

**45th Meeting of the DPS
Block Schedule**

Saturday, 5 October 2013	
9:00am	Workshop: ExoPAG 8, 9:00am-5:00pm, Director's Row H
Sunday, 6 October 2013	
8:00am	Workshop: Using Astronomy and Planetary Science in K-12, 8:00am-5:00pm, Governor's Square 16
	Workshop: ExoPAG 8, 8:00am-5:00pm, Director's Row H
10:00am	Volunteer Orientation, 10:00am-11:00am, Governor's Square 17
1:00pm	Workshop: Writing Practicum, 1:00pm-5:00pm, Governor's Square 17
2:00pm	Workshop: Planetary Science: Progress with Suborbital Reusable Launch Vehicles (sRLV), 2:00pm-5:00pm, Director's Row I
	Workshop: Remote Observations of Rosetta Target Comet 67P, 2:00pm-5:00pm, Director's Row J
2:30pm	Workshop: Negotiation Skills for Planetary Scientists, 2:30pm-4:30pm, Director's Row E
3:00pm	Registration, 3:00pm-8:00pm, Plaza Registration, Concourse Floor of Plaza Building
	Speaker Ready Room, 3:00pm-5:00pm, Plaza Court 2
4:30pm	Student Reception, 4:30pm-6:30pm, Plaza Ballroom D
6:30pm	Opening Reception, 6:30pm-8:30pm, Grand Ballroom, Tower Building

**45th Meeting of the DPS
Block Schedule**

Monday, 7 October 2013			
7:15am	Session Chair Breakfast, 7:15am-8:00am, Plaza Court 3		
7:30am	Speaker Ready Room, 7:30am-4:00pm, Plaza Court 2		
	Registration, 7:30am-4:00pm, Plaza Registration, Concourse Floor of Plaza Building		
	DPS Chair-Student Breakfast, 7:30am-8:30am, Governor's Square 16		
8:30am	Oral Sessions: 100-103, 8:30am-10:00am		
	100 Education (8:30am-9:00am) 103 Exoplanets 1: Climate and Habitability (9:00am-10:00am) Plaza A	101 Asteroids 1: NEOs - Visitors and Targets Plaza E	102 Mercury Plaza F
	104 Historical Astronomy Division I Special: Invited Talks, 8:30am-10:00am, Governor's Square 17		
9:00am	Exhibits, 9:00am - 6:00pm, Plaza Exhibit Hall		
	Cyber Café, 9:00am-6:00pm, Plaza Exhibit Hall		
	Art Exhibit, 9:00am-6:00pm, Plaza Court 1		
10:00am	Coffee Break, 10:00am-10:30am, Plaza Exhibit Hall		
10:30am	Oral Sessions: 105-107, 10:30am-12:00pm		
	105 Exoplanets 2: Atmospheres Plaza A	106 Asteroids 2: Dynamics and Collisions* Plaza E	107 Moon Plaza F
	108 Historical Astronomy Division II Special: Contributed Talks, 10:30am-12:00pm, Governor's Square 17		
12:00pm	DPS Press Briefing, 12:00pm-1:00pm, Governor's Square 11		
	Workshop: Target NEO 2 Workshop Results, 12:00pm-1:00pm, Plaza F		
	Workshop: NRAO Community Event, 12:00pm-1:30pm, Governor's Square 17		
	Lunch Break, 12:00pm-1:30pm		
1:30pm	Plenary Sessions: 109-111, 1:30pm-3:30pm, Plaza A		
	109 Welcome; Kuiper Prize Lecture: Small is NOT Dull: Unraveling the Complexity of Surface Processes on Asteroids, Comets and Small Satellites, J. Veverka (Cornell Univ.), 1:30pm-2:20pm		
	110 The Chelyabinsk Airburst Event, Mark Boslough (Sandia National Labs), 2:20pm-2:55pm		
	111 End-of-the-World: Using Science to Dispel Public Fear, D. Morrison (NASA Astrobiology Inst), 2:55pm-3:30pm		
3:30pm	Evening Poster Session: 112-118, 3:30pm-6:00pm, Plaza Exhibit Hall		
	Poster Highlights: 112 Asteroids 1: First Served, 113 Exoplanets 1, 114 Mercury, 115 Moon, 116 Historical Astronomy Division, 117 Education, 118 Venus		
7:00pm	Reading of <i>And the Sun Stood Still</i> by the Boulder Ensemble Theater Company, 7:00pm-8:30pm, Plaza E		
7:30pm	119 Sagan Medal Public Talk: Near-Earth Objects: Finding Them Before They Find Us, Don Yeomans (JPL), 7:30pm-8:30pm, Plaza A		
* Session is 5 minutes longer than the block schedule indicates, to accommodate PhD talks			

**45th Meeting of the DPS
Block Schedule**

Tuesday, 8 October 2013			
7:15am	Session Chair Breakfast, 7:15am-8:00am, Plaza Court 3		
7:30am	Speaker Ready Room, 7:30am-4:00pm, Plaza Court 2		
8:00am	Registration, 8:00am-4:00pm, Plaza Registration, Concourse Floor of Plaza Building		
8:30am	Oral Sessions: 200-202, 8:30am-10:00am		
	200 Exoplanets 3: Atmospheres, Interiors, and Composition* Plaza A	201 Asteroids 3: Potpourri Plaza E	202 Venus* Plaza F
9:00am	Exhibits, 9:00am - 6:00pm, Plaza Exhibit Hall		
	Cyber Café, 9:00am-6:00pm, Plaza Exhibit Hall		
	Art Exhibit, 9:00am-6:00pm, Plaza Court 1		
10:00am	Coffee Break, 10:00am-10:30am, Plaza Exhibit Hall		
10:30am	203 DPS Members Meeting, 10:30am-12:00pm, Plaza A		
12:00pm	Women in Planetary Science Lunch, 12:00pm-1:30pm, Governor's Square 15		
	Workshop: New Horizons Earth-Based Pluto Observing Campaign, 12:00pm-1:00pm, Plaza E		
	Lunch Break, 12:00pm-1:30pm		
	DPS Press Briefing, 12:00pm-1:00pm, Governor's Square 11		
1:30pm	Oral Sessions: 204-207, 1:30pm-3:30pm		
	204 Exoplanets 4: Planet Finding (1:30pm-2:40pm) 207 Titan 1: From the Ground Up (2:40pm-3:30pm) Plaza A	205 Asteroids 4: Composition* Plaza E	206 Rings* Plaza F
3:30pm	Evening Poster Session: 208-211, 3:30pm-6:00pm, Plaza Exhibit Hall		
	Poster Highlights: 208 Asteroids 2: Second Helping, 209 Exoplanets 2, 210 Rings, 211 Missions and Facilities: Present and Future		
3:45pm	Workshop: IOPW Atmospheres Section, 3:45pm-5:00pm, Plaza E		
7:30pm	212 Agency Night, 7:30pm-9:00pm, Plaza A		
* Session is 5 minutes longer than the block schedule indicates, to accommodate PhD talks			

**45th Meeting of the DPS
Block Schedule**

Wednesday, 9 October 2013		
7:15am	Session Chair Breakfast, 7:15am-8:00am, Plaza Court 3	
7:30am	Speaker Ready Room, 7:30am-4:00pm, Plaza Court 2	
8:00am	Registration, 8:00am-4:00pm, Plaza Registration, Concourse Floor of Plaza Building	
8:30am	Oral Sessions: 300-302, 8:30am-10:00am	
	300 Exoplanets 5: System Architectures* Plaza A	301 Asteroids 5: Geophysics* Plaza E
		302 Titan 2: Ground Down* Plaza F
9:00am	Exhibits, 9:00am - 6:00pm, Plaza Exhibit Hall	
	Cyber Café, 9:00am-6:00pm, Plaza Exhibit Hall	
	Art Exhibit, 9:00am-6:00pm, Plaza Court 1	
	Workshop: Get Acquainted with PDS4 in Time for Comet ISON, 9:00am-12:00pm, Governor's Square 17	
10:00am	Coffee Break, 10:00am-10:30am, Plaza Exhibit Hall	
10:30am	Oral Sessions: 303-305, 10:30am-12:00pm	
	303 Pluto 1 Plaza A	304 Asteroids 6: Spin, Size, Shape* Plaza E
		305 Titan 3: Air Out Plaza F
12:00pm	Lunch Break, 12:00pm-1:30pm	
	Workshop: Uranus: Recent Work and Future Missions, 12:00pm-1:30pm, Plaza F	
	DPS Press Briefing, 12:00pm-1:00pm, Governor's Square 11	
12:30pm	Workshop: Whither E/PO?, 12:30pm-1:30pm, Plaza A	
1:30pm	Plenary Sessions: 306-308, 1:30pm-3:30pm, Plaza A	
	306 Sagan Medal (D. Yeomans); Urey Prize Lecture: From Pebbles to Planets, A. Johansen (Lund University), 1:30pm-2:20pm	
	307 Planets Orbiting M Dwarf Stars: The Most Characterizable Terrestrial Exoplanets are also the Most Abundant, P.S. Muirhead (Boston Univ.), 2:20pm-2:55pm	
	308 Titan's Spectacular Volte-Face, C.A. Griffith (Univ. Arizona), 2:55pm-3:30pm	
3:30pm	Evening Poster Session: 309-313, 3:30pm-6:00pm, Plaza Exhibit Hall	
	Poster Highlights: 309 Titan, 310 Pluto, 311 Dust, 312 Jovian Planets, 313 Mars	
6:30pm	DPS Banquet, 6:30pm-9:30pm, Denver Museum of Nature and Science	
* Session is 5 minutes longer than the block schedule indicates, to accommodate PhD talks		

**45th Meeting of the DPS
Block Schedule**

Thursday, 10 October 2013			
7:15am	Session Chair Breakfast, 7:15am-8:00am, Plaza Court 3		
7:30am	Speaker Ready Room, 7:30am-4:00pm, Plaza Court 2		
8:00am	Registration, 8:00am-4:00pm, Plaza Registration, Concourse Floor of Plaza Building		
8:30am	Oral Sessions: 400-404, 8:30am-10:00am		
	400 Mars 1: Surfaces* Plaza A	401 Asteroids 7: Searches (8:30am-9:00am) 403 Enceladus (9:00am-10:00am) Plaza E	402 Dust (8:30am-9:10am) 404 Pluto 2: Atmosphere* (9:10am-10:05am) Plaza F
9:00am	Exhibits, 9:00am - 6:00pm, Plaza Exhibit Hall		
	Cyber Café, 9:00am-6:00pm, Plaza Exhibit Hall		
	Art Exhibit, 9:00am-6:00pm, Plaza Court 1		
10:00am	Coffee Break, 10:00am-10:30am, Plaza Exhibit Hall		
10:30am	Oral Sessions: 405-407, 10:30am-12:00pm		
	405 Mars 2: Surface and Atmospheric Composition* Plaza A	406 Other Icy and Irregular Satellites* Plaza E	407 Comets 1: Ison and Garradd Plaza F
12:00pm	408 JWST Town Hall: Observations in the Solar System, 12:00pm-1:00pm, Plaza A		
	Workshop: Publishing Your Research in Academic Journals, 12:00pm-1:00pm, Governor's Square 17		
1:00pm	Lunch Break, 1:00pm-1:30pm		
1:30pm	Plenary Sessions: 409-412, 1:30pm-3:30pm, Plaza A		
	409 Masursky Award (R. Greeley); Eberhart Award (R. Kerr), 1:30pm-1:45pm		
	410 Mars Science Laboratory: Findings and Highlights of the First year, S.K. Atreya (Univ. Michigan), 1:45pm-2:20pm		
	411 The Kuiper Belt after 20 years: Past, Present & Future, H. Schlichting (MIT), 2:20pm-2:55pm		
	412 Voyager at the Edge of Interstellar Space, E.C. Stone (Caltech), 2:55pm-3:30pm		
3:30pm	Evening Poster Session: 413-418, 3:30pm-6:00pm, Plaza Exhibit Hall		
	Poster Highlights: 413 Comets, 414 TNOs and Centaurs, 415 Origins, 416 Enceladus, 417 Other Icy Satellites, 418 Galilean Satellites		
5:00pm	Pro-Am Workshop, 5:00pm-10:00pm, Governor's Square 15		
	Art Night, 5:00pm-9:00pm, Denver Art District		
* Session is 5 minutes longer than the block schedule indicates, to accommodate PhD talks			

**45th Meeting of the DPS
Block Schedule**

Friday, 11 October 2013			
7:15am	Session Chair Breakfast, 7:15am-8:00am, Plaza Court 3		
7:30am	Speaker Ready Room, 7:30am-4:00pm, Plaza Court 2		
8:00am	Registration, 8:00am-12:00pm, Plaza Registration, Concourse Floor of Plaza Building		
8:30am	Oral Sessions: 500-502, 8:30am-10:00am		
	500 Mars 3: Atmosphere* Plaza A	501 Galilean Satellites 1 Plaza E	502 Comets 2: Volatile Activity Plaza F
9:00am	Cyber Café, 9:00am-5:00pm, Plaza Exhibit Hall		
10:00am	Coffee Break, 10:00am-10:30am, Plaza Exhibit Hall		
10:30am	Oral Sessions: 503-507, 10:30am-12:00pm		
	503 Origins 1: Solar System Shuffle and Outer Moons (10:30am-11:20am) 507 TNOs and Centaurs 1: Physical and Surface Properties* (11:20am-12:05pm) Plaza A	504 Galilean Satellites 2 (10:30am-10:50am) 506 Jovian Planets 1: Atmospheric Chemistry and Microphysics* (10:50am-12:05pm) Plaza E	505 Comets 3: Potpourri Plaza F
12:00pm	Lunch Break, 12:00pm-1:30pm		
1:30pm	Oral Sessions: 508-510, 1:30pm-3:00pm		
	508 TNOs and Centaurs 2: Trojans, Albedo, Size Distribution* Plaza A	509 Jovian Planets 2: Atmospheric Dynamics and Saturn's 2010 Storm Plaza E	510 Origins 2: Giants and Pebbles** Plaza F
3:00pm	Break, 3:00pm-3:30pm		
3:30pm	Oral Sessions: 511-513, 3:30pm-5:00pm		
	511 TNOs and Centaurs 3: Dynamics and Occultations Plaza A	512 Jovian Planets 3: Magnetospheres, Upper Atmospheres, and Interiors Plaza E	513 Origins 3: Disks, Moon, and Terrestrial Planets Plaza F
<p align="center">* Session is 5 minutes longer than the block schedule indicates, to accommodate PhD talks ** Session is 10 minutes longer than the block schedule indicates, to accommodate PhD talks</p>			