

Mars Exploration Science Monthly Newsletter

A publication of the Mars Program Office and the Mars Exploration Program Analysis Group (MEPAG)

August 2019

Mars Science News

Ninth International Conference on Mars welcomed nearly 600 Martians to Caltech

The Ninth International Conference on Mars was held at the California Institute of Technology (Caltech) in Pasadena, California, Monday, July 22 through Thursday, July 25. We thank all participants for great discussion and engagement; and in particular thank our Integration Teams for their hard work in identifying high-level ideas. Work is ongoing to add Plenary oral presentations and the Integration Team's report to the Conference website: <https://www.hou.usra.edu/meetings/ninthmars2019/> – an email and newsletter notice will be shared when these documents are available.

Presentations from the MEPAG Meeting 37 (following 9th Mars Conference) are posted

A face-to-face MEPAG meeting (#37) was held at the California Institute of Technology in Pasadena, CA on Friday, July 26, 8:30-1:00pm PDT, following the Ninth International Conference on Mars (above), with nearly 200 in-person and ~50 online attendees. All presentations from that meeting are now available at: <https://mepag.jpl.nasa.gov/meetings.cfm?expand=m37>, and a summary document will be added next week. Comments about the meeting and any of the discussed topics can be sent to MEPAGmeetingQs@jpl.nasa.gov.

Save-the-date for the next virtual MEPAG Meeting (VM6): morning of August 27 or 28

Following up on discussion from [MEPAG Meeting 37](#) and in preparation for the [September CAPS meeting](#), MEPAG plans to hold a virtual meeting during the morning of Tuesday, August 27 (most likely 2hrs, within 9am-12pm PDT). At this virtual meeting, we will present the proposed final wording for the Findings from MEPAG Meeting 37 (held July 26, 2019 in Pasadena, CA) and discuss possible statements from MEPAG about future New Frontiers candidates, which is being discussed by several AGs. Suggestions about additional agenda items for VM6 can be sent to MEPAGmeetingQs@jpl.nasa.gov. Information about the VM6 schedule and agenda will be announced via email and will be posted to the [MEPAG meeting page](#).

Volunteers requested for NASA Mars Strategic Architecture study group

Following the recommendations made in the [mid-term review of Visions & Voyages](#), a Mars Strategic Architecture study group is being set up by NASA, with Bruce Jakosky (CU Boulder/LASP) as Chair. The scope and membership of this study group are still in work, but it is planned that the major activity will take place between now and early next year. Volunteers with broad interests and time availability for this study should email Michael Meyer (michael.a.meyer@nasa.gov) by **August 14**, with the subject line: Mars Strategy.

Welcome to new Goal III (Geology) Representative for the MEPAG Goals Document

Rebecca Williams (Planetary Science Institute) is the new MEPAG Goal III representative, joining Briony Horgan (Purdue University) and filling the role vacated by R. Aileen Yingst (Planetary Science Institute) when she became MEPAG Chair. We thank Aileen for her service as a Goal III Representative and welcome Rebecca! Rebecca Williams is a planetary geologist whose research focuses on understanding the history of water on Mars as preserved in the rock record. Building upon knowledge from terrestrial analogs, her research analyzes remote sensing data from orbiters and rovers to reconstruct the processes involved in landscape evolution, and their implications for past climates. She is a Participating Scientist with NASA's Odyssey (THEMIS cameras) and the Mars Science Laboratory Curiosity rover missions.

The current list of Goals Reps (i.e., those engaged in the next round of Goals Document revisions, below) can be found at <https://mepag.jpl.nasa.gov/about.cfm>.

Initial comment period is open for MEPAG Goals Document, 2019 revisions

From MEPAG Goals Chair, Don Banfield:

“As discussed at the recent MEPAG meeting on July 26th, following the 9th International Conference on Mars in Pasadena, we are initiating a full revision to the MEPAG Goals Document. The MEPAG Goals document is an important living document that is intended to capture and rank the ever-evolving highest priority science questions at Mars (Goals I-III), as well as the engineering needs to start to send Humans to Mars (Goal IV). Its value comes in its ability to represent the consensus of the Mars community and to remain current. To that end, we urge you to read the current MEPAG Goals Document, and provide feedback to the MEPAG Goals Committee via google form (link below) or by reaching out to one of the MEPAG Goals Committee representatives on changes you think are needed to the document.

We have a short timeline to complete this revision, as we want it to be completed (with another opportunity for community input on a first draft near New Year’s) in time for its incorporation into White Papers and discussions by the next Planetary Science Decadal Survey committee. Consequently, we will only be accepting input on the web form through **end-of-day on August 16th**. You can always reach out to the Goals Committee Members with your thoughts on updates needed to the document, but only input received by August 16th will be considered by the Goals Committee as they begin this major revision of the MEPAG Goals Document. Please break your input into comments on the particular goal(s) in which you wish to see changes. We also invite comments on the cross-cutting themes.”

Anonymous inputs are also welcomed. To submit comments, the google form can be accessed here: <https://docs.google.com/forms/d/e/1FAIpQLSekhW4tSks9WfmkvDAeVDg2Kw0DTTRwnsYyFkmUmq9AvszcWQ/viewform>.

Mars-relevant Special Issues Welcoming Paper Submissions

- The open-access journal *Atmospheres* (ISSN 2073-4433) is currently accepting contributions to the special issue “Modeling and Simulation of Planetary Atmospheres”. If necessary, reasonable time extensions may be negotiated before the due date by contacting the Managing Editor (Colin Chen colin.chen@mdpi.com) or the Guest Editor (Tim Dowling dowling@louisville.edu).
https://www.mdpi.com/journal/atmosphere/special_issues/planetary_atmospheres
Submission deadline: 16 August 2019
- The Journal *Atmosphere* (ISSN 2073-4433) is requesting papers for a special issue “Observations and Measurements of the Martian Atmosphere.” Dr. Sonal Kumar Jain and Dr. Edward Thiemann are serving as guest editors; their invitation letter states “Given the wealth of data collected by past missions to the red planet and the numerous missions presently at Mars that, when considered in aggregate, are characterizing the entire atmosphere, it is timely to bring together a collection of papers on the latest analyses of Mars atmospheric observations and measurements. We encourage submissions of research that analyze data from any region of the Mars atmosphere, including the ionosphere. Further, although space-based observations are emphasized, ground-based measurements are also welcome.” For more information: https://www.mdpi.com/journal/atmosphere/special_issues/martian_atmosphere
Submission deadline: 20 September 2019
- The journal *Life* (ISSN 2075-1729) is currently running a special issue titled “Planetary Exploration of Habitable Environments.” Prof. Dr. Dirk Schulze-Makuch, Technical University of Berlin (Germany), and Dr. Alberto G. Fairén, Centro de Astrobiología (Madrid, Spain) and Cornell University (Ithaca, N.Y.), are serving as guest editors for this issue. For more information:
https://www.mdpi.com/si/life/Planetary_Exploration
Submission deadline: 15 October 2019

Near-term Due Dates (next three months)

Due	Project
August 10	Venera-D Landing Sites and Cloud Layer Habitability Workshop – Abstract Deadline
August 15	International Association of Sedimentologists (IAS) – Registration Deadline
August 18	Planetary Exploration, Horizon 2061 – Abstract & Early Registration Deadline
August 19	2019 GSA Annual Meeting – Early Registration Deadline
August 22	Mars Extant Life: What’s Next? – Abstract Deadline
August 26	The First Billion Years: Habitability: Producing Conditions Conducive to Life – Registration Deadline
September 1	KICC: Rocky Worlds: from the Solar System to Exoplanets – Registration Deadline
September 6	Asteroid Science in the Age of Hayabusa 22 and OSIRIS-REX – Abstract Deadline
October 7	Mars Extant Life: What’s Next? – Registration Deadline
October 11	Asteroid Science in the Age of Hayabusa 22 and OSIRIS-REX – Registration Deadline
October 30	Seventh International Conference on Mars Polar Science and Exploration – Abstract Deadline

UPCOMING CONFERENCES

A note about "conferences" and this calendar of events

Missing NCTS#s (and forecasting deadline, if anomalous) can be sent to Barbara Saltzberg (Barbara.A.Saltzberg@jpl.nasa.gov). If no deadline is noted: it is usually 60 days in advance for domestic meetings — sometimes further in advance if the conference is "Heavily Attended."

Please do not assume our noting of NCTS# is complete. If you are unsure whether an event is a conference or not, or when the forecasting deadline may be, please consult with your NASA Center conference forecasting/travel unit.

Third Quarter, 2019		
NEW	August 19, 2019 Boulder, CO, USA	Subsurface Needs for Ocean Worlds meeting mailto:https://www.lpi.usra.edu/opag/
NEW	August 20-21, 2019 Boulder, CO, USA	OPAG Meeting https://www.lpi.usra.edu/opag/ <i>Note that during the meeting, they intend to arrange panel discussions on various topics relevant to preparation for the next Decadal Survey; contact Carrie Chavez (cchavez@seti.org) by August 15 if you would like to lead one of these panel discussions.</i>
	September 8-12, 2019 Big Sky, MT, USA	The First Billion Years: Habitability: Producing Conditions Conducive to Life, NCTS 28519-20 https://www.hou.usra.edu/meetings/habitability2019/
	September 10-12, 2019 Pasadena, CA, USA	NASEM's Committee on Astrobiology and Planetary Science (CAPS) http://sites.nationalacademies.org/SSB/SSB_067577#Meetings_and_Events
	September 10-13, 2019 Rome, Italy	International Association of Sedimentologists (IAS) http://iasroma2019.org/
NEW	September 11-13, 2019 Rome, Italy	Asteroid Impact Deflection Assessment (AIDA) workshop https://www.cosmos.esa.int/web/aida-international-workshop/home
NEW	September 11-13, 2019 Toulouse, France	Planetary Exploration, Horizon 2061 https://h2061-tlse.sciencesconf.org/ <i>Note: This was intentionally scheduled just before the EPSC-DPS meeting, and travel from Toulouse to Geneva can be done via one-hour direct flights</i>
	September 15-20, 2019 Geneva, Switzerland	Joint Meeting: 51st Meeting of the AAS Division for Planetary Sciences (DPS), joint with the European Planetary Science Congress (EPSC), NCTS 37080-19 https://www.epsc-dps2019.eu/
	September 22-25, 2019 Phoenix, AZ, USA	2019 GSA Annual Meeting, NCTS 37526-19 https://www.geosociety.org/GSA/Events/Annual_Meeting/GSA/Events/gsa2019.aspx
	September 23-25, 2019 Madrid, Spain	Titan after Cassini-Huygens Workshop, NCTS 37783-19 https://www.cosmos.esa.int/web/titan-after-cassini-huygens/home
	September 30-October 3, 2019 Brasilia, Brazil	Large Meteorite Impacts and Planetary Evolution VI (LMI VI) https://www.hou.usra.edu/meetings/lmi2019/

Fourth Quarter, 2019		
	October 14-15, 2019 Baltimore, MD, USA	Inclusive Astronomy 2 Conference https://outerspace.stsci.edu/display/IA2
	October 21-25, 2019 Washington, DC, USA	70th International Astronautical Congress (IAC), NCTS 36775-20 https://www.iac2019.org/
	October 28-30, 2019 Saratoga Springs, NY, USA	2nd RPI Space Imaging Workshop http://seal.rpi.edu/workshop/2019
	October 28-30, 2019 Washington, DC USA	Lunar Exploration Analysis Group (LEAG) meeting https://www.lpi.usra.edu/leag/
	November 4-8, 2019 Herzliya, Israel	The 4th COSPAR Symposium: Small Satellites for Sustainable Science and Development, NCTS 37773-20 http://www.cospar2019.org/

Fourth Quarter, 2019 continued

	November 5-8, 2019 Carlsbad, NM, USA	Mars Extant Life: What's Next? https://www.hou.usra.edu/meetings/lifeonmars2019/
	November 5-7, 2019 Tucson, AZ, USA	Asteroid Science in the Age of Hayabusa 22 and OSIRIS-REX https://corex.lpl.arizona.edu/international-workshop
	December 9-12, 2019 Sugar Land, TX, USA	First International Orbital Debris Conference (IOC) https://www.hou.usra.edu/meetings/orbitaldebris2019/
	December 9-13, 2019 San Francisco, CA, USA	2019 AGU Fall Meeting, NCTS 37409-20 https://fallmeeting.agu.org/2018/future-meetings/

2020

	January 6-8, 2020 Cambridge, England	KICC: Rocky Worlds: from the Solar System to Exoplanets https://www.kicc.cam.ac.uk/events/rocky-worlds-from-the-solar-system-to-exoplanets
	January 13-17, 2020 Ushuaia, Tierra del Fuego, Argentina	7th International Conference on Mars Polar Science and Exploration https://www.hou.usra.edu/meetings/marspolar2020/
	January 20-22, 2020 London, England	Ice Giants Systems 2020 https://ice-giants.github.io/
	February 11-13, 2020 Houston, TX, USA	LPI Workshop: The impact of lunar dust on human exploration https://www.hou.usra.edu/meetings/lunardust2020/
NEW	February 18-21, 2020 San Antonio, TX, USA	3rd International Planetary Caves Conference https://www.hou.usra.edu/meetings/3rdcaves2020/
NEW	March 2-6, 2020 Santiago, Chile	Ground and space observatories: a joint venture to planetary science workshop https://conference.almaobservatory.org/planets2020/
NEW	March 7-14, 2020 Big Sky, MT, USA	IEEE Aerospace Conference https://www.aeroconf.org/
	March 16-20, 2020 The Woodlands, TX, USA	LPSC https://www.hou.usra.edu/meetings/lpsc2020/
	April 20-23, 2020 Seattle, WA, USA	ASCE Earth & Space Conference Symposium 2: Exploration and Utilization of Extra-Terrestrial Bodies https://www.earthspaceconference.org/symposium-2
	May 3-8, 2020 Les Houches, France	Workshop Mars V https://www.cosmos.esa.int/web/planet-mars-5/home
	May 12-15, 2020 Alamosa, CO, USA	6th International Planetary Dunes Workshop https://www.hou.usra.edu/meetings/dunes2020/
	June 2-4, 2020 Orleans, France	Mercury 2020, Current and future science of the innermost planet https://mercury2020.ias.u-psud.fr/main_1st.php
NEW	July, 2020	Launch window for the UAE EMM orbiter (Hope)
NEW	July 26-August 11, 2020	Launch window for the ESA-Russia ExoMars rover (Rosalind Franklin)
NEW	July 17-August 5, 2020	Launch window for the NASA Mars 2020 rover
	August 15-23, 2020 Sydney, Australia	43rd COSPAR Scientific Assembly https://www.cospar-assembly.org/

	MY34	MY35	MY36
Start of Northern Spring / L. 0	03/23/2019	02/07/2021	12/26/2022
Start of Northern Summer / L. 90	10/08/2019	08/25/2021	07/13/2023
Start of Northern Autumn / L. 180	04/08/2020	02/24/2022	01/24/2024
Start of Northern Winter / L. 270	09/02/2020	07/21/2022	06/07/2024

Special holidays to consider when scheduling conferences/workshops/meetings

Good Friday	4/19/2019	4/10/20	4/2/2021	04/15/2022
Rosh Hashanah	9/30/2019	9/19/20	9/7/2021	09/26/2022
Yom Kippur	10/09/2019	9/28/20	9/16/2021	10/05/2022
(Note that Jewish holidays start at sundown the previous evening)				
Thanksgiving Day, Canada	10/14/2019	10/12/20	10/11/2021	10/10/2022
Thanksgiving Day, U.S.	11/28/2019	11/26/20	11/25/2021	11/24/2022
Christmas Day	12/25/2019	12/25/20	12/25/2021	12/25/2022

Editors

David Beaty	David.Beaty@jpl.nasa.gov	818-354-7968
Serina Diniega	Serina.Diniega@jpl.nasa.gov	818-354-1487
Barbara Saltzberg	Barbara.A.Saltzberg@jpl.nasa.gov	818-354-0226

Please send Mars Community Announcements and calendar items for inclusion in next month's newsletter to:

Barbara Saltzberg at Barbara.a.Saltzberg@jpl.nasa.gov

This newsletter (and all previous months') is also posted on the MEPAG website: <http://mepag.jpl.nasa.gov>

- If you wish to withdraw from the electronic mailing list this newsletter is sent out to, please send an email from your email account to mepag-removesignup@jpl.nasa.gov.
- To be added to this list and receive this monthly newsletter and other Mars Science announcements, or to update your MEPAG directory information (which contains the email list used for sending out this newsletter), please fill out the online form: mepag-signup@jpl.nasa.gov (also linked on the MEPAG website <http://mepag.nasa.gov/>, under Updates).