

Geochemical Society

www.geochemsoc.org

2015 GS AWARDS – CALL FOR NOMINATIONS

NOMINATION DEADLINE: OCTOBER 31, 2014

Your participation in the awards program by being a nominator or writing a supporting letter of recommendation not only benefits the nominee, it benefits the geochemical community. Please take the time to highlight the accomplishments of your valued colleagues by nominating them. With your help, we can ensure that the award committees have a diverse and deserving pool of candidates.

Make a nomination at: www.geochemsoc.org/nominate.

		Recent recipients
	The V. M. Goldschmidt Medal is awarded for major achievements in geochemistry or cosmochemistry.	Timothy Grove (2014), Henry Elderfield (2013), Edward Stolper (2012)
	The F. W. Clarke Medal is awarded to an early-career scientist for a single outstanding contribution to geochemistry or cosmochemistry.	Matthew Jackson (2014), Blair Schoene (2013), David Johnston (2012)
	The C. C. Patterson Medal is awarded for a recent innovative breakthrough in environmental geochemistry.	Christopher Reddy (2014), Joel Blum (2013), Stefan Schouten (2012)
	The Alfred Treibs Medal is awarded for major achievements in organic geochemistry.	Stephen Larter (2014), Marilyn Fogel (2013), David Des Marais (2012)
	The GS/EAG Geochemical Fellows Award is bestowed upon outstanding scientists who have made a major contribution to geochemistry.	visit www.geochemsoc.org/awards/geochemicalfellows/

GS AT GSA-VANCOUVER

Dr. Robert Hazen (Carnegie Institution of Washington) will present the 2014 F. Earl Ingerson Lecture. His talk, "Chance and Necessity in the Mineral Evolution of Terrestrial Planets," will be presented on Monday, 20 October 2014 at 1:00 pm in VCC-West Room 205/206. The Geochemical Society will again be sponsoring a ticketed reception with MSA and the GSA-MGPV Division, on Tuesday, 21 October 2014, at 5:45 pm in VCC-West North Foyer Level 2, as well as welcoming attendees to our exhibit booth (booth 1226).

WELCOME GOLDSCHMIDT 2014 MEMBERS

Delegates who paid the nonmember registration rate to attend the Goldschmidt 2014 conference in Sacramento this past June are provided a two-year (2015 and 2016) membership in the Geochemical Society. As a special thank-you, they will also receive the October and December 2014 issues of *Elements* and access to the online *Elements* archive. For more information on GS member benefits, visit www.geochemsoc.org/society/benefitsofmembership.htm.

NEWS FOR GEOCHEMICAL NEWS

The geochemical community is encouraged to submit web links to new stories of interest to Society members. Submitted links to papers must be through reputable news organizations, and not through, for example, the press offices of an institution or personal websites. To ensure quality please send stories from their original source and avoid submitting second or third degree separation news outlets that are re-reporting other outlets stories. Submissions may be sent to gn@geochemsoc.org.

The weekly newsletter of the Geochemical Society

Subscribe for free

<http://multibriefs.com/optin.php?gs>

Have news for *GeochemicalNews*?
 Send it to gn@geochemsoc.org

ANNUAL MEMBERSHIP DRIVE

If you have not done so already, please take a moment to renew your membership in the Geochemical Society. Members joining by 31 January 2015 will benefit from a US\$5 discount (member rates with the discount are \$30 professional, \$10 student, and \$15 senior). You may renew online or download a membership form from our website at www.geochemsoc.org/join.

Please consider making a donation with your membership. Donations are tax deductible where applicable. Remember to indicate how you would like your donation to be used. And finally, word of mouth is a valuable part of our membership growth. If you know of a colleague or student who isn't a member, please encourage them to join.

2013–2014 GEOCHEMICAL SOCIETY CONTRIBUTIONS

Many members contribute to the Geochemical Society each year, often by including a donation with their dues. Thank you for your contributions! Everything we do at the Geochemical Society is made possible through the generosity of our members, volunteers, and contributors.

If you would like to contribute to the Geochemical Society, please log in to your account on our website and select “donate,” or contact the business office at gsoffice@geochemsoc.org. These lists are for donations between July 1, 2013, and June 30, 2014.

International Participation Program**\$200 or more**

William F. McDONOUGH
Roberta L. RUDNICK

\$50–99

Juraj MAJZLAN
Friedhelm VON BLANCKENBURG

Up to \$49

Hiroshi AMAKAWA
Sonja AULBACH
Boris BELYATSKY
Galen P. HALVERSON
Blair F. JONES
Peter KRAAL

Organic Geochemistry Division**\$100–199**

William S. REEBURGH

Up to \$49

Keith A. KVENVOLDEN
Alexander G. POLOZOV
Stefan SCHOUTEN

Student Travel Grant Program**\$200 or more**

Martin B. GOLDBERGER
Judith A. McKENZIE

\$100–199

Gary BYERLY
Joris M. GIESKES
L. Gordon MEDARIS
Hiroshi OHMOTO
Gerald J. WASSERBURG

\$50–99

Don R. BAKER
Konrad J. BANASZAK
Gordon E. BROWN, JR
William F. FITZGERALD
John GAMBLE
Yoann GREAU
Gilbert N. HANSON
Daniel B. HAWKINS
Carla KORETSKY
Ambre LUGUET
Janet MUHLING
Darrell Kirk NORDSTROM
Jesus Javier OJEDA
Minoru OZIMA

Sarah PENNISTON-DORLAND

Brian L. PHILLIPS
Steven SHIREY
Derek VANCE

Up to \$49

Suzanne P. ANDERSON
Estella ATEKWANA
Zsuzsanna BALOGH-BRUNSTAD

Audrey BOUVIER

Peter BOWDEN
Robert C. BURRUSS

Ian D. CLARK

Gregory CUTTER

Anton EISENHAEUER

Jadran FAGANELI

Timothy FILLEY

Jean-Francois GAILLARD

Andreas U. GEHRING

Fariborz GOODARZI

Andrea G. GROTTOLI

Joerg HERMANN

Marc André HESSE

Markus HUETTEL

Inna KURGANSKAYA

Matthew LEYBOURNE

David LONG

Fred T. MACKENZIE

Joao MATA

Shawn E. McGLYNN

Ryan McKENZIE

D'Arcy R. MEYER-DOMBARD

Jens MIBUS

Alfonso MUCCI

Oded NAVON

Klaus NEUMANN

Eiji OHTANI

Yuji ORIHASHI

David W. PEATE

Mary REID

Natascha RIEDINGER

Michael F. RODEN

Ivan Petrov SAVOV

Jesus SOLE

Mordechai STEIN

Joanne E. STUBBS

Neil C. STURCHIO

Csaba SZABO

Fang-Zhen TENG

Noel R. URBAN

Richard WANTY

General Support Fund**\$200 or more**

Thomas F. ANDERSON
Richard W. CARLSON
Samuel M. SAVIN
Gao SHAN
Susan TRUMBORE
E. Bruce WATSON

\$100–199

Hubert L. BARNES
Catherine CHAUVEL
Randall T. CYGAN
Jacqueline DIXON
Robert O. FOURNIER
Terrence M. GERLACH
Edward GREW
Michalann HARTHILL
Bor-ming JAHN
David R. JANECKY
Dante S. LAURETTA
Mark J. LOGSDON
Gwendolyn L. MACPHERSON
Peggy A. O'DAY
Robert O. RYE
Richard J. WALKER

\$50–99

Jay J. AGUE
John AYERS
Charles R. BACON
Peter R. BUSECK
Max COLEMAN
Warren DICKINSON
Mae S. GUSTIN
Miriam KASTNER
Rama K. KOTRA
Pilar LECUMBERRI
Edmond A. MATHEZ
William G. MINARIK
Stearns A. MORSE
James B. PACES
Frank C. RAMOS
Vincent J. M. SALTERS
Kazuya TAKAHASHI
William J. ULLMAN
Ruth Esther VILLANUEVA ESTRADA
David WALKER

Up to \$49

John ALEINIKOFF
Robert C. ALLER
Gustaf O. ARRHENIUS
Elizabeth Ann BELL

Larry K. BENNINGER

Carleton BERN

Thomas R. BLACKBURN

Sarah CARMICHAEL

Elizabeth CARRAWAY

Michael R. CARROLL

John Neil CHRISTENSEN

Richard Allan COX

Robert J. FLECK

Norbert FRANK

James D. GLEASON

Sarah GLEESON

Gudmundur H. GUDFINNSSON

Douglas E. HAMMOND

Judith L. HANNAH

Derrick P. HASTEROK

Christopher J. HAWKESWORTH

Pamela S. HILL

Ian KAPLAN

Richard KETCHAM

C. Michael LESHER

Fang LIN

Barbara J. MACGREGOR

Vladimir MALKOVETS

Alan MATTHEWS

Thomas M. McCOLLOM

Kevin D. McKEEGAN

Bradley MEYER

Timothy D. MOCK

Hiroshi NARAOKA

Michael PERFIT

Radomir PETROVICH

Hiroshi SHIGENO

Thomas STACHEL

Katherine WALTON-DAY

William M. WHITE

Edward D. YOUNG

GEOCHEMICAL SOCIETY BUSINESS OFFICE

Seth Davis, Chief Operating Officer
Kathryn Hall, Administrative Assistant
Washington University in St. Louis
Earth and Planetary Sciences, CB 1169
One Brookings Drive
Saint Louis, MO 63130-4899, USA
E-mail: gsoffice@geochemsoc.org
Phone: 314-935-4131
Fax: 314-935-4121
Website: www.geochemsoc.org
Facebook: www.facebook.org/geochemsoc
Geochemical News: www.multibriefs.com/briefs/g/