

Meteorite Collections: Sample List

Institute of Meteoritics
Department of Earth and Planetary Sciences
University of New Mexico

January 8, 2008

The University of New Mexico

Institute of Meteoritics Meteorite Collection

The IOM meteorite collection includes samples from approximately 600 different meteorites, representative of most meteorite types. The last printed copy of the collection's Catalog was published in 1990. We will no longer publish a printed catalog, but instead have produced this web-based Online Catalog, which presents the current catalog in searchable and downloadable forms. The database will be updated periodically. The date on the front page of this version of the catalog is the date that it was downloaded from the worldwide web. The catalog website is: http://epswww.unm.edu/metcat/metcat_entry.php

Although we have made every effort to avoid inaccuracies, the database may still contain errors. Please contact the collection's Curator, Dr. Rhian Jones, (rjones@unm.edu) if you have any questions or comments.

Cover photos:

Top left: Thin section photomicrograph of the martian shergottite, Zagami (crossed nicols). Brightly colored crystals are pyroxene; black material is maskelynite (a form of plagioclase feldspar that has been rendered amorphous by high shock pressures). Photo is 1.5 mm across. (Photo by R. Jones.)

Top right: The Pasamonte, New Mexico, eucrite (basalt). This individual stone is covered with shiny black fusion crust that formed as the stone fell through the earth's atmosphere. Photo is 8 cm across. (Photo by K. Nicols.)

Bottom left: The Dora, New Mexico, pallasite. Orange crystals of olivine are set in a matrix of iron, nickel metal. Photo is 10 cm across. (Photo by K. Nicols.)

Bottom right: Thin section photomicrograph of a chondrule in the carbonaceous (CV3) chondrite, Allende (crossed nicols). The chondrule contains bars of brightly colored olivine. The black material surrounding the chondrule is the fine-grained silicate-rich matrix of the chondrite. Photo is 1 mm across. (Photo by R. Jones.)

CHONDRITES

Chondrites

Sample Name	Group	Brecciation	Petrologic Type	Petrologic Subtype	Find/Fall
HAMILTON (TEXAS)					Find
STARVATION LAKE			3	3.6	Find

Ordinary Chondrites

Sample Name	Group	Brecciation	Petrologic Type	Petrologic Subtype	Find/Fall
ABBOTT	H	Regolith Breccia	3-5		Find
ACME	H		5		Find
ADAMS COUNTY	H		5		Find
ADRIAN	H		4		Find
ALAMOGORDO	H		5		Find
AMARGOSA	H		5		Find
ANTON	H				Find
ASHMORE (a)	H		5		Find
ASHMORE (b)	H		4		Fall
AURORA	H		4		Find
AVANHANDAVA	H		4		Fall
BARBOTAN	H		5		Fall
BARRILLA	H		5		Find
BEAVER CREEK	H		4		Fall
BELLY RIVER	H		6		Find
BELMONT	H		6		Find
BLEDSE	H		4		Find
BOAZ (STONE)	H		5		Find
BREITSCHIED	H	Regolith Breccia	5		Fall
BREMERVORDE	H	Regolith Breccia	3		Fall
BROWNFIELD (1937)	H		3		Find
BROWNFIELD (1964)	H		5		Find
BURDETT	H		5		Find
BUR-GHELUI	H		5		Fall
CANELLAS	H		4		Fall
CANGAS DE ONIS	H	Regolith Breccia	5		Fall
CANYON	H				Find
CARICHIC	H		5		Find
CAVOUR	H		6		Find
CEE VEE	H	Regolith Breccia	5		Find
CHIANG KHAN	H		6		Fall
CHICO HILLS	H		4		Find
CLARENDON (a)	H		5		Find
CLARENDON (b)	H		5		Find
CLOVIS (NO. 1)	H		3		Find
COLE CREEK	H		5		Find
CONQUISTA	H		4		Fall
COPE	H		5		Find
CORREO	H		4		Find
COVERT	H		5		Find
CRANFILLS GAP	H				Find
DALHART	H		4		Find
DEPORT (a)	H		4		Find
DHAJALA	H		3		Fall
DIMMITT	H	Regolith Breccia	3		Find

DRESDEN (KANSAS)	H		5	Find
DUMAS (a)	H		5	Find
DUMAS (b)	H		5	Find
EDMOND	H		6	Find
EL HAMMAMI	H		5	Find
EL PERDIDO	H		5	Find
ELIDA (c)	H		5	Find
EL SINORA	H		5	Find
ESTACADO	H		6	Find
FARLEY	H		5	Find
FARMVILLE	H		4	Fall
FAUCETT	H		5	Find
FOREST CITY	H		5	Fall
GAIL	H		4	Find
GAO	H		5	Fall
GARABATO	H		5	Find
GARRISON	H		3-5	Find
GEIDAM	H		5	Fall
GERONA	H		5	Find
GLADSTONE (STONE)	H		4	Find
GRADY (1937)	H		3	Find
GRADY (c)	H		4	Find
GREAT BEND	H		6	Find
GRUVER	H		4	Find
GUARENA	H		6	Fall
HAVILAND	H		5	Find
HICKIWAN	H		5	Find
HOBBS (a)	H		4	Find
HOBBS (b)	H		5	Find
HOWE	H		5	Find
HUGOTON	H		5	Find
INGELLA STATION	H		5	Find
IPIRANGA	H	Regolith Breccia	5	Fall
ITAPICURU-MIRIM	H		5	Fall
JILIN	H		5	Fall
JULESBERG	H		5	Find
KAFFIR (b)	H			Find
KERNOUVE	H		6	Fall
KESEN	H		4	Fall
KHATIYAH	H		5	Find
KILBOURN	H	Regolith Breccia	5	Fall
LA VILLA	H		4	Find
LAKE MACHATTIE	H		5	Find
LITTLE RIVER (a)	H		6	Find
LITTLE RIVER (b)	H		3-5	Find
LUMPKIN	H		6	Fall
MACAU	H		5	Fall
MARICOPA	H			Find
MARILIA	H		4	Fall
MARKOVKA	H		4	Find
MARSLAND	H		5	Find
MAYFIELD	H			Find
MCKENZIE DRAW (a)	H		4	Find
MELVERN LAKE	H		5	Find
MERETA	H		4	Find
MIAMI	H		5	Find
MILLS	H		6	Find

MOLINA	H		5	Fall
MORLAND	H		6	Find
MOSQUERO	H		4	Find
MULESHOE	H		3-5	Find
MUSLYUMOVO	H		4	Find
NARUNA (a)	H		4	Find
NARUNA (b)	H		4	Find
NAZARETH (e)	H		6	Find
NUEVO MERCURIO	H		5	Fall
NULLES	H	Regolith Breccia	6	Fall
OAKLEY (STONE)	H		6	Find
OCHANSK	H		4	Fall
OLMEDILLA DE ALARCON	H		5	Fall
OLTON	H		3	Find
OROGRANDE	H		5	Find
OVIDO	H	Regolith Breccia	5	Fall
OZONA	H		6	Find
PANTAR	H	Regolith Breccia	5	Fall
PLAINS	H		5	Find
PLAINVIEW (1917)	H	Regolith Breccia	5	Find
PORTALES (c)	H		4	Find
PORTALES VALLEY	H		6	Fall
PULTUSK	H	Regolith Breccia	5	Fall
QUENGGOUK	H		4	Fall
RANSOM	H		4	Find
RICHARDTON	H		5	Fall
ROOSEVELT COUNTY 001	H	Regolith Breccia	3	Find
ROOSEVELT COUNTY 003	H		5	Find
ROOSEVELT COUNTY 007	H		5	Find
ROOSEVELT COUNTY 008	H		5	Find
ROOSEVELT COUNTY 009	H		5	Find
ROOSEVELT COUNTY 011	H		5	Find
ROOSEVELT COUNTY 012	H		5	Find
ROOSEVELT COUNTY 013	H		5	Find
ROOSEVELT COUNTY 015	H		5	Find
ROOSEVELT COUNTY 016	H		5	Find
ROOSEVELT COUNTY 018	H		5	Find
ROOSEVELT COUNTY 023	H		5	Find
ROOSEVELT COUNTY 024	H		5	Find
ROOSEVELT COUNTY 029	H		4	Find
ROOSEVELT COUNTY 030	H		4	Find
ROOSEVELT COUNTY 031	H		3	Find
ROSE CITY	H		5	Fall
ROSEBUD	H			Find
SALICES	H		4	Find
SAO JOSE DO RIO PRETO	H		4	Fall
SCURRY	H		5	Find
SEAGRAVES	H		4	Find
SEIBERT	H		5	Find
SEMINOLE	H		4	Find
SENA	H		4	Fall
SETE LAGOAS	H	Regolith Breccia	4	Fall
SHAFTER LAKE	H		5	Find
SIERRA COUNTY	H		5	Find
SILVERTON (TEXAS)	H		4	Find
SLOVAK	H		5	Find
SOMESBAR	H		6	Find

SPADE	H		6	Find
ST. LOUIS	H		4	Fall
STALLDALEN	H		5	Fall
SUTTON	H		5	Find
TABOR	H	Regolith Breccia	5	Fall
TAFOYA (a)	H		4	Find
TAFOYA (b)	H		5	Find
TANEZROUFT 028	H		3	Find
TATUM	H			Find
TELL	H		6	Find
TEXLINE	H		5	Find
TIESCHITZ	H		3	Fall
TOKIO (a)	H			Find
TRAVIS COUNTY	H		5	Find
TRAVIS COUNTY (a)	H		5	Fall
TULIA (a)	H		5	Find
TYSNES ISLAND	H	Regolith Breccia	4	Fall
UBERABA	H		5	Fall
UTE CREEK	H		4	Find
UVALDE	H		5	Find
VENUS	H			Find
VERNON COUNTY	H		6	Fall
WARDEN	H		5	Find
WAYSIDE	H		6	Find
WELLINGTON	H		5	Find
WELLMAN (a)	H		5	Find
WELLMAN (c)	H		4	Find
WILLAROY	H		3	Find
WILMOT	H		6	Find
WYNELLA	H		4	Find
YONOZU	H		4	Fall
YORKTOWN (TEXAS)	H			Find
ZAG	H	Regolith Breccia	3-5	Fall
AKRON	L		6	Find
ALFIANELLO	L		5	Fall
ALLAN HILLS A76009	L		6	Find
ANSON	L		6	Find
ARAPAHOE	L		5	Find
ARMEL	L		5	Find
ARRIBA	L		5	Find
AUMALE	L		6	Fall
AUSSON	L		5	Fall
AZTEC	L		6	Fall
BARRATTA	L		4	Find
BASZKOWKA	L		5	Fall
BEAVER-HARRISON	L		6	Find
BEENHAM	L		5	Find
BELLE PLAINE	L		6	Find
BJURBOLE	L		4	Fall
BOVEDY	L		4	Fall
BRANDON	L		3-5	Find
BRUDERHEIM	L		6	Fall
CABEZO DE MAYO	L		6	Fall
CALLIHAM	L		6	Find
CARNEGIE	L		6	Find
CHICO	L		6	Find
CLOVIS (NO. 2)	L		6	Find

COMANCHE (STONE)	L		5		Find
CRAB HOLE	L				Find
DALGETY DOWNS	L		4		Find
DELPHOS (a)	L		4		Find
DENSMORE (1879)	L		6		Find
DUBROVNIK	L	Regolith Breccia	3-5		Fall
DWIGHT	L		6		Find
EDMONSON (a)	L		6		Find
ELENOVKA	L		3-5		Fall
ERGHEO	L		5		Fall
ETTER	L		5		Find
FARMINGTON	L		5		Fall
FELT (b)	L		3	3.5	Find
FINNEY	L		5		Find
FLOYD	L		4		Find
FORREST (b)	L		6		Find
FUKUTOMI	L		5		Fall
GALATIA	L		6		Find
GARRAF	L		6		Find
GIFU	L		6		Fall
GOLD BASIN	L		4		Find
GOODLAND	L		4		Find
GRADY (1933)	L		3-5		Find
GRASSLAND	L	Regolith Breccia	4		Find
GRETNA	L		5		Find
HAMILTON (QUEENSLAND)	L		6		Find
HARDTNER	L				Find
HARDWICK	L		4		Find
HARRISONVILLE	L		6		Find
HASKELL	L		5		Find
HAXTUN	L		3-5		Find
HOLBROOK	L		6		Fall
HOMESTEAD	L		5		Fall
HUECO TANKS	L		6		Find
HUNTER	L		5		Find
INMAN	L		3		Find
JOHNSON CITY	L		6		Find
JUNCTION	L				Find
KENDLETON	L		4		Fall
KINGFISHER	L		5		Find
KNYAHINYA	L		5		Fall
KRAMER CREEK	L		4		Find
KYLE	L		6		Find
KYUSHU	L		6		Fall
LA CRIOLLA	L		6		Fall
LA LANDE	L		5		Find
LADDER CREEK	L		6		Find
L'AIGLE	L		6		Fall
LAKETON	L		6		Find
LAKESWOOD	L		6		Find
LAUNDRY WEST	L		4		Find
LAZBUDDIE	L		5		Find
LEANDER	L		4		Find
LEEDEY	L		6		Fall
LOCKNEY	L		6		Find
LONG ISLAND	L		6		Find
LOONGANA 003	L		5		Find

LOOP	L		6	Find
LOS MARTINEZ	L		6	Fall
MACY	L		6	Find
MADRID	L		6	Fall
MAFRA	L	Regolith Breccia	3-5	Fall
MARLOW	L		5	Find
MBALE	L		3-5	Fall
MCKINNEY	L		4	Find
MELROSE (a)	L		5	Find
MEZO-MADARAS	L		3	Fall
MILE MARKER NO.4	L		5	Find
MINAS GERAIS	L		6	Find
MOCS	L		6	Fall
MONZE	L		6	Fall
MOORABIE	L		3	Find
MOUNT TAZERZAIT	L		5	Find
NAKHON PATHOM	L		6	Fall
NASHVILLE (STONE)	L		6	Find
NAZARETH (a)	L		6	Find
NAZARETH (b)	L		6	Find
NEENACH	L		6	Find
NESS COUNTY (1894)	L		6	Find
NEW CONCORD	L		6	Fall
OJUELOS ALTOS	L		6	Fall
OLIVER	L		6	Find
OWASCO	L		6	Find
PAMPA (b)	L		5	Find
PAMPA (c)	L		6	Find
PARANAIBA	L		6	Fall
PATRIMONIO	L		6	Fall
PEETZ	L		6	Find
PIERCEVILLE (STONE)	L		5	Find
PINTO MOUNTAINS	L		6	Find
POINT OF ROCKS (STONE)	L		6	Find
PORTALES (b)	L		6	Find
POTTER	L		6	Find
PUTINGA	L		6	Fall
RAMSDORF	L			Fall
RANGALA	L		6	Fall
RELIEGOS	L		5	Fall
RIO DO PIRES	L		6	Find
RIO LIMAY	L		5	Find
RIO NEGRO	L	Regolith Breccia	3	Fall
ROOSEVELT COUNTY 002	L		6	Find
ROOSEVELT COUNTY 004	L		6	Find
ROOSEVELT COUNTY 005	L		6	Find
ROOSEVELT COUNTY 006	L		6	Find
ROOSEVELT COUNTY 010	L		4	Find
ROOSEVELT COUNTY 014	L		5	Find
ROOSEVELT COUNTY 017	L		6	Find
ROOSEVELT COUNTY 019	L		5	Find
ROOSEVELT COUNTY 022	L		6	Find
ROOSEVELT COUNTY 025	L		5	Find
ROOSEVELT COUNTY 026	L		6	Find
ROOSEVELT COUNTY 028	L		5	Find
ROOSEVELT COUNTY 066	L		5	Find
ROOSEVELT COUNTY 067	L		5	Find

ROOSEVELT COUNTY 068	L		5	Find
ROOSEVELT COUNTY 069	L		5	Find
ROOSEVELT COUNTY 070	L		5	Find
ROY (1933)	L		5	Find
ROY (1934)	L		6	Find
SANTA BARBARA	L		4	Fall
SARATOV	L		4	Fall
SEAGRAVES (c)	L		3-5	Find
SEMINOLE DRAW (a)	L		6	Find
SHARON SPRINGS	L		6	Find
SHAW	L	Impact Melt Breccia	6	Find
ST. MICHEL	L		6	Fall
SUIZHOU	L		6	Fall
SUMMERFIELD	L		5	Find
SUWAHIB (BUWAH)	L		3	Find
SUWANEE SPRING	L		5	Find
TAIBAN (a)	L		5	Find
TAIBAN (b)	L		6	Find
TEMPLE	L		6	Find
TENHAM	L		6	Fall
TENNASILM	L		4	Fall
TJEREBON	L		5	Fall
TSAREV	L		5	Find
UMBARGER	L		3-5	Find
WACONDA	L		6	Find
WARDSWELL DRAW	L		6	Find
WEST POINT	L			Find
ZAVID	L		6	Fall
ZULU QUEEN	L		3	Find
ARCADIA	LL		6	Find
BANDONG	LL		6	Fall
BEELER	LL		6	Find
BENTON	LL		6	Fall
BISHUNPUR	LL		3	Fall
BISON	LL		6	Find
CHAINPUR	LL		3	Fall
DHURMSALA	LL		6	Fall
ESPERANCE	LL		3-5	Find
HAMLET	LL		3-5	Fall
HUGHES 001	LL		6	Find
KELLY	LL		4	Find
KHANPUR	LL		5	Fall
KRAHENBERG	LL		5	Fall
LAKE LABYRINTH	LL		6	Find
MANGWENDI	LL		6	Fall
NARYILCO	LL		6	Find
OBERLIN	LL		5	Find
OLIVENZA	LL		5	Fall
PARAMBU	LL		5	Fall
PARNALLEE	LL		3	Fall
PERRYTON	LL		6	Find
RAGLAND	LL		3	Find
RICHFIELD	LL		3	Find
SAINT-SEVERIN	LL		6	Fall
SEMARKONA	LL		3	Fall
SEVILLA	LL		4	Fall
SLEEPER CAMP 004	LL		4	Find

3.7

SOKO BANJA	LL		4		Fall
ST. LAWRENCE	LL		6		Find
TANEZROUFT 010	LL		3		Find
TUXTUAC	LL		5		Fall
VAVILOVKA	LL		6		Fall
WELLS	LL		3	3.3	Find

Enstatite Chondrites

Sample Name	Group	Brecciation	Petrologic Type	Petrologic Subtype	Find/Fall
ABEE	EH		4		Fall
KOTA-KOTA	EH		3		Find
QINGZHEN	EH		3		Fall
SAINT-SAUVEUR	EH		5		Fall
ST. MARK'S	EH		5		Fall
DAR AL GANI 734	EL		4		Find
EAGLE	EL		6		Fall
HVITTIS	EL		6		Fall
KHAIRPUR	EL		6		Fall
YILMIA	EL		6		Find
DANIEL'S KUIL			6		Fall
PILLISTFER			6		Fall

Carbonaceous Chondrites

Sample Name	Group	Brecciation	Petrologic Type	Petrologic Subtype	Find/Fall
IVUNA	CI				Fall
ORGUEIL	CI				Fall
BELLS	CM		2		Fall
CRESCENT	CM		2		Fall
MIGHEI	CM		2		Fall
MURCHISON	CM		2		Fall
MURRAY	CM		2		Fall
ACFER 270	CR		2		Find
LOONGANA 001	CR		2		Find
COLONY	CO		3		Find
DAR AL GANI 078	CO		3		Find
DAR AL GANI 083	CO		3		Find
ISNA	CO		3		Find
KAINSAZ	CO				Fall
LANCE	CO		3		Fall
NWA 062	CO		3	3.3	Find
ORNANS	CO		3		Fall
WARRENTON	CO		3		Fall
ALLENDE	CV		3		Fall
AXTELL	CV		3		Find
EFREMOVKA	CV		3		Find
LEOVILLE	CV		3		Find
MOKOIA	CV		3		Fall
NOVA 002	CV		3		Find
VIGARANO	CV		3		Fall
NWA 060	CK		5		Find
WATSON 002	CK		3		Find
NWA 739	CH		3		Find
BENCUBBIN	CB		3		Find
COLD BOKKEVELD					Fall
COOLIDGE			4		Find

KAROONDA	4	Fall
MARALINGA	4	Find
NINGQIANG		Fall

Rumuruti-like Chondrites

Sample Name	Group	Brecciation	Petrologic Type	Petrologic Subtype	Find/Fall
NWA 753					Find

Ungrouped Chondrites

Sample Name	Group	Brecciation	Petrologic Type	Petrologic Subtype	Find/Fall
KAKANGARI					Fall
ACFER 214					Find
HAPPY CANYON					Find

ACHONDRITES

Primitive achondrite

Sample Name	Group	Brecciation	Find/Fall
DIVNOE			Find
LODRAN	Lodranite		Fall
LUOTOLAX			Fall
OLD HOMESTEAD 001			Find
REID 013	Brachinite		Find

Basaltic achondrite

Sample Name	Group	Brecciation	Find/Fall
AIOUN EL ATROUSS	Diogenite		Fall
BHOLGATI	Howardite		Fall
BILANGA	Diogenite		Fall
BINDA	Howardite		Find
CACHARI	Eucrite	Monomict Breccia	Find
CAMEL DONGA	Eucrite		Find
CHERVONY KUT	Eucrite	Monomict Breccia	Fall
ELLEMEET	Diogenite		Fall
HARAIYA	Eucrite	Monomict Breccia	Fall
HUGHES 004	Howardite		Find
IBITIRA	Eucrite	Monomict Breccia	Fall
JOHNSTOWN	Diogenite		Fall
JUVINAS	Eucrite	Monomict Breccia	Fall
KAPOETA	Howardite		Fall
KIRBYVILLE	Eucrite		Fall
MELROSE (b)	Howardite	Polymict Breccia	Find
MILLBILLILLIE	Eucrite	Monomict Breccia	Fall
PALO BLANCO CREEK	Eucrite	Monomict Breccia	Find
PASAMONTE	Eucrite	Monomict Breccia	Fall
RODA	Diogenite		Fall
SERRA DE MAGE	Eucrite	Monomict Breccia	Fall
SIOUX COUNTY	Eucrite	Monomict Breccia	Fall
STANNERN	Eucrite	Monomict Breccia	Fall
TATAHOINE	Diogenite		Fall
VACA MUERTA (EUCRITE)	Eucrite		Find
WASHOUGAL	Howardite		Fall
YURTUK	Howardite		Fall

Other asteroidal achondrites

Sample Name	Group	Brecciation	Find/Fall
ANGRA DOS REIS			Fall
CUMBERLAND FALLS	Aubrite		Fall
D'ORBIGNY	Angrite		Find
KENNA	Ureilite		Find
KHOR TEMIKI	Aubrite		Fall
NORTH HAIG	Ureilite		Find
NORTON COUNTY	Aubrite		Fall
NOVA 001	Ureilite		Find
PENA BLANCA SPRING	Aubrite		Fall
ROOSEVELT COUNTY 027	Ureilite		Find
SHALLOWATER	Aubrite		Find

Martian

Sample Name	Group	Brecciation	Find/Fall
CHASSIGNY			Fall
DAR AL GANI 476			Find
DAR AL GANI 489			Find
DHOFAR 019			Find
GOVERNADOR VALADARES			Find
LAFAYETTE (Stone)			Find
NAKHLA			Fall
SAU 005-008			Find
SHERGOTTY		Monomict Breccia	Fall
ZAGAMI			Fall

Lunar

Sample Name	Group	Brecciation	Find/Fall
NWA 482			Find

STONY IRONS

Sample Name	Group	Find/Fall
ACOMITA	Pallasite	Find
ADMIRE	Pallasite	Find
ADMIRE (Illinois)	Pallasite	Find
ADMIRE (Kansas)	Pallasite	Find
AHUMADA	Pallasite	Find
ALBIN	Pallasite	Find
BONDOC	Mesosiderite	Find
BRENHAM	Mesosiderite	Find
BUDULAN	Mesosiderite	Find
CRAB ORCHARD	Mesosiderite	Find
DALGARANGA	Mesosiderite	Find
DORA (PALLASITE)	Pallasite	Find
EAGLE STATION	Pallasite	Find
EL RANCHO GRANDE	Pallasite	Find
EMERY	Mesosiderite	Find
ESQUEL	Pallasite	Find
ESTHERVILLE	Mesosiderite	Fall
GLORIETA MOUNTAIN	Pallasite	Find
HUCKITTA	Pallasite	Find
IMILAC	Pallasite	Find
KRASNOJARSK	Pallasite	Find
MARJALAHTI	Pallasite	Fall
MINCY	Mesosiderite	Find
MOUNT EGERTON	Mesosiderite	Find
MOUNT PADBURY	Mesosiderite	Find
OTINAPA	Pallasite	Find
PATWAR	Mesosiderite	Fall
SPRINGWATER	Pallasite	Find
VACA MUERTA	Pallasite	Find

IRONS

Sample Name	Group	Structure	Other Notes	Find/Fall
ALDAMA	IIIAB			Find
ARISPE	IC			Find
AUGUSTA COUNTY	IIIAB			Find
BARBACENA	Ungrouped			Find
BEAR CREEK	IIIAB			Find
BENDEGO	IC			Find
BENEDICT	IIIAB			Find
BLUEWATER	IIIAB			Find
BOXHOLE	IIIAB			Find
BUTLER	Ungrouped			Find
CADDO COUNTY	IAB		Silicated	Find
CALICO ROCK	IIAB			Find
CAMPO DEL CIELO	IAB			Find
CANYON DIABLO	IAB			Find
CANYON DIABLO (Albuquerque)	IAB			Find
CANYON DIABLO (Oildale)	IAB			Find
CAPE YORK	IIIAB			Find
CARBO	IID			Find
CARVER	IIAB			Find
CHINGA	Ungrouped			Find
CLEBURNE	IVA			Find
COSTILLA PEAK	IIIAB			Find
DEPORT	IAB			Find
EL CAPITAN	IIIAB			Find
FAIRVIEW	IIIAB			Find
FOUR CORNERS	IAB			Find
GEORGETOWN	Other		Anomalous	Find
GIBEON	IVA			Find
GRANT	IIIAB			Find
GRESSK	IIAB			Find
GUADELUPE Y CALVO	IIAB	H		Find
GUIN	Ungrouped			Find
HARDESTY	IIIAB	Om		Find
HENBURY	IIIAB			Find
ITUTINGA	IIIAB			Find
KLAMATH FALLS	IIIF			Find
LA GRANGE	IVA			Find
LAKE MURRAY	IIAB			Find
LAMESA	IIICD			Find
LANDES	IAB			Find
MAGURA	IAB			Find
MILES	IIIE		Silicated	Find
MONTURAQUI	IAB			Find
MOUNT AYLIFF	IAB			Find
MOUNT JOY	IIAB			Find
MUNDRABILLA	IAB			Find
NANTAN	IIICD	O		Find
NEEDLES	IID			Find
N'GOUREYMA	Ungrouped			Fall
NORTH CHILE	IIAB	H		Find
NORTHAMPTON	IAB			Find
OCOTILLO	IAB			Find
ODESSA (Ector County #3)	IAB			Find

ODESSA (IRON)	IAB		Find
ODESSA (Penwell)	IAB		Find
ODESSA (Thoreau)	IAB		Find
PICACHO	IIIAB		Find
PINON	Ungrouped		Find
POINT OF ROCKS (IRON)	IIIAB		Find
RED ROCK	IIIAB	Om	Find
SACRAMENTO MOUNTAINS	IIIAB		Find
SANCLERLANDIA	IIIAB		Find
SANDIA MOUNTAINS	IIAB		Find
SANTA APOLONIA	IIIAB		Find
SANTA CATHARINA	Ungrouped		Find
SANTA LUZIA	IIAB		Find
SHIRAHAGI	IVA		Find
SIKHOTE-ALIN	IIAB		Fall
SOCIAL CIRCLE	IVA		Find
STEINBACH	IVA		Find
TANOKAMI MOUNTAIN	IIIE		Find
TECHADO	IIIE		Find
TOLUCA	IAB		Find
TOMBIGBEE RIVER	Ungrouped		Find
TRES CASTILLOS	Ungrouped	Om	Find
URUACHIC	IIIAB	Om	Find
WABAR	IIIAB		Find
WATSON	IIIE		Find
WEATHERFORD	Ungrouped		Find
WILLAMETTE	IIIAB		Find
WILLISTON	IIIAB	O	Find
WOLF CREEK	IIIAB		Find
ZAGORA	IAB		Find
		Silicated	