
Meteorite	
  Name Type Weight Date	
  Discovered
1 Louisville Stony	
  -­‐	
  Chondrite 1.3	
  g Louisville KY USA 1/31/77
2 Ahumada Pallasite	
  (PAL) 7.8	
  g Chihuahua Mexico 1909
3 Al	
  Mahbas Stony	
  Iron	
  -­‐	
  Pallasite 2.55	
  g Western	
  Sahara 2004
4 Anda Tektite 5.5	
  cm Luzon Phillipines
5 Ashmore Chondrite 40.3	
  g Gaines	
  County TX USA 1969
6 Australite Tektite Nullarbor	
  Plain Hughes S.	
  Australia
7 Bandong Stony	
  -­‐	
  Chondrite 1.8	
  g Java Indonesia 12/10/1871
8 Barea Stony	
  Iron	
  -­‐	
  Mesosiderite 0.4	
  g Logrono Spain 7/4/1842
9 Bonita	
  Springs Chondrite 0.9	
  g Lee	
  County FL USA 1938
10 Bruderheim Stony	
  -­‐	
  Chondrite 3.7	
  g Alberta Canada 3/4/60
11 Budulan Stony	
  Iron	
  -­‐	
  Mesosiderite 0.3	
  g Agin-­‐Buryat	
  Natl	
  District Chitinsk Russia 1962
12 Campo	
  del	
  Cielo coarse	
  Octahedrite	
  (IAB) 6023	
  g Gran	
  Chaco	
  Gualamba Chaco Argentina 1576
13 Campo	
  del	
  Cielo coarse	
  Octahedrite	
  (IAB) 456.7	
  g Gran	
  Chaco	
  Gualamba Chaco Argentina 1576
14 Cole	
  Creek Stony	
  -­‐	
  Chondrite 14.09	
  g Sherman	
  State NE USA 1/1/91
15 Dalgaranga Stony	
  Iron	
  -­‐	
  Mesosiderite 1.8	
  g Western	
  Australia Australia 1923
16 Darwin	
  Glass Impact	
  Glass 6.4	
  g Mt	
  Darwin	
  Crater Tasmania
17 Darwin	
  Glass Impact	
  Glass 13.7	
  g Mt	
  Darwin	
  Crater Tasmania
18 Dashoguz Chondrite 22.96	
  g Dashoguz Turkemenistan 9/5/98
19 Emery Stony	
  Iron	
  -­‐	
  Mesosiderite 0.3	
  g Harrison	
  County SD USA 1962
20 Etter Stony	
  -­‐	
  Chondrite 26.1	
  g Moore	
  County TX USA 1965
21 Gibeon,	
  etched	
  cube fine	
  Octahedrite	
  (IVA) 26.3	
  g Great	
  Nama	
  Land Namibia 1836
22 Grayton Stony	
  -­‐	
  Chondrite 0.2	
  g Grayton	
  Beach FL USA 1983
23 Hainholz Stony-­‐iron	
  Mesosiderite 0.1	
  g Nordrhein-­‐Westfalen Germany 1856
24 Henbury Iron	
  -­‐	
  Octahedrite 13.6	
  g Northern	
  Territory Australia 1931
25 Huckitta Stony	
  Iron	
  -­‐	
  Pallasite 3.4	
  g Northern	
  Territory Australia 1924
26 Indochinite Tektite 5.6	
  g Guangdong	
  Province China
27 Indochinite Tektite 64.3	
  g Guangdong	
  Province China
28 Korra	
  Korrabes Stony	
  -­‐	
  Chondrite 13.0	
  g Namaland Namibia Nov-­‐96
29 Kunya-­‐Urgench Stony	
  -­‐	
  Chondrite 9.3	
  g Dashkhowus	
  Velayat Turkmenistan 6/20/98

Location	
  Discovered


30 Macy Stony	
  -­‐	
  Chondrite 5.4	
  g Roosevelt	
  County NM USA 1984
31 Mundrabilla Iron	
  -­‐	
  Octahedrite 15.3	
  g Mundrabilla,	
  WA Australia 1911
32 Mount	
  Padbury Stony	
  Iron	
  -­‐	
  Mesosiderite 0.6	
  g Meekathara,	
  WA Australia 1964
33 Muonionalusta fine	
  Octahedrite	
  (IVA) 6.54	
  g Kiruna,	
  Norrbotten Sweden 1906
34 Nantan	
  Fall Iron	
  -­‐	
  Octahedrite Guangxi China 1958
35 New	
  Concord Chondrite 12	
  g Muskingum	
  County OH USA 5/1/1860
36 NWA	
  1955 Chondrite 9	
  g Morocco,	
  Sahara	
   Sahara 2002
37 Ochansk Chondrite 19.14	
  g Perm	
  Province Russia 8/30/1887
38 Orgueil Carbonaceous	
  Chondrite 0.193	
  g Montauban,	
  Tarn-­‐et-­‐Garonne France 5/14/1864
39 Pitino Stony	
  -­‐	
  Chondrite 62.3	
  g Santiago	
  del	
  Estero Argentina Jul-­‐02
40 Renfrow Stony	
  -­‐	
  Chondrite 2.4	
  g Grant	
  County OK USA 1986
41 Springwater Stony	
  Iron	
  -­‐	
  Pallasite 2.7	
  g Saskatchewan Canada 1931
42 Tagish	
  Lake Carbonaceous	
  Chondrite 0.156	
  g Tagish	
  Lake BC Canada 1/18/00
43 Tagounite	
  019 Condrite 8.7	
  g Morocco,	
  Sahara	
   Sahara 1999
44 Tatahouine Achondrite,	
  Diogenite 0.3	
  g Tatahouine Tunisia 6/27/31
45 Tishomingo UNGR	
  Ataxite	
  (Ni-­‐rich) 15.8	
  g Johnson	
  County OK USA 1965
46 Tuxtuac Stony	
  -­‐	
  Chondrite 8.2	
  g Zacatecas Mexico 10/16/75
47 Veevers Iron	
  -­‐	
  Octahedrite 3.37	
  g Western	
  Australia Australia 1984
48 Wells	
  Creek Knox	
  Dolomite 92.7	
  g Stewart	
  County TN USA
49 Wolf	
  Creek Iron	
  -­‐	
  Octahedrite 22.9	
  g Halls	
  Crk,	
  Kimberley,	
  WA Australia 1947
50 NWA	
  2046 Stone,	
  SNC	
  Shergonite 6.35	
  g Morocco Algeria 6/25/1905
51 NWA	
  987 Stone,	
  Chondrite	
  L3.8 165.4	
  g Saharan	
  Desert Morocco 8/1/2001
52 NWA	
  482 Stone,	
  Chondrite	
  (LUN) 2.0	
  g Morocco Algeria 1/9/2001
53 NWA	
  176 Iron	
  with	
  Silicate	
  Inclusions 13.9	
  g Morocco Algeria 6/21/1905
54 Miles Iron	
  with	
  Silicate	
  Inclusions 1.05	
  kg Queensland Australia 6/14/1905
55 Marjalahti Stony-­‐Iron	
  Pallasite 6.4	
  g Viipuri Karelian	
  Republic Russia 6/1/1992
56 Lake	
  Murray Iron,	
  Octahedrite 66.0	
  g Carter	
  County OK USA 6/15/1905
57 Jumapalo Stone,	
  Chondrite	
  L6 71.2	
  g Karanganyar	
  district Java Indonesia 3/13/1984
58 Glorieta	
  Mountain Stony-­‐Iron	
  Pallasite 347	
  g Santa	
  Fe	
  County	
   NM USA 2/26/1905
59 Glanerbrug Stone,	
  Chondrite 1.8	
  g Glanerbrug,	
  Overijssel Netherlands 4/7/1833


60 Gibeon Iron,	
  Octahedrite 3.17	
  kg Great	
  Nama	
  Land Namibia 1/9/1905
61 Finmarken Stony-­‐Iron	
  Pallasite 14.9	
  g Finmark Norway 3/16/1905
62 Coahuila Iron,	
  Hexahedrite 111	
  g Chahuila Mexico 1/10/1905
63 Canyon	
  Diablo Iron,	
  Octahedrite 3.4	
  kg Coconino	
  County AZ USA 3/5/1905
64 Bruneite Tektite 264	
  g Tutong Brunei
65 Mars	
  Cube Mars	
  dust MARS
66 Zagami Stone,	
  Shergonite	
  (SNC) 4.4	
  g Zagami	
  Rock Nigeria 9/3/1962
67 Wold	
  Cottage Stone,	
  Chondrite	
  L6 6.37	
  g Wold	
  Newton,	
  Scarborough Yorkshire UK 12/13/1795
68 Willamette Iron,	
  Octahedrite 9.77	
  g Clackamas	
  County OR USA 3/16/1905
69 Wabar Iron,	
  Octahedrite 11.2	
  g Rub'al	
  Khali Saudi	
  Arabia 2/5/1905
70 Vyatka Stone,	
  Chondrite 84.7	
  g Sovetsk,	
  Kirov	
  Province Russia 6/13/1905
71 Vaca	
  Muerta Stony-­‐Iron,	
  Mesosiderite Taltal,	
  Atacama Chile 2/3/1905
72 Uwet Iron,	
  Hexahedrite 79.1	
  g Calabar Cross Nigeria 3/17/1905
73 Twodot Stone,	
  Chondrite	
  H6 211	
  g Wheatland	
  County MT USA 6/21/1905
74 Thiel	
  Mountains Stony-­‐Iron,	
  Pallasite 1.7	
  g Antarctica 1/1/1962
75 Seymchan Stony-­‐Iron,	
  Pallasite 96	
  g Russia 5/20/1905
76 Saratov Stone,	
  Chondrite 373.8	
  g Donguz,	
  Penza Saratov Russia 9/6/1918
77 Pultusk Stone,	
  Chondrite 10.22	
  g Warsaw Poland 1/30/1868
78 Parnallee Stone,	
  Chondrite 17	
  g Madura,	
  Tamil	
  Nadu India 2/28/1857
79 Oum	
  Dreyga	
  (Amgala) Stone,	
  Chondrite 176	
  g Western	
  Sahara Guar	
  Lafkah	
  Mtns Morocco 10/16/2003
80 Gardnos	
  Crater Impact	
  Breccia Nesbyen Norway
81 Libyan	
  Desert	
  Glass Impact	
  Glass 124	
  g Libyan	
  Desert,	
  Sudan Egypt
82 Gibeon,	
  large iron,	
  Octanhedrite	
  IVA 14,560	
  kg Great	
  Namaqualand Namibia 1838
83 Tibet	
  Tektite tektite 15.5	
  g Tibet
84 Portales	
  Valley stone,	
  valid	
  Condrite 126.8	
  g Roosevelt	
  County NM USA 6/1/1998
85 Nantan iron,	
  Octanhedrite	
  IIIc 452.1	
  g Guangxi,	
  Yaozhai China 5/11/1905
86 Kyushu stone,	
  valid	
  Condrite	
  L6 11.6	
  g Kyushu Japan 10/1886
87 Smara achondrite,	
  polymict	
  euctire 5.3	
  g Western	
  Sahara Sahara 4/1/2000
88 Köfels impact	
  material 149.4	
  g Ötztal/Tirol Austria 4/19/1905
89 Shatter	
  Cone impact	
  material 290.8	
  g Kentland IN USA ?


90 Gibeon,	
  large	
  with	
  hole iron,	
  Octanhedrite	
  Of 5225.3	
  g Great	
  Namaqualand Namibia 1838
91 Glorieta	
  Mountain stony-­‐iron,	
  valid	
  pallasite 311	
  g Canocito NM Santa	
  Fe	
  Co. 1884
92 Moss Stone,	
  Carbonaceous	
  Chondrite 16.06	
  g Ostfold Norway 4/14/2006
93 Nakhla Valid	
  Achondrite	
  SNC	
  (Mars) 1.9	
  g Abu	
  Hommos,	
  Alexandria Egypt 6/28/1911
94 Dong	
  Ujimqin	
  Qi stony-­‐iron,	
  valid	
  Mesosiderite 521.6	
  g Nei	
  Mongol	
  Zizhiqu	
  Mongolia China 9/7/1995
95 Esquel Stony-­‐iron,	
  Pallasite 450	
  g Chubut Argentina 1951
96 Spade Stone,	
  Chondrite	
  H6 613.8	
  g Lamb	
  Country TX USA Oct	
  2000
97 Tektite	
  (KISS	
  shape) Tektite Tan-­‐Hai	
  Island China 1963
98 Tektite	
  (Stretch	
  bar	
  shape) Tektite 74.6	
  g Tingan,	
  Hainan China 1963
99 Moldavite Tektite 7.8	
  g Ries	
  Crater,	
  Besednice Czech	
  Republic

100 Moldavite Tektite 15.5	
  g
101 Blue	
  Ice Stone,	
  Chondrite 1022.4	
  g Greenland 1980	
  ?
102 Ivory	
  Coast Tektite 6.3	
  g Bosumtwi	
  Crater,	
  Kouassidietekro Africa 1964
103 Ivory	
  Coast Tektite 42.9	
  g Bosumtwi	
  Crater,	
  Kouassidietekro Africa 1964
104 Georgiaite	
  (Georgia	
  tektites) Tektite 18.1	
  g Dodge	
  County GA USA
105 Georgiaite	
  (Georgia	
  tektites) Tektite 15.29	
  g Dodge	
  County GA USA

Note:	
  this	
  is	
  an	
  unproofed	
  list	
  of	
  the	
  meteorites	
  in	
  the	
  collection.	
  An	
  official	
  key	
  will	
  be	
  provided	
  to	
  the	
  vendor	
  selected	
  to	
  build	
  the	
  exhibit.


