basaltic Particles Transported By Different Geologic Processes.	46th Lunar and Planetary Science Conference
No	R. C. Montesi and J. R. Zimbelman	Inflated Pahoehoe in CTX Images in Tharsis Region	46th Lunar and Planetary Science Conference
Yes	R. P. Irwin III	Development of Intercrater Plains on Mars	46th Lunar and Planetary Science Conference
No	R. Sullivan and J. R. Zimbelman	Megaripples and Their Sedimentary Deposits on Earth and Mars.	46th Lunar and Planetary Science Conference
Yes	S. A. Wilson, J. A. Grant, D. L. Buczkowski, and C. M. Weitz	Geologic Mapping and the Gradational History of Southern Margaritifer Terra on Mars	46th Lunar and Planetary Science Conference
No	S. P. Scheidt and J. R. Zimbelman	Gravel-mantled Aeolian Bedforms from Mono-Inyo Domes, California, USA: Morphology, Characteristics and Relevance to Mars	46th Lunar and Planetary Science Conference

Yes	T. R. Watters, S. C. Solomon, K. E. Daud, M. E. Banks, M. M. Selvens, M. S. Robinson, S. L. Murchie, N. L. Chabot, B. W. Denevi, C. M. Ernst, C. R. Chapman, C. I. Fassett, C. Klimczak, P. K. Byrne, and D. T. Blewett	Small Thrust Fault Scarps on Mercury Revealed in Low-Altitude MESSENGER Images	46th Lunar and Planetary Science Conference
No	D. Y. Sumner, R. M. E. Williams, J. Schieber, M. Palucis, D. Z. Oehler, N. Mangold, L. C. Kah, S. Gupta, J. P. Grotzinger, J. A. Grant, L. A. Edgar, and W. E. Dietrich	Fluvial to Lacustrine Facies Transitions in Gale Crater, Mars	AGU Chapman Conference
Yes	A. K. Johnston	District of Columbia urban tree cover variability and neighborhood dynamics.	Association of American Geographers Meeting
Yes	M. B. Johnson and J. R. Zimbelman	Mapping Winds over Martian Sand Dunes from Ripples and Digital Terrain Models	Fourth International Planetary Dunes Workshop
No	R. K. Hayward, T. N. Titus, and J. R. Zimbelman	Mars Aeolian Analog: Instrument Evaluation	Fourth International Planetary Dunes Workshop
No	T. N. Titus, R. K. Hayward, R. Bogle, and J. R. Zimbelman	Sediment Flux Measurements at a Mars Analog Site	Fourth International Planetary Dunes Workshop
No	C. A. Wishard and J. R. Zimbelman	Wind patterns on the southern end of the Bruneau sand dunes in comparison to data taken from the Remote Automated Weather Station at Mountain Home Air Force Base, Idaho	Fourth International Planetary Dunes Workshop
No	A. D. Jessar, J. R. Zimbelman, and L. A. Hennig.	TARs on Mars: A study of the spatial variability and physical characteristics of Martian Transverse Aeolian Ridges	Fourth International Planetary Dunes Workshop
Yes	J. R. Zimbelman	Field Trip to the Bruneau Sand Dunes and the Snake River Plains Basalts	Fourth International Planetary Dunes

			Workshop
No	D. A. Patthoff, R. T. Pappalardo, E. S. Martin, T. R. Watters , H. T. Chilton, P. T. Thomas, and P. Schenk	Geologic Evidence for the Long-Term Potential of Enceladus' subsurface liquid layer	AbSciCon
Yes	S. A. Wilson, J. A. Grant , D. L. Buczkowski, and C. M. Weitz	Geologic mapping in southern Margaritifer Terra on Mars: Constraining the timing and origin of fluvial activity	Planetary Geology Mappers
No	C. M. Weitz , S. A. Wilson, R. P. Irwin III, and J. A. Grant	Geologic mapping to constrain the sources and timing of fluvial activity in western Ladon basin, Mars	Planetary Geology Mappers
No	L. Bruzzone, J. J. Plaut, G. Alberti, D. D. Blankenship, F. Bovolo, B. A. Campbell , D. Castelletti, Y. Gim, A. M. Ilisei, W. Kofman, G. Komatsu, W. McKinnon, G. Mitri, A. Moussessian, R. Orosei, G. W. Patterson, and D. Plettemeier	JUipter ICy moon Explorer (JUICE): Advances in the Design of the Radar for Icy Moons	International Geoscience and Remote Sensing Symposium
Yes	M. B. Johnson and J. R. Zimbelman	Martian Dune Ripples as Indicators of Recent Surface Winds	AGU Fall Meeting
Yes	J. R. Zimbelman and M. B. Johnson	Use of Digital Terrain Models of Martian Sand Dunes to Assess Wind Flow Patterns	GSA Annual Meeting
No	T. K. P. Gregg and J. R. Zimbelman	The Medusae Fossae Formation on Mars: How big was it?	GSA Annual Meeting
Yes	B. A. Campbell	Comparison of MAVEN Topside Ionosphere Observations with MRO/SHARAD Total Electron Content Morphologies	AGU Fall Meeting
Yes	B. A. Campbell	Detection of Crater Ejecta in Venus Tessera Terrain using Magellan SAR Data	AGU Fall Meeting
Yes	B. A. Campbell	Lunar Crater Interiors with High Circular Polarization Signatures	AGU Fall Meeting
Yes	B. A. Campbell	Mapping the Near-Subsurface Structure of Lunar Pyroclastic Deposits	AGU Fall Meeting

Yes	B. A. Campbell	Surface Reflectometry and Ionosphere Sounding from the Radar for Europa Assessment and Sounding: Ocean to Near-surface (REASON)	AGU Fall Meeting
Yes	J. A. Grant , T. Parker, L. S. Crumpler, S. Wilson, M. P. Golombek, D. W. Mittlefehldt and B. Jolliff	The Degradational History of Endeavour Crater, Mars	GSA Annual Meeting
Yes	S. A. Wilson , A. D. Howard, J. M. Moore and J. A. Grant	Fresh Shallow Valleys in Northern Arabia Terra: Evidence for a Late, Widespread Period of Aqueous Activity on Mars	AGU Fall Meeting
Yes	A. Morgan , A. Howard and J. Moore	Constraints on Environmental Conditions on Mars during Periods of Alluvial Fan Formation: Results from Landform Evolution Modeling	AGU Fall Meeting
Yes	J. L. Whitten and B. A. Campbell	Detection of Crater Ejecta in Venus Tessera Terrain using Magellan SAR Data	AGU Fall Meeting
No	L. Prockter, J. Head, P. Byrne, B. Denevi, M. Kinczyk, C. Fassett, J. L. Whitten , R. Thomas, and C. Ernst	The First Global Geological Map of Mercury	AGU Fall Meeting

ARTICLES AND BLOGS

Banks, Maria E., Xiao, Zhiyong, **Watters, Thomas R.**, Strom, Robert G., Braden, Sarah E., Chapman, Clark R., Solomon, Sean C., Klimczak, Christian, and Paul K. Byrne, 2015. Duration of Activity on Lobate-Scarp Thrust Faults on Mercury, *Journal of Geophysical Research (Planets)*, 120(11): 1751–1762, doi:10.1002/2015JE004828.

Banks, Maria E., Kortenienmi, Jarmo, and Hargitai, Henrik 2015. Sinuous Ridge. In Hargitai, H. and Kereszturi, A. (Eds), *Encyclopedia of Planetary Landforms*, Springer Reference, pp. 1975-1980. ISBN 978-1-4614-3133-6.

Biswas, Ananya, **Zimbelman, James R.**, and Hargitai, Henrik 2015. Zibar. In Hargitai, H. and Kereszturi, A. (Eds), *Encyclopedia of Planetary Landforms*, Springer Reference, pp. 2383-2386. ISBN 978-1-4614-3133-6.

Bridges, N. T., Spagnuolo, M. G., de Silva, S. L., **Zimbelman, James R.** and Neely, E. M. 2015. Formation of Gravel-mantled Megaripples on Earth and Mars: Insights from the Argentinean Puna and Wind Tunnel Experiments. *Aeolian Research*, 17: 49-60, doi:10.1016/j.aeolia.2015.01.007.

Bruzzone, Lorenzo, Plaut, Jeffrey J., Alberti, Giovanni, Blankenship, Donald D., Bovolo, Francesca, **Campbell, Bruce A.**, Castelletti, Davide, Gim, Yonggyu, Ilisei, Ana-Maria, Kofman, Wlodek, Komatsu, Goro, McKinnon, William, Mitri, Giuseppe, Moussessian, Alina, Notarnicola, Claudia, Orseoi,

Roberto, Patterson, G. Wesley, Pettinelli, Elena, and Plettemeier, Dirk. 2015. Jupiter Icy Moon Explorer (JUICE): Advances in the Design of the Radar for Icy Moons, *2015 IEEE International Geoscience and Remote Sensing Symposium*, paper #7722

Campbell, Bruce A. 2015. "Casting Shadows on the Moon." *AIRSPACE BLOG: Behind the Scenes at the National Air and Space Museum*. <http://blog.nasm.si.edu/research/casting-shadows-on-the-moon/>

Campbell, Bruce A., Campbell, D. B., Morgan, G. A., Carter, L. M., Nolan, M. C., and Chandler, J. F. 2015. Evidence for Crater Ejecta on Venus Tessera Terrain from Earth-Based Radar Images. *Icarus*, 250: 123-130. doi:10.1016/j.icarus.2014.11.025.

Ceruzzi, Paul E. and Johnston, Andrew K. 2015. "Pioneer Carries Message Across the Stars." *AIRSPACE BLOG: Behind the Scenes at the National Air and Space Museum*. <http://blog.nasm.si.edu/space/pioneer-carries-message-across-the-stars/>

Craddock, Robert A. 2015. "To Me, Mr. Nimoy Was Mr. Spock." *AIRSPACE BLOG: Behind the Scenes at the National Air and Space Museum*. <http://blog.nasm.si.edu/stories/mr-nimoy-was-mr-spock/>

Craddock, Robert A., Tooth, Stephen, Zimelman, James R., Wilson, Sharon A., Maxwell, Ted A., and Kling, Corbin 2015. Temporal Observations of a Linear Sand Dune in the Simpson Desert, Central Australia: Testing Models for Dune Formation on Planetary Surfaces, *Journal of Geophysical Research (Planets)*, 120(10): 1736–1750, doi:10.1002/2015JE004892.

Crumpler, L. S., Arvidson, R. E., Bell, J., Clark, B. C., Cohen, B. A., Farrand, W. H., Gellert, R., Golombek, M., Grant, John A., Guinness, E., Herkenhoff, K. E., Johnson, J. R., Jolliff, B., Ming, D. W., Mittlefehldt, D. W., Parker, T., Rice Jr., J. W., Squyres, S. W., Sullivan, R., and Yen, A. S. 2015. Context of Ancient Aqueous Environments on Mars from In Situ Geologic Mapping at Endeavour Crater. *Journal of Geophysical Research (Planets)*, 120(3): 538-569. doi:10.1002/2014JE004699.

Dohm, J. M., Hare, T. M., Robbins, S. J., Williams, J-P., Soare, R. J., El Maarry, M. R., Conway, S. J., Buczkowski, D. L., Kargel, J. S., Banks, Maria E., Fairén, A. G., Schulze-Makuch, D., Komatsu, G., Miyamoto, H., Anderson, R. C., Davila, A. F., Mahaney, W. C., Fink, W., Cleaves, H. J., Yan, J., Hynes, B., and Maruyama, S. 2015. Geological and Hydrological Histories of the Argyre Province, Mars. *Icarus*, 253: 66-98, doi: <http://dx.doi.org/10.1016/j.icarus.2015.02.017>.

Ernst, Carolyn M., Denevi, Brett W., Barnouin, Olivier S., Klimczak, Christian, Chabot, Nancy L., Head, James W., Murchie, Scott L., Neumann, Gregory A., Prockter, Louise M., Robinson, Mark S., Solomon, Sean C. and Watters, Thomas R. 2015. Stratigraphy of the Caloris Basin: Implications for Volcanic History and Basin Impact Melt. *Icarus*, 250: 413-429, doi:10.1016/j.icarus.2014.11.003.

French, Renee A., Bina, Craig R., Robinson, Mark S., and Watters, Thomas R. 2015. Small-scale Lunar Graben: Distribution, Dimensions, and Formation Processes. *Icarus*, 252: 95-106, doi:10.1016/j.icarus.2014.12031.

Grant, John A., Parker, T. J., Crumpler, L. S., Wilson, Sharon A., Golombek, M. P., and Mittlefehldt, D. W. 2015. The Degradational History of Endeavour Crater, Mars. *Icarus*, doi:10.1016/j.icarus.2015.08.019.

Grant, John A. 2015. "Mars: One Mystery Revealed, Many More to Solve." *AIRSPACE BLOG: Behind the Scenes at the National Air and Space Museum*. <http://blog.nasm.si.edu/planetary-science/mars-mystery/>

Grotzinger, J. P., Gupta, S., Malin, M. C., Rubin, D. M., Schieber, J., Siebach, K., Sumner, D. Y., Stack, K. M., Vasavada, A. R., Arvidson, R. E., Calef III, F., Edgar, L., Fischer, W. F., **Grant, J.A.**, Griffes, J., Kah, L. C., Lamb, M. P., Lewis, K. W., Mangold, N., Minitti, M. E., Palucis, M., Rica, M., Williams, R. M. E., Yingst, R. A., Blake, D., Blaney, D., Conrad, P., Crisp, J., Dietrich, W. E., Dromart, G., Edgett, K. S., Ewing, R. C., Gellert, R., Hurowitz, J. A., Kocurek, G., Mahaffy, P., McBride, M. J., McLennan, S. M., Mischna, M., Ming, D., Milliken, R., Newsom, H., Oehler, D., Parker, T. J., Vaniman, D., Wiens, R. C., and **Wilson, S. A.** 2015. Deposition, Exhumation, and Paleoclimate of an Ancient Lake Deposit, Gale Crater, Mars. *Science*, 350(6257), doi:10.1126/science.aac7575.

Hargitai, Henrik, Gede, Mátyás, **Zimbelman, James R.**, Kőszeghy, Csilla, Sirály, Dóri, Marinangeli, Lucia, Barata, Teresa, López, Iván, Szakács, Alexandru, Dębniak, Krzysztof, and Feuillet, Thierry 2015. Multilingual Narrative Planetary Maps for Children. In: Sluter, Claudia Robbi, Cruz, Carla Bernadete Madureira, and de Menezes, Paulo Márcio Leal, *Cartography - Maps Connecting the World*. Switzerland: Springer International, pp. 17-30. ISBN: 978-3-319-17737-3.

Hargitai, Henrik and **Zimbelman, James R.** 2015. Stealth Feature (Radar, Mars). In Hargitai, H. and Kereszturi, A. (Eds), *Encyclopedia of Planetary Landforms*, Springer Reference, pp. 2082-2084. ISBN 978-1-4614-3133-6.

Irwin III, Rossman P., Lewis, Kevin W., Howard, Alan D. and **Grant, John A.** 2015. Paleohydrology of Eberswalde Crater, Mars. *Geomorphology*, 240: 83-101. doi:10.1016/j.geomorph.2014.10.012.

Johnston, Andrew K. 2015. Solar Wall: Color Bands. In: McCarty, Cara and McQuaid, Matilda, *Tools: Extending Our Reach*. New York: Cooper Hewitt, Smithsonian Design Museum, pp. 254-255

Johnston, Andrew K. 2015. Satellite : Explorer I (Replica). In: McCarty, Cara and McQuaid, Matilda, *Tools: Extending Our Reach*. New York: Cooper Hewitt, Smithsonian Design Museum, pp. 246-247.

Kereszturi, Akos, Hargitai, Henrik, and **Zimbelman, James R.** 2015. Lava Flow. In Hargitai, H. and Kereszturi, A. (Eds), *Encyclopedia of Planetary Landforms*, Springer Reference, pp. 1171-1181. ISBN 978-1-4614-3133-6.

Korteniemi, Jarmo, Walsh, Lisa S., and Hughes, Scott S. 2015. Wrinkle Ridge. In Hargitai, H. and Kereszturi, A. (Eds), *Encyclopedia of Planetary Landforms*, Springer Reference, pp. 2356-2364. ISBN 978-1-4614-3133-6.

Liu, Zac Yung-Chun, and **Zimbelman, James R.** 2015. Recent Near-Surface Wind Directions Inferred From Mapping Sand Ripples on Martian Dunes. *Icarus*, 261: 169-181, doi:10.1016/j.icarus.2015.08.022.

Martin, Emily 2015. "Inside Look: Celebrating New Horizons With the Mission Team." *AIRSPACE BLOG: Behind the Scenes at the National Air and Space Museum*. <http://blog.nasm.si.edu/planetary-science/inside-look-celebrating-new-horizons/>

Matsubara, Yo, Howard, Alan D., Burr, Devon M., Williams, Rebecca M. E., Dietrich, William E., and Moore, Jeffery M. 2015. River Meandering on Earth and Mars: A Comparative Study of Aeolis Dorsa Meanders, Mars and Possible Terrestrial Analogs of the Usuktuk River, AK, and the Quinn River, NV. *Geomorphology*, 240:102-120. doi:10.1016/j.geomorph.2014.08.031.

McGovern, Patrick J., Grosfils, Eric B., Galgana, Gerald A., Morgan, Julia K., Rumpf, M. E., Smith, John R. and Zimbelman, James R. 2015. Lithospheric Flexure and Volcano Basal Boundary Conditions: Keys to the Structural Evolution of Large Volcanic Edifices on the Terrestrial Planets. *Geological Society, London, Special Publications*, 401: 219-237. doi:10.1144/SP401.7.

Morgan, Gareth A., Campbell, Bruce A., Carter, Lynn M. and Plaut, Jeffrey J. 2015. Evidence for the Episodic Erosion of the Medusae Formation Preserved within the Youngest Volcanic Province on Mars. *Geophysical Research Letters*, 42(18): 7336–7342, doi:10.1002/2015GL065017.

Newsom, Horton E., Mangold, Nicolas, Kah, Linda C., Williams, Joshua M., Arvidson, Ray E., Stein, Nathan, Ollila, Ann M., Bridges, John C., Schwenger, Susanne P., King, Penelope L., Grant, John A., Pinet, Patrick, Bridges, Nathan T., Calef, Fred, Wiens, Roger C., Spray, John G., Vaniman, David T., Elston, Wolf E., Berger, Jeff, Garvin, James B. and Palucis, Marisa C. 2015. Gale Crater and Impact Processes –Curiosity's First 364 Sols on Mars. *Icarus*, 249: 108-128, doi:10.1016/j.icarus.2014.10.013.

Orosei, R., R.L. Jordan, D. D. Morgan, M. Cartacci, A. Cicchetti, F. Duru, D. A. Gurnett, E. Heggy, D. L. Kirchner, R. Noschese, W. Kofman, A. Masdea, J. J. Plaut, R. Seu, T. R. Watters, and G. Picardi. 2015. Mars Advanced Radar for Subsurface and Ionospheric Sounding (MARSIS) after nine years of operation: A Summary. *Planetary and Space Science*, 112: 98-114. doi:10.1016/j.pss.2014.07.010.

Ostrach, Lillian R., Robinson, Mark S., Whitten, Jennifer L., Fassett, Caleb I., Strom, Robert G., Head, James W. and Solomon, Sean C. 2015. Extent, Age, and Resurfacing History of the Northern Smooth Plains on Mercury from MESSENGER Observations. *Icarus*, 250: 602-622, doi:10.1016/j.icarus.2014.11.010.

Restano, Marco, Plaut, Jeffrey J., Campbell, Bruce A., Gim, Yonggyu, Nunes, Daniel, Bernardini, Fabrizio, Egan, Anthony, Seu, Roberto and Philips, Roger J. 2015. Effects of the Passage of Comet C/2013 A1 (Siding Spring) Observed by the Shallow Radar (SHARAD) on Mars Reconnaissance Orbiter, *Geophysical Research Letters*, 112: 98-114. doi:10.1002/2015GL064150.

Selvans, Michelle 2015. Faulted Band (Europa). In Hargitai, H. and Kereszturi, A. (Eds), *Encyclopedia of Planetary Landforms*, Springer Reference, pp. 761-763. ISBN 978-1-4614-3133-6.

Stern, S. A., Bagenal, F., Ennico, K., Gladstone, G. R., Grundy, W. M., McKinnon, W. B., Moore, J. M., Olkin, C. B., Spencer, J. R., Weaver, H. A., Young, L. A., Andert, T., Andrews, J., Banks, M. E., Bauer, B., Bauman, J., Barnouin, O. S., Bedini, P., Beisser, K., Beyer, R. A., Bhaskaran, S., Binzel, R. P., Birath, E., Bird, M., Bogan, D. J., et al. 2015. The Pluto System: Initial Results from Its Exploration by New Horizons. *Science*, 350(6258), doi:10.1126/science.aad1815.

Strain, Priscilla L. 2015. "Remembering Claudia Alexander—Space Scientist." *AIRSPACE BLOG: Behind the Scenes at the National Air and Space Museum*. <http://blog.nasm.si.edu/planetary-science/remembering-claudia-alexander/>

Titus, Timothy, **Zimbelman, James R.**, and Radebaugh, Jani 2015. The Importance of Dunes on a Variety of Planetary Surfaces, *EOS*, 96, doi:10.1029/2015EO034201.

Watters, Thomas R., Selvans, Michelle M., Banks, Maria E., Hauck II, Steven A., Becker, Kris J., and Robinson, Mark S. 2015. Distribution of Large-Scale Contractual Tectonic Landforms on Mercury: Implications for the Origin of Global Stresses, *Geophysical Research Letters*, 42(10): 3755–3763, doi:10.1002/2015GL063570.

Watters, Thomas R. 2015. "The Last Hours of MESSENGER." *AIRSPACE BLOG: Behind the Scenes at the National Air and Space Museum*. <http://blog.nasm.si.edu/planetary-science/the-last-hours-of-messenger/>

Watters, Thomas R. 2015. "Earth is Shaping the Shrinking Moon." *AIRSPACE BLOG: Behind the Scenes at the National Air and Space Museum*. <http://blog.nasm.si.edu/planetary-science/the-moon-is-shrinking/>

Watters, Thomas R., Robinson, Mark S., Collins, Geoffrey C., Banks, Maria E., Daud, Katie, Williams, Nathan R. and **Selvans, Michelle M.** 2015. Global Thrust Faulting on the Moon and the Influence of Tidal Stresses. *Geology*, 43(10): 851-854.

Whitten, Jennifer, and Head, James W. 2015. Lunar Cryptomaria: Mineralogy and Composition of Ancient Volcanic Deposits. *Planetary and Space Science*, 106: 67-81. doi:10.1016/j.pss.2014.11.027.

Whitten, Jennifer L. and Head, James W. 2015. Rembrandt Impact Basin: Distinguishing Between Volcanic and Impact-Produced Plains on Mercury. *Icarus*, 258: 350-365. doi:10.1016/j.icarus.2015.06.022.

Wilson, Sharon A. 2015. Aeolian Ripple. In Hargitai, H. and Kereszturi, A. (Eds), *Encyclopedia of Planetary Landforms*, Springer Reference, pp. 18-22. ISBN 978-1-4614-3133-6.

Wilson, Sharon A. 2015. Transverse Aeolian Ridge (TAR). In Hargitai, H. and Kereszturi, A. (Eds), *Encyclopedia of Planetary Landforms*, Springer Reference, pp. 2207-2215. ISBN 978-1-4614-3133-6.

Yingst, R. A., **Russell, P.**, ten Kate, I. L., Noble, S., Graff, T., Graham, L. D., Eppler, D. 2015. Designing Remote Operations Strategies to Optimize Science Mission Goals: Lessons Learned from the Moon Mars Analog Mission Activities Mauna Kea 2012 Field Test. *Acta Astronautica*, 113: 120-131. doi:10.1016/j.actaastro.2015.02.029.

Zimbelman, James R. 2015. "To Jupiter and Beyond: Pioneer 10 and 11." *AIRSPACE BLOG: Behind the Scenes at the National Air and Space Museum*. <http://blog.nasm.si.edu/planetary-science/jupiter-and-beyond/>

Zimbelman, James R. 2015. "New Horizons: The Gift That Keeps Giving." *AIRSPACE BLOG: Behind the Scenes at the National Air and Space Museum*. <http://blog.nasm.si.edu/planetary-science/new-horizons-the-gift-that-keeps-giving/>

Zimbelman, James R., Garry, W. Brent, Bleacher, J. E., Crown, D. A., 2015. *Volcanism on Mars*. In: Sigurdsson, H., Houghton, B., Rymer, H., Stix, J., McNutt, S. (Eds.), *The Encyclopedia of Volcanoes*, 2nd Edition. Academic Press, pp. 717–728. ISBN: 9780123859389.