

PREMIER INTERNATIONAL CONFERENCE ON ENERGY • MINERALS • WATER • THE EARTH

June 16-21, 2018

Vancouver Convention Centre, BC, Canada

We thank the following proud sponsors for their support of the RFG2018 mission and purpose.

PATRON SPONSOR

RioTinto

DIAMOND **SPONSORS**

Teck SEEQUENT

GOLD SPONSORS

SILVER **SPONSORS**

BRONZE SPONSORS

FRIENDS

TABLE OF CONTENTS

Sponsors	2
Welcome Letters	5
Partner Organizations with Committees	10
Why RFG2018?	13
Daily Schedule	15
General Conference Information	18
Conference Highlights	22
The Meeting Hub - Exhibition Hall	22
Sustainability Sunday	22
The Innovation Stage Presentations	23
The Gathering Place	25
Partners' Lectures & Addresses	27
Opening & Plenary	29
Thematic Keynote Sessions	31
Lunch Speakers	39
Evening Public Lectures	41
Short Courses	43
Field Trips	46
Early Career Program	50
Education, Outreach & Young Leaders	54
Teachers' Program	55
Social Program & Partner Events	56
Meeting Hub Floor Plan	61
Exhibitors	62
Technical Program	64
Minerals	65
Resources & Society	117
Energy	143
The Earth	151
Education & Knowledge	177
Water	191
Posters	203

PRIME MINISTER . PREMIER MINISTRE

June 16-21, 2018

Dear Friends:

I am pleased to extend my warmest greetings to everyone attending the Resources for Future Generations 2018 conference.

This event brings nearly 3,000 delegates together to share their knowledge, perspectives and research on Energy, Minerals, and Water in the context of the Earth, Communities and Society, and Education and Youth. I am certain that everyone in attendance will benefit from the discussions and presentations planned for this conference, and will leave inspired to put what they have learned into practice.

I would like to commend the organizers for putting together a varied and informative program. I would also like to congratulate everyone in attendance for their commitment to protecting critical resources.

Please accept my best wishes for a productive convention in Vancouver.

Sincerely,

The Rt. Hon. Justin P.J. Trudeau, P.C., M.P.

Prime Minister of Canada

A MESSAGE FROM PREMIER JOHN HORGAN

As Premier of the Province of British Columbia, I am pleased to welcome everyone to the Resources for Future Generations (RFG2018) conference here in beautiful Vancouver.

This conference is a wonderful opportunity to consider the future global requirements for resources in the context of human needs, the environment and long term sustainability goals. The resource sectors play important roles for the the economy and employment in BC, and I'm pleased that this conference brings together multidisciplinary perspectives to address the challenges, opportunities and connections among energy, minerals and water.

Our government is committed to providing safe, affordable energy, and we want to ensure that utilizing our natural resources is done in a sustainable manner - both to preserve our environment and with the recognition that these resources will be needed by future generations. To that end, we are creating a roadmap for the future of BC energy that will drive innovation, expand energy-efficiency and conservation programs, generate new energy responsibly and sustainably, and create lasting good jobs across the province. Discussions taking place at RFG2018 will also aid us in hitting climate targets, maximizing related job opportunities, and protecting our province for generations to come.

I would like to thank the organizers of this conference for all of their hard work. Coordinating such a large, international conference like this takes a special set of skills, and I thank you all for your leadership.

I wish you all the best for a productive and invigorating conference.

HONOURABLE JOHN HORGAN PREMIER OF BRITISH COLUMBIA

John J. Horgan

MESSAGE FROM

NATIONAL CHIEF PERRY BELLEGARDE ASSEMBLY OF FIRST NATIONS

On behalf of the Assembly of First Nations, welcome Hereditary Chiefs, Chiefs, Elders, representatives from visiting nations, and to all participants and quests welcome to the Resources for Future Generations 2018 conference, taking place on the unceded territories of the Musqueam, Squamish and Tsleil-Waututh First Nations.

Lands, water and natural resources are sacred to all First Nations, and the sustainability of these precious gifts from the Creator are key to a healthy environment, and the well-being of all living things. We welcome the opportunity to engage and share our knowledge and perspectives, which you will find are as rich and diverse as the lands themselves. We share a common goal of finding the best path forward for a sustainable future

The world has become too dependent on fossil fuels. We have the opportunity now to become leaders in renewable energy. The Resources for Future Generations conference provides a great opportunity to work together, exchange ideas and overcome challenges in the spirit of partnership and reconciliation to achieve the kind of sustainability future generations need.

Kinanāskomitin

Perry Bellegarde

Perry Bellegarde National Chief

WELCOME FROM THE GENERAL CHAIR

Welcome to Vancouver, Canada to the first international conference dedicated to the availability and delivery of resources to sustain future generations. Resources for Future Generations (RFG2018) will examine three critical resources - energy, minerals and water - in the context of the earth, environment, education, society, and the needs and roles of future generations. We will be together from June 16-21.

RFG2018 is taking place under the auspices of the International Union of Geological Sciences (IUGS), and being delivered by Canadian partners: the

Canadian Federation of Earth Sciences (CFES), the Canadian Institute of Mining, Metallurgy and Petroleum (CIM), the Geological Association of Canada (GAC), and the Mineralogical Association of Canada (MAC).

It is Important to acknowledge that the event is being held on the ancestral, traditional and unceded Aboriginal territories of the Coast Salish Peoples, and in particular, the Squamish, Musqueam and Tsleil-Waututh First Nations.

Attendees represent earth science and engineering research and practice, industry, governments, Indigenous people and communities. We especially welcome early career professionals, researchers and students and have dedicated events for them, the Future Generation.

RFG2018 has six major themes: the Earth, Energy, Minerals, Water, Resources and Society, and Education and Knowledge. The Earth theme addresses the knowledge that underpins the future availability and responsible use of resources, and provides venues for a wide variety of sessions covering fundamental and applied earth science, topics of particular interest to members of IUGS, GAC and MAC. This theme links through sessions that will focus on the interplay between human ingenuity and new technologies in the context of a world that is changing dramatically and unpredictably, to numerous sessions covering societal themes related to governments, Indigenous people, communities, civil society in general, and education. The oral and poster sessions cover many areas of specific interest, and topics that should appeal to many participants.

Given the multi-sector, multi-disciplinary nature of the conference, the plenary and keynote program includes two to three sessions each day with topics that address the major opportunities and challenges related to the three key resource sectors. This suite of 45+ sessions provides opportunities for all participants to listen to speakers and panel members with international stature, and to participate in the ensuing discussion.

More than 85 sponsors, technical and supporting partners representing a wide variety of local and global interests are playing critical roles in the development of this novel conference.

Enjoy Vancouver! Surrounded by mountains and the Pacific Ocean, it is Canada's gateway to Asia and other Pacific nations. This city is renowned for being forward-looking, friendly, cosmopolitan, and entertaining. It is also an appropriate location for RFG2018, since the extraction and responsible management of energy, minerals, and water are integral to the success of British Columbia.

On behalf of the RFG2018 Steering Committee and all our partners, I am thrilled to welcome you to Vancouver. Take part in the conversation!

John F.H. Thompson RFG2018 General Chair

PARTNER ORGANIZATIONS

The International Union of Geological Sciences (IUGS), the Canadian Federation of Earth Sciences (CFES). the Canadian Institute of Mining, Metallurgy and Petroleum (CIM), the Geological Association of Canada (GAC) and the Mineralogical Association of Canada (MAC) are partnering to bring together industry, academia, governments, and civil society for RFG2018.

COMMITTEES

Leaders of CIM, GAC, and MAC—working with staff and supported by volunteers from academia, government, and business - have combined their knowledge, networks, and resources through the Steering Committee, Program Committee, and other sub-committees to develop the scientific program, sponsorship, international relations, local activities, workshops, field trips, marketing, and more. The community of volunteers and contributors around RFG2018 includes individuals with diverse expertise. all focused on empowering a new generation to address the availability and management of resources in the future

STEFRING COMMITTEE

GENERAL CHAIR

John Thompson, Cornell University and PetraScience Consultants Inc.

VICE CHAIR

Bill Mercer, Avalon Advanced Materials Inc.

SECRETARY GENERAL

Andrew Stumpf, University of Illinois, Urbana-Champaign

DIRECTORS

Peter Bobrowsky, Natural Resources Canada (NRCan), Former IUGS Secretary General Stephen Johnston, International Director, CFES / Councilor IUGS

Melody Brown Burkins, Chair, US National Committee for IUGS

Jim Ryan, Geological Survey of Canada (GSC) and CFES

Bill Stiebel. Past President. CFES

Garth Kirkham, President 2015-2016, CIM

Bob Schafer, Past President, CIM and Officer. Prospectors & Developers Association of Canada (PDAC)

Angela Hamlyn, Executive Director, CIM

Steve Morison. President 2017-2018. GAC Graham Young, President 2016-2017, GAC David Corrigan, Science Program Chair, GAC Andrew McDonald, President 2016-2018, MAC Paula C. Piilonen, Vice President 2016–2018, MAC Ronald Peterson, Past President 2016–2018, MAC Oliver Bonham, CEO, Geoscientists Canada Walter Willett, Partnership Development Agent David Huntley, GSC, NRCan Glen Nolan. Missanabie Cree First Nation Chief 2001-2010, Past President, PDAC

Lisa McDonald, Executive Director (interim), PDAC Lise Bujold, Director, Conferences & Exhibitions, CIM

SUPPORTING COMMITTEES

PROGRAM COMMITTEE

CO-CHAIRS John Thompson

Chair RFG2018, Cornell University and PetraScience

Consultants Inc.

Lana Eagle

Aboriginal Relations

Whitecap Dakota First Nation

COMMITTEE MEMBERS

Roger Beckie, University of British Columbia

Oliver Bonham. Geoscientists Canada

Peter Bobrowsky. NRCan

Mark Cooper, President,

Canadian Society of Petroleum Geologists

Lesley Hymers, Mining Matters

Kendra Johnston, Independence

Gold Corporation, Below BC

Jim Ryan, GSC and CFES

Garth Kirkham, Past-President, CIM

Steve Morison, President, GAC

Jim Ryan, NRCan

Rob Stevens. Canadian International Resources and Development Institute

Kirstie Simpson, Program Committee Secretary

Glyn Williams-Jones, Simon Fraser University

SOCIAL PROGRAM

CHAIR **David Huntley**

Geological Survey of Canada

John Chapman VICE CHAIR

Geological Survey of Canada

FUNDRAISING / SPONSORSHIP

CHAIR John Thompson

> Chair RFG2018. Cornell University and PetraScience

Consultants Inc.

VICE CHAIR Andrew Stumpf

> University of Illinois at Urbana-Champaign

EDITORIAL & COMMUNICATIONS

CHAIR Anne Thompson

PetraScience Consultants Inc.

COMMUNITIES & EDUCATION

EDUCATION Lesley Hymers

Education and Outreach Programs, Mining Matters

Eileen Van Der Flier

Professor

Simon Fraser University

INDIGENOUS COMMUNITIES

Lana Eagle CHAIR

Aboriginal Relations

Whitecap Dakota First Nation

Nalaine Morin VICE CHAIR

> Principal, ArrowBlade **Consulting Services**

STUDENTS & EMERGING LEADERS

Andy Randall, Executive Director, Below BC

Lindsay Steele, Practice Advisor, Association of Professional Engineers and Geoscientists of British Columbia

Kendra Johnston, Manager, Independence Gold Corporation

Courtney Jermyn van der Zee

Executive Director, Earth Science Matters

STAFF

Lise Bujold

CIM Director, Conferences & Exhibitions

Chantal Murphy

CIM Convention Planner and Event Leader

Janice Burke

CIM Technical Program Coordinator

Martin Bell and Walter Willett

CIM Trade Show and Sponsorship Sales Team

Nadia Bakka

CIM Trade Show and Sponsorship Coordinator

Rachel Séguin

CIM Registration Coordinator

Carol Lee

CIM Digital Communications Specialist

Veronique Jones

RFG2018 Special Sessions Coordinator

Walter Willett

Partnership Development Agent

Human existence and progress is based on a sustainable supply of energy, minerals, and water. In order to provide resources, we must understand the complexity of the earth. Equally important is the need to develop and utilize these resources in better and cleaner ways that minimize impacts. Success will require a consensus on how we work together.

The International Union of Geological Sciences (IUGS), the Canadian Federation of Earth Sciences (CFES). the Canadian Institute of Mining, Metallurgy and Petroleum (CIM), the Geological Association of Canada (GAC), and the Mineralogical Association of Canada (MAC) are partnering to bring together industry, academia, governments, and civil society to tackle these issues.

The Resources for Future Generations conference (RFG2018) takes its theme from a new IUGS initiative of the same name designed to mobilize geoscientists. policy-makers, and other stakeholders to explore resource and related sustainability issues.

DAILY SCHEDULE

Technical Program scheduling is available through the RFG2018 mobile application available at RFG2018.org and on the website itself at RFG2018.gibsongroup.ca/calendar.php

Social Events * BYOL (Bring your own lunch)

SATURDAY, JUNE 16

07:30-09:30	Registration for short course participants	Foyer Level 1
08:00-17:00	GAC Outgoing Council Meeting	202
08:00-17:00	Short Courses (see pages 43-45)	Level 100
09:00-14:00	Sightseeing walking tour: North Shore	Meet at RFG Info Desk
10:00-16:00	Communicating Earth Science Workshop	Simon Fraser University
13:00-17:00	Registration open for all participants	Foyer Level 1

SUNDAY, JUNE 17

00112711,001	12 17	
06:30-17:00	Educators' Sea to Sky Geotour Field Trip	Meet at RFG Info Desk
07:30-20:00	Registration	Foyer Level 1
08:00-13:00	GAC Outgoing Council Meeting	202
09:00-16:30	MAC Council Meeting	302
08:00-17:00	Short Courses (see pages 43-45)	Level 100 and 200
09:00-14:00	Sightseeing Walking Tour: Sea-to-Sky Gondola	Meet at RFG Info Desk
10:00-14:00	Sustainability Sunday (Public Event)	Ballroom Foyer – Level 1
12:00-14:00	Canadian Journal of Earth Sciences Editorial Board Mee	eting (by Invitation) 304
13:00-20:00	Presenters' Preview Room	113
13:00-20:00	Media Room	108
14:30-16:30	GAC President's Reception (by invitation)	201
14:30-16:30	New Activities Strategic Implementation Committee Me	eeting (by Invitation) 102
16:30-17:00	RFG 2018 Opening Celebration	Ballroom Foyer - Level 1
17:00-20:00	Icebreaker Reception and Trade Show Opening / Meetir	ng Hub / Posters Exhibit Halls
17:00-20:00	Early Career Delegates Meet Mentors	Early Career Lounge – Exhibit Halls

MONDAY, JUNE 18

07:30-17:00	Registration	Foyer Level 1
07:30-17:00	Media Room	108
07:30-17:00	Presenters' Preview Room	113
08:30-10:00	RFG2018 Opening Ceremony and Resource Perspectives	Ballroom A
10:30-12:00	Plenary Panel: Resources Opportunities & Constraints	Ballroom A
10:30-12:00	Technical Program (6 Themes, 20 Parallel Rooms)	Level 100 and 200
11:00-17:00	Trade Show / Meeting Hub / Poster Session	Exhibit Halls

MONDAY, JUNE 18

11:00-17:00	Early Career Lounge	Exhibit Halls
11:30-12:00	GAC Presidential Address	302
12:00-13:30	GAC Awards Luncheon	306
12:00-12:45	Early Career Delegates Meet Plenary Speakers (by Invitation)	201
12:00-13:30	Cash Lunch Concessions	Exhibit Halls
12:15-13:25	Early Career Program Lunchtime Workshop*	211
13:30-14:00	GAC Logan Medalist Address	302
13:30-15:00	Keynote Session: The Earth through Time	Ballroom A
13:30-17:00	Innovation Stage Presentations	Exhibit Halls
13:30-17:00	Technical Program (6 Themes, 20 Parallel Rooms)	Level 100 and 200
15:30-17:00	Reception at the Meeting Hub (Trade Show)	Exhibit Halls
17:15-18:00	AAG Annual General Meeting	208
17:30-19:00	Public Lecture: Between a Rock and a Hard Place	109
19:00-21:00	Student Pub Crawl	Meet at RFG Info Desk

TUESDAY, JUNE 19

07:30-17:00	Registration Foyer	Level 1
07:30-17:00	Media Room	108
07:30-17:00	Presenters' Preview Room	113
08:30-10:00	Dialogue: The Future of Energy	Ballroom A
08:30-12:00	Technical Program (6 Themes, 20 Parallel Rooms)	Level 100 and 200
10:30-11:15	Keynote Conversation - Alf Barrios and Maryscott Greenwood (Rio	Tinto) Ballroom A
11:15-12:00	Discussion with Resource Leaders	Ballroom A
11:00-17:00	Trade Show / Meeting Hub / Poster Session	Exhibit Halls
11:00-17:00	Early Career Lounge	Exhibit Halls
11:00-17:00	Gathering Place Presentations by Indigenous Leaders	Exhibit Halls
11:30-12:00	MAC Young Scientist Medalist Lecture	302
12:15-13:25	Early Career Program Lunchtime Workshop*	211
12:00-13:30	MAC Awards Luncheon	306
12:00-13:30	Cash Lunch Concessions	Exhibit Halls
13:00-13:45	Rio Tinto: Partnering for a Sustainable Future	Ballroom A
13:30-14:00	MAC Peacock Medalist Lecture	302
13:00-13:45	Keynote Conversation with Simone Niven	
14:00-15:30	Keynote Session: Energy, Water, and Minerals	Ballroom A
13:30-17:00	Technical Program (6 Themes, 20 Parallel Rooms)	Level 100 and 200
15:30-17:00	Reception at the Trade Show (Meeting Hub)	Exhibit Halls
17:15-17:45	MAC Annual General Meeting	304
18:30-21:00	RFG Movie Night: Koneline	Ballroom A

WEDNESDAY, JUNE 20

07:30-17:00	Registration	Foyer Level 1
07:30-17:00	Media Room	108
07:30-17:00	Presenters' Preview Room	113
08:00-10:00	CIM ExComm Meeting (by Invitation)	304
08:30-10:00	Panel and Keynotes: The North and Arctic	Ballroom A
08:30-12:00	Technical Program (6 Themes, 20 Parallel Rooms)	Level 100 and 200
10:00-14:00	Trade Show / Meeting Hub / Poster Session	Exhibit Halls
10:00-14:00	Early Career Lounge	Exhibit Halls
10:30-13:00	Early Career Speed Mentoring	211
12:00-13:30	Cash Lunch Concessions	Exhibit Halls
12:00-13:30	MDD Awards Luncheon	306
13:30-15:00	Dialogue: Who Owns Resources and Who Benefits	Ballroom A
13:30-17:00	Technical Program (6 Themes, 20 Parallel Rooms)	Level 100 and 200
15:30-17:00	Keynote Session: Water Constraints	Ballroom A
16:00-17:00	GAC Annual General Meeting	302
17:30-19:00	Public Lecture: Water: Can We End the Global Water Crisis?	109
19:00-21:30	AAG Gala Dinner (at the Vancouver Aquarium)	Meet at RFG Info Desk
19:00-21:00	Vancouver Art Gallery Tour	Meet at RFG Info Desk

THUR	SDA	VI	HIN	F 21

07:30-17:00	Registration	Foyer Level 1
07:30-17:00	Media Room	108
07:30-17:00	Presenters' Preview Room	113
08:00-09:00	GAC/MAC Joint Executive Meeting (by Invitation)	302
08:30-10:15	Keynote Session: New Resource Frontiers	Ballroom A
08:30-12:00	Technical Program (6 Themes, 20 Parallel Rooms)	Level 100 and 200
12:00-13:30	Lunch Each on own	
12:15-13:15	Special Lunchtime Speakers – Mineral Supply*	109
13:30-15:30	Technical Program (6 Themes, 20 Parallel Rooms)	Level 100 and 200
13:15-15:15	Conference Session: Innovation Forum	Ballroom A
15:30-17:00	Closing Forum: Future Resources - Changing World	Ballroom A
17:00-18:00	GAC Incoming Council Meeting	302
19:00-21:00	Professional Brewery and Distillery Tour	Meet at RFG Info Desk

FRIDAY, JUNE 22

07:30-08:30	Registration	Foyer Level I
08:00-17:00	Short Courses (see pages 43-45)	Level 100

SATURDAY, JUNE 23

09:00-15:00 Earth Science Educator Professional Learning Workshop Simon Fraser University

1055 Canada Place, Vancouver, BC V6C 0C3

Phone: 1-604-689-8232

Toll-free: 1-800-785-8232 (North America)

Fax: 1-604-647-7232

WEBSITE

The RFG2018 website is RFG2018.org.

CONFERENCE LANGUAGE

The official language of the congress is English and all printed materials are published in English.

MOBILE APP FOR THE **TECHNICAL PROGRAM**

For the latest schedule of the complete technical program, please download the mobile application at RFG2018.org. The technical program schedule is also available on the website but is not responsive: RFG2018.org/en/RFG/2018/Technical-Program/ Technical-program

USB CARD ABSTRACT COMPENDIUM

Abstracts for oral and poster presentations are compiled in the USB Card provided at registration with the printed program.

CONFERENCE UPDATES

Complete and updated information and descriptions, if not provided in the printed program, are available at RFG2018.org. Only the technical program is featured on the mobile application.

REGISTRATION AND BADGE REPLACEMENT

The registration desk is located in the level 100 fover of the West Building. Delegates must register before accessing the technical sessions, meeting hub, trade show, purchasing tickets for social functions or for participating in any activity. The deadline for all refunds was April 30. No refunds will be issued. No exceptions. The conference badge must be worn at all time. Replacement badges can be obtained for \$25 plus tax.

REGISTRATION DESK SCHEDULE

Saturday, June 16	13:00 - 17:00
Sunday, June 17	07:30 - 20:00
Monday, June 18	07:30 - 17:00
Tuesday, June 19	07:30 - 17:00
Wednesday, June 20	07:30 - 17:00
Thursday, June 21	07:30 - 17:00
Friday, June 22	07:30 - 08:30

GENERAL INFORMATION

RFG INFORMATION COUNTER

Located in the registration area, the RFG Information Booth is where all your conference questions are answered. It is open during registration hours.

TOURISM VANCOUVER BOOTH

Tourism Vancouver booth is located in the registration area. Questions regarding city attractions, public transportation and services, tour bookings or restaurant information can be obtained here

MEDIA ROOM

Members of the Media are invited to use the Media Room - Room 108

PRESENTERS' PREPARATION ROOM

Room 113 has all the necessary audio-visual equipment to review presentations, allowing presenters to become better acquainted with the equipment of technical rooms. Room 113 hours:

Sunday, June 17	13:00 - 20:00
Monday, June 18	07:30 - 17:00
Tuesday, June 19	07:30 - 17:00
Wednesday, June 20	07:30 - 17:00
Thursday, June 21	07:30 - 15:30

IMPORTANT: Do not upload your PPT at the preparation room. You must do so at the mandatory meeting with your session chair (see schedule below).

MANDATORY MEETING TIMES FOR PRESENTERS AND SESSION CHAIRS

Authors presenting and individuals chairing/ co-chairing sessions on a given day must meet on that very day to review scheduling and upload presentations in the room's computer. Please do not upload your presentation in the preparation room.

Mandatory meeting times from

Monday, June 18 to Thursday, June 21:

Presenters/Session chairs of morning sessions: 07:45 - 08:30

Presenters/Session chairs of afternoon sessions: 12:45 - 13:30

EARLY CAREER LOUNGE

Join your fellow Early Career Delegates for an opportunity to mix and mingle at the Early Career Lounge. This is a great meeting place for mentors and mentees to chat-potential employers and candidates too. Friends will put their feet up, take a break, exchange knowledge, network, and just relax!

POSTER SESSION

More than 200 posters are presented in the Meeting Hub, from Sunday evening to closing on Wednesday. Meet the authors for the latest technologies and projects under each Technical Program Theme.

Poster presenters are encouraged to be at the posters as much as possible, particularly in lunch and coffee breaks. Poster presenters are expected to be in front of their posters:

Monday, June 18 from 16:00 to 17:00 Tuesday, June 19 from 16:00 to 17:00

LUNCH TIME

Food concessions are offering a variety of lunch items for purchase daily. Having lunch on the trade show floor will keep the RFG community networking and getting to the afternoon sessions on time.

DAILY RECEPTIONS

The Icebreaker reception kicks it all off on Sunday, from 17:00 to 20:00. Be among the first to visit the BEG2018 Trade Show exhibits

Grab a beer on Monday and Tuesday, from 15:30 to 17:00. Peers and friends will gather at the Trade Show, visit the exhibitors and discuss the day's technical sessions.

PHONE CHARGING STATIONS AT THE RFG LOUNGE

Delegates are welcome to use the complimentary phone charging units at the RFG lounge **booth 516** — during the trade show hours.

RFG PARTNERS' BOOTHS

CIM (CANADIAN INSTITUTE OF MINING, METALLURGY AND PETROLEUM)

Find out everything you ever wanted to know about CIM at **booth 309**. Get your copy of the CIM Magazine today. Soon, you'll want to receive it digitally! Come learn how members benefit from the Institute's technical content, belonging to societies and branches, attendance at events and conventions, and being part of a community of 10,000 mining industry experts and decision makers. While there, fill out a membership form and join this elite group of industry leaders.

Be sure to visit www.cim.org to discover this year's award winners, distinguished lecturer and all else you need to know on member services and opportunities.

GAC (GEOLOGICAL ASSOCIATION OF CANADA)

Visit GAC representatives at **booth 501** and check out new and recent book releases and their journal: Geoscience Canada. Be sure to join or renew your membership, and see who has been honoured with top prizes this year, including the Logan, Neale, Ambrose, and Hutchison Medalists, And take advantage of deep discounts to access journals such as the Canadian Journal of Earth Sciences (CJES), the Canadian Geotechnical Journal, the Canadian Journal of Soil Sciences, and Environmental Reviews.

No time to visit the booth? Check out all the details on our website at www.gac.ca.

MAC (MINERALOGICAL ASSOCIATION OF CANADA)

You are invited to drop by booth 400 to check our publications from the Special Issues of The Canadian Mineralogist, our Special Publications and our Topics in Mineral Sciences formerly Short Course volume series. Sign in or renew your membership; your complimentary subscription to the Elements magazine - An International Magazine of Mineralogy, Geochemistry, and Petrology, alone is worth the price of your membership. Online and print subscriptions to the Canadian Mineralogist also available.

Visit www.mineralogicalassociation.ca to check the publications list and complete membership benefits.

THE MEETING HUB - EXHIBIT HALL

The RFG2018 exhibit hall is renamed the Meeting Hub as this is where the action and networking happens! The trade show is at the heart of the various Meeting Hub elements bringing delegates together daily: the poster presentations, the Gathering Place, Innovation Stage Presentations, food cash concessions, daily receptions, the Early Career Lounge, rest areas and more. All Events and Activities at the Meeting Hub will follow Trade Show Hours:

Sunday, June 17 17:00 - 20:00 Monday, June 18 11:00 - 17:00 11:00 - 17:00 10:00 - 14:00 Tuesday, June 19 Wednesday, June 20

SUSTAINABILITY SUNDAY

10:00-14:00 | SUNDAY, JUNE 17

BALLROOM FOYER - LEVEL 1

LOCATION: West Convention Centre, Ballroom Foyer, Level 1

PRICE: Free. Open to the Public

Sustainability Sunday is featuring a variety of displays and interactive exhibits designed to intrigue, delight and inform! All ages are welcome to this family friendly public event taking place in the Foyer area of the West Convention Centre.

INNOVATION STAGE PRESENTATIONS

DAY: Monday, June 18 **TIME:** 13:30 to 17:00 PLACE: Meeting Hub Stage

Seequent

Sponsors and exhibitors are invited to make short presentations of innovative products, technology and business solutions. The schedule of presentations is posted at the entrance of the area and in this program. One day only.

15.10

Queen's University

SCHEDULE:

13:30

10.00	occquent	10.10	queen o enversity
13:50	BGC Engineering	15:30	Olympus Scientific
14:10	Pix4D	15:50	IUGS 36th International Conference
14:30	IMDEX-Reflex	16:10	UBC – MEL program
14:50	IsoMass	16:30	Royal Roads University

THE GATHERING PLACE

Association for

DAY: June 19, 11:00 to 17:00

PLACE: Meeting Hub Stage

The Gathering Place will focus on examples of benefits and opportunities in the responsible resource development industry with a Canadian Indigenous perspective. AME has a proud tradition of presenting The Gathering Place at the annual Roundup conference and is pleased to expand the program to RFG2018 this year. The sharing of success stories including partnerships and perspectives will be of benefit to those wishing to pursue responsible, timely and mutually beneficial projects within Canada.

WELCOME AND OPENING

Join us as we kick of this day of dynamic programming with a traditional welcome to the Coast Salish territory as well as opening comments from our sponsors and AME.

Indigenous Welcome

MODERATOR: Lana Eagle, AME COMMENTS: Edie Thome, AME Whitecap Dakota First Nation

PANEL SESSIONS - ONE HOUR EACH

Advancing Economic Development: Building Communities Through Mineral Exploration and Development

The panel will showcase examples of the benefits from successful partnerships in the mineral exploration and development industry that have been realized by the for communities in which they work.

30 MINUTE LUNCH BREAK

2. Working Together to Achieve Social License

Industry and community business development perspectives are showcased in this conversation which should inspire and guide those looking to form respectful, fruitful partnerships that stand up over time.

3. Defining Sustainability in the Natural Resource Industry

A discussion on the different meaning of sustainability to communities, companies and others – seeking consensus in the context of natural resources.

4. Traditional Knowledge and Western Science: A Powerful Combination

Learning from different perspectives and to enhance natural resource development and successful management.

5. Benefits of Utilizing Local Knowledge, Workforces and Supplies

A case history example of a successful partnership between We Wai Kai (Cape Mudge), We Wai Kum (Campbell River) and BC Hydro that has spanned over many years and projects.

WRAP UP AND CLOSING

MODERATOR: Lana Eagle, Whitecap Dakota First Nation

Supporter: HATCH

CLOSING COMMENTS: Edie Thome, AME

Canadian Institute of Mining, Metallurgy and Petroleum

PARTNERS' LECTURES & ADDRESSES

Room 302

11:30-12:00 | MONDAY, JUNE 18

GAC Presidential Address

Stephen Morison, GAC President 2017-2018

Steve Morison is a two-time GAC President, having served in the position in 2001-2002 before returning 15 years later. Educated at Queen's University and the University of Alberta, Steve served as Chief Geologist and Director, Mineral Resources for the Department of Indian and Northern Affairs before moving into the private sector as VP Business Development for Gartner Lee Limited. Steve took this experience with him to join ALS Laboratory Group in 2009 as their VP North America, Minerals. Five years ago, he opted for life in Vancouver as a consultant. Steve is a senior manager and technical professional who has a superior track record of performance in the

public sector and private sector for more than 35 years. Areas of specialization includes business management and strategic advice, natural resources project approvals including regulatory specialist and environmental assessment management, engagement and consultation and facilitation/mediation.

13:30-14:00 | MONDAY, JUNE 18

GAC Logan Medalist Address

Barbara Sherwood Lollar, University of Toronto

Barbara Sherwood Lollar's innovative applications of compound specific stable isotope analysis have revolutionized geochemistry, notably by establishing the source and fate of anthropogenic organic contaminants in groundwater, and also the presence of abiogenic methane and hydrogen trapped, for more than 1 billion years, in crystalline rocks that are more than 2 km below the surface of the Canadian Shield

Her research has involved extensive collaboration with industrial partners, consultants and regulators in Canada, United States, and Europe. She has lectured widely in North America, Europe, and worldwide on her scientific findings and their implications, on water quality issues, on the remediation of contaminated groundwater resources, on 'carbon capture' and subsurface 'carbon' isolation and storage. At the same time, Barbara has contributed important leadership and support to the international geochemistry community. She has served as president of the international Geochemical Society. Editor-in-Chief of the international journal Chemical Geology, and Editor of Volume 8 (Environmental Geochemistry) in the awardwinning major reference work: Treatise on Geochemistry. She also provided scientific support to many other organizations such as: NSERC, the Canadian Space Agency, the Canadian Nuclear Waste Management Organization, UNESCO, International Atomic Energy Agency, the US National Research Council; NASA, the U.S. Environmental Protection Agency, and the U.S. Department of Energy. She has received many prestigious awards and appointments, including: F.R.S.C., Fellow of the AGU, the Eni Award in Protection of the Environment from the President of Italy, NSERC's 2016 John C. Polanyi Award, and Companion of the Order of Canada.

11:30-12:00 | TUESDAY, JUNE 19

MAC Young Scientist Medalist Lecture

Matthew Steele-MacInnis, Assistant Professor, University of Alberta

"Hydrothermal properties of geologic fluids: Causes and consequences"

Fluids are the primary agents of mass and energy transport within and between geologic reservoirs. Within the Earth, hot aqueous fluids circulate and interact with rocks, driving chemical reactions and transporting heat and solutes, thus exerting strong controls on a wide range of phenomena including metasomatism and the

formation of mineral deposits. Depending on geologic setting, fluids exhibit extremely wide ranges of chemical composition, and circulate at temperatures and pressures ranging from ambient to extreme. Consequently, geologic fluids show wide ranges of physical and chemical properties, which results in diverse styles of hydrothermal alteration, transport of dissolved components, and mineralization. Recent studies, using various approaches, have provided new insights into the properties of fluids at extreme conditions, with attention to the relationship between thermodynamic and atomic-scale properties such as solvation, speciation and molecular structure of the fluid. This talk explores some of these phenomena in light of recent advances and future prospects, in the context of geologic processes involving hydrothermal fluids.

13:30-14:00 | TUESDAY, JUNE 19

MAC Peacock Medalist Lecture by Stearns A. Morse.

Prof. Emeritus, University of Massachusetts

"Gifts of a Lifetime in Earth Science"

In "The Search", a novel by C. P. Snow, there is the line "I had been presented with a discovery." This, of course, turns out to be flawed, and there goes the claim to fame. But a student of the Earth can hardly help making discoveries routinely. When we do experiments in petrology, every run gives us something never seen before by man or beast. Every thin section we pick up shows us something new and unexpected if we look carefully enough in the petrographic microscope: think what Marion Holness has given us with her painstaking studies of triple junctions seen in thin section and requiring the use of the universal stage (oh, horror!) in the Skaergaard Intrusion of Greenland. My point is that among all scientists, we who study the Earth have an infinity of discoveries before us and that makes us happy and possibly even productive. In my talk I hope to mention some of the remarkable moments of my life in science, but also to profile a few special characters whose astounding work we have had the pleasure of celebrating recently.

CONFERENCE OPENING & PLENARY

Monday, June 17 | Ballroom A

Sponsor:

RioTinto

8:30-10:00 | OPENING CELEBRATION AND RESOURCE PERSPECTIVES

Indigenous celebration and welcome to the traditional lands of the Coast Salish people and the Musqueam, Squamish, and Tsleil-Waututh First Nations, and welcome to British Columbia from BC Minister Hon. Bruce Ralston and Canada - followed by perspectives on resources from BC Minister Hon. George Heymen and renowned Vancouver teacher, speaker, writer and "once" lawyer, Glenn Sigurdson.

10:30-12:00 | RESOURCES OPPORTUNITIES AND CONSTRAINTS

PLENARY

Sources and constraints; an overview of resource opportunities and challenges, including available sources, environmental and human constraints, challenges, and imperatives.

MODERATOR

Allyson K. Anderson Book

Executive Director of the American Geosciences Institute, an organization which serves the needs of the U.S. geosciences community, while also connecting society to the geosciences globally.

PANELISTS

Ross Beaty

Chairman of Pan American Silver Corp. and of Equinox Gold Corp. Mr. Beaty is also a well-known environmental philanthropist, primarily through The Sitka Foundation.

Tzeporah Berman

Strategic advisor for dozens of environmental organizations, First Nations and philanthropists on clean energy, oil sands and pipelines. She is the author of This Crazv Time: Living Our Environmental Challenge.

Richard Chuchla

Director of the Energy and Earth Sciences (EER) graduate program and Leslie Bowling Professor in Geological Sciences, University of Texas-Austin.

Gavin Mudd

Associate Professor of Environmental Engineering at RMIT University in Melbourne, Australia. Gavin is a renowned global expert on the environmental impacts and sustainability of mining.

Geohost Program including support for member countries of international Union of Geological Sciences (IUGS). Business meetings, short courses and workshops on thrust areas in geosciences and GeoExpo are other key features of this congress.

The Indian subcontinent with its unique diversity of terrain, people and its rich cultural heritage invites the world Geoscientific community to converge in India during the 36th session of IGC at Delhi in 2020 and participate for developing Geosciences for a better tomorrow and a sustainable future.

The First Circular of 36th is available for download at www.36igc.org.

The International Geological Congress (IGC), the Olympics of Geological Sciences is returning to Indian soil after a gap of 56 years in 2020. The Congress shall be held at India Expo Centre & Mart Ltd., NCR, Delhi

36th IGC, a global platform to advance the cause of Earth Sciences is being hosted by the Ministry of Mines and the Ministry of Earth Sciences, Government of India with active support from the Indian National Science Academy and science academies of neighboring countries, viz. Bangladesh, Nepal, Pakistan and Sri Lanka. The Geological Survey of India is the nodal organization for this event.

The subcontinent with mighty Himalayas and its glaciers, deep gorges and vast alluvial plains, plateaus, peneplains, cold and warm deserts, the largest deltas with mangroves and mesmerizing sun drenched beaches, each with its own unique enticing geology representing Archaean crustal nuclei to present day volcanism and geo-heritage sites is a must see for geo-tourist bugs.

Visit 36th IGC Stand (300 & 302) at RFG 2018

THEMATIC KEYNOTE SESSIONS

The four-day technical program will feature themed keynote sessions on all days in Ballroom A of the Vancouver Convention Centre.

MONDAY, JUNE 18

13:30-15:00 | THE EARTH THROUGH TIME

KEYNOTES

Some of the major tectonic, magmatic, geochemical and biological changes that have occurred on Earth over time and their implications for resources needed to sustain humans.

CHAIR: Libby Sharman, Principal Global Geoscientist, BHP Chile

KEYNOTE SPEAKERS

Richard Frnst Scientist in Residence at Carleton University. Ottawa, Canada and Guest Professor, Tomsk State University, Siberia, Russia.

Michel Jébrak UOAT-UOAM Chair in Mining Entrepreneurship, Université du Québec à Montréal.

Christopher Reinhard Assistant Professor of Biogeochemistry, School of Earth and Atmospheric Sciences at Georgia Institute of Technology.

Dominique Weis Canada Research Chair (Tier I) in the Geochemistry of the Earth's Mantle, University of British Columbia

TUESDAY, JUNE 19

8:30-10:00 | THE FUTURE OF ENERGY

FOCUSED DIALOGUE

How will we continue to increase our supply of energy to meet human needs while minimizing the impact on the environment? Energy supply is changing, but how fast will it happen?

MODERATOR

Edie Thome Association for Mineral Exploration (AME)

Merran Smith Founder and Executive Director of Clean Energy Canada.

Scott Tinker Director of the Bureau of Economic Geology and the State Geologist of Texas; Past President of the American Association of Petroleum Geologists and the Association of American State Geologists.

10:30-11:15 | KEYNOTE CONVERSATION - RIO TINTO

LEADERS

Alf Barrios CFO Rio Tinto Aluminum

Marvscott Greenwood CEO, Canadian American **Business Council**

11:15-12:00 | DISCUSSION WITH RESOURCE LEADERS

LEADERS

Sponsor:

Rod Bull Vice President and General Manager, North America Komatsu Mining Division

13:00-13:45 | RIO TINTO: PARTNERING FOR A SUSTAINABLE FUTURE

Simone Niven Corporate Relations Group Executive, Rio Tinto

TUESDAY, JUNE 19

14:00-15:30 | ENERGY, WATER AND MINERALS

KEYNOTES

Energy supply and use – relationship to water and mineral extraction.

CHAIR: Colleen Giroux-Schmidt, VP Corporate Relations, Western Region, Innergex

KEYNOTE SPEAKERS

Kevin Book Head of the research team, ClearView Energy Partners, LLC, an independent research firm headquartered in Washington D.C.

Mark Poweska Executive Vice-President, BC Hydro's Operations business group.

Jasmin Raymond Research Chair, Institut National de la Recherche Scientifique (INRS), Québec City

Gareth Manderson Rio Tinto BC Works General Manager

WEDNESDAY, JUNE 20

8:30-10:00 | THE NORTH AND ARCTIC

PANEL AND KEYNOTES

An introduction from northern political and Indigenous leaders followed by overviews of the critical geoscientific data, and the relationship to Indigenous communities and resource development.

MODERATOR

Stephen Morison President, Geological Association of Canada; SRM Consulting Ltd.

Hon. Wally Schumann Minister Industry, Tourism and Investment, NWT

Glenn Mason Assistant Deputy Minister Natural Resources Canada

Ailsa Barry Vice-President, Experience and Engagement, Canadian Museum of Nature

Holly Steenkamp Regional Mapping Geoscientist, Canada-Nunavut Geoscience Office, Igaluit, Nunavut.

WEDNESDAY, JUNE 20

13:30-15:00 | WHO OWNS RESOURCES AND WHO BENEFITS

DIALOGUE

Who owns resources and who ultimately benefits from resources? Should this change and how will change happen?

MODERATOR

Jessica Bratty

Principal, Confluence Solutions. Facilitator, mediator and strategic engagement practitioner in complex planning and decision making processes.

PANELISTS

Cynthia Callison Cynthia is the Chair of the First Peoples Cultural Council and

an advisory council member of (CIRDI) Canadian International Resources and Development Institute.

Tony Hodge

Senior Scholar in Residence at the Robert M. Buchan Department of Mining Engineering, Queen's University, Kingston, Ontario and past President, International Council on Mining and Metals.

Ian Gill

Principal of Cause + Effect

Hon. Doug Donaldson Minister of Forests.

Lands, Natural Resource Operations and Rural Development, BC

WEDNESDAY, JUNE 20

15:30-17:00 | WATER CONSTRAINTS

KEYNOTES

What controls and limits the supply of water globally and locally? How do we evaluate the availability and sources of water and how does that impact mining and Indigenous communities?

CHAIR: Diana Allen, Professor Department of Earth Sciences, Simon Fraser University

KEYNOTE SPEAKERS

Paul Bauman

Principal, Paul Bauman Geophysics and Technical Director of the Near Surface Geophysics group of Advisian WorleyParsons.

Jav Famiglietti

Senior Water Scientist at the United States National Aeronautics and Space Administration (NASA) Jet Propulsion Laboratory, California Institute of Technology.

Jason Gurdak

the Department of Earth & Climate Sciences and Associated Faculty in Environmental Studies, San Francisco State University.

Associate Professor in

Nalaine Morin

Principal at ArrowBlade Consulting Services, providing services in technical review, regulatory support, negotiations, community consultation, and environmental resource management.

THURSDAY, JUNE 21

8:30-10:15 | NEW RESOURCE FRONTIERS

KEYNOTES

Where will we find and extract resources in the future - on the sea floor deposits, at depth, in new environments that host critical elements, in remote parts of Africa, or through recycling? What are the boundaries for the future?

CHAIR: Betsy Friedlander, Senior Project Geologist, Teck Resources Ltd.

KEYNOTE SPEAKERS

Richard Blewett General Manager of the Minerals Systems Branch, Geoscience Australia.

Kathryn Goodenough Principal Geologist, British Geological Survey (BGS) and Deputy Director, BGS Global.

Jennifer Graham Technical Advisor and Project Manager to artisanal mining projects in the Democratic Republic of Congo and the Central African Republic, TetraTech ARD.

Christian Hagelüken Director of European Union Government Affairs, Umicore.

Sven Petersen Research Scientist GEOMAR, Helmholtz Centre for Ocean Research, Kiel, Germany.

THURSDAY, JUNE 21

13:15-15:15 | INNOVATION FORUM

CONFERENCE SESSION

What is the role of innovation, from social to impact investing, to new business models, technology and carbon capture? How do we evaluate and communicate data, ideas, and resource development?

CHAIR: Victoria Sterritt, Lead, Technology & Innovation, Teck Resources Ltd.

PANELISTS

Greg Dipple Professor in the Department of Earth. Ocean and Atmospheric Sciences and Director of the Bradshaw Research Initiative for Minerals and Mining at the University of British Columbia.

Caroline Rossianol Director Sustainability and Social Performance Lundin Mining.

Matthew Lato Senior Engineer at BGC and Adjunct Professor in the Department of Geological Sciences and Geological Engineering, Queen's University.

Susan Morrice Founder of Belize Natural Energy LTD and International Natural Energy LLC.

Adam Pidlisecky Chief Research Officer Seeguent

Joy Romero Vice President, Technology & Innovation Canadian Natural Resources Limited.

Laurel Sabur Impact Investing Consultant and Faculty Member, Corporate Social Responsibility (CSR) Training Institute.

THURSDAY, JUNE 21

15:30-17:00 | FUTURE RESOURCES - CHANGING WORLD

CHANGING WORLD

Can we find and deliver resources; can we meet the needs of a rapidly developing and technological world; can we do this better to assist Indigenous people and developing countries; can it be done in an environmentally responsible manner?

MODERATOR

Stephen D'Esposito Stephen D'Esposito is the President and CEO of RESOLVE.

PANELISTS

Robert Armstrong Director, MIT Energy Initiative - an Institutewide initiative at the Massachusetts Institute of Technology.

Tamlyn Botel Technical Lead of the Territorial Stewardship Department, Citxw Nlaka'pamux Assembly (CNA).

Megan Leslie Head of World Wildlife Fund Canada, previously Member of Parliament representing Halifax, Nova Scotia.

John Ludden **Executive Director** British Geological Survey.

GeoConvention 2019 is a must-attend event for access to latest innovations, discoveries and insights within the Geosciences, market and business analysis with international perspectives and research

Call for Abstracts Now Open Exhibit and Sponsorship Opportunities Available

OVER 100 EXHIBITING COMPANIES 4,000

OVER 100 OVER 300 ORAL PRESENTATIONS

geoconvention.com

LUNCH SPEAKERS

Thursday, June 21 | Room 109

12:15-13:15 | MINERAL SUPPLY

LECTURES

Two lectures examining the availability and supply of different minerals and critical importance to the modern world.

CHAIR: John Thompson, Professor, Department of Earth and Atmospheric Sciences, Cornell University.

SPEAKERS

Simon Jowitt

Assistant Professor in Economic Geology, University of Las Vegas. He has extensive expertise in mineral economics and the "economic" side of economic geology, and has several recent publications on global Cu, Ni, Co, Pb-Zn, rare earth element, and indium resources.

Thomas Graedel

Professor of Industrial Ecology Emeritus, School of Forestry and Environmental Studies, Yale University. His research is centered on developing and enhancing industrial ecology, the organizing framework for the quantification and transformation of the material resource aspects of the Anthropocene.

EVENING PUBLIC LECTURES

17:30-19:00 | Monday, June 18 and Wednesday, June 20 | Room 109

MONDAY | BETWEEN A ROCK AND A HARD PLACE

IAIN STEWART. Professor of Geoscience Communication and the Director of the Sustainable Earth Institute at Plymouth University.

lain is a geologist who spends much of his time writing and talking about our planet-how it works, its volatile history, and what all that means for those living on it. As an academic earth scientist, lain specializes in recent geological change. As a talented communicator, he has presented major BBC film series on the nature, history, and state of the planet. Stewart was appointed Member of the Order of the British Empire in 2013 and awarded the European Federation of Geologists Medal of Merit 2016 for his outstanding contribution in elevating the profile of geology around the world.

WEDNESDAY | WATER: CAN WE END THE GLOBAL WATER CRISIS?

JAY FAMIGLIETTI, Senior Water Scientist at NASA's Jet Propulsion Laboratory at the California Institute of Technology and incoming Canada 150 Research Chair. University of Saskatchewan

Famiglietti is a hydrologist who uses satellites and develops advanced computer models to track how freshwater availability is changing globally. He has published nearly 150 peer-reviewed research papers, as well as numerous reports. His team's pioneering work on remote sensing of groundwater depletion has influenced water management decisions from California to India. A fellow of the American Geophysical Union and of the Geological Society of America,

he is a frequent speaker and an avid writer, and he is committed to science communication. Famiglietti is a regular advisor to the U.S. Congress and the California Governor's Office on water availability and water security issues. He has testified before the U.S. Congress, and has participated in numerous White House, U.S. State Department, Congressional, Pentagon, and California State Legislature briefings.

PRE-CONFERENCE TWO-DAY SHORT COURSES

SATURDAY AND SUNDAY, JUNE 16-17

Three-Dimensional Geological Mapping

TIME: 8:30 to 16:30 **ROOM: 121**

SHORT COURSE ORGANIZER: Minnesota Geological Survey **PRICE:** \$240. Includes course notes, coffee breaks and 2 luncheons.

Best Practices in Mineral Deposit Evaluation

TIME: 8:00 to 17:00 **ROOM:** 111

SHORT COURSE ORGANIZER: GeoGlobal, LLC

PRICE: \$750. Includes course notes, coffee breaks, and 2 luncheons.

PRE-CONFERENCE ONE-DAY SHORT COURSES

SATURDAY, JUNE 16

Applied Isotope Geochemistry

TIME: 8:30 to 17:00 on Saturday

ROOM: 115

SHORT COURSE ORGANIZER: Mineralogical Association of Canada

PRICE: \$350 for professionals. \$130 for students. Includes course notes, coffee breaks and lunch.

Communicating Earth Science:

Interactive Professional Development for Everyone

LOCATION: Simon Fraser University, Vancouver Campus (Harbour Centre),

515 West Hastings Street, Vancouver

TIME: 10:00 to 16:00 PRICE: \$50. Includes lunch.

SUNDAY, JUNE 17

The Use of Geochemical Data for Forensic Intelligence and Provenancing

TIME: 8:30 to 18:00 **ROOM:** 116

SHORT COURSE ORGANIZER: National Centre for Forensic Studies, University of Canberra, Australia.

PRICE: \$250. Includes course notes and coffee breaks (no lunch).

GeoScienceWorld

Visit our innovative new site today!
geoscienceworld.org

A comprehensive online resource for researchers in the Earth Sciences featuring:

28 PUBLISHERS

46 JOURNALS

157,000 ARTICLES

2,039 eBOOKS — now including GSA's Special Papers and Memoirs Series

3.9+ MILLION GEOREF RECORDS

Features and Benefits include:

- Innovative split screen display
- Faceted searching
- Integrated OpenGeoSci map view search results
- Figure abstract view in search results
- GeoRef Thesaurus keywords
- Fully responsive website

To start a free trial, contact us at gswinfo@geoscienceworld.org

SUNDAY, JUNE 17

Mineral Chemistry: Applications to Mineral Exploration

TIME: 8:00 to 17:45 **ROOM:** 117

SHORT COURSE ORGANIZER: Association of Applied Geochemists

PRICE: \$350 for professionals. \$175 for students. Includes course notes, coffee breaks and luncheon.

Your Career and Public Reporting - A QP Short Course for Students

TIME: 8:30 to 16:30 **ROOM:** 119

SHORT COURSE ORGANIZER: Geoscientists Canada

PRICE: Free of charge for student delegates and \$150 for professionals. Includes coffee breaks only.

Exploration Geochemistry: From Fundamentals to the Field

TIME: 8:00 to 18:00 **ROOM:** 114

SHORT COURSE ORGANIZER: Association of Applied Geochemists

PRICE: \$350 for professionals. \$175 for students. Includes course notes, coffee breaks and lunch.

POST-CONFERENCE ONE-DAY SHORT COURSES

FRIDAY, JUNE 22

Advanced Concepts in Evaluating and Interpreting Geochemical Data

TIME: 8:00 to 17:00 **ROOM:** 111

SHORT COURSE ORGANIZER: Association of Applied Geochemists

PRICE: \$350 for professionals. \$175 for students. Includes course notes, coffee breaks, and lunch.

Large Igneous Province Research frontiers

(Including Resource Exploration and Climate Change)

TIME: 8:00 to 17:00 **ROOM:** 116

SHORT COURSE ORGANIZER: Geological Association of Canada

PRICE: \$250. Includes coffee breaks and lunch.

Building Lasting Asset Value - Practical Ways to Integrate Corporate Social Responsibility into Mineral Exploration and Development Projects

TIME: 8:30 to 16:30 **ROOM:** 117

SHORT COURSE ORGANIZER: Association for Mineral Exploration (AME)

Integrated Social Responsibility (ISR) Committee

PRICE: \$300. Includes course notes, coffee breaks and lunch.

PRE-CONFERENCE FIELD TRIPS

MDRU Southern BC Porphyry Field Trip

LOCATION: Princeton and Kamloops. British Columbia **DURATION:** 7 days – Saturday, June 9 to Friday, June 15

FIELD TRIP SPONSOR: Mineral Deposits Research Unit (MDRU)

CONTACTS: Craig Hart and Jeanne Liu, MDRU/BRIMM

The Cretaceous-Cenozoic Coast-Cascade Orogen: The Chilliwack Valley Harrison Lake Connection

LOCATION: Chilliwack, British Columbia

DURATION: 2 days – Thursday and Friday, June 14 and 15

FIELD TRIP SPONSOR: Canadian Tectonics Group Division of the Geological Association of Canada (GAC) CONTACTS: Dan Gibson, Simon Fraser University; and Jim Monger, Geological Survey of Canada

Urban Geology and Geoheritage of Metro Vancouver, British Columbia

LOCATION: Vancouver, West Vancouver, Coquitlam, Port Moody, and Maple Ridge

DURATION: 1 day - Friday, June 15

FIELD TRIP SPONSOR: Geological Association of Canada

CONTACTS: Lionel Jackson, Simon Fraser University; and Michael Wilson, Douglas College

AGC-AMC-AIH

QUÉBEC 2019

Où les céasciences convercent

GAC-MAC-IAH

Where geosciences converge

Three geological provinces converge toward Quebec City: the Grenville, the St. Lawrence platform and the Appalachians.

In 2019, three geoscientific associations will also converge toward Quebec City: GAC, MAC, IAH-CNC.

Come and join us.

Trois provinces géologiques convergent vers Québec : le Grenville, la plateforme du Saint-Laurent et les Appalaches.

En 2019, trois associations géoscientifiques convergeront aussi vers Québec : AGC, AMC, AIH-SNC.

Soyez des nôtres.

Québec, May 12-15 2019

Québec, 12 - 15 mai 2019

gacmac-quebec2019.ca

International Association
of Hydrogeologists

Association internationale
des hydrogéologues

POST-CONFERENCE FIELD TRIPS

The Tulameen Alaskan-Type Ultramafic-Mafic Intrusion: Architecture, Emplacement Mechanisms, and CR-PGE vs CU-PGE "Reef-Style" Mineralization in a Convergent Margin Setting

LOCATION: Hope, Princeton, Tulameen

FIELD TRIP SPONSOR: Mineralogical Association of Canada

CONTACTS: Graham Nixon and Dejan Milidragovic

DURATION: 3 days - Thursday, June 21 (evening travel) to Sunday, June 24

DEPARTURE FROM: Front entrance of the VCC (Burrard Street)

DEPARTURE TIME: 15:00

Upper Fir Carbonatite-Hosted Nb-Ta Deposit

LOCATION: Blue River area, East-Central British Columbia FIELD TRIP SPONSOR: Mineralogical Association of Canada

CONTACTS: Alexei S. Rukhlov

DURATION: 3 days – Friday, June 22 to Sunday, June 24 **DEPARTURE FROM:** Front entrance of the VCC (Burrard Street)

DEPARTURE TIME: 7:30

Geology and natural Hazards of the Sea-to-Sky Corridor

LOCATION: Howe Sound, West Vancouver to Squamish, South-coastal British Columbia

FIELD TRIP SPONSOR: Geological Association of Canada

CONTACTS: John Claque

DURATION: 1 day – Friday, June 22, 2018

DEPARTURE FROM: Outside of the Pan Pacific Hotel

DEPARTURE TIME: 8:00 RETURN TIME: 17:30

EARLY CAREER PROGRAM

The Early Career program is available for Post-secondary Students and Geoscientists in their first 15 years of professional practice, including postgraduate studies.

PANEL DISCUSSIONS

The Changing World of Work

DATE: Tuesday, June 19 TIME: 13:30 - 17:00 **ROOM:** 210

ORGANIZER: Jennifer Wright, MiHR

View details under the technical program schedule - Education and Knowledge Theme.

Natural Sciences and Engineering Research Council (NSERC) Information Session

DATE: Tuesday. June 19 TIME: 15:30 - 17:00 **ROOM: 211**

PRESENTERS: Tiffany Lancaster, NSERC Program Officer and Dr. Jacob Hanley, Associate Professor

Department of Geology, Saint Mary's University

DESCRIPTION: Natural Sciences and Engineering Research Council (NSERC) staff, with members of the Geosciences Evaluation Group, will be holding an information session to discuss "Writing a Successful Discovery Grant - tips from the Geoscience Evaluation Group". There will also be an update on what is new at NSERC, with a focus on the Discovery Grant Program.

Diversity in Earth Science and Resource Careers

DATE: Wednesday, June 20 TIME: 13:30 - 17:00 **ROOM:** 210

ORGANIZERS: Mona Forster, Libby Sharman and Kylie Williams

View details under the technical program schedule - Education and Knowledge Theme.

Believing the Power of Beauty:

PNSO's Scientific Art Project "Stories on Earth" (2010-2070)

WHEN: Wednesday, June 20

TIME: 14:00 - 14:45 PLACE: Room 211

PRESENTER: Zhu Danging, PNSO's Publicity Officer

Earth's history as a science, and story-telling as an art, are both heritages that humans should preserve for future generations. That is why we at PNSO refer to our work as "scientific art". Since our founding in 2010, PNSO has worked with the world's scientists to retell Earth's stories, primarily using fossils as a source of imagination, in the format of illustrations, paintings, sculptures, music, and videos. We review the work PNSO has done in the past eight years and present visions for our 60-year project plan. We invite scientists, artists, educators and others to work with PNSO in creating and promoting scientific art.

Professional Reliance - Navigating the Professional Aspect of Your Career in Science

DATE: Thursday, June 21 TIME: 8:30 - 12:00 **ROOM:** 210

ORGANIZER: Lindsay Steele, Association of Professional Engineers and Geoscientists of BC

View details under the technical program schedule - Education and Knowledge Theme.

Icebreaker

WHEN: Sunday, June 17, 17:00 to 20:00

PLACE: Early Career Lounge, Meeting Hub (Trade Show floor), Exhibit Hall

PRICE: Included with delegate registration.

Join your peers at the Early Career Delegates Lounge in the Exhibition Hall for an opportunity to mix and mingle at the opening night reception. Attend the opening ceremony in the Ballroom Foyer on level 1 at 16:30.

Meet the Plenary

DATE: Monday, June 18 TIME: 12:00 - 12:45 **ROOM: 210**

By invitation only.

Lunchtime Workshops

DATE: Monday, June 18 and Tuesday, June 19

TIME: 12:15 - 13:25 **ROOM: 211**

Included with delegate registration. First come, first served (bring your own lunch).

These 1-hour workshops will provide Post-Secondary Students and Early Career Delegates with an opportunity to discuss, explore, and navigate earth science and early career issues.

Monday Workshop: The Base Map for Shaping Your Geoscience Career

Libby Sharman, Global Geoscientist at BHP, Elisa Scordo, Senior Hydrologist at BGC, Patrick McAndless, Professional Geologist at Geo-Dude Corner, Thomas Branson, Senior Geologist at Equity Exploration

Tuesday Workshop: Personal Branding: "Discovering Your Brand" and "Launching Your Brand" Patrick McAndless, P.Geo, FGC, Geodude Corner

Career Speed Mentoring

DATE: Wednesday, June 20 TIME: 10:30 - 13:00 **ROOM: 211**

Selected participants only.

Early Career Speaker Series/ Pop Up Talks

DATE: Trade Show Hours

ROOM: Seeguent - Booth 317, Exhibit Hall

SEEQUENT

Post-Secondary Students and Early Career Delegates are provided an opportunity to deliver a brief (2-3 min.) presentation and be filmed in a special competition run by our sponsor, Seequent.

EDUCATION. OUTREACH & YOUNG LEADERS

Resources for Future Generations Earthcache Exploration

WHEN: Self-directed, Your choice.

PLACE: Vancouver area

PRICE: Free

The Resources for Future Generations 2018 EarthCache Program includes a series of twelve Vancouver area EarthCaches. Also recommended is a series of six EarthCaches, located along the scenic Sea to Sky Highway. Each individual cache may be uploaded to a handheld GPS or loaded via a GPX file. Please visit the RFG 2018 web site / Education-Outreach / Outreach Public Awareness for the complete program.

WHY on Earth Do You Care? Video Competition

We know that every day, in their own way, young leaders are innovating, researching, and inspiring CHANGE that will lead to a sustainable future for the residents of planet earth. These are our EARTH CHAMPIONS. Now it's time to hear their stories... Stop at the Early Career Lounge on the trade show floor to watch the videos of the winners.

TEACHERS' PROGRAM

These elements of the program are available to participants without the requirement of registering for the conference. To register, please visit **RFG2018.org** and click on Teacher's Program.

Educators' Sea to Sky Geotour Field Trip

WHEN: Sunday, June 17, 6:30 - 17:00

PLACE: Group meets at the RFG information desk in the registration area

Earth Science Educator Professional Learning Workshop

WHEN: Saturday, June 23, 9:00 to 15:00

PLACE: Simon Fraser University, Burnaby Campus, 8888 University Drive, Burnaby

PRICE: \$20

Join members of the Earth Science Education and Outreach Community for an interactive professional development workshop that focuses on hands on learning about the earth, minerals, water, and energy. The session will include opportunities for networking, discussions, resources for the classroom, and more! Lunch is included. To register, please visit RFG2018.org and click on Teachers' Program.

SATURDAY, JUNE 16

North Shore Tour

TIME: 9:00 to 14:00

PRICE: \$130. Lunch not included.

PLACE: Group meets at the RFG information desk in the registration area

SUNDAY, JUNE 17

Sea to Sky Gondola

TIME: 9:00 to 14:00

PRICE: \$125. Lunch not included.

PLACE: Group meets at the RFG information desk in the registration area

SUNDAY, JUNE 17

Opening Celebration and Icebreaker Reception

16:30-17:00	OPENING CELEBRATION IN THE BA	LLROOMS FOYER	Level 1
17:00-20:00	ICEBREAKER RECEPTION	Trade Show on the Exh	ibit Hall

Open to all registered participants. Complimentary drink ticket to registered delegates.

Lunches from Monday to Wednesday

Food concessions in the Exhibit Hall will offer a variety of lunch items for purchase daily. Having lunch on the Trade Show floor will help the RFG community network and get to the afternoon sessions on time.

Join your peers at the Early Career Delegates' Lounge in the Exhibit Hall for an opportunity to mix and mingle during the opening night ice breaker. First, attend the opening ceremony in the Ballroom Foyer on level 1 at 16:30.

MONDAY, JUNE 18

GAC Awards Luncheon

TIME: 12:00 to 13:30

PRICE: \$85 for Professionals, \$35 for Students.

PLACE: Room 306

Reception at the Trade Show (Meeting Hub)

TIME: 15:30 to 17:00

PLACE: Meeting Hub (Trade Show floor), Exhibit Hall Complimentary drink ticket to registered delegates.

SOCIAL PROGRAM & PARTNER EVENTS

MONDAY, JUNE 18

Student Pub Crawl

TIME: 19:00 to 21:00

PRICE: \$15 (Food & drinks not included)

PLACE: Group meets at the RFG information desk in the registration area

Explore Vancouver's night-life, network with new colleagues, and win prizes. Participant must be between 19 to 30 years old and are responsible for all beverages and food purchased during the event.

TUESDAY, JUNE 19

MAC Awards Luncheon

TIME: 12:00 to 13:30

PRICE: \$85 for Professionals. \$35 for Students.

PLACE: Room 306

Reception at the Trade Show (Meeting Hub)

TIME: 15:30 to 17:00

WHERE: Meeting Hub (Trade Show floor), Exhibit Hall Complimentary drink ticket to registered delegates.

RFG 2018 Movie Night

VIEWING: Koneline TIME: 18:30 to 21:00

PRICE: \$10. Includes admission and one refreshment.

PLACE: Ballroom A

Open to delegates, friends, family and public.

WEDNESDAY, JUNE 20

MDD Awards Luncheon

TIME: 12:00 to 13:30

PRICE: Professionals - \$85 | Students - \$35

PLACE: Room 306

Vancouver Art Gallery Tour

TIME: 19:00 to 21:00

PRICE: \$30

PLACE: Group meets at the RFG information desk in the registration area

WEDNESDAY, JUNE 20

AAG Gala dinner (at the Vancouver Aquarium)

TIME: Buses leave at 18:15 and 18:45

PRICE: \$120

PLACE: Group meets at the RFG information desk in the registration area

THURSDAY, JUNE 21

Vancouver Brewery & Distillery Tour

TIME: 18:30 to 22:00 **PRICE:** \$165

PLACE: Group meets at the RFG information desk in the registration area

Mineralogical Association of Canada Association minéralogique du Canada

** A ward Médaillés ** Winners 2018

Peacock Medal/Médaille Peacocl

Stearns A. Morse

The Peacock Medal is awarded to a scientist who has made outstanding contributions to the mineral sciences in Canada. There is no restriction regarding nationality or residency. The medal is intended to recognize the breadth and universality of these contributions in mineralogy, applied mineralogy, petrology, crystallography, geochemistry or the study of mineral deposits rather than in a narrow area of expertise.

The 2018 Peacock Medal has been awarded to **Stearns A. Morse**, Prof Emeritus at University of Massachusetts.

Young Scientist Award/Médaille des jeunes chercheurs

Matthew Steele-McInnis

This award is given to a young scientist who has made a significant international research contribution in a promising start to a scientific career. The scientist must be a Canadian working anywhere in the world or a scientist of any nationality working in Canada. The research areas include mineralogy, crystallography, petrology, geochemistry, mineral deposits, and related fields of study.

The 2018 Young Scientist Award has been awarded to Matthew Steele-McInnis of the University of Alberta.

Hawley Medal/Médaille Hawley

Gil F. Tansman, Paul S. Kindstedt, and John M. Hughes

For the best paper published in *The Canadian Mineralogist* in 2017 MINERALS IN FOOD: CRYSTAL STRUCTURES OF IKAITE AND STRUVITE FROM BACTERIAL SMEARS ON WASHED-RIND CHEESE

Can. Mineral. Vol. 55, pp. 89-100 (2017).

Join us at the MAC Luncheon for the Medals and Awards presentation

MAC Awards Luncheon

Dîner-causerie de l'AMC Tuesday, June 19, 2018 - Mardi, 19 juin 2018, 12:00 - 13:30 Vancouver Convention Center - Room #306

Don't miss our Medalists Lectures just prior to or after our Luncheon in Room #302

Young Scientist Medalist "Hydrothermal properties of geologic fluids: Causes and consequences" 11:30 - 12:00
Peacock Medalist "Gifts of a Lifetime in Earth Science" 13:30 - 14:00

The MAC Annual General Meeting will take place Tuesday, June 19, 2018 – Mardi, 19 juin 2018, 17:15 – 17:45 Vancouver Convention Center – Room #304 All MAC members are invited; we hope to see you there!

We invite you to drop by our booth #400 located in exhibit hall

Come and check our publications

- ♦ The Canadian Mineralogist
- ♦ Special Publications
- ♦ Topic in Mineral Sciences Volumes
- Elements An International Magazine of Mineralogy, Geochemistry, and Petrology

www.mineralogicalassociation.ca

MEETING HUB FLOOR PLAN

- Trade Show
- Poster Session
- Early Career Lounge
- Innovation Stage Monday
- Gathering Place Tuesday
- Daily Networking Receptions
- Food Cash Concessions

EXHIBITORS

Booth 300	36th International Geological Congress 36igc.org	Booth 403	Elements elementsmagazine.org
Booth 406	Activation Laboratories Ltd. (Actlabs) actlabs.com	Booth 404	GAC-MAC-IAH/CNC Quebec 2019 gacmac-quebec 2019.ca
Booth 507	ALS Geochemistry alsglobal.com/ca	Booth 501	Geological Association of Canada gac.ca
Booth 409	American Geosciences Institute americangeosciences.org	Booth 305	Irish Centre for Research in Applied Geosciences
Booth 505	Association of Applied Geochemists appliedgeochemists.org	Booth 500	icrag-centre.org Isomass Scientific Inc.
Booth 315	BGC Engineering Inc. bgcengineering.ca	Booth 316	isomass.com KEYENCE CANADA INC.
Booth 408	British Geological Survey bgs.ac.uk	Booth 615	keyence.ca Komatsu
Booth 416	Bureau Veritas CC bureauveritas.com/um	Booth 206	mining.komatsu LoCoSu project - Institute of Mineral
Booth 304	Canadian Geoscience Education Network earthsciencescanada.com/cgen		Resources Engineering - RWTH Aachen University locosu.org
Booth 309	Canadian Institute of Mining, Metallurgy and Petroleum	Booth 203	Malvern Panalytical malvernpanalytical.com
	cim.org	Booth 400	Mineralogical Association of Canada mineralogicalassociation.ca
Booth 506	Canadian Science Publishing cdnsciencepub.com	Booth 314	Ministry of Energy and Resources,
Booth 102	Canadian Trade Commissioner Service international.gc.ca/gac-amc		Government of Saskatchewan saskatchewan.ca
Booth 401	Corescan corescan.com.au	Booth 601	MS Analytical msanalytical.net
Booth 215	Early Career Lounge / CGEN earthsciencescanada.com	Booth 415	Olympus America Inc. olympus-ossa.com

Booth 609	Ontario Geological Survey - Geoscience Laboratories	Booth 306	SciAps Inc sciaps.com
	infogo.gov.on.ca/infogo/ home.html#orgProfile/6908/en	Booth 317	Seequent seequent.com
Booth 414	Ore Research & Exploration - OREAS ore.com.au	Booth 504	SGS sqs.ca
Booth 515	Overburden Drilling Management Limited odm.ca	Booth 508	SkyTEM Canada skytem.com
Booth 605	Pix4D pix4d.com	Booth 204	Society for Geology Applied to Mineral Deposits e-sga.org/home
Booth 516	Process Mineralogical Consulting Ltd. processmineralogy.com	Booth 417	Society of Economic Geologists segweb.org
Booth 405	Proto protoxrd.com	Booth 201	Teck Resources Limited teck.com
Booth 202	Queen's University, Master of Earth and Energy Resources Leadership	Booth 301	TerraCore terracoregeo.com
	queensu.ca/earthenergyleadership	Booth 303	The Geological Society
Booth 200	REFLEX reflexnow.com		of America geosociety.org
Booth 509	Resources mdpi.com/journal/resources	Booth 208	The Geological Society of London geolsoc.org.uk
Booth 207	Rio Tinto riotinto.com	Booth 307	the International Union of Geological Sciences iugs.org
Booth 603	Royal Roads University royalroads.ca	Booth 517	UBC - Master of Engineering Leadership
Booth 214	Saskatchewan Research Council		mel.ubc.ca
	src.sk.ca	Booth 407	ZEISS Microscopy

TECHNICAL PROGRAM

MINERALS

MINERALS I	10:30 - 12:00	ROOM 109
MIN28:	Micro- to Macro-Biogeochemistry: Exploration, Processing, Remediation and the Environment I (AAG: 28th IAGS)	
Organizers:	Sean Crowe, University of British Columbia (UBC); Colin Dunn Consulting Inc. Peter Winterburn, UBC	.;
Chairs:	Sean Crowe; Colin Dunn; Maarit Middleton, Geological Survey of Finland; Nathan Reid, Commonwealth Scientific and Industrial Research Organisation Rachel Simister, UBC	n (CSIRO);
10:30 - 2461	Microorganisms and Minerals: Opportunities and Challenges Sean Crowe - University of British Columbia	
10:45 - 2308	KEYNOTE: Undercover Investigations: Can Experimental Biogeochemistry Important Clues to Vector Towards Buried Mineralization? David Fowle - University of Kansas	Provide
11:15 - 2178	Responses of the Soil Microbial Community to Weathering of Ore Minerals Rachel Simister, Bianca Lulianella-Phillips, Peter Winterburn and Crowe Sean - University of British Columbia	3
11:30 - 1832	Molecular Biology in Mineral Exploration Bianca Patrizia Iulianella Phillips, Rachel Simister, Peter Winterburn and Sean Crowe - University of British Columbia	
11:45 - 2467	Microbial Communities in Exposed Soils from Hydraulic Fracturing Sites Jenifer Spence, Reilly Ische, Michael Bilek, Nikolaus Finke, Faride Unda, Rachel Simister, Shawn Mansfield and Sean Crowe - University of British Col	umbia
MINERALS II	10:30 - 12:00	ROOM 110
MIN3: Organizer: Chair:	Ore Deposit Models David Broughton, Kaizen Discovery Inc. David Lefebure, Lefebure GeoLogic Ltd.	
10:30 - 2381	Mineral Deposit Models – Evolving to Marry Human Knowledge and Artificia David V. Lefebure and Clinton Smyth - Minerva Intelligence Inc.	al Intelligence
10:30 - 2381	Mineral Deposit Models – Evolving to Marry Human Knowledge and Artificia	eposits
	Mineral Deposit Models – Evolving to Marry Human Knowledge and Artificial David V. Lefebure and Clinton Smyth - Minerva Intelligence Inc. Fluids are Bound to be Involved in the Formation of Ophiolitic Chromite De Robert F. Martin - McGill University; Zdenek Johan - French Geological Surve	eposits y; Vojtech; an Pyrite Belt Innovation nholtz-

MONDAY, JU	JNE 18	
11:30 - 1738	Hydrothermal and Structural Control on the Co-Ni Arsenide Mineralisation at the Bou Azzer Deposit, Morocco Enora Tourneur and Alain Chauvet - Université de Montpellier; Kalin Kouzmanov - University of Geneva; Johann Tuduri - French Geological Survey; Stanislas Sizaret - Institut des Sciences de la Terre d'Orléans; Abdelhak Karfal, Younes Moundi, Mohamed El Hassani, Aomar Ennaciri and Lhou Maacha - Managem Group and CTT	
11:45 - 1288	Mesozoic Cu-polymetallic Mineralization in South China Xiaofeng Li - Chinese Academy of Sciences	
MINERALS III	10:30 - 12:00 ROOM 11	
MIN39: Organizers and Chairs:	Geoenvironmental Characteristics of Critical Metal Deposits I Rory Cameron, CanmetMINING; Heather Jamieson, Queen's University; Michael Parsons, Geological Survey of Canada; Robert Seal, U.S. Geological Survey	
10:30 - 1267	KEYNOTE: Mine Wastes of Critical Metals: Current Knowledge and Future Directions Karen Hudson-Edwards - University of Exeter; Heather Jamieson - Queen's University	
11:00 - 2261	Applications of Automated Mineralogy into the Environmental Geometallurgy of Critical Element Deposits Tassos Grammatikopoulos and Stephanie Downing - SGS Canada	
11:15 - 1759	Contrasting Environmental Characteristics of Primary and Byproduct Critical Element Deposits From the Perspective of Mill Tailings Robert R. Seal and Nadine Piatak - U.S. Geological Survey	
11:30 - 1527	Mobility of REE in Tailings from the Proposed Nechalacho Mine, NWT Heather Jamieson and Colin Purdy - Queen's University	
11:45 - 2419	Waste and Low-Grade Ore Characterization and Classification (Using Machine Learning): Proposed Bear Lodge Project REE Mine, WY, USA Tom Meuzelaar, Morgan Warren and Rens Verburg - Golder Associates, Inc.	
MINERALS IV	10:30 - 12:00 ROOM 114	
MIN54: Organizers: Chair:	Applied Mineralogy in the Mining Industry - Integration, Applications and Future Development Eimear Deady, British Geological Survey and University of Exeter; Hannah Hughes, University of Exeter; Katie McFall, Cardiff University Eimear Deady; Holly Elliott, University of Exeter	
10:30 - 1817	Multi-Scale, Multi-Modal and Multi-Dimensional Analysis – Ideas Borrowed from the Oil Industry But Now A Reality For The Mining Sector Alan R. Butcher - Geological Survey of Finland; Gavyn Rollinson - University of Exeter; Sayab Mohammad and Peter Sorjonen-Ward - Geological Survey of Finland	
10:45 - 1558	A New Paradigm for Automated Mineralogy to Deliver Increased Ore Deposits Knowledge – Recent Developments and a View Towards the Future	

Probing Mining Industry Questions Using Synchrotron Spectroscopy

Gold deportment in mill tailings: A new approach in applied mineralogy

Neil Banerjee - Western University; Lisa Van Loon - LISA CAN Analytical Solutions Inc.

Jonathan Tremblay, Réjean Girard and Alexandre Neron - IOS Services Geoscientifiques Inc.; Raphael Mermillod-Blondin and Yanick Bergeron - Agnico Eagle Mines Limited

11:00 - 1964

11:15 - 2114

Shaun David Graham - Carl Zeiss

MONDAY, JUNE 18 11:30 - 1722 Assessing the Distribution of Accessory Bismuth Mineralisation in the Tungsten-Tin Granite-Greisen Systems Of South West England Eimear Deady - University of Exeter and British Geological Survey; Kathryn Moore -University of Exeter; Kathryn Goodenough - British Geological Survey 11:45 - 2338 Using Fenite as an Exploration Indicator for Ree-Enrichment in Carbonatite Complexes Holly Anne Lydia Elliott, Frances Wall and Sam Broom-Fendley - University of Exeter MINERALS V 10:30 - 12:00 **ROOM 115** MIN38: Recent Advances in the Study of Platinum Group Elements and Ultramafic Rocks I Organizers: James Brenan, Dalhousie University; Jacob Hanley, Saint Mary's University; Andy McDonald, Laurentian University; James Mungall, Carleton University Chairs: Jacob Hanley; Dejan Milidragovic, BC Geological Survey; James Mungall; Graham Nixon, BC Geological Survey 10:30 - 1175 KEYNOTE: Global Platinum Group Element Resources, Reserves and Mining -A Critical Assessment Simon Jowitt - University of Nevada, Las Vegas; Gavin Mudd and Tim Werner - RMIT University 11:00 - 2383 Compatible-Incompatible Element Dynamics in Cr-Fe-Ti-V-PGE-Ni-Cu Deposit Families: Genetic and Applied Aspects Igor Avgustinchik - Moscow Geological Prospecting College 11:15 - 2057 Detrital Platinum-Group Minerals from Till Samples: Mineralogy, Evolution and their Use as Exploration Tool Philippe Pagé, Réjean Girard and Jonathan Tremblay - IOS Services Géoscientifiques Inc. 11:30 - 1504 KEYNOTE: Role of Xenophases in the Genesis of Ni-Cu-PGE Mineralization Associated with Ultramafic-Mafic Magmas C. Michael Lesher - Laurentian University MINERALS VI **ROOM 116** 10:30 - 12:00 MIN50: Mineral Prospectivity Modeling and Assessment of Undiscovered Mineral Resources I Organizare: John Carranza University of KwaZulu Natal: Joff Harris Coological Survey of Canada:

Chairs:	John Carranza, University of KwaZulu-Natai; Jeff Harris, Geological Survey of Canada; Vesa Nykänen, Geological Survey of Sweden; Renguang Zuo, China University of Geosciences John Carranza; Vesa Nykänen; Mana Rahimi, University of British Columbia; Renguang Zuo	
10:30 - 2330	Eastern Mindanao Philippines: Au-Cu Hydrothermal Deposits and their Spatial Relation to Faults/Fractures Darwin Edmund Lumaban Riguer and Carlito Ausa - Apex Mining Co., Inc.; Hernulfo Ruelo - GTS Consultants; Emmanuel John Carranza - University of KwaZulu-Natal	
10:45 - 1693	Quantitative Structural Analysis of Ore Field by Gis-Based Methods Wenlei Wang - Chinese Academy of Geological Sciences; Jie Zhao and Qiuming Cheng - China University of Geosciences, Beijing	
11:00 - 1323	Integrating Geochemistry and Gamma-Ray Surveys for Ree Targeting – A Case Study of Ouro Fino Intrusive Suite Tiago Buch, Guilherme Ferreira da Silva, Wilson de Oliveira Neto and Lucy Takehara Chemale - Brazilian Geological Survey	

MONDAY, J	UNE 18		
11:15 - 1715	A Novel Approach Combining Geomagnetic and Hyperspectral Drone-Borne Data. Advances In Remote Sensing Based Mineral Exploration Robert Jackisch, Robert Zimmermann and Sandra Lorenz - Helmholtz-Zentrum Dresden-Rossendorf (HZDR); Ari Saartenoja and Markku Pirttijärvi - Radai Oy; Richard Gloaguen - HZDR		
11:30 - 1253	Processing Regional Stream Sediment Data for Mineral Exploration Targeting Dennis Arne - Telemark Geosciences; Rob Mackie, Chris Pennimpede and Eric Grunsky - CSA Global		
11:45 - 1141	Geochemical Mineral Exploration: Focusing on Negative Geochemical Anomalies Renguang Zuo - China University of Geosciences; Emmanuel John Carranza - University of KwaZulu-Natal		
MINERALS V	II 10:30 - 12:00 ROOM 117		
MIN41: Organizers:	Ensuring the Supply of Critical Materials to Meet the UN 2030 Sustainable Development Goals Damien Giurco, University of Technology Sydney; Lawrence Meinert, Colorado School of		
J	Mines; Gavin Mudd, RMIT University; Edmund Nickless, International Union of Geological Sciences (IUGS)		
Chair:	Lawrence Meinert		
10:30 - 2292	KEYNOTE: Critical Materials for Future Generations Lawrence Meinert - Colorado School of Mines		
11:00 - 1703	KEYNOTE : Material Supply for Sustainable Development – Navigating Disruptive Change Damien Giurco - University of Technology Sydney		
11:30 - 1290	Critical Path: Is Technology Metal Supply an Opportunity or a Threat to Achieving the Un Sustainable Development Goals in Developing Countries? Andrew John Bloodworth, Kathryn Goodenough and Joseph Mankelow - British Geological Survey		
11:45 - 2004	Critical Commodities: Australia's Opportunity as a Global Supplier David Huston and Roger Skirrow - Geoscience Australia; Carl Brauhart - University of Western Australia		
MINERALS I	13:30 - 15:00 ROOM 109		
MIN28:	Micro- to Macro-Biogeochemistry: Exploration, Processing, Remediation and the Environment II (AAG: 28th IAGS)		
Organizers:	Sean Crowe, University of British Columbia (UBC); Colin Dunn Consulting Inc.; Peter Winterburn, UBC		
Chairs:	Sean Crowe; Colin Dunn; Maarit Middleton, Geological Survey of Finland; Nathan Reid, Commonwealth Scientific and Industrial Research Organisation (CSIRO); Rachel Simister, UBC		
13:30 - 1940	KEYNOTE: Halogens as Possible Pathfinders to Blind Mineralization: Examples from Lara and Mount Washington on Vancouver Island, British Columbia David Heberlein - Heberlein Geoconsulting; Colin Dunn - Colin Dunn Consulting Inc.		
14:00 - 1207	KEYNOTE: Biogeochemistry as a Regional Sampling Tool to Explore through the Eucla Basin Nathan Reid, Ryan Noble and David Cole - Commonwealth Scientific and Industrial		

Research Organisation (CSIRO); Carmen Krapf - Geological Survey of South Australia; Ignacio Gonzalez-Alvarez, Ian Lau, Jess Robertson and Tenten Pinchand - CSIRO

MONDAY, JU		
14:15 - 1181	Biogeochemical Exploration of Mo and Pb Deposits in Norway Belinda Flem, Clemens Reimann, Espen Torgersen, Malin Andersson, Tor Erik Ola Eggen - Geological Survey of Norway, Peter Englmaier - University of Vien	
14:30 - 2179	The Geochemical Signal for Airborne Plant Particulates and their Use for Mineral Exploration John C. Barr - AngloAmerican	
14:45 - 2081	Application of Synchrotron Spectroscopy to Environmental Monitoring and Biogeochemical Exploration: An Example from Seaweed in Howe Sound Lisa Van Loon - LISA CAN Analytical Solutions Inc.; Neil Banerjee - Western Ut Colin Dunn - Colin Dunn Consulting Inc.	
MINERALS II	13:30 - 15:00	ROOM 110
MIN4: Organizers: Chair:	Multiparameter Integrated Footprints of Mineral Systems Alan Galley, Canada Mining Innovation Council; Mark Hannington, University of Michael Lesher, Laurentian University Michael Lesher	of Ottawa;
13:30 - 1874	KEYNOTE: Integration of Multiple Datasets for the Highland Valley Copper Deposit and Guichon Creek Batholith, South-Central British Columbia Robert George Lee - University of British Columbia (UBC); Julia King - Geoscie Marc Vallée - Memorial University of Newfoundland; Guillaume Lesage - UBC; Kevin Byrne - University of Alberta; Craig J.R. Hart - UBC; Pete Hollings - Lakel University; Sarah A. Gleeson - Helmholtz Centre GFZ Potsdam; Rachel Chouinard - UBC; Michael D'Angelo - Lakehead University; Philip Lypaczewski - University of Alberta	ence North;
14:00 - 2012	The Valeriano Porphyry Copper Deposit Revisited: 3D Geological and Geoclintegration and Characterization McLean Trott - First Quantum Minerals Ltd.; Carlos Munchmeyer - Contract G Cristobal Valenzuel - Quantum Pacific Exploration Chile Ltd.	
14:15 - 2030	Footprint Recognition and Prediction of Orogenic Gold Deposit at Regional A Comparative Study Between Bayesian Logics (Hypercube) And Wofe Clement Dombrowski and Réjean Girard - IOS Services Geoscientifiques Inc.	Scale:
14:30 - 1407	LREE-Rich Epidotes and Fluorocarbonates in the Canadian Malartic District Toward New Indicator Minerals for Intrusion-Related Gold Deposits Stephane Perrouty - Laurentian University; Robert L. Linnen - Western University Iain M. Samson - University of Windsor	
14:45 - 1592	Screening Background Signals from Ore Deposit Footprints with La-Icpms Trace Element Data Matthew J. Cracknell, Michael Baker and David Cooke - University of Tasmani	
MINERALS III	13:30 - 15:00	ROOM 111

Rory Cameron, CanmetMINING; Heather Jamieson, Queen's University;

Michael Parsons, Geological Survey of Canada; Robert Seal, U.S. Geological Survey

Organizers

and Chairs:

MINERALS V	13:30 - 15:00 ROOM 1	115
MIN38: Organizers: Chairs:	Recent Advances in the Study of Platinum Group Elements and Ultramafic Rocks II James Brenan, Dalhousie University; Jacob Hanley, Saint Mary's University; Andy McDonald, Laurentian University; James Mungall, Carleton University Jacob Hanley; Dejan Milidragovic, BC Geological Survey; James Mungall; Graham Nixon, BC Geological Survey	
13:30 - 1835	Where are the Missing Pge in Arc Magmatic-Hydrothermal Systems? James Mungall - Carleton University; Sabastien Dyer and Zoltan Zajacz - University of Toronto; Richard Arculus - Australian National University	
13:45 - 1339	Ultramafic Magmatism in Arc Settings: Revisiting The Picritic Rocks of the Southern Quesnel Terrane Dejan Milidragovic - BC Geological Survey	
14:00 - 2421	Melt Inclusions in Ultramafic Potassic Rocks in the Canadian Cordillera: A Record of the Transfer of PGE from Mantle to Crust in Porphyry Settings Jacob Hanley - Saint Mary's University; Zoltan Zajacz - University of Toronto	
14:15 - 1070	Platinum Mineralisation in the Owendale Ural-Alaskan-Type Complex, New South Wales, Australia: The Effects of Serpentinisation on Cu-Pge-Ni Sulfides Reid R. Keays - Monash University; David Holwell - University of Leicester; Hazel Prichard - Cardiff University	
14:30 - 1075	Genesis of a New Deposit Type - Disseminated Awaruite (Ni ₃ Fe) Mineralization Hosted in the Cache Creek Terrane Ron Britten - First Point Minerals Corporation	
14:45 - 1177	Lateritic Pt-Sc-Co-Ni Mineralisation Produced from the Ultramafic Rocks of the OwendaleUrals-Alaskan-Type Complex, New South Wales, Australia Reid R. Keays - Monash University	
MINERALS VI	13:30 - 15:00 ROOM 1	16
MIN25: Organizers:	Exploration Case Studies - Out of the Box Concepts, Methodologies and Practices I (AAG: 28th IAGS) John Barr, AngloAmerican; Peter Bradshaw, FPX Nickel; Peter Winterburn,	
Chairs:	University of British Columbia Tim Baker, Eldorado Gold; John Barr; Peter Bradshaw; David Heberlien, Heberlien Geoconsulting; Barry Smee, Smee & Associates Consulting Ltd.; Ron Yehia, MYAR Consulting	
13:30 - 1780	KEYNOTE: Application of aiSIRIS© Processed Spectral Data in Porphyry-Epithermal Systems from Early Stage Exploration to Mine Resource Evaluation Timothy Baker and Sean Mckinley - Eldorado Gold Corp	
14:00 - 2051	Case Studies in Advancing Model Driven Greenfield Exploration Projects Charles Walter Funk - Evrim Resources	
14:15 - 1330	Re-examining Brownfield Mining Districts in the Discovery of New Resources for Future Generations: Case History - The Dolly Varden Silver Mining Camp, British Columbia, Canada Ben Whiting and Rob van Egmond - The Belcarra Group	

MONDAY,	JUNE	18

14:30 - 1032 Rapid Field Hydrogeochemistry Part II: Focus on Mineral Exploration Methodology -Results and Lessons from Two Surveys in Southern BC 2015-2017

Ron Yehia - MYAR Consulting; Ray E. Lett - Geochemist; Dave Heberlein -Heberlein Geoconsulting

14:45 - 1091 The Amaruq Satellite Deposit - From a Grassroots Discovery to Agnico Eagle's

Near-Term Future In Nunavut

Olivier Cote-Mantha, Guy Gosselin, Denis Vaillancourt and

Alain Blackburn - Agnico Eagle Exploration

MINERALS VII 13:30 - 15:00 **ROOM 117** MIN41: Ensuring the Supply of Critical Materials to Meet the UN 2030 Sustainable Development Goals II Organizers: Damien Giurco, University of Technology Sydney; Lawrence Meinert, Colorado School of Mines; Gavin Mudd, RMIT University; Edmund Nickless, International Union of Geological Sciences (IUGS) Chair: Lawrence Meinert 13:30 - 2229 KEYNOTE: Metal Scarcity: Imminent Threat, Eternal Problem or Red Herring? Rene Kleijn and Ester van der Voet - Leiden University 14:00 - 2214 Rhenium: A Detailed Analysis of Mines and Mineral Resources Tim Tyson Werner and Gavin Mudd - RMIT University; Simon Jowitt - University of Nevada, Las Vegas 14:15 - 1326 Beryllium Material Flow Analysis and Future Availability Graham William Lederer, Brian Jaskula, Nora Foley and Robert Ayuso -U.S. Geological Survey 14:30 - 2263 From the Outside In: The Geopolitical Supply Risk Method for Raw Material Criticality Assessment on a Product-Level Steven Young and Alex Cimprich - University of Waterloo; Christoph Helbig, Axel Tuma and Andrea Thorenz - University of Augsburg: Eskinder Gemechu - University of Alberta; Guido Sonnemann - University of Bordeaux 14:45 - 1356 The Smelter/Refinery Bottleneck in Resilient Metal Supply Chains Steven Young, Michael Wood, Shannon Fernandes and Yilun Na - University of Waterloo **ROOM 109** MINERALS I 15:30 - 17:00 MIN28: Micro- to Macro-Biogeochemistry: Exploration, Processing, Remediation and the Environment III (AAG: 28th IAGS) Sean Crowe, University of British Columbia (UBC); Colin Dunn Consulting Inc.; Organizers: Peter Winterburn, UBC Chairs: Sean Crowe; Colin Dunn; Maarit Middleton, Geological Survey of Finland;

15:30 - 1474

KEYNOTE: Biogeochemical Anomaly Detection for Target Scale Mineral Exploration in Northern Finland

Nathan Reid, Commonwealth Scientific and Industrial Research Organisation (CSIRO);

Maarit S. Middleton - Geological Survey of Finland; Dominika Miksova and Irene Hoffmann - Vienna University of Technology; Johanna Torppa and

Raimo Sutinen - Geological Survey of Finland; Peter Filzmoser - Vienna University

of Technology

Rachel Simister, UBC

MONDAY, JU	JNE 18
16:00 - 2334	Geochemical Anomalies Above the Buried Garden Well Gold Deposit, Western Australia Melvyn Lintern, Ravi Anand and Nathan Reid - Commonwealth Scientific and Industrial Research Organisation (CSIRO)
16:15 - 2470	Biogeochemical Mapping At Various Scales Using fpXRF David Cohen and Juee Vohra - University of New South Wales; Kiah Ostowari - Lendlease; Madeline Rincheval - Sydney Water; Emma Cohen - Saracen; Joe Schifano - GeoJoe; Andreas Zissimos - Geological Survey Department, Republic of Cyprus
MINERALS II	15:30 - 17:00 ROOM 110
MIN8: Organizers: Chair:	Bridging the Discovery Gap - Providing the Exploration Industry More Effective Area Selection Tools Harold Gibson and Ross Sherlock, Laurentian University Ross Sherlock
15:30 - 1751	Mapping the Whole Lithosphere: Uncovering Metallogenic Truths Graham Begg - Minerals Targeting International PL; William Griffin and Suzanne O'Reilly - Macquarie University; Jon Hronsky - Western Mining Services PL; Lev Natapov - Macquarie University
15:45 - 1908	Metal Earth: Improved Prediction of Metal Endowment Ross Sherlock and Harold Gibson - Laurentian University
16:00 - 1951	Isotopic Terrane Mapping and Intra-Cratonic Architecture: The Underlying Control on all Mineral Systems? David Robert Mole, Phillips Thurston and Harold Gibson - Laurentian University
16:15 - 1856	Metal Earth: A Multidisciplinary Ore Deposit Research Project to Improve our Understanding of Metal Endowment in Precambrian Rocks Esmaeil Eshaghi, Rasmus Haugaard, Taus Jørgensen, Xiaohui Zhou, Harold L. Gibson, Ross Sherlock, Bruno Lafrance, John Ayer, Phil C. Thurston and Richard Smith - Laurentian University
16:30 - 1081	Enhanced Bandwidth in Seismic and Magnetotelluric Exploration for Minerals David B. Snyder - Laurentian University
16:45 - 2249	Geoscience BC's TREK and Search Projects: Modern Data that Inspires Exploration and Informs Planning Bruce Madu - Geoscience BC
MINERALS III	15:30 - 17:00 ROOM 111
MIN26: Organizers:	Towards Big Data: Applications of Data Analytics in Geochemistry I (AAG: 28th IAGS) Eric Grunsky, Consultant; Pim van Geffen, Vancouver Geochemistry; Peter Winterburn, University of British Columbia
Chairs:	Britt Bluemell, Bonanza Geosciences; Eric Grunsky; David Lawie, IMDEX, Australia; Samantha Scher, Corescan, Chile; Cliff Stanley, Acadia University; Pim van Geffen
15:30 - 2215	KEYNOTE: Sorting the Signal from the Noise – Analytics In the Geosciences David Lawie - IMDEX, Australia
16:00 - 1133	Metrics and Methods for Predictive Geologic Mapping and Mineral Systems from Geochemical Survey Data Eric Grunsky - China University of Geosciences and University of Waterloo
16:15 - 2500	Adding Value to Regional Till Geochemical Data in Central BC through Exploratory Data Analysis Britt Bluemel - Bonanza Geosciences

MONDAY, JU	JNE 18
16:30 - 2076	Comparison of Regional and Detailed Lake Sediment Geochemical Surveys in Ontario and Their Relevance to Mineral Exploration Richard Dyer - University of Toronto
16:45 - 2045	Domaining Hyperspectral Mineralogy and Geochemistry to Characterize Gold Recovery at Alturas Deposit, El Indio Belt, Chile Carmina O. Jorquera - Barrick Gold; Samantha Scher - Corescan
MINERALS IV	15:30 - 17:00 ROOM 114
MIN12: Organizers: Chair:	Natural Resources at Terrestrial Impact Structures Richard Grieve, Geological Survey of Canada, Gordon Osinski, University of Western Ontario Gordon Osinski
15:45 - 1756	An Investigation of Hydrothermal Carbonate and Quartz Using Combined Microanalysis and Cathodoluminesence at the Haughton Impact Structure Cassandra Lorraine Marion, Gordon R. Osinski and Robert L. Linnen - University of Western Ontario
16:00 - 2413	The Hydrothermal System of the East Clearwater Lake Impact Structure Derek King and Gordon Osinski - University of Western Ontario
16:15 - 2054	Sulfide Vein Emplacement Mechanisms at the Broken Hammer Deposit: Sudbury, Canada Marshall Hall, Bruno Lafrance and Harold Gibson - Laurentian University
16:30 - 1850	Cathodoluminescence And Trace-Element Chemistry Of Quartz From Sudbury Offset Dykes Elliot Andrew Wehrle and Andrew McDonald - Laurentian University
16:45 - 2210	Stable Cu, Fe, and Ni Isotopic Systematics of the Sudbury Offset Dikes and Associated Rocks Peter Christoffersen, Audrey Bouvier and Gordon Osinski - University of Western Ontario; Bastian Georg - Trent University; Shui-Jiong Wang and Laura Wasylenki - Indiana University
MINERALS V	15:30 - 17:00 ROOM 115
MIN38: Organizers: Chairs:	Recent Advances in the Study of Platinum Group Elements and Ultramafic Rocks III James Brenan, Dalhousie University; Jacob Hanley, Saint Mary's University; Andy McDonald, Laurentian University; James Mungall, Carleton University Jacob Hanley; Dejan Milidragovic, BC Geological Survey; James Mungall; Graham Nixon, BC Geological Survey
15:30 - 2288	KEYNOTE: Geochronology of Mafic Magmas of The Coldwell Complex, Midcontinent Rift, and Age Constraints on Magma Evolution in Relation to Cu-Pge Mineralization David J. Good - Western University; Greg Dunning - Memorial University of Newfoundland
15:45 - 1456	On the Controls Of Low- and High-Cu/Pd Mineralization in the Eastern Gabbro, Canada: Evidence from Sulfide Textures and Chemistry Matthew Brzozowski, Iain Samson and Joel Gagnon - University of Windsor; David Good and Robert Linnen - Western University
16:00 - 2395 16:15 - 1785	New Pd-Ge and Rh-Ni-S Minerals from the Marathon Cu-Pd Deposit, Coldwell Complex, Ontario, Canada: Crystal Chemistry and Genetic Implications Andrew M. McDonald - Laurentian University; Doreen Ames - Geological Survey of Canada; Ingrid Kjarsgaard - Consulting Mineralogist; David Good - Western University Correlating the PGE-Rich Reefs of the Western and Eastern Bushveld Complex with the Platreef on the Northern Limb Kate Jillings, Wolfgang D. Maier and Marc-Alban Millet - Cardiff University; Edward M. Ripley - Indiana University; Doug K. Tinkham - Laurentian University; Danie Grobler - Ivanplats

νi				
RAL	MONDAY, JUNE 18			
MINERALS	16:30 - 1219	Injection of PGE-rich Ultramafic Magma Sheets into Crystalline Noritic-Anorthositic Sequences in the Critical Zone of the Bushveld Complex, South Africa Roger Scoon - Rhodes University		
	16:45 - 2287	Platinum Group Element Mineralization Associated with Disseminated and Schlieren Type Chromite in the Ultramafic Series of the Stillwater Complex Craig S. Bow - Group Ten Metals; Reid Keays - Monash University		
	MINERALS VI	15:30 - 17:00 ROOM 116		
	MIN25:	Exploration Case Studies - Out of the Box Concepts, Methodologies and Practices II (AAG: 28th IAGS)		
	Organizers:	John Barr, AngloAmerican; Peter Bradshaw, FPX Nickel; Peter Winterburn, University of British Columbia		
	Chairs:	Tim Baker, Eldorado Gold; John Barr; Peter Bradshaw; David Heberlien, Heberlien Geoconsulting; Barry Smee, Smee & Associates Consulting Ltd.; Ron Yehia, MYAR Consulting		
	15:30 - 2284	KEYNOTE: Out of the Box – Airborne Geochemical Surveys John C. Barr - AngloAmerican; Peter Bradshaw - FPX Nickel Corp.		
	16:00 - 1206	The Adaptation of Geochemical Field Workflows arom Pen And Paper into the 21st Century Nathan Reid and Jens Klump - Commonwealth Scientific and Industrial Research Organisation (CSIRO); Brian Ballsun-Stanton - Macquarie University; Alistair White - CSIRO; Adela Sobotkova and Petra Janouchova - Macquarie University		
	16:15 - 1205	Real Time Hydrogeochemical Analysis, a New Tool for Exploration While or After Drilling Nathan Reid and David Gray - Commonwealth Scientific and Industrial Research Organisation (CSIRO); Benjamin van der Hoek - University of South Australia; Yulia Uvarova - CSIRO		
	16:30 - 1941	Sweat, Sap And Emanations – What Trees and Snow Can Reveal About Hidden Mineralization David Heberlein - Heberlein Geoconsulting; Colin Dunn - Colin Dunn Consulting Inc.		
	16:45 - 2165	Opening a Forty Year Old Box, Geochemical Research Yet to be Done Barry Warren Smee - Smee and Associates Consulting Ltd.		
	17:00 - 2231	From Data to Knowledge - Augmented Reality to Augmented Earth Science Matt Lato, Bill Burton, Ivy Li and Gerald Magnusson - BGC Engineering		

MINERALS V	II 15:30 - 17:00 ROOM 117
MIN41: Ensuring the Supply of Critical Materials to Meet the UN 2030 Sustainable Development Goals III	
Organizers:	Damien Giurco, University of Technology Sydney; Lawrence Meinert, Colorado School of Mines; Gavin Mudd, RMIT University; Edmund Nickless, International Union of Geological Sciences (IUGS)
Chair:	Lawrence Meinert
15:30 - 1147	Tantalum and Niobium - Geology, Resources, and the Supply Chain George Jiri Simandl - BC Geological Survey
15:45 - 2246	A Moderated Debate: Peak Minerals - Does the World Need to Worry about Running out of Mineral Resources?

16:00

Panel Discussion

Saleem Hassan Ali - University of Delaware

TUESDAY, J	UNE 19	
MINERALS I	08:30 - 10:00 ROOM 10	
MIN11:	Multi-Commodity, Multi-Scale Exploration Targeting Using the Large Igneous Province Record I	
Organizers:	Richard Ernst, Carleton University and Tomsk State University; Simon Jowitt, University of Nevada, Las Vegas	
Chairs:	Richard Ernst; Simon Jowitt; Chris Rogers, Carleton University; Rajesh Srivastava, Banaras Hindu University	
08:30 - 1472	KEYNOTE: Multi-Commodity, Multi-Scale Exploration Targeting Using the Large Igneous Province Record Richard Ernst - Carleton University; Simon Jowitt - University of Nevada, Las Vegas	
09:00 - 1188	Golden LIPs: Links between Large Igneous Province Events and Gold Metallogeny Simon Jowitt - University of Nevada, Las Vegas; Richard Ernst - Carleton University and Tomsk State University	
09:15 - 2361	Role of Geochemical Studies in Characterizing Lips and the Opportunities of a New LIPs Geochemistry Database: An Example from the 1460-1470 Moyie Lip Chris Rogers, Richard E. Ernst and Brian Cousens - Carleton University	
09:30 - 2041	Petrochronology of Zircon in Ultramafic Rocks James Scoates - University of British Columbia	
09:45 - 1523	The Nature of the Mineralization and Tectonic Setting of the Katugin Rare-Metal Deposit (Southern Siberia) Tatiana Donskaia, Dmitrii Gladkochub and Eugene Sklyarov - Siberian Branch of the Russian Academy of Sciences; Aleksander Kotov and Anatoliy Larin - Russian Academy of Sciences; Anastasiya Starikova and Anatoliy Mazukabzov - Siberian Branch of the Russian Academy of Sciences; Elena Tolmacheva and Sergei Velikoslavinsky - Russian Academy of Sciences	
MINERALS II	08:30 - 10:00 ROOM 11	
MIN30: Organizers: Chairs:	Mineral Exploration in Extreme Environments (AAG: 28th IAGS) Stephen Cook, Teck Resources Ltd.; Brian Townley, University of Chile; Peter Winterburn, University of British Columbia Stephen Cook; Brian Townley	

MINERALS II	08:30 - 10:00	ROOM 110
MIN30: Organizers:	Mineral Exploration in Extreme Environments (AAG: 28th IAGS) Stephen Cook, Teck Resources Ltd.; Brian Townley, University of Chile; Peter Winterburn, University of British Columbia	
Chairs:	Stephen Cook; Brian Townley	
08:30 - 1342	Structural Mapping Through the Atacama Gravels Using Geomorphology: Implications for Exploration Under Cover Alexandra E. Brown and Peter Winterburn - University of British Columbia	
08:45 - 1930	Solute sources and sinks in Atacama aquifers: implications for hydrogeoch mineral exploration James Andrew Kidder, Matthew Leybourne and Daniel Layton-Matthews - Queen's University; Clinton Rissmann - Canterbury University	nemical
09:00 - 2181	Collecting the Extreme Surface Soil layer by helicopter: An Efficient, Effect and Rapid Geochemical Method for Arid and Semi-Arid Terrain John C. Barr - AngloAmerican	ive
09:15 - 1209	Duggan Lake regional drainage sediment and water geochemical survey, Barren Grounds, mainland Nunavut Wayne Jackaman	

વ	
œ	
ш	
=	
4	
_	
2	

TUESDAY, J	UNE 19
09:30 - 1428	Mineral solubility modelling applied to interpreting stream and spring water chemistry in a mountainous region of British Columbia, Canada Ray E. Lett - Geochemist
09:45 - 1086	Snow geochemistry – a new environment friendly exploration method in the
	northern areas Pertti Sarala - Geological Survey of Finland and Oulu Mining School; Anne Taivalkoski - Geological Survey of Finland
MINERALS IV	08:30 - 10:00 ROOM 114
MIN55:	Analytical Technology in the Search for Minerals: Space to the Lab to the Field I
Organizers: Chairs:	(AAG: 28th IAGS) Gwendy E.M. Hall, Emeritus Scientist, Geological Survey of Canada; Bill MacFarlane, Exploration Consultants Associated; Jamil Sader, Bureau Veritas Commodities Canada Ltd.; Peter Winterburn, University of British Columbia (UBC) Alexandra Brown, UBC; Gwendy E.M. Hall; Jamil Sader; Ryan Shaw, UBC
Cildiis.	<u> </u>
08:30 - 1691	KEYNOTE: 2008-2018 – The Portable XRF Decade Aaron Baensch - Olympus
09:00 - 2090	Portable instruments and field services: protocols to achieve fit-for-purpose quality data Hugh A. de Souza, Alexander Seyfarth, Russ Calow and Peta Hughes - SGS Minerals
09:15 - 1609	Low Level Field Analysis of Gold Using PXRF Melvyn Lintern - Commonwealth Scientific and Industrial Research Organisation (CSIRO); Simon Bolster - Portable ppb Ltd.
09:30 - 1702	Application of pXRF to environmental investigations and geochemical baseline of abandoned mines Bruno Lemiere and Valerie Laperche - French Geological Survey
09:45 - 1524	Hand held Laser Induced Breakdown Spectroscopy [LIBS]: A new tool for field geochemistry and mineralogy Andrew Somers - SciAps Inc.
MINERALS V	08:30 - 10:00 ROOM 115
MIN9: Organizers: Chairs:	20 Years of Porphyry Progress: A Cordilleran Perspective I John Chapman, Geological Survey of Canada; James Lang, Hunter Dickinson Inc.; Libby Sharman, BHP John Dilles, Oregon State University; Jim Lang; Libby Sharman
08:30 - 2376	Alkalic porphyry Cu-Au-Ag deposit(s) of Copper Mountain, southern British Columbia Peter Holbek and Richard Joyes - Copper Mountain Mining Corp.
08:45 - 2253	The Mount Polley Porphyry Copper deposit, South-Central British Columbia, Canada Chris Rees - Imperial Metals Corp.
09:00 - 2450	KEYNOTE: Tectonic controls and structural modification of porphyry and epithermal systems: examples from KSM, Red Mountain and Big Bulk, Northwest British Columbia Lori Kennedy - University of British Columbia; Gayle Febbo - Exploration Petrology; Bram van Straaten and JoAnne Nelson - BC Geological Society
09:30 - 2438	Gold Mineralisation at the Snowfield Porphyry Deposit Emily Claire Laycock, Anthony Williams-Jones and Jim Clark - McGill University

The Red Chris Porphyry Copper-Gold deposit, Northwest British Columbia.

Chris Rees - Imperial Metals Corp.; Brock Riedell - Independent

09:45 - 1461

MINERALS VI	08:30 - 10:00 ROOM 116
MIN37:	Energy and Technology Metals: Rare Earth Elements, Lithium, and Related Advanced Materials - from Deposit Formation to Mining and Processing I
Organizers:	David Dreisinger, University of British Columbia; Kathryn Goodenough, British Geological Survey and University of Exeter; Heather Jamieson, Queen's University; Frances Wall, University of Exeter
Chairs:	Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.; Anouk Borst, University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamieson; Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University of Witwatersrand; Frances Wall
08:30 - 1240	KEYNOTE: Perspectives on critical elements for energy technologies Rod Eggert - Colorado School of Mines
09:00 - 1212	A Detailed Assessment of Global Rare Earth Element Resources and Supply Challenges Zhehan Weng - Independent Researcher; Simon Jowitt - University of Nevada, Las Vegas; Gavin Mudd - RMIT University; Nawshad Haque - Commonwealth Scientific and Industrial Research Organisation (CSIRO) Minerals Division
09:15 - 1530	A Tale of REE Ore Formation from Strange Lake, Canada Olga Vasyukova and Anthony E. Williams-Jones - McGill University
09:30 - 1656	Nolans-type fluorapatite-REE deposits: carbonatite metasomatism and "anti-skarns" Michael Anenburg and John Mavrogenes - Australian National University
09:45 - 2352	The Nechalacho REE-Nb-Zr Deposit, NWT, and Associated Rare Metal Pegmatites: Recent Research Advances

MINERALS V	/II 08:30 - 10:00	ROOM 117
MIN35: Organizers: Chairs:	How Methodology Determines What Is Critical I Ignacio Calleja, Roland Gauss and Karen Hanghøj, EIT RawMaterials Roland Gauss; Karen Hanghøj	
08:30 - 2154	KEYNOTE: Criticality Methodology – How it Arose and Where It's Going Thomas Graedel - Yale University	
09:00 - 1361	Canada's role as a producer (and user) of critical raw materials Steven Young and Chris Yakymchuk - University of Waterloo	
09:15 - 1136	A Review of Elemental Trends in Comprehensive Studies of Criticality Sarah M. Hayes and Erin McCullough - U.S. Geological Survey	
09:30 - 2174	The EU perspective on Critical Raw Materials Milan Grohol - European Commission	
09:45 - 1238	Material Criticality and Manufacturing: Comparing China, the European Ur and the United States Rod Eggert - Colorado School of Mines	nion, Japan

Volker Moeller - Avalon Advanced Materials Inc.; Anthony E. Williams-Jones - McGill University

TUESDAY, JUNE 19

MINERALS I	10:30 - 12:00 ROOM 109
MIN11:	Multi-Commodity, Multi-Scale Exploration Targeting Using the Large Igneous Province Record II
Organizers:	Richard Ernst, Carleton University and Tomsk State University; Simon Jowitt, University of Nevada, Las Vegas
Chairs:	Richard Ernst; Simon Jowitt; Chris Rogers, Carleton University; Rajesh Srivastava, Banaras Hindu University
10:30 - 2031	KEYNOTE: LIPs, Mineralization and Supercontinents: Constraints and Associations in Time and Space Bruce Melville Eglington - University of Saskatchewan; Sally Pehrsson - Geological Survey of Canada; David Huston - Geoscience Australia; Richard Ernst - Carleton University
11:00 - 1831	LIPs of the West African craton and links with ore deposits and oil/gas: a preliminary assessment Nasrrddine Youbi - Cadi Ayyad University; Richard Ernst - Carleton University and Tomsk State University; Lenka Baratoux - Université Toulouse and Institut Fondamental d'Afrique Noire; Mark Jessell - University of Western Australia; Ulf Soderlund - Lund University
11:15 - 1386	Large igneous province (LIP) records of the Indian shield and prospects for a ssociated metallogeny Rajesh K. Srivastava - Banaras Hindu University; Richard Ernst - Carleton University; Amiya Samal - Banaras Hindu University
11:30 - 2079	The hypothesis of a North China-São Francisco-Congo craton connection (1950-920 Ma): context for shared LIPs and potentially associated ore deposits Peng Peng - Chinese Academy of Sciences and University of Chinese Academy of Sciences; Wilson Teixeira - University of São Paulo; Huiru Xu - China University of Geosciences; Elson P. Oliveira - University of Campinas; Xixi Zhao - Tongji University; Lei Zhao - Chinese Academy of Sciences; Farid Chemale Junior - University of Campinas; Yanyan Zhou - Chinese Academy of Sciences; Richard Ernst - Carleton University and Tomsk State University
11:45 - 2360	The 1418 Ma Highland-Purcell event of western Laurentia: distinguished from the 1460-1470 Ma Moyie LIP Chris Rogers, Richard E. Ernst and Brian Cousens - Carleton University; Ulf Söderlund - Lund University
MINERALS II	10:30 - 12:00 ROOM 110
MIN7: Organizers and Chairs:	Magmatic Arc Fertility and the Genesis of Porphyry Cu-Mo-Au Deposits I Stephen Rowins, University of Western Australia; Matthew Steele-MacInnis, University of Alberta; Bram van Straaten, BC Geological Survey; Zoltan Zajacz, University of Toronto
10:30 - 1158	KEYNOTE: Why is my porphyry a dud? Jeremy P. Richards - Laurentian University

Distinctive Chemical Characteristics, Geodynamic Settings and Petrogenesis

Sulfur redox in subducting slabs and its effect on the Cu and Mo fertility in arc magmas

11:00 - 1653

11:15 - 1606

of Gold-Ore-Forming Arc Magmas

Robert R. Loucks - University of Western Australia

Dante Canil; Rameses D'Souza - University of Victoria

TUESDAY, JUNE 19

11:30 - 1321 Elevated magmatic sulfur and chlorine contents in syn-mineralization porphyry of the Red Chris porphyry Cu-Au deposit, Northern British Columbia, Canada Jing-Jing Zhu and Jeremy Richards - Laurentian University; Chris Rees - Imperial Metals

Jing-Jing Zhu and Jeremy Richards - Laurentian University; Chris Rees - Imperial Me Corporation ;Robert Creaser, Andrew DuFrane and Andrew Locock - University of Alberta; Joseph Petrus - Laurentian University; Jürgen Lang - University of Alberta

11:45 - 1210 Sulfide saturation and arc metal budget connection:

Evidence from the Chilas Complex, Kohistan arc, Pakistan

Ijaz Ahmad and Jeremy P. Richards - Laurentian University; D. Graham Pearson - University of Alberta; Jingao Liu - China University of Geosciences; Muhammad T. Shah - University of Peshawar; Joseph A. Petrus - Laurentian University; Matthew Leybourne - Queen's University; Pedro Jugo - Laurentian University; Oliver Jagoutz - Massachusetts Institute of Technology

10:30 - 12:00 MINERALS III **ROOM 111** MIN1: Mineralization and Hydrocarbons in Black Shale Environments I Organizers: Michael Gadd, Suzanne Paradis and Jan Peter, Geological Survey of Canad Chair: Jan Peter 10:30 - 1173 KEYNOTE: Does the Cyclic Phanerozoic Ocean-Atmosphere System Control the Timing of Ores in Marine Black Shales? Ross Large - University of Tasmania 11:00 - 1748 KEYNOTE: Secular distribution of Highly Metalliferous Black Shales corresponds with Peaks in Past Atmosphere Oxygenation Sean Johnson - University College Dublin 11:15 - 2345 Finally mapping thallium: Evidence of a diagenetic origin for a classic sedimentary 'exhalative' Zn-Pb Deposit? Sam Spinks, Mark Pearce, Chris Ryan, Marcus Kunzmann and Louise Fisher -Commonwealth Scientific and Industrial Research Organisation (CSIRO) Mineral Resources 11:30 - 1953 Highly metalliferous black shales in Alberta Gloria Lopez, John Pawlowicz and Jill Weiss - Alberta Geological Survey 11:45 - 2196 Importance of anaerobic oxidation of methane for shale-hosted stratiform Zn-Pb mineralization: evidence from the Howards Pass district, Yukon/NWT

MINERALS IV	10:30 - 12:00	ROOM 114
MIN58: Organizers:	Geometallurgy I Andrew Bamber, Bara Consulting; John Barr, AngloAmerican; Sandra Birtel, I Zentrum Dresden-Rossendorf (HZDR); Thomas Chudy, University of British C	
	(UBC); Hugh de Souza, SGS Canada; Jens Gutzmer, HZDR; Julie Hunt, Bern k Turner and Peter Winterburn, UBC	
Chairs:	Hugh de Souza; Laura Tusa, HZDR	
10:30 - 1198	KEYNOTE: Geological contributions to geometallurgy Julie Hunt - University of British Columbia; Ron Berry - University of Tasmania	
11:00 - 2150	The Determination of Mineralogy of Lithium in a Pegmatite deposit for Geometallurgical Purposes, Separation Rapids Lithium Deposit, Northwestern Ontario	

William Mercer, Volker Moeller and J. Chris Pedersen - Avalon Advanced Materials Inc.

Hendrik Falck - Northwest Territories Geological Survey

Craig Johnson, John Slack, Julie Dumoulin and Karen Kelley - U.S. Geological Survey;

TUESDAY, J	UNE 19	
11:15 - 1979	Geochemistry of Hydrothermal Alteration Associations in Porphyry Copper Deposits: Applications to Geometallurgical Modeling Brian Keith Townley - University of Chile; Rodrigo Luca and Luis Lopez - GeoAV SA; Marcia Muñoz - Universidad Andres Bello; Pamela Castillo - University of Chile	
11:30 - 1203	Modelling mineralogy from whole rock assay data — a case study from Productora Cu-Au-Mo deposit, Chile Angela Escolme, Ron Berry and Julie Hunt - University of Tasmania; Scott Halley - Mineral Mapping Pty Ltd.; Warren Potma - CSA Global Pty Ltd.	
11:45 - 1193	Geochemical Input for Geomet Applications Pim van Geffen - Vancouver Geochemistry	
MINERALS V	10:30 - 12:00 ROOM 115	
MIN9: Organizers: Chairs:	20 Years of Porphyry Progress: A Cordilleran Perspective II John Chapman, Geological Survey of Canada; James Lang, Hunter Dickinson Inc.; Libby Sharman, BHP John Dilles, Oregon State University; James Lang; Libby Sharman	
10:30 - 2121	Recent advances in the geologic models for the Pebble Cu-Au-Mo deposit, SW Alaska Nansen Herman Olson and John Dilles - Oregon State University; James Lang - Hunter Dickinson Inc.	
10:45 - 2384	KEYNOTE: A survey of porphyry systems in the Yukon-Tanana upland, eastern Alaska, and their relationship to the magmatic and tectonic evolution of the region Douglas Cory Kreiner, James V. Jones III, Erin Todd, George Case and Christopher Holm-Denoma - U.S. Geological Survey	
11:15 - 2136	The RedGold Alkalic Porphyry Copper / Gold Project Rudi Durfeld; Bill Morton - Independent	
11:30 - 1897	Geology & Mineralization of the New Afton Porphyry Cu-Au Deposit, Kamloops B.C. Joanna Lipske; Devin Wade and Mark Petersen - New Gold, Inc.	
11:45 - 1635	IKE Copper-Molybdenum-Silver Porphyry Deposit: Fluid-rock Interactions associated with Vein Alteration Halos Megan Binner and Dan Marshall - Simon Fraser University; Michael Galicki and Mark Rebagliati - Amarc Resources Ltd.; Brock Riedell - Riedell Exploration Ltd.	
MINERALS VI	10:30 - 12:00 ROOM 116	
MIN37: Organizers:	Energy and Technology Metals: Rare Earth Elements, Lithium, and Related Advanced Materials - from Deposit Formation to Mining and Processing II David Dreisinger, University of British Columbia; Kathryn Goodenough, British Geological Survey and University of Exeter; Heather Jamieson, Queen's University; Frances Wall,	
Chairs:	University of Exeter Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.; Anouk Borst, University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamieson; Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University of Witwatersrand; Frances Wall	
10:30 - 2440	Nd Isotopic Study of the Kipawa Rare Earth Element Deposit Marc Constantin - Université Laval; Ross Stevenson - Université du Quebec à Montréal	
10:45 - 1164	Overview of the regolith-hosted REE deposits in South China: parent rock control and ore genesis Yan Hei Li and Mei-Fu Zhou - University of Hong Kong	

TUESDAY, JUNE 19 11:00 - 1599 A Genetic Model For The Giant Serra Verde Ion Adsorption REE Deposit, Brazil Richard Herrington, Carmen Pinto-Ward and Jamie Wilkinson - Natural History Museum; Don Schissel - Denham Capital; Alexandre Rocha de Rocha - Consultant; Andreas Sprecher - Arsago Capital 11:15 - 1383 Unconventional ion-adsorption type REE deposits, what lies beneath: a case study from northwest Madagascar Eva Marquis - University of Brighton; Kathryn Goodenough - British Geological Survey; Martin Smith - University of Brighton; Guillaume Estrade - Géosciences Environnement Toulouse Structural state of REE in ion adsorption deposits: A XANES/EXAFS study of 11:30 - 2141 laterites from Madagascar and China Anouk Margaretha Borst - University of St Andrews; Martin Smith - University of Brighton; Adrian Finch - University of St Andrews; Eva Marquis - University of Brighton; Guillaume Estrade - Paul Sabatier University Toulouse; Jindrich Kynicky - Mendel University Brno; Cheng Xu - Peking University; Kalotina Geraki - Diamond Light Source

MINERALS V	II 10:30 - 12:00 ROOM 1
MIN35: Organizers: Chairs:	How Methodology Determines What Is Critical II Ignacio Calleja, Roland Gauss and Karen Hanghøj, EIT RawMaterials Roland Gauss; Karen Hanghøj
10:30 - 1487	Criticality of Rare Earth Elements: A China's Perspective Weiqiang Chen and Yan Ren - Chinese Academy of Sciences
10:45 - 1650	Criticality Analysis of Rare Earth Elements based on Total Material Requirement Eiji Yamasue - Ritsumeikan University
11:00 - 2153	Critical Metals for Lithium-Ion Batteries – Umicore strategies for sustainable sourcine of Cobalt Christian Hagelüken - Umicore & ESM
11:15 - 2156	Material criticality assessment in an industrial perspective Henrik Ørskov Pedersen - Grundfos
11:30 - 2478	The mismatch between mining investments and the dynamics of critical raw material Karen Hanghøj - EIT RawMaterials; Per Kalvig - Geological Survey of Denmark and Greenland
11:45	Closing Remarks, Roland Gauss - EIT RawMaterials
MINERALS I	13:30 - 15:00 ROOM 10
MIN20: Organizers: Chair:	Sediment-Hosted Base Metal Systems: Exploring the Nature, Formation and Role of Sedimentary Processes and Implications for Detection I Betsy Friedlander and Lara Loughrey, Teck Resources Ltd. Lara Loughrey
13:30 - 2503	KEYNOTE: Integrated Mineral Systems and Empirical Targeting for Base Metals in Sedimentary Basins Neal Reynolds and Peter Muhling, CSA Global

TUESDAY, J	UNE 19
14:00 - 2273	Silica diagenesis in mudstones; implications for Palaeozoic sediment-hosted mass sulphide deposits Sarah Gleeson - Helmholtz Centre GFZ Potsdam; Merilie Reynolds - University of Alberta Marcus Oelze and Joseph Magnall - Helmholtz Centre GFZ Potsdam
14:15 - 2359	Sulphide mineralisation and barite replacement at the Macmillan Pass sediment hosted massive sulphide (SHMS) deposits (Selwyn Basin, Canada) Joseph Magnall and Sarah Gleeson - Helmholtz Centre GFZ Potsdam; Suzanne Paradis - Geological Survey of Canada
14:30 - 2250	The Iron Range Fault: Using Targeted Geoscience to Understand and Explore For Multiple Deposit Types in the Purcell Basin Chuck Downie - Eagle Plains Resources Ltd.
14:45 - 2371	Metallogeny of the Vazante and Paracatu Zinc Silicate and Sulfide Districts, Brazil: Applications to Exploration of Base Metals in Proterozoic Basins Gema Ribeiro Olivo and Neil A. Fernandes - Queen's University; Gustavo Diniz Oliveira and Fernando Baia - Nexa Resources; Lena Monteiro - Universidade de Sao Paulo; Igor Carvalho - Universidade de Brasilia; Basilio Botura Neto - Nexa Resources; Paul Slezak and Alexandra McGladrey - Queen's University; Adalene Silva - Universidade de Brasilia; Daniel Layton-Matthews - Queen's University
MINERALS II	13:30 - 15:00 ROOM
MIN7: Organizers and Chairs:	Magmatic Arc Fertility and the Genesis of Porphyry Cu-Mo-Au Deposits II Stephen Rowins, University of Western Australia; Matthew Steele-MacInnis, University of Alberta Bram van Straaten, BC Geological Survey; Zoltan Zajacz, University of Toronto
13:30 - 1151	KEYNOTE: Tectonics, magma fertility and the formation of porphyry deposits Pete Hollings - Lakehead University; David R. Cooke - University of Tasmania; Michael D'Angelo - Lakehead University; Mingjian Cao - Chinese Academy of Sciences; Gabe Sweet - Lakehead University; Emily Smyk and Michael Baker - University of Tasmania; Huayong Chen - Chinese Academy of Sciences
14:00 - 1695	Giant porphyry Cu-Mo ore deposit formation in the Lesser Caucasus, Tethys belt: culminating event of a long-lived magmatic arc evolution Robert Moritz, Hervé Rezeau, Samvel Hovakimyan and Marion Grosjean - University o Geneva; Rodrik Tayan and Rafael Melkonyan - National Academy of Sciences; Alexey Ulyanov - University of Lausanne
14:15 - 2423	Porphyry formation during the onset of volcanism: Examples from the Golden Trial northwest BC Bram van Straaten and JoAnne Nelson - BC Geological Survey; Robert Creaser - University of Alberta; Richard Friedman - University of British Columbia
14:30 - 1099	Zircon and garnet chemistry of garnet-bearing porphyries from the middle Cauca porphyry Cu-Au belt, Colombia: igneous processes leading to fertility Thomas Bissig - Goldcorp Inc.; Hildebrando Leal Mejia - University of British Columbia
MINERALS III	13:30 - 15:00 ROOF
MIN25: Organizers:	Exploration Case Studies - Out of the Box Concepts, Methodologies and Practices (AAG: 28th IAGS) John Barr, AngloAmerican; Peter Bradshaw, FPX Nickel; Peter Winterburn, University of British Columbia
Chaire:	Tim Daker Elderade Coldy John Darry Deter Prodohawy David Heberlien Heberlien

Tim Baker, Eldorado Gold; John Barr; Peter Bradshaw; David Heberlien, Heberlien

Geoconsulting; Barry Smee, Smee & Associates Consulting Ltd.;

Chairs:

Ron Yehia, MYAR Consulting

13:30 - 1097 A paradigm shift for sampling and analysis using rapid regional surface geochemistry Ryan Noble - Commonwealth Scientific and Industrial Research Organisation (CSIRO) Mineral Resources; Nathan Reid and David Cole - CSIRO; Carmen Krapf - Geological Survey of South Australia; Ignacio Gonzalez-Alvarez, Ian Lau, Jess Robertson and Tenten Pinchand - CSIRO; Brian Ballsun-Stanton - Macquarie University 13:45 - 1286 A Key role of MSG survey in finding Taipinggou Mo deposit in east Inner Mongolia Mingqi Wang - China University of Geosciences; Yuyan Gao - China National Chemical Engineering Group Corporation; Lulu Yuan and Fulong Lu - China University of Geosciences 14:00 - 2226 Discovery of Crater Facies Kimberlites in the East Dharwar Craton —

Analysis of the Transitional Sedimentation and Mantle Architecture

Sojen Joy, Ferdi Winter, Robin Preston, Mike Roberts and Unnikrishnan Purushothaman -

De Beers Group Services MINERALS IV 13:30 - 15:00 **ROOM 114** MIN15: Iron Oxide Copper-Gold (± P, REE, U) and Related Deposits: The Debate Continues I Organizers Pete Hollings, Lakehead University; Dave Lentz, University of New Brunswick; and Chairs: Taofa Zhou, Hefei University of Technology 13:30 - 1978 The IOCG-Porphyry Continuum: A Canadian Case Study Mark Klapheke - Brandon University 13:45 - 2354 KEYNOTE: Mineralization and mobilization of REEsin the Proterozoic Fe-Cu-(REE) deposits in SW China and Northern Vietnam Mei-Fu Zhou - University of Hong Kong; Wei Chen - Institute of Geochemistry; Xiaochun Li - University of Hong Kong 14:15 - 1757 A possible link between iron skarn and iron oxide-apatite mineralization in the Jinniu volcanic basin, Daye district, eastern China Hao Hu and Jianwei Li - China University of Geosciences, Wuhan; Daniel Harlov - Helmholtz Centre GFZ Potsdam; David Lentz - University of New Brunswick 14:30 - 2344 KEYNOTE: Porphyry deposits in the Middle-Lower Yangtze River Valley metallogenic belt: a product of double reworking in an intracontinental setting Taofa Zhou and Shiwei Wang - Hefei University of Technology; Pete Hollings - Lakehead University; Noel White, Yu Fan and Dayu Zhang -Hefei University of Technology

MINERALS V	13:30 - 15:00 ROOM 115	
MIN19: Organizers:	Gold Deposits in Orogenic Belts I Marc Bardoux, Barrick Gold Corporation; Hubert Mvondo, Maple Gold Mines; Luke Ootes, BC Geological Survey; Edmond van Hees, Ministry of Northern Development and Mines	
Chair:	Marc Bardoux	
13:30 - 2058	KEYNOTE: A Review of Orogenic Gold Deposit Formation Edmond van Hees - Ministry of Northern Development and Mines	
14:00 - 1921	Geochemistry of Fluid Inclusions in Native Gold Edmond van Hees - Ministry of Northern Development and Mines; Joseph Graney - Binghamton University; Greg Arehart - University of Nevada, Reno; Jeff Mauk - U.S. Geological Survey; James O'Neil and Stephen Kesler - University of Michigan	
14:15 - 1469	Trace element compositions of native gold from orogenic gold deposits Haiming Liu and Georges Beaudoin - Université Laval; Olivier Côté-Mantha - Agnico	

Eagle Mines Ltd.; Simon Jackson - Geological Survey of Canada

TUESDAY, JUNE 19

14:30 - 1903 Geochemistry of the Dome Mine Ankerite Veins; Insights into Fluid Flow Pathways and the Multi-Stage Enrichment of a World-Class Orogenic Gold Deposit

Jessica M. Stromberg - University of Winnipeg;

Neil Baneriee and Lisa Van Loon - University of Western Ontario

14:45 - 1314 Evidence for gold enrichment associated with late-stage, oxidized fluids at the 144 Gap deposit, Western Timmins Camp

Luke Howitt and Robert Linnen - University of Western Ontario MINERALS VI 13:30 - 15:00 **ROOM 116**

MIN37: Energy and Technology Metals: Rare Earth Elements, Lithium, and Related Advanced Materials - from Deposit Formation to Mining and Processing III

David Dreisinger, University of British Columbia; Kathryn Goodenough, British Geological Organizers:

Survey and University of Exeter; Heather Jamieson, Queen's University; Frances Wall,

University of Exete

Chairs: Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.;

> Anouk Borst, University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamieson; Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University

of Witwatersrand: Frances Wall

13:30 - 1746 Developing exploration models for critical metals in alkaline complexes and carbonatites Kathryn Goodenough - British Geological Survey; Frances Wall - University of Exeter

13:45 - 1400 Petrographic and geochemical study of pyrochlore mineralization in the Saint-Honoré carbonatite, Saguenay, Quebec

Donovan Desjardins and L. Paul Bédard - Université du Québec à Chicoutimi; Guillaume Matton - Niobec Inc.

14:00 - 1493 In situ carbonate geochemistry and petrography at the Saint-Honore carbonatite: implications for niobium mineralization and magmatic evolution

> L. Paul Bedard, Pierre Bedeaux and Donovan Desiardins - Université du Québec à Chicoutimi; Guillaume Matton - Niobec Inc.

14:15 - 2017 Dolomite carbonatite formation through metasomatism, and consequences for Nb-Ta mineralogy in the Eldor Carbonatite Complex, Quebec

> Patrik Thorsten Schmidt and Iain Samson - University of Windsor; Darren Smith - Dahrouge Geological Consulting Ltd.

14:30 - 2301 Hydrothermal Concentration of Heavy REE from a Dolomite Carbonatite Source at Lofdal, Namibia

Rowan Isabel Munro Wollenberg and Anthony Williams-Jones - McGill University

14:45 - 1508 Understanding the behavior of critical metals in highly evolved magmatic and associated hydrothermal systems; the Blawn Formation, Wah Wah Mountains, Southwestern Utah

Drew William Barkoff and Simon Jowitt - University of Nevada, Las Vegas

MINERALS VII 13:30 - 15:00 **ROOM 117**

International Round Table on Materials Criticality (Part I)

Roland Gauss, EIT RawMaterials; Alessandra Hool, ESM Foundation, Switzerland Organizers:

This international Round Table will evaluate approaches to assessing materials criticality. The project shall advance the research in criticality assessment, foster international exchange and education in the topic, identify common ground and differences, and raise awareness towards materials criticality, especially in industry. It shall also lay the cornerstone for a

long-lasting international network.

MINIEDALC	15.70 17.00 5004 100
MINERALS I	15:30 - 17:00 ROOM 109
MIN20:	Sediment-Hosted Base Metal Systems: Exploring the Nature, Formation and
0	Role of Sedimentary Processes and Implications for Detection II
Organizers:	Betsy Friedlander and Lara Loughrey, Teck Resources Ltd.
Chair:	Lara Loughrey
15:30 - 2064	Diagenetic controls on the formation of the Anarraaq sediment-hosted Zn-Pb deposit,
	Red Dog district, Alaska, USA
	Merilie A. Reynolds - University of Alberta; Sarah Gleeson - Freie Universität Berlin;
	Elizabeth Friedlander and Jim McCusker - Teck Resources Limited; Robert Creaser and
	Richard Stern - University of Alberta
15:45 - 1893	Discovery history, setting and mineralization styles at the Aktigiruq Zn-Pb Exploration
	Target, Red Dog District, NW Alaska, USA
	James McCusker, Lara Loughrey, Edward Nelles and Hannah Mills - Teck Resources; Edward Crawford - Teck American
16:00 - 1481	Incorporation of core log information in electrical resistivity tomography and IP survey: case of the Pb-Zn ore deposit of Lontzen-Poppelsberg (BE)
	Maxime Evrard - Liège University; Thomas Hermans - Gent University; Eric Pirard and
	Frédéric Nguyen - University of Liège
16:15	Panel Discussion
MINERALS II	15:30 - 17:00 ROOM 110
MIN1:	Mineralization and Hydrocarbons in Black Shale Environments II
Organizers:	Michael Gadd, Suzanne Paradis and Jan Peter, Geological Survey of Canada
Chair:	Jan Peter
15:30 - 1440	Reconnaissance thallium isotope study of zinc-lead SEDEX mineralization and host
	rocks in the Howards Pass district, Selwyn Basin, Yukon
	Jan Peter and Michael Gadd - Geological Survey of Canada;
	Daniel Layton-Matthews and Alexandre Voinot - Queen's University
15:45 - 2142	Phytoplankton growth inhibition in massive sulfide generating environments,
	Iberian Pyrite Belt
	Felipe González, Reinaldo Saez and Carmen Moreno - University of Huelva
MINERALS III	15:30 - 17:00 ROOM 11
MIN26:	Towards Big Data: Applications of Data Analytics in Geochemistry II (AAG: 28th IAGS)
Organizers:	Eric Grunsky, Consultant; Pim van Geffen, Vancouver Geochemistry; Peter Winterburn,
	University of British Columbia
Chairs:	Britt Bluemell, Bonanza Geosciences; Eric Grunsky; David Lawie, IMDEX, Australia;
	Samantha Scher, Corescan, Chile; Cliff Stanley, Acadia University; Pim van Geffen
15:30 - 1909	How Do I Log This? Hyperspectral Mineralogy and Geochemistry in the Epoch of Big Data
	Sam Scher, Ronell Carey and Brigette Martini - Corescan;
	Brenton Crawford, Tom Carmichael and Liam Webb - Solve Geosolutions

Clifford Read Stanley - Acadia University

TUESDAY, J	UNE 19	
16:00 - 1533	Artificial Intelligence Applications in Exploration and Metallurgy: The Roles of Human Knowledge and Terminology Clinton Smyth - Minerva Intelligence Inc.; David Poole - University of British Columbia; Chris Ahern - Minerva Intelligence Inc.	
16:15 - 1287	Machine-assisted ore deposit mass balance evaluations in 3D Shawn Hood - University of Tasmania	
16:30 - 1619	China Land Quality Geochemical Information System Liu Rongmei and Zhao Linlin - China Geological Survey	
16:45 - 1125	Mineralisation-related element dispersion and anomaly context from regional and prospect scale multi-element soil data Alan William Mann - Consultant; Patrice de Caritat - Geoscience Australia; Richard Lilly - University of Adelaide; Graham Sylvester - University of Western Australia	
MINERALS IV	15:30 - 17:00 ROOM 1	
MIN15: Organizers and Chairs:	Iron Oxide Copper-Gold (± P, REE, U) and Related Deposits: The Debate Continues II Pete Hollings, Lakehead University; Dave Lentz, University of New Brunswick; Taofa Zhou, Hefei University of Technology	
15:30 - 1618	Formation of magmatic Fe-Ti-V-P deposits within the Lac St. Jean anorthosite suite, Saguenay, Quebec, Canada Mark Grant and Sarah Dare - University of Ottawa; Christian Tremblay - Consortium de recherche en exploration minérale (CONSOREM)	
15:45 - 1928	Liquid-liquid immiscibility involving carbonate-rich fluids in an iron-oxide apatite settin Matthew Steele-MacInnis and Wyatt M. Bain - University of Alberta; Frank K. Mazdab - University of Arizona	
16:00 - 1079	Geological controls on the genesis of the Candelaria-Punta del Cobre Iron Oxide Copper Gold district, Northern Chile Irene del Real and John Thompson - Cornell University; Jorge Carriedo - Lundin Mining	
16:15 - 1542	The Chemistry and Textures of Magnetite from the Candelaria IOCG Deposit and Quince IOA Prospect in the Chilean Iron Belt Maria Alejandra Rodriguez Mustafa and Adam Simon - University of Michigan; Irene del Real and John Thompson - Cornell University; Martin Reich and Fernando Barra - Universidad de Chile	
16:30 - 2152	An overview of iron oxide-apatite deposits in the Bafq district, Central Iran Hassan Heidarian and David Lentz - University of New Brunswick; Saeid Alirezaei - Shahid Beheshti University	
16:45 - 1176	Role of crustal contamination, melt immiscibility, and hydrothermal processes, in the formation of MtAp deposits, Atacama Desert, northern Chile Rebecca Nadine Babiak and John Hanchar - Memorial University of Newfoundland; Fernando Tornos - Instituto de Geociencias	
MINERALS V	15:30 - 17:00 ROOM	
MINICO	Ministration of the Control of the C	

	10.00 17.00
MIN50:	Mineral Prospectivity Modeling and Assessment of Undiscovered Mineral Resources II
Organizers:	John Carranza, University of KwaZulu-Natal; Jeff Harris, Geological Survey of Canada;
	Vesa Nykänen, Geological Survey of Sweden; Renguang Zuo, China University of Geosciences
Chairs:	John Carranza; Vesa Nykänen; Mana Rahimi, University of British Columbia;
	Renguang Zuo

	UNE 19 Field validation of mineral prospectivity approaches, a first test of the CBA method.
15:30 - 1764	Field validation of mineral prospectivity approaches, a first test of the CBA method Guillaume Bertrand - French Geological Survey and Institut des Sciences de la Terre d'Orléans; Thomas Gutierrez, Bruno Tourlière and Jérémie Melleton - French Geological Survey; Eric Gloaguen - French Geological Survey and Institut des Sciences de la Terre d'Orléans; Florent Cheval-Garabédian - University of Orléans and Institut des Sciences de la Terre d'Orléans
15:45 - 1102	Application of maximum entropy model for mineral prospectivity mapping Yue Liu - Chinese Academy of Sciences
16:00 - 2169	Machine Learning and Big Data, The Future of Exploration Targeting Marc-Antoine Laporte and Thierry Plamondon Tremblay - SGS Geostat
16:15 - 1057	Surficial Uranium Potential Mapping in Namaqualand region, South Africa Abdul Osman Kenan - Council for Geoscience
16:30 - 1095	A hybrid gossan-based and knowledge-driven mineral prospectivity model of Zn-Pb-Cu±Au mineral system of the Nova Brasilandia Belt, SW Amazonian Craton Guilherme Ferreira da Silva, Gustavo Negrello Bergami, Elias Martins Guerra Prado, Dalton Rosemberg Valentim Silva, Wilson Lopes de Oliveira Neto and Leandro Duarte Campos - Geological Survey of Brazil
16:45 - 1377	Fuzzy logic overlay as a tool for outlining and ranking permissive areas Vesa Nykänen, Tero Niiranen and Tuomo Törmänen - Geological Survey of Finland
MINERALS VI	15:30 - 17:00 ROOM 11
Organizers:	Materials - from Deposit Formation to Mining and Processing IV David Dreisinger, University of British Columbia; Kathryn Goodenough, British Geological
Chairs:	Survey and University of Exeter; Heather Jamieson, Queen's University; Frances Wall, University of Exeter Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.; Anouk Borst, University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamieson; Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University of Witwatersrand; Frances Wall
	University of Exeter Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.; Anouk Borst, University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamieson; Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University of
15:30 - 1399	University of Exeter Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.; Anouk Borst, University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamieson; Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University of Witwatersrand; Frances Wall Scandium ore-genesis
15:30 - 1399 15:45 - 1603	University of Exeter Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.; Anouk Borst, University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamieson; Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University of Witwatersrand; Frances Wall Scandium ore-genesis Anthony E. Williams-Jones and Olga Vasyukova - McGill University Unconformity-related hydrothermal xenotime deposits: A new class of economically significant rare earth element (REE) mineralization Teimoor Nazari Dehkordi, Carl Spandler and Nicholas Oliver - James Cook University;
15:30 - 1399 15:45 - 1603 16:00 - 1730	University of Exeter Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.; Anouk Borst, University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamieson; Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University of Witwatersrand; Frances Wall Scandium ore-genesis Anthony E. Williams-Jones and Olga Vasyukova - McGill University Unconformity-related hydrothermal xenotime deposits: A new class of economically significant rare earth element (REE) mineralization Teimoor Nazari Dehkordi, Carl Spandler and Nicholas Oliver - James Cook University; Robin Wilson - Northern Minerals Responsible sourcing of critical metals
15:30 - 1399 15:45 - 1603 16:00 - 1730 16:15 - 1694	University of Exeter Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.; Anouk Borst, University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamieson; Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University of Witwatersrand; Frances Wall Scandium ore-genesis Anthony E. Williams-Jones and Olga Vasyukova - McGill University Unconformity-related hydrothermal xenotime deposits: A new class of economically significant rare earth element (REE) mineralization Teimoor Nazari Dehkordi, Carl Spandler and Nicholas Oliver - James Cook University; Robin Wilson - Northern Minerals Responsible sourcing of critical metals Frances Wall, Robert Pell and Ed Loye - University of Exeter Life Cycle Assessment of rare earth production based on physical flowsheet models at Songwe Hill
Chairs: 15:30 - 1399 15:45 - 1603 16:00 - 1730 16:15 - 1694 16:30 - 1771	University of Exeter Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.; Anouk Borst, University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamieson; Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University of Witwatersrand; Frances Wall Scandium ore-genesis Anthony E. Williams-Jones and Olga Vasyukova - McGill University Unconformity-related hydrothermal xenotime deposits: A new class of economically significant rare earth element (REE) mineralization Teimoor Nazari Dehkordi, Carl Spandler and Nicholas Oliver - James Cook University; Robin Wilson - Northern Minerals Responsible sourcing of critical metals Frances Wall, Robert Pell and Ed Loye - University of Exeter Life Cycle Assessment of rare earth production based on physical flowsheet models at Songwe Hill Robert Pell, Frances Wall and Xiaoyu Yan - University of Exeter REE Recovery from Low-Grade IAD and Bauxites Using Heterotrophic Microbes Barbara Palumbo-Roe, Megan Barnett, Simon Gregory, Eimear Deady and Kathryn

Organizers: Roland Gauss, EIT RawMaterials; Alessandra Hool, ESM Foundation, Switzerland

MINERALS I	08:30 - 10:00 ROOM 109
MIN11:	Multi-Commodity, Multi-Scale Exploration Targeting Using the Large Igneous Province Record III
Organizers:	Richard Ernst, Carleton University and Tomsk State University;
Chairs:	Simon Jowitt, University of Nevada, Las Vegas Richard Ernst; Simon Jowitt; Chris Rogers, Carleton University;
Glidii'S.	Rajesh Srivastava, Banaras Hindu University
08:30 - 2047	Impact of Cretaceous Large Igneous Provinces on Hydrocarbon Exploration
	Steven Clark Bergman - Shell Exploration R&D (retired); James Eldrett - Shell Global Solutions; Daniel Minisini - Shell International Exploration & Production; Andrew Bishop - Ex-Shell International R&D
09:00 - 1251	Timing of thermal overmaturation and shale gas potential of the Ecca Group source rocks of southern Africa's Karoo Basin
	Michiel Olivier de Kock, Ossa Ossa Franz, Elijah Adeniyi, Georgy Belyanin, Nicolas Beukes and Jan Kramers - University of Johannesburg
09:15 - 1419	Could genetic relationships exist between orthomagmatic and sedimentary base metal mineral systems?
	Timothy Ireland, Christopher Hunter and Jennifer Roskowski - First Quantum Minerals Ltd.; Scott Halley - Mineral Mapping Pty Ltd.
09:30 - 2219	A temporal and causal link between ca. 1380 Ma large igneous provinces and black shales: Implications for geologic time scale and paleoenvironments Shuan-Hong Zhang - Chinese Academy of Geological Sciences; Richard Ernst - Carleton University; Jun-Ling Pei and Yue Zhao - Chinese Academy of Geological Sciences; Mei-Fu Zhou - University of Hong Kong; Guo-Hui Hu - Chinese Academy of Geological Sciences
09:45 - 1521	Main stages of ore-formation processes within the Kalar-Udokan ore region (Aldan shield, Siberian craton) and links with Large Igneous Provinces Dmitrii Gladkochub, Tatiana Donskaia and Eugene Sklyarov - Siberian Branch of the Russian Academy of Sciences; Aleksander Kotov - Russian Academy of Sciences; Richard E. Ernst - Carleton University and Tomsk State University; Viktor Kovach - Russian Academy of Sciences
10:00 - 1799	Can mantle plumes associated with LIPs destroy diamonds? Richard Ernst - Carleton University; Rhodri Davies - The Australian National University; Simon Jowitt - University of Nevada, Las Vegas; Ian Campbell - The Australian National University
MINERALS II	08:30 - 10:00 ROOM 110
MIN51:	Ore Fertility Indicators: Fingerprinting Magmatic Processes to Evaluate Resource Formation I
Organizers: Chairs:	Farhad Bouzari, Craig Hart, Robert Lee and Alan Wainwright, University of British Columbia Farhad Bouzari; Robert Lee; Alan Wainwright
08:30 - 2305	KEYNOTE: Zircon Geochemistry as an Indicator of Porphyry Copper Magma Fertility John Dilles - Oregon State University
09:00 - 1868	The application of U-Pb dating and TREE analyses by LA-ICP-MS of zircons in the Brownfield Exploration environment for porphyry copper deposits Christopher Reed, Scott Blevings, Marcelo Vega, Paula Alvarado and Andres Castillo - Teck Resources Ltd.

District-scale Porphyry Fertility Assessment of Intrusive Rocks Using Zirco Element Geochemistry: Insights from the Cowal District, Australia Christopher Leslie, Sebastien Meffre and David Cooke - University of Tasmani Ned Howard - Evolution Mining Ltd. Description of the tungsten deposits of the Northern Jirco Proterozoic terrane, China Dayu Zhang and Taofa Zhou - Hefei University of Technology Constraints on magma evolution from trace-element chemistry of Fe-Ti ox intergrowths in the Eastern Gabbro, Coldwell Complex, Canada Matthew Brzozowski, Iain Samson and Joel Gagnon - University of Windsor; David Good and Robert Linnen - Western University MINERALS III O8:30 - 10:00	
Element Geochemistry: Insights from the Cowal District, Australia Christopher Leslie, Sebastien Meffre and David Cooke - University of Tasmani Ned Howard - Evolution Mining Ltd. O9:30 - 2190 Magmatism and mineralization of the tungsten deposits of the Northern Ji Proterozoic terrane, China Dayu Zhang and Taofa Zhou - Hefei University of Technology O9:45 - 1458 Constraints on magma evolution from trace-element chemistry of Fe-Ti ox intergrowths in the Eastern Gabbro, Coldwell Complex, Canada Matthew Brzozowski, Iain Samson and Joel Gagnon - University of Windsor;	ROOM 111
Element Geochemistry: Insights from the Cowal District, Australia Christopher Leslie, Sebastien Meffre and David Cooke - University of Tasmani Ned Howard - Evolution Mining Ltd. O9:30 - 2190 Magmatism and mineralization of the tungsten deposits of the Northern Ji Proterozoic terrane, China	de
Element Geochemistry: Insights from the Cowal District, Australia Christopher Leslie, Sebastien Meffre and David Cooke - University of Tasmani	angnan
WEDNESDAY, JUNE 20	

	David Good and Robert Linnen - Western University	
MINERALS III	08:30 - 10:00 ROOM 1	
MIN2: Organizers and Chairs:	Exploring Controls on Ore Deposit Formation in Volcanic and Sedimentary Environments and Evaluating the VMS-SEDEX-MVT Continuum I Sean McClenaghan, Trinity College Dublin; Suzanne Paradis, Geological Survey of Canada; Stephen Piercey, Memorial University of Newfoundland	
08:30 - 1436	Bathurst Mining Camp, New Brunswick Canada, an update James A. Walker - New Brunswick Geological Survey; Robin Adair - Osisko Metals; Tim Kingsley - Trevali Mining New Brunswick	
08:45 - 2392	Resolving terrigenous and hydrothermal inputs in volcanogenic massive sulphide horizons of the Bathurst Mining Camp Sean Harrison McClenaghan - Trinity College Dublin; David Lentz - University of New Brunswick	
09:00 - 2481	The Geology and Genesis of the Greens Creek Deposit Nathan Steeves and Bruce Gemmell - University of Tasmania	
09:15 - 1972	Volcanism and SEDEX formation in the Selwyn Basin, central Yukon, Canada: Is there a genetic link? Nancy Van Wagoner - Thompson Rivers University; Suzanne Paradis - Geological Survey of Canada; Matthew Leybourne - Queen's University	
09:30 - 1830	Paleoproterozoic volcanogenic massive sulfide mineralization, Karrat Group, Central Kangiusap Kuua, West Greenland Michelle DeWolfe - Mount Royal University; Jochen Kolb - Karlsruhe Institute of Technology; Erik Vest Sørensen - Geological Survey of Denmark and Greenland	
09:45 - 2055	Mineral chemistry of gahnite from the Lalor metamorphosed VMS deposit, Snow Lake MB, Canada Elliot Andrew Wehrle, Doug Tinkham and Andrew McDonald - Laurentian University	
MINERALS IV	08:30 - 10:00 ROOM 11	
MIN55:	Analytical Technology in the Search for Minerals: Space to the Lab to the Field II (AAG: 28th IAGS)	
Organizers: Chairs:	Gwendy E.M. Hall, Emeritus Scientist, Geological Survey of Canada; Bill MacFarlane, Exploration Consultants Associated; Jamil Sader, Bureau Veritas Commodities Canada Ltd.; Peter Winterburn, University of British Columbia (UBC) Alexandra Brown, UBC; Gwendy E.M. Hall; Jamil Sader; Ryan Shaw, UBC	
08:30 - 2469	Soil Clay Fraction Geochemistry for Surficial Exploration: a case study from the Tethyan Belt Jamil Sader - Bureau Veritas Minerals; Chris Benn - Consultant; Nikolay Zhivkov and	

Tsvetana Jeleva - Dundee Precious Metals; Roger Anderson - Bureau Veritas Minerals

WEDNESDA	Y, JUNE 20	
08:45 - 1347	Mineralogical reaction modelling of partial extractions in geochemical sa Ryan Shaw and Peter Winterburn - University of British Columbia	mples
09:00 - 2083	Exploring for laterally transported copper through gravels cover using radon detectors Thomas Bissig - Goldcorp Inc.; Peter Winterburn - University of British Columbia	
09:15 - 2101	ARTPhot: Automated routine for grain counting using a digital microscop and a neural network Alexandre Néron and Réjean Girard - IOS Services Goescientifiques Inc.; Paul E Université du Ouébec à Chicoutimi	
MINERALS V	08:30 - 10:00	ROOM 115
MIN50:	Mineral Prospectivity Modeling and Assessment of Undiscovered Mineral Resources III	
Organizers:	John Carranza, University of KwaZulu-Natal; Jeff Harris, Geological Survey of Canada; Vesa Nykänen, Geological Survey of Sweden; Renguang Zuo, China of Geosciences	
Chairs:	John Carranza; Vesa Nykänen; Mana Rahimi, University of British Columbia; Ren	nguang Zuo
08:30 - 1053	Mineral system integration analysis based on big data for 3D polymetallic targeting in Luanchuan district (China) Gongwen Wang - China University of Geosciences, Beijing	
08:45 - 2222	A 3D subsurface model of the geology and Sn-W deposits of the Erzgebirge (Germany/Czech Republic) and its utilization for 3D mineral potential mapping Andreas Brosig, Andreas Knobloch, Claus Legler, Peggy Hielscher, Sven Etzold, Enrico Kallmeier, Peter Bock and Andreas Barth - Beak Consultants GmbH	
09:00 - 1245	3D geological modeling for prediction of subsurface Cu (Au) targets in the Tongling district, China Gaoshen Tao, Gongwen Wang and Zhiqiang Zhang - China University of Geosciences	
09:15 - 2221	How to identify new resource potentials for classical and critical metals in a traditional mining district: Example Erzgebirge (Germany) Enrico Kallmeier, Andreas Knobloch, Andreas Brosig, Andreas Barth and Claus Legler - Beak Consultants GmbH	
09:30 - 1340	The risks in fundamentals of recoverable resource models Mario E Rossi - GeoSystems International; Julio Bruna and Jose Bassan - Patagonia Geosciences	
MINERALS VI	08:30 - 10:00	ROOM 116
MIN37:	Energy and Technology Metals: Rare Earth Elements, Lithium, and Related Materials - from Deposit Formation to Mining and Processing V	d Advanced
Organizers:	David Dreisinger, University of British Columbia; Kathryn Goodenough, Britis Survey and University of Exeter; Heather Jamieson, Queen's University; Fran University of Exeter	
Chaire:	Paul Alexandre Brandon University: Greg Andrews Search Minerals Inc : An	ouk Boret

MIN37:	Energy and Technology Metals: Rare Earth Elements, Lithium, and Related Advanced Materials - from Deposit Formation to Mining and Processing V
Organizers:	David Dreisinger, University of British Columbia; Kathryn Goodenough, British Geological Survey and University of Exeter; Heather Jamieson, Queen's University; Frances Wall, University of Exeter
Chairs:	Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.; Anouk Borst, University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamieson; Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University of Witwatersrand; Frances Wall

REE mobilization by low-temperature hydrocarbon-bearing brines 08:30 - 1980 Pilar Lecumberri-Sanchez - University of Alberta; Mohammed Bouabdellah and

Oussama Zemri - Mohammed Premier University, Morocco

WEDNES DA	AY, JUNE 20	
08:45 - 2272	Do Geothermal Systems Play a Role in Lithium Brine Enrichment in Nevada Playas? Catherine Jean Hickson and Mark Coolbaugh - Dajin Resources Corp.	
09:00 - 2223	The inter-relationship between lithium brines and clays in the playa lake environment C. Tucker Barrie	
09:15 - 1172	The Taron Cesium Deposit, Salta Province, Argentina Bruce Downing; David Trueman - Consultant	
09:30 - 2209	Lithium extraction from produced water Pamela Daitch - University of Texas at Austin	
09:45 - 1960	Interpretation and application of hydrogeological concepts to commercial-scale brine extraction projects Pablo Cortegoso - SRK Consulting	
MINERALS V	II 08:30 - 10:00 ROOM 117	
MIN17: Organizers and Chairs:	Reassessing Gold Deposit Models for the 21st Century I Murray Allan, University of British Columbia; Daniel Kontak, Laurentian University	
08:30 - 2242	Geological setting of the Detour Lake gold mine and Lower Detour zones, northern Abitibi Subprovince, Ontario: Analogies and exploration implications Sébastien Castonguay, Benoît Dubé, Patrick Mercier-Langevin and Vicki McNicoll - Geological Survey of Canada; Adree Delazzer - Detour Gold Corporation	
08:45 - 1982	Implications of the 2740 Ma Cote Gold Au(-Cu) deposit for Archean gold metallogeny and porphyry Au deposit formation in the Archean Swayze greenstone belt, northern Ontario Daniel Kontak - Laurentian University; Laura Katz and Jocelyn Smith - lamgold Corporation; Blandine Gourcerol - French Geological Survey; Bruno Lafrance - Laurentian University; Benoit Dube - Geological Survey of Canada; Joe Petrus - Laurentian University; Robert Creaser - University of Alberta; Mostafa Fayek - University of Manitoba	
09:00 - 1967	Phanerozoic Orogenic Gold Deposits: Concepts and Models James Mortensen - University of British Columbia; Dave Craw and Doug MacKenzie - University of Otago; Murray Allan - University of British Columbia; Robert Chapman - University of Leeds	
09:15 - 1660	Trace and stable isotopic evidence for the origin of vuggy silica in high sulfidation gold deposits John Mavrogenes and Bozana Pasic - Australian National University	
09:30 - 2043	Looking for Gold in all the Wrong Places – ATAC Resources Ltd. Rackla Gold Project Rob Carne - ATAC Resources Ltd.; Bill Wengzynowski - Consultant; Julia Lane - Archer, Cathro & Associates (1981) Limited	
09:45 - 1943	Structural controls on gold in progressively deformed host rocks: examples from Phanerozoic orogenic gold districts of the Canadian Cordillera Murray Allan - University of British Columbia; David Rhys - Panterra Geoservices; James Mortensen and Craig Hart - University of British Columbia	
MINERALS I	10:30 - 12:00 ROOM 109	
MIN11:	Multi-Commodity, Multi-Scale Exploration Targeting Using the Large Igneous Province Record IV	
Organizers: Chairs:	Richard Ernst, Carleton University and Tomsk State University; Simon Jowitt, University of Nevada, Las Vegas Richard Ernst; Simon Jowitt; Chris Rogers, Carleton University; Rajesh Srivastava, Banaras Hindu University	

WEDNESDA	Y, JUNE 20	
10:30 - 1842	KEYNOTE: Formation of chonolith-hosted magmatic sulfide deposits from dikes and sills James Mungall - Carleton University; Stephen Barnes - Commonwealth Scientific and Industrial Research Organisation (CSIRO)	
11:00 - 1535	Siberian Traps: analyze of magmatism evolution as a way to discovery of new PGE-Cu-Ni deposits Nadezhda Krivolutskaya - Russian Academy of Sciences; Anton Latyshev - Moscow State University; Bronislav Gongalskiy and Natalia Svirskaya - Russian Academy of Sciences; Yana Bychkova - Moscow State University; Elena Makarieva and Aleksander Makariev - Polar Marine Expedition; Tamara Vekshina - Russian Academy of Sciences	
11:15 - 1878	Paleomagnetic correlation of volcanic formations and ore-bearing intrusions of the Norilsk region (Northern Siberia) Vladimir Pavlov, Russian Academy of Sciences; Anton Latyshev, Roman Veselovskiy and Anna Fetiosova - Russian Academy of Sciences and Lomonosov Moscow State University	
11:30 - 1866	Early mafic magmas of the Coldwell Complex, and evidence for a widespread contribution of magma from the SCLM in the Midcontinent Rift, Canada David J. Good - Western University; Peter Lightfoot - Lightfoot Geoscience	
11:45 - 2033	New Perspectives on the Timescales of Emplacement and Crystallization of Ultramafic Rocks from Integrated CA-ID-TIMS and LA-ICP-MS U-Pb Geochronology Nichole Moerhuis, Thomas J. Ver Hoeve and James S. Scoates - University of British Columbia; Graham T. Nixon - BC Geological Survey; Richard M. Friedman and Matthew J. Manor - University of British Columbia	
MINERALS II	10:30 - 12:00 ROOM 110	
MIN51:	Ore Fertility Indicators: Fingerprinting Magmatic Processes to Evaluate Resource Formation II Farhad Bouzari, Craig Hart, Robert Lee and Alan Wainwright, University of British Columbia Farhad Bouzari; Robert Lee; Alan Wainwright	
Organizers: Chairs:	Farhad Bouzari, Craig Hart, Robert Lee and Alan Wainwright, University of British Columbia	
-	Farhad Bouzari, Craig Hart, Robert Lee and Alan Wainwright, University of British Columbia	
Chairs:	Farhad Bouzari, Craig Hart, Robert Lee and Alan Wainwright, University of British Columbia Farhad Bouzari; Robert Lee; Alan Wainwright Volcanic-plutonic connections and metal fertility of highly evolved magma systems: a case study from the Herberton Sn-W-Mo Mineral Field, Queensland, Australia	
Chairs: 10:30 - 1479	Farhad Bouzari, Craig Hart, Robert Lee and Alan Wainwright, University of British Columbia Farhad Bouzari; Robert Lee; Alan Wainwright Volcanic-plutonic connections and metal fertility of highly evolved magma systems: a case study from the Herberton Sn-W-Mo Mineral Field, Queensland, Australia Carl Spandler, Yanbo Cheng, Zhaoshan Chang and Gavin Clarke - James Cook University Laser Ablation ICP-MS on Biotite and K-feldspar in Sn-W-Mo-Bearing Mount Douglas Leucogranites, NB: Implications of Metallogenic Evolution	
Chairs: 10:30 - 1479 10:45 - 2235	Farhad Bouzari, Craig Hart, Robert Lee and Alan Wainwright, University of British Columbia Farhad Bouzari; Robert Lee; Alan Wainwright Volcanic-plutonic connections and metal fertility of highly evolved magma systems: a case study from the Herberton Sn-W-Mo Mineral Field, Queensland, Australia Carl Spandler, Yanbo Cheng, Zhaoshan Chang and Gavin Clarke - James Cook University Laser Ablation ICP-MS on Biotite and K-feldspar in Sn-W-Mo-Bearing Mount Douglas Leucogranites, NB: Implications of Metallogenic Evolution Nadia Mohammadi, Dave Lentz and Chris McFarlane - University of New Brunswick Discriminating between different types of hydrothermal epidote from the Yerington district, Nevada using X-ray fluorescence microscopy and LA-ICPMS Ayesha Ahmed and David Cooke - University of Tasmania; Louise Fisher and Mark Pearce - Commonwealth Scientific and Industrial Research Organisation (CSIRO);	
Chairs: 10:30 - 1479 10:45 - 2235 11:00 - 1285	Farhad Bouzari, Craig Hart, Robert Lee and Alan Wainwright, University of British Columbia Farhad Bouzari; Robert Lee; Alan Wainwright Volcanic-plutonic connections and metal fertility of highly evolved magma systems: a case study from the Herberton Sn-W-Mo Mineral Field, Queensland, Australia Carl Spandler, Yanbo Cheng, Zhaoshan Chang and Gavin Clarke - James Cook University Laser Ablation ICP-MS on Biotite and K-feldspar in Sn-W-Mo-Bearing Mount Douglas Leucogranites, NB: Implications of Metallogenic Evolution Nadia Mohammadi, Dave Lentz and Chris McFarlane - University of New Brunswick Discriminating between different types of hydrothermal epidote from the Yerington district, Nevada using X-ray fluorescence microscopy and LA-ICPMS Ayesha Ahmed and David Cooke - University of Tasmania; Louise Fisher and Mark Pearce - Commonwealth Scientific and Industrial Research Organisation (CSIRO); Angela Escolme and Ivan Belousov - University of Tasmania Apatite Chemical Composition from Acadian-Related Granitoids of New Brunswick, Canada: implication for petrogenesis and metallogenesis	

 10 -0 10 00	

MINERALS III	10:30 - 12:00, ROOM 1
MIN2:	Exploring Controls on Ore Deposit Formation in Volcanic and Sedimentary Environments and Evaluating the VMS-SEDEX-MVT Continuum II
Organizers and Chairs:	Sean McClenaghan, Trinity College Dublin; Suzanne Paradis, Geological Survey of Canada; Stephen Piercey, Memorial University of Newfoundland
10:30 - 2200	MVT-type mineralization in western Newfoundland: Geochemical characteristics and importance of late-stage orogenic fluid flow James Conliffe - Geological Survey of Newfoundland and Labrador; Robert King and Derek Wilton - Memorial University of Newfoundland
10:45 - 1149	Mount Brussilof fersmite - a time constraint on magnesite, MVT mineralization, dolomitization, and a Nb-REE hydrothermal event in SE British Columbia George Jiri Simandl - BC Geological Survey; Joseph Petrus - Laurentian University; Matthew Leybourne - Queen's Facility for Isotope Research; Suzanne Paradis - Geological Survey of Canada; Douglas Archibald - Queen's University; Carlee Akam - BC Geological Survey
11:00 - 1845	LA-ICP-MS element mapping: a window to visualise the distribution of critical metal content in pyrite Lingli Zhou - Trinity College Dublin; Christophe Bonnetti - East China University of Technology; Guotao Sun - Chinese Academy of Sciences; Balz Kamber and Thomas Riegler - Trinity College Dublin

MINERALS IV	10:30 - 12:00	ROOM 114
MIN58: Organizers: Chairs:	Geometallurgy II Andrew Bamber, Bara Consulting; John Barr, AngloAmerican; Sandra Birtel, Helmholtz-Zentrum Dresden-Rossendorf (HZDR); Thomas Chudy, University Columbia (UBC); Hugh de Souza, SGS Canada; Jens Gutzmer, HZDR; Julie H David Turner and Peter Winterburn, UBC Hugh de Souza; Laura Tusa, HZDR	y of British
10:30 - 1714	Integration of VNIR-SWIR hyperspectral core scanning in predictive geometallurgical modelling Laura Tusa and Louis Andreani - HZDR; Sabine Gilbricht - Technische Universität Bergakademie Freiberg; Paul Ivascanu - Eldorado Gold Corporation; Richard Gloaguen and Jens Gutzr	ner - HZDR
10:45 - 1853	Mineral and Textural Classification from Hyperspectral Data for Geometallurgical Approach Javier Merrill - Commonwealth Scientific and Industrial Research Organisation (CSIRO) and University of Chile; Eduardo Díaz, Leandro Voisin and Brian Townley - University of Chile	
11:00 - 2463	Linking ore 'hardness' to XRF and hyperspectral imaging sensor respons a proof of concept study Thomas Chudy - University of British Columbia; David Turner - MineSense Tec Stefan Nadolski - University of British Columbia; Andrew Bamber - Bara Const Bern Klein and Lee Groat - University of British Columbia	hnologies;
11:15 - 1854	Geometallurgical approach for the integration of solar energy into miner Willy Kracht and Giovanni Pamparana - Universidad de Chile; Julian Ortiz - Queens	
11:30 - 1797	Application of Grade Control Model updating by Compositional Sequenti Ensemble Filtering	al

Angel Prior - Helmholtz Institute Freiberg

11:45 - 1987 Geometallurgical modeling methodology based on Data Science

Daniel Oscar Baeza, Felipe Navarro, Mauricio Garrido, Alvaro Egana and Brian Townley -

University of Chile

MINERALS V **ROOM 115** 10:30 - 12:00 MIN64: Mine Wastes and the Environment: Contamination, Management and Reclamation I Heather Jamieson, Queen's University; Matthew Lindsay, University of Saskatchewan; Organizers: Lesley A. Warren, University of Toronto Chairs: Heather Jamieson; Gerdhard Jessen, University of Toronto; Matthew Lindsay; Clare Miller, Queen's University: Sarah Rudderham, University of Saskatchewan: Chris Schuh, Queen's University; Lesley Warren 10:30 - 1706 KEYNOTE: New strategies to tackle an old problem: combining geochemistry and microbiology to accelerate tailings remediation Talitha Santini - University of Queensland 11:00 - 2332 The impact of ancient mining activity on the critical zone: the example of the Peisey-Nancroix Pb-Ag mine (19th-20th Century) Magali Rossi, Emmanuel Naffrechoux and Emilie Lyautey - Université Savoie Mont-Blanc; Stéphane Pesce - National Research Institute of Science and Technology for Environment and Agriculture; Laura Amigo, David Gateuille, Ayanleh Mahamoud Ahmed, Estelle Camizuli and Dominique Gasquet - Université Savoie Mont-Blanc 11:15 - 1438 The influence of sediment focusing on arsenic geochemistry in lake sediments impacted by ore roasting at legacy gold mines near Yellowknife, NT Chris Schuh and Heather E. Jamieson - Queen's University; Michael J. Palmer -Carleton University; Alan J. Martin - Lorax Environmental Services; Jules M. Blais - University of Ottawa 11:30 - 1534 Arsenic Mobility in a Changing Northern Climate: Implications for Geochemical Baselines and Contaminant Stability in Lake Systems, Tundra Mine, NWT Clare Miller - Queen's University; Michael Parsons - Geological Survey of Canada (GSC); Heather Jamieson - Queen's University; Jennifer Galloway - GSC; Timothy Patterson -Carleton University 11:45 - 2282 Rare Earth Elements and Yttrium (REY) biogeochemical cycling in mining impacted environments

Danielle Fortin - University of Ottawa; Elizabeth J. Ashby - Golder Associates MINERALS VI 10:30 - 12:00 **ROOM 116**

MIN37: Energy and Technology Metals: Rare Earth Elements, Lithium, and Related Advanced

Materials - from Deposit Formation to Mining and Processing VI

Organizers: David Dreisinger, University of British Columbia; Kathryn Goodenough, British Geological

Survey and University of Exeter; Heather Jamieson, Queen's University; Frances Wall,

University of Exeter

Chairs: Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.; Anouk Borst,

> University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamieson; Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University of

Witwatersrand; Frances Wall

10:30 - 1997 Lithium: From Exploration to End-user

Sarah Gordon - Satarla

10:45 - 2077 Controls on Lithium-Rubidium-Mineralisation in the Separation Rapids Deposit, Ontario

Volker Moeller, William Mercer and Jens C. Pedersen - Avalon Advanced Materials Inc.

MINERALS V	(II 10:30 - 12:00 ROOM 1	
11:45 - 1788	Rare-element distribution in white mica and columbite—tantalite in an LCT pegmatite from SE Ireland David Kaeter and Julian Menuge - University College Dublin; David Chew - University College Dublin and Trinity College Dublin	
11:30 - 2337	Metamorphic origin of spodumene pegmatites in the Eastern Alps (Central Europe) Tanja Knoll - Geological Survey of Austria; Heinrich Mali - Montanuniversität Leoben; Holger Paulick, Ralf Schuster and Benjamin Huet - Geological Survey of Austria; Monika Horschinegg - University of Vienna	
11:15 - 2439 An integrated stable isotopic and textural study of the Little Nahanni I metal pegmatite system, NWT Jeremie Pfister - Laurentian University		
11:00 - 2427	Li Micas in the Separation Rapids Pegmatite Field, Ontario: Compositional Controls of Second Lithium Ore Mineral Clifford Read Stanley - Acadia University; Bill Mercer, Chris Pederson and Volker Moeller - Avalon Advanced Materials Inc.	
WEDNESDA	AY, JUNE 20	

MINERALS V	11 10:30 - 12:00 ROOM 117	
MIN17: Organizers and Chairs:	Reassessing Gold Deposit Models for the 21st Century II Murray Allan, University of British Columbia; Daniel Kontak, Laurentian University	
10:30 - 1499	Sedimentary Pyrite in Carbonaceous Shales; the ideal source for Au, As, S and Te in orogenic gold deposits Ross Large and Jeff Steadman - University of Tasmania; Dan Gregory - University of California, Riverside; Patrick Sack - Yukon Geological Survey; Sebastien Meffre - University of Tasmania	
10:45 - 1319	Pervasive fluid flow: a key process in formation of bulk-mineable orogenic gold depose David Craw and Doug MacKenzie - University of Otago; Jim Mortensen - University of British Columbia	
11:00 - 2075	Protracted and complex fluid histories the norm in orogenic-type gold deposits as revealed by LA ICP-MS sulfide mapping Daniel Kontak - Laurentian University; Jacob Hanley - Saint Mary's University; Blandine Gourcerol - French Geological Survey; Joe Petrus, Kelly Malcolm, Mitch Kerr, Chris Kelly, Marie Letourneau and Jordan McDivitt - Laurentian University; Kevin Neyedle, Saint Mary's University; Scott Tokaryk - Laurentian University	
11:15 - 1585 Gold Deposits of the Cowal District, Central New South Wales; Alkalic-type Epith Gold Mineralization Christopher Leslie, David Cooke and Sebastien Meffre - University of Tasmania; Ned Howard - Evolution Mining Ltd.		
11:30 - 1442	Differentiating sources of hydrothermal fluids responsible for gold-bearing deposits Ryan D. Taylor, Heather Lowers and Erin Marsh - U.S. Geological Survey	
11:45 - 1108	Fluid diversity in the Archean orogenic gold deposits of the Abitibi Greenstone Belt, Canada: Working towards a better constrained orogenic gold model Gyorgyi Tuba and Daniel Kontak - Laurentian University	

MINERALS I	13:30 - 15:00	ROOM 109

MIN45: Marine Mineral Resources - Prospects and Challenges I
Organizers: Mark Hannington, University of Ottawa; John Jamieson,
Memorial University of Newfoundland

Amy Gartman, U.S. Geological Survey; Sven Petersen, GEOMAR Helmholtz

Centre for Ocean Research Kiel

Chairs:

WEDNESDA	Y, JUNE 20	
13:30 - 2471	The regulatory framework for marine mineral resource exploration and exploitation in the Area Beyond National Jurisdiction Michael Lodge - International Seabed Authority	
13:45 - 2311	Marine mineral resources - national and international management Harald Brekke - Norwegian Petroleum Directorate	
14:00 - 2453	The Hydrothermal Vent Ecosystem: Is it at Risk? Verena Tunnicliffe - University of Victoria	
14:15 - 2172	Detection of Concealed Seafloor Massive Sulfides by New Geophysical Exploration Techniques at Okinawa Trough, Japan Tetsuro Urabe - Cabinet Office, Government of Japan	
14:30 - 2290	Russian exploration of seafloor massive sulfides: results and prospects Georgy Cherkashov - All-Russian Research Institute of Geology and Mineral Resources of the World Ocean	
14:45 - 1679	Germany's exploration for seafloor massive sulfides in the Indian Ocean Ulrich Schwarz-Schampera, Ralf Freitag and Hendrik Mueller - Federal Institute for Geosciences and Natural Resources	
MINERALS II	13:30 - 15:00 ROOM 110	
MIN27:	Footprints of Giant Orebodies - Mineralogical, Spectral and Geochemical Vectors to Discovery I (AAG: 28th IAGS)	
Organizers:	David Cooke, University of Tasmania; Craig Hart and Peter Winterburn, University of British Columbia (UBC)	
Chairs:	Alexandra Brown, UBC; David Cooke, University of Tasmania; Craig Hart, Robert Lee, Guillaume Lesage and Ryan Shaw, UBC	
13:30 - 1351	Using quartz as a tool to aid vectoring in the lithocap environment - a case study from Mankayan, Philippines David Richard Cooke - University of Tasmania; Huayong Chen - Chinese Academy of Sciences; Lejun Zhang - University of Tasmania; Zhaoshan Chang - James Cook University; Jennifer Thompson - University of Tasmania; Noel White - Hefei University of Technology	
13:45 - 1402	Hemlo Au deposit, N. Ontario: chlorite mineral chemistry as a tool for exploring in greenstone terranes Joseph Vrzovski and Pete Hollings - Lakehead University; David Cooke - University of Tasmania; Emily Gorner - Lakehead University	
14:00 - 1470	Hydrothermal Apatite geochronology; Implications for porphyry exploration and new mineral potential in the American Southwest Joshua Phillips, Sebastien Meffre, Jay Thompson and David Cooke - University of Tasmania	
14:15 - 1583	Tourmaline: A tool for vectoring and fertility assessments in porphyry copper deposits Francisco Testa, David Cooke, Nathan Fox and Lejun Zhang - University of Tasmania	
14:30 - 1848	Trace-element characteristics of tourmaline from Canadian Co-Mo-Au porphyry system Christopher E. Beckett-Brown and Andrew McDonald - Laurentian University; Beth McClenaghan - Geological Survey of Canada	
14:45 - 1494	Indicator mineral analysis of stream sediment samples as an exploration tool in an unglaciated vegetated area of east-central Alaska Karen D. Kelley, Sarah Bala, Garth Graham, Heather Lowers, David Adams and Douglas Kreiner - U.S. Geological Survey; Katharina Pfaff - Colorado School of Mines	

15:00 - 1586 Igneous geochemistry and geochronology of the intrusive rocks of the central Wasatch Mountain Igneous belt, Utah, USA: implications for porphyry miner

Emily Smyk - University of Tasmania; Pete Hollings - Lakehead University; Jennifer
Thompson, Michael Baker and David Cooke - University of Tasmania

MINERALS III	13:30 - 15:00	ROOM 111
MIN19: Organizers: Chair:	Gold Deposits in Orogenic Belts II Marc Bardoux, Barrick Gold Corporation; Hubert Mvondo, Maple Gold Mines BC Geological Survey; Edmond van Hees, Ministry of Northern Developmen Marc Bardoux	
13:30 - 1484	Tectono-metamorphic setting and hydrothermal events in the world-class associated gold deposit, Churchill Province, Nunavut Manon Valette and Stéphane De Souza - Université du Québec à Montréal; Pa Langevin - Geological Survey of Canada (GSC); Olivier Côté-Mantha and Marjo Agnico Eagle Mines Ltd.; Vicki McNicoll - GSC; Patrice Barbe - Agnico Eagle M	trick Mercier- rie Simard -
13:45 - 1260	Structural and lithological controls on BIF-associated gold: Insights from deposit, Meliadine district, Nunavut Brayden St. Pierre - Université du Québec; Patrick Mercier Langevin - Geologic of Canada; Michel Malo - Université du Québec; Jean-Claude Blais, Guilhem St. Marjorie Simard and Morgan Hjorth - Agnico Eagle Mines Ltd.	al Survey
14:00 - 1855	Settings and origins of Paleoproterozoic gold in the Saskatchewan-Mani of the Trans-Hudson Orogen Ryan Morelli and Ralf Maxeiner - Saskatchewan Geological Survey; Simon Gagne - Manitoba Geological Survey; Gary Delaney - Saskatchewan Geological	J
14:15 - 1768	The Valentine Lake Gold Camp - Orogenic Gold in the Exploits Subzone of Newfoundland Appalachians Charles Samson and Graham Layne - Memorial University of Newfoundland; Sherry Dunsworth - Marathon Gold Corp.	f the
14:30 - 1821	The Klaza Au-Ag epithermal deposit — a pristine example of Late Cretace mineralization in the Dawson Range, Yukon Territories Well-Shen Lee - Mineral Exploration Research Centre (MERC); Jeremy Richard Kontak - Laurentian University; John Chapman and Neil Rogers - Geological S Canada; Matt Turner - Rockhaven Resources Ltd.	's and Daniel urvey of
MINEDALSIV	13.30 - 15.00	POOM 114

MINERALS IV	13:30 - 15:00	ROOM 114	
MIN48:	Hydrocarbons in the Exploration for Metaliferous and Non-Metaliferous Deposits (AAG: 28th IAGS)		
Organizers:	Jeff Jaacks, Geochemical Applications International Inc.; David Seneshen, Geochemical Insight; Peter Winterburn, University of British Columbia (UBC)		
Chairs:	Pearce Luck, UBC; David Seneshen		
13:30 - 2189	KEYNOTE: Hydrocarbons, Bugs and Chemistry, Linking Processes Peter Winterburn, Erika Cayer, Rachel Simister, Sean Crowe and Bianca Phillips University of British Columbia	-	
14:00 - 2260	KEYNOTE: Hydrocarbon and metal anomalies over petroleum and metal de David Seneshen - Consultant	eposits	

WEDNESDA	Y, JUNE 20		
14:15 - 2462	Imaging buried kimberlite and sulfide bodies in northwestern Quebec using hydrocarbons and soil geochemistry Jamil Sader - Bureau Veritas Commodities Canada Ltd.		
14:30 - 2159	Subtle geochemical signatures – frontiers in partial extraction and passive soil gas analyses Ryan Noble - Commonwealth Scientific and Industrial Research Organisation (CSIRO); David Seneshen - Consultant; Ravi Anand and Melvyn Lintern - CSIRO; Brian Townley - University of Chile; Tenten Pinchand - CSIRO		
14:45 - 1346	Organic geochemistry: a pathfinder in copper porphyry exploration Pearce Michael Luck, Rachel Chouinard, Shane Rich and Peter Winterburn - University of British Columbia		
MINERALS V	13:30 - 15:00 ROOM	115	
MIN64: Organizers: Chairs:	Mine Wastes and the Environment: Contamination, Management and Reclamation II Heather Jamieson, Queen's University; Matthew Lindsay, University of Saskatchewan; Lesley A. Warren, University of Toronto Heather Jamieson; Gerdhard Jessen, University of Toronto; Matthew Lindsay; Clare Mille		
	Queen's University; Sarah Rudderham, University of Saskatchewan; Chris Schuh, Queen' University; Lesley Warren		
13:30 - 2124	Mount Polley Mine Tailings Dam Embankment Failure: impact, risk assessment and remediation, and challenges of communicating technical information Colleen Hughes - Mount Polley Mining Corporation		
13:45 - 1459	Long-term monitoring of waste rock weathering at the Antamina Mine, Peru Bas Vriens - University of British Columbia; Holly Peterson - Guilford College; Laura Laurenzi - University of British Columbia; Celedonio Aranda - Antamina Minera S.A.; Leslie Smith, Uli Mayer and Roger Beckie - University of British Columbia		
14:00 - 1811	A case study comparing the results from static and kinetic geochemical tests: Sulphide-bearing iron oxide deposits Jessica Charles, Rob Bowell, Ruth Warrender and Julien Declercq - SRK Consulting (UK) Ltd.		
14:15 - 2125	Characterization of deleterious elements from exploration to tailings using micro-XR and XANES spectroscopy - examples from gold and uranium ore bodies Lisa Van Loon - LISA CAN Analytical Solutions Inc.; Neil Banerjee - Western University	ŀΕ	
14:30 - 2026	Time Dependent Speciation Changes in In-situ Tailings Jeff A. Warner - Canadian Light Source		
14:45 - 1913	Sulfide Oxidation in Mine Waste: Measuring Intra Particle Diffusion Coefficients Ryan Miller and Tom Al - University of Ottawa		
MINERALS VI	13:30 - 15:00 ROOM	116	
MIN37:	Energy and Technology Metals: Rare Earth Elements, Lithium, and Related Advanced	l	
Organizers:	Materials - from Deposit Formation to Mining and Processing VII David Dreisinger, University of British Columbia; Kathryn Goodenough, British Geologica Survey and University of Exeter; Heather Jamieson, Queen's University; Frances Wall, University of Exeter	ıl	
Chairs:	Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.; Anouk Borst, University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamiese Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University of Witwatersrand; Frances Wall	on;	

WEDNESDA	Y, JUNE 20		
13:30 - 2434	Characterizing the mineral domains of Li-(Rb-Cs) enrichment at the East Kemptville Sn-(Cu-Zn-Ag) deposit, Nova Scotia, Canada Jacob Hanley and Catherine Sedge - Saint Mary's University; William Mercer - Avalon Advanced Materials Inc.; Daniel Kontak - Laurentian University		
13:45 - 1492	Solubilities of wodginite, titanowodginite, microlite, pyrochlore, tantalite-(Mn) and columbite-(Mn) in flux-rich haplogranitic melts Alysha G. McNeil, Robert L. Linnen and Roberta L. Flemming - Western University		
14:00 - 1478	Critical metals in Pb-Zn ores: Unravelling tectono-metamorphic processes generating Ge mineralization in the Variscan Pyrenean Axial Zone Alexandre Cugerone, Benedicte Cenki-Tok, Alain Chauvet and Emilien Oliot - Geosciences Montpellier; Stefano Salvi and Didier Beziat - Geosciences Environnement Toulouse; Elisabeth Le Goff - French Geological Survey; Kalin Kouzmanov - University of Geneva; Manuel Munoz - Geosciences Montpellier		
14:15 - 1370	The distribution of germanium in sulphide assemblages from the Prieska and Kipus mines: preliminary mineralogical studies Paul Andrew Nex, Caitlin Stewart, Tshilidzi Mudau and Judith Kinnaird - University of the Witwatersrand		
14:30 - 1457	Implications of mineralogical hosts to byproduct critical element recovery Nadine M. Piatak, Sarah Hayes, Sarah Jane White, Robert Seal and Ryan McAleer - U.S. Geological Survey		
14:45 - 1546	The character and formation of Indium mineralization, East Kemptville, Nova Scotia Jason Willson and Iain Samson - University of Windsor; Dan Kontak — Laurentian University		
MINERALS I	15:30 - 17:00 ROOM 10		
MIN45: Organizers: Chairs:	Marine Mineral Resources - Prospects and Challenges II Mark Hannington, University of Ottawa; John Jamieson, Memorial University of Newfoundland Amy Gartman, U.S. Geological Survey; Sven Petersen, GEOMAR Helmholtz Centre for Ocean Research Kiel		
	Deep Marine Mineral Resources in the Atlantic Basin: issues, challenges and goals Pedro Madureira - Extensão da Plataforma Continental (EMEPC); Filipa Marques -		
15:30 - 2240			
15:30 - 2240 15:45 - 2147	Pedro Madureira - Extensão da Plataforma Continental (EMEPC); Filipa Marques -		
	Pedro Madureira - Extensão da Plataforma Continental (EMEPC); Filipa Marques - University of Bergen Global diversity among deep-ocean mineral deposits Amy Gartman and Jim Hein - U.S. Geological Survey; Kira Mizell - U.S. Geological Survey		
15:45 - 2147	Pedro Madureira - Extensão da Plataforma Continental (EMEPC); Filipa Marques - University of Bergen Global diversity among deep-ocean mineral deposits Amy Gartman and Jim Hein - U.S. Geological Survey; Kira Mizell - U.S. Geological Survey and University of California, Santa Cruz Out of Our Depth: Comparing Deep Sea versus Terrestrial Mineral Resources Gavin M. Mudd - RMIT University; Simon Jowitt - University of Nevada, Las Vegas;		
15:45 - 2147 16:00 - 2212	Pedro Madureira - Extensão da Plataforma Continental (EMEPC); Filipa Marques - University of Bergen Global diversity among deep-ocean mineral deposits Amy Gartman and Jim Hein - U.S. Geological Survey; Kira Mizell - U.S. Geological Survey and University of California, Santa Cruz Out of Our Depth: Comparing Deep Sea versus Terrestrial Mineral Resources Gavin M. Mudd - RMIT University; Simon Jowitt - University of Nevada, Las Vegas; Craig Styan - University of South Australia; Charles Roche - Mineral Policy Institute		
15:45 - 2147 16:00 - 2212	Pedro Madureira - Extensão da Plataforma Continental (EMEPC); Filipa Marques - University of Bergen Global diversity among deep-ocean mineral deposits Amy Gartman and Jim Hein - U.S. Geological Survey; Kira Mizell - U.S. Geological Survey and University of California, Santa Cruz Out of Our Depth: Comparing Deep Sea versus Terrestrial Mineral Resources Gavin M. Mudd - RMIT University; Simon Jowitt - University of Nevada, Las Vegas; Craig Styan - University of South Australia; Charles Roche - Mineral Policy Institute Panel Discussion		

WEDNESDA	II, JUNE 20
15:30 - 1873	Testing Airborne Hyperspectral Surveying for Mineral Exploration at High Latitudes: A Pilot Study over Porphyry Cu deposits, eastern Alaska Range, Alaska, USA Garth E. Graham, Raymond Kokaly, Karen Kelley, Todd Hoefen and Michaela Johnson- U.S. Geological Survey
15:45 - 1355	NIR Characteristics of Porphyry Copper Deposits Nicholas H. Jansen - Quantum Pacific Exploration Chile Ltd.; McLean Trott - First Quantum Minerals Ltd.
16:00 - 1405	Extending the exploration footprint at Canadian Malartic, QC, through the integration of hyperspectral imaging and petrography of glacial clasts Caroline Taylor and Martin Ross - University of Waterloo; Stephane Perrouty - Laurentian University; Philip Lypaczewski and Benoit Rivard - University of Alberta; James R. Clark - McGill University; Gema Olivo - Queen's University; Robert Linnen - Western University; Robin Taves - University of Waterloo
16:15 - 2133	Plio-Pleistocene High-Sulfidation Epithermal Gold Mineralization at the La Bodega and La Mascota Deposits, Eastern Cordillera of Colombia Alfonso Luis Rodriguez Madrid - Apex Geoscience Ltd.; Thomas Bissig - Goldcorp; Craig Hart - University of British Columbia; Luis Mantilla Figueroa - Universidad Industrial de Santander
16:30 - 1525	Ore Pathfinders and Fertility Assessments in Lithocaps: a Case Study of the Veladero High-Sulfidation Epithermal Au-Ag deposit, Argentina Lejun Zhang, Noel White and David Cooke - University of Tasmania; Huayong Chen-Guangzhou Institute of Geochemistry; Francisco Testa - University of Tasmania; Aldo Vásquez and Simon Griffiths - Barrick Gold Corporation; Jennifer Thompson and Mike Baker - University of Tasmania
16:45 - 1412	The geochemistry of the alteration of the Red Lake Gold Mines Au deposit Nicolas Derome and Peter Hollings - Lakehead University; David Cooke, Michael Baker and Evan Orovan - University of Tasmania
MINERALS III	15:30 - 17:00 ROOM 11
MIN62: Organizers: Chairs:	Innovations in Tailings Management and Utilization I Greg Dipple, University of British Columbia (UBC); Ian Power, Trent University; Dirk Van Zyl, UBC Greg Dipple; Ian Power
15:30 - 2185	KEYNOTE: Mining Value from Waste – Developing a Long Term Collaborative Effort to Develop and Demonstrate Innovative Tailings Reprocessing Technologies Bryan Tisch, Terry Cheng, Rory Cameron and Janice Zinck - Natural Resources Canada
16:00 - 1505	A circular economy classification of mine waste Bruno Lemiere - French Geological Survey
16:15 - 1665	The New Paradigm towards Sustainable Rehabilitation of Metal Mine Tailings - Recent Progress and Emerging Technology Longbin Huang, Yunjia Liu and Fang You - University of Queensland
16:30 - 2143	Developing a process to recover rare earth elements and scandium from coal fly ash Rory Cameron and Yves Thibault - CanmetMINING; Larry Lien - Membrane Development Specialists; Bill Hayward - WT&C Innovates; Rolando Lastra and John Chaulk - CanmetMINING
16:45 - 2445	Mining to mitigate climate change

Gregory Dipple and Kate Carroll - University of British Columbia; Ian Power - Trent University; Sterling Vanderzee and Bart De Baere - University of British Columbia

	15:30 - 17:00	ROOM 114
MIN42: Organizers:	Classification of Anthropogene Resources Soraya Heuss-Assbichler, Ludwig-Maximilian Universität München; Julia S University College London; Patrick Waeger, Swiss Federal Laboratories for Science and Research (Empa); Andrea Winterstetter, Flemish Institute for Technological Research	r Materials
Chair:	Andrea Winterstetter	
15:30 - 1536	Applying the United Nations Framework Classification (UNFC) to Anthropogenic Resources Soraya Heuss-Assbichler - Ludwig-Maximilian Universität München; Ulrich Kral - Technische Universität Wien; Julia Stegemann – University College London; Patrick Waeger - Swiss Federal Laboratories for Materials Science and Research (Empa); Andrea Winterstetter – Flemish Institute for Technological Research (VITO)	
15:45 - 1041	Evaluating the secondary resource potential of Chromium rich slags frosteel production Andrea Winterstetter, Dirk Nelen, Jeroen Spooren, Mieke Quaghebeur and Karlemish Institute for Technological Research (VITO)	
16:00 - 2193	Sustainable raw material criticality assessment as a guideline for companies focus on social risks Andrea Thorenz and Christoph Kolotzek - University of Augsburg	
16:15 - 2339	Prospecting Secondary Raw Materials in the Urban Mine and Mining W Patrick Waeger and Amund Loevik - Swiss Federal Laboratories for Material Research (Empa); Daniel Cassard - French Geological Survey; Perrine Chand Technische Universität Berlin; Sarah Downes - WEEE Forum; Anders Hallber Survey of Sweden; Pascal Leroy - WEEE Forum; Maria Ljunggren Söderman University of Technology; Vera Susanne Rotter - Technische Universität Berl Huisman - United Nations University	ls Science and cerel - rg - Geological - Chalmers
16:30 - 1818	Classifying anthropogenic resources: the case of waste co-processing Stijn van Ewijk and Julia Stegemann - University College London	in cement kilns
16:45 - 1034	Decentralized Sewage as Enduring Anthropogenic Resource for Phosp E. Craig Jowett - Waterloo Biofilter Systems Inc.	horus
MINERALS V	15:30 - 17:00	ROOM 115
MIN26: Organizers:	Towards Big Data: Applications of Data Analytics in Geochemistry III (<i>E</i> ric Grunsky, Consultant; Pim van Geffen, Vancouver Geochemistry; Pete University of British Columbia	,
Chairs:	Britt Bluemell, Bonanza Geosciences; Eric Grunsky; David Lawie, IMDEX, Asamantha Scher, Corescan, Chile; Cliff Stanley, Acadia University; Pim van	
15:30 - 1333	Using regional geochemistry for environmental monitoring and risk ass Jennifer McKinley - Queens University Belfast	sessment
15:45 - 1378	Recognition of geochemical anomalies based on RPCA and GWR across areas of China and Mongolia Mi Tian - Chinese Academy of Geological Sciences	ss the boundary
16:00 - 1017	Pareto-lognormal modeling of worldwide size-frequency distributions and other metals primarily mined from hydrothermal ore deposits Frits Agterberg - Geological Survey of Canada	for copper

Panel Discussion

16:15

MINERALS VI	15:30 - 17:00 ROOM 116
MIN37: Organizers:	Energy and Technology Metals: Rare Earth Elements, Lithium, and Related Advanced Materials - from Deposit Formation to Mining and Processing VIII David Dreisinger, University of British Columbia; Kathryn Goodenough, British Geological
Organizers.	Survey and University of Exeter; Heather Jamieson, Queen's University; Frances Wall, University of Exeter
Chairs:	Paul Alexandre, Brandon University; Greg Andrews, Search Minerals Inc.; Anouk Borst, University of St Andrews; Kathryn Goodenough; Sarah Gordon, Satarla; Heather Jamieson; Volker Moeller, Avalon Advanced Materials Inc.; Paul Nex, University of Witwatersrand; Frances Wall
15:30 - 1597	Recovery of cobalt from lateritic deposits – detailed mineral chemistry implications for development of novel extraction strategies Richard Herrington, Agnieszka Dybowska, Paul Schofield and Rachel Norman - Natural History Museum; Fred Mosselmans - Diamond Light Source
15:45 - 2410	XRD-Raman-HRTEM characterization of the nano-scale structure of Albany graphite: with implications on deposit genesis and mineral beneficiation Andrew Conly - Lakehead University
16:00 - 1885	Polymetallic nodules as a source for critical metals (REY, Co) Wycliff Tupiti, Arjan Dijkstra and Colin Wilkins - Plymouth University
16:15 - 1087	Germanys base metal ore deposits and their potential for HT elements: Trace and minor element variations in sulfides from the Ruhr district
	Soeren Henning, Torsten Graupner, Thomas Krassmann, Hans-Eike Gaebler and Simon Goldmann - Federal Institute for Geosciences and Natural Resources; Peter Onuk - Montanuniversität Leoben
16:30 - 1859	Microthermometric behavior of polyphase inclusions from the Jiajika lithium deposit, China: Insights into the composition of late stage fluids Alan Anderson - St. Francis Xavier University
16:45 - 2321	Identifying environmental supply risks of recycled Rare Earth Elements using Life Cycle Assessment Dieuwertje Schrijvers and Guido Sonnemann - University of Bordeaux

THURSDAY,	50NL 21		
MINERALS I	08:30 - 10:00 ROOM 109		
MIN33: Organizers: Chairs:	Mineral Exploration under Glaciated Cover: New Tools, Trends, and Discoveries I Beth McClenaghan, Roger Paulen and Alain Plouffe, Geological Survey of Canada (GSC); Pertti Sarala, Geological Survey of Finland Roger Paulen; Alain Plouffe; Pertti Sarala		
08:30 - 2455	Quantitative Interpretation of Indicator Dispersal: Erosion Length Scale as the First Order Control Phillip Larson - Vesterheim Geoscience PLC		
08:45 - 1577	Surficial geochemical and mineralogical signature of low to massive sulphide, Ni-Cu-PGE deposits in glaciated terrain Sarah Hashmi – Queen's University; Andy Bajc - Ontario Geological Survey; Matt Leybourne – Queen's University; Stewart Hamilton - Ontario Geological Survey		
09:00 - 1549	The relationship of mercury in till to regional fault structures in the Interior Plateau, Central British Columbia, Canada Ray E. Lett - Geochemist; Karin Öberg - Consultant		
09:15 - 1388	A review on the trace elements composition of Fe-oxides: implications for their use as indicator minerals in exploration Émilie Bédard, Sheida Makvandi, Georges Beaudoin and Laurène-Marie Wavrant - Université Laval		
09:30 - 1503	A novel approach using detrital apatite and till geochemistry to identify covered mineralization in the Interior Plateau, British Columbia Alexei S. Rukhlov and Mao Mao - BC Geological Survey; Stephen M. Rowins - BC Geological Survey and University of Victoria; Adrian S. Hickin, Travis Ferbey and Aaron Bustard - BC Geological Survey; Jody Spence and Laurence A. Coogan - University of Victoria		
MINERALS II	08:30 - 10:00 ROOM 110		
MIN29: Organizers: Chairs:	Exploration Undercover - Techniques, Technology and Strategy I (AAG: 28th IAGS) Ryan Noble, CSIRO Mineral Resources; Peter Winterburn, University of British Columbia Matthew Bodnar, CSA Global; Erica Cayer, Klondyke Gold Corp.; Ryan Noble; Peter Winterburn		
08:30 - 1418	Direct Detection of Drift Concealed Kimberlites using Surface Geochemistry and		

MIN29: Organizers: Chairs:	Exploration Undercover - Techniques, Technology and Strategy I (AAG: 28th IAGS) Ryan Noble, CSIRO Mineral Resources; Peter Winterburn, University of British Columbia Matthew Bodnar, CSA Global; Erica Cayer, Klondyke Gold Corp.; Ryan Noble; Peter Winterburn
08:30 - 1418	Direct Detection of Drift Concealed Kimberlites using Surface Geochemistry and Landscape Evolution, NWT, Canada Erika Mary Cayer and Peter Winterburn - University of British Columbia; Barrett Elliott - Northwest Territories Geological Survey
08:45 - 1468	Surface Till Geochemical Exploration of a Concealed Kimberlite Andrew Prior Wickham and Peter Winterburn - University of British Columbia; Barrett Elliott - Northwest Territories Geological Survey
09:00 - 1040	Geochemical Mapping of the Deerhorn Copper-Gold Porphyry Deposit and Associated Alteration through Transported Cover, Central British Columbia Shane Rich and Peter Winterburn - University of British Columbia
09:15 - 1109	Tracing fault-controlled fluids in areas of cover using regolith and spinifex chemistry, with implications for stratabound Pb-Zn mineralization Paul Morris - Geological Survey of Western Australia
09:30 - 1658	The Geochemical Anomaly Pattern of the Shizishan Cu-Mo-Au Ore Field in Tongling Region, Anhui Province, China Mingjie Xi, Shengming Ma and Shuqi Hu - Chinese Academy of Geological Sciences

 100	DAV	. JUN	- 21

09:45 - 1324	Mapping and Modeling Geochemical Dispersion Above a Till concealed Polymetallic
	Volcanogenic Massive Sulphide Deposit

Matthew Alan Bodnar and Peter Winterburn - University of British Columbia

MINERALS III	08:30 - 10:00	ROOM 111	
MIN64: Organizers:	Mine Wastes and the Environment: Contamination, Management and Reclamation III Heather Jamieson, Queen's University; Matthew Lindsay, University of Saskatchewan; Lesley A. Warren, University of Toronto		
Chairs:	Heather Jamieson; Gerdhard Jessen, University of Toronto; Matthew Lindsa: Queen's University; Sarah Rudderham, University of Saskatchewan; Chris Sc University; Lesley Warren		
08:30 - 1266	Geochemical controls on trace-metal mobility in oil sands fluid petroleum Jared M. Robertson; Jake A. Nesbitt, Lawrence A. Swerhone, Mojtaba Abdolahi Matthew B.J. Lindsay - University of Saskatchewan		
08:45 - 1305	Geochemistry and geomicrobiology of fluid fine tailings in an oil sands en Sarah Rudderham, Qingyang Liu, Joyce McBeth and Matthew Lindsay - University of Saskatchewan	d pit lake	
09:00 - 1429	The interplay of physical and biogeochemical processes determining water concentrations within Base Mine Lake, the first oil sands commercial pit I Lesley A. Warren - University of Toronto; Florent Risacher, Patrick Morris and D Arriaga - McMaster University; Gerdhard Jessen - University of Toronto; Jiro McMaster University; Tara Colenbrander Nelson - University of Toronto; Greg S. McMaster University	ake aniel ori -	
09:15 - 2040	Elucidating the relationship of geochemistry and microbes in Canada's firmulation pilot pit lake Gerdhard L. Jessen, Jiro Mori and Tara Colenbrander-Nelson - University of Tor Krukenberg and Roland Hatzenpichler - Montana State University; Gregory F. S. McMaster University; Lesley A. Warren - University of Toronto	onto; Viola	
09:30 - 2499	KEYNOTE: From concept to operation: The journey of genomic application environmental processes at Teck Resources Ltd. Jorge Clemente Miranda-Trevino - Teck Metals Ltd.	ns in	
MINERALS IV	08:30 - 10:00	ROOM 114	
MIN53:	Quantitative Mineralogy: Application in Mineral Exploration		

MINERALS IV	08:30 - 10:00 ROOM 114
MIN53: Organizers and Chairs:	Quantitative Mineralogy: Application in Mineral Exploration Réjean Girard, IOS Services Geoscientifiques; Chris Hamilton, SFR Corporation
08:30 - 2072	Automated Mineralogy of <0.25 mm Heavy Mineral Concentrates: New Approaches for Mineral Exploration Hugh Donald Lougheed and Dan Layton-Matthews - Queen's University; Beth McClenaghan - Geological Survey of Canada
08:45 - 2013	A simple approach to the classification of minerals from heavy mineral concentrates using off-line macros to process energy dispersive x-ray data Dave Crabtree and Sandra Clarke - Ontario Geological Survey
09:00 - 2059	Automated and Quantitative Petrography: Applications of new Advances in X-Ray Mapping and Image Processing Philippe Pagé, Réjean Girard and Jonathan Tremblay - IOS Services Géoscientifiques Inc.

THURSDAY, JUNE 21		
09:15 - 1969	ARTMin: Automated SEM-based indicator minerals detection from heavy mineral concentrates using fully-deconvoluted EDS analyses Jonathan Tremblay, Réjean Girard and Alexandre Néron - IOS Services Geoscientifiques Inc.	
09:30 - 1557	New Textural and Quantitative Capabilities of Automated Mineralogy in Mineral Exploration & Geometallurgy: case studies from the Munali Ni mine Shaun David Graham - Carl Zeiss; David Holwell and Laura Ward - University of Leicester	
09:45 - 1944	PCA of Fe oxides MLA data as a provenance discrimination tool: Case study from bedrock and till from the Kiggavik U district (Nunavut, Canada) Sheida Makvandi and Georges Beaudoin - Université Laval; David Quirt and Patrick Ledru - Areva Resources Canada; Beth McClenaghan - Geological Survey of Canada	
10:00 - 1970	Gold grain counting at the micron scale: Reducing sample size for gold exploration in glaciated terrain Alexandre Néron and Réjean Girard - IOS Services Géoscientifiques Inc.; Paul Bédard - Université du Ouébec à Chicoutimi	

MINERALS V	08:30 - 10:00	ROOM 115
MIN19: Organizers: Chair:	Gold Deposits in Orogenic Belts III Marc Bardoux, Barrick Gold Corporation; Hubert Mvondo, Maple Gold Mine BC Geological Survey; Edmond van Hees, Ministry of Northern Developme Marc Bardoux	
08:30 - 2336	Timing and genesis of the Shanggong lode gold deposit in southern No no correlation with orogenic deformation Shaorui Zhao and Jianwei Li - China University of Geosciences; David R Lent of New Brunswick	
08:45 - 1620	KEYNOTE: Fluid and metal sources for the Jiaodong giant gold province metasomatized lithospheric mantle Jun Tan and David Lentz - University of New Brunswick	e: Link to
09:15 - 1616	Ore-controlling structural model for the Jiaodong gold deposits, eastern Ruihong Li, Xueqiu Wang, Qingqing Liu and Qinghua Chi - Chinese Academy Geological Sciences	
09:30 - 1094	Southwest Kyrgyz Republic: ANew Frontier for Carlin-type Gold Deposit Douglas Kirwin - Real Gold Corp.; Jean Cline - Consultant; Alexander Beck Iaroslav Bandaruk - Consultant; Brian Lueck - Consultant	
09:45 - 1247	Misnamed rocks impede exploration Peter Bernard Schwann - Aruma Resources Limited	
10:00 - 1490	Nature and origin of ore-forming fluids associated with BIF-hosted gold in the Kraaipan-Amalia greenstone belt, South Africa Napoleon Quaye Hammond - University of Limpopo; Kofi Adomako-Ansah Masatsugu Yamamoto and Toshio Mizuta - Akita University; Yuichi Morish Shizuoka University	, Daizo Ishiyama,
MINERALS VI	08:30 - 10:00	ROOM 116

MINERALS V	1 08:30 - 10:00 ROOM 118
MIN50:	Mineral Prospectivity Modeling and Assessment of Undiscovered Mineral Resources IV
Organizers:	John Carranza, University of KwaZulu-Natal; Jeff Harris, Geological Survey of Canada;
	Vesa Nykänen, Geological Survey of Sweden; Renguang Zuo, China University of Geosciences
Chairs:	John Carranza; Vesa Nykänen; Mana Rahimi, University of British Columbia; Renguang Zuo

THURSDAY,	JUNE 21	
08:30 - 1631	KEYNOTE: Mineral Potential Mapping for Land Management and Exploration Decision Making: A Case Study from the Southern New England Orogen Arianne Ford, K.J. Peters and G.A. Partington - Kenex Pty Ltd; P.L. Blevin and P.M. Downes - Geological Survey of New South Wales	
09:00 - 1055	How many undiscovered hydrothermal copper-gold prospects are there in Catanduanes (Philippines)? Emmanuel John Carranza - University Of KwaZulu-Natal	
09:15 - 1778	Potential for undiscovered Sb and W resources in continental France, a first pilot study Guillaume Bertrand - French Geological Survey and Institut des Sciences de la Terre d'Orléans; Jean-Michel Angel - French Geological Survey; Luc Barbanson - Institut des Sciences de la Terre d'Orléans; Mario Billa - Independent Expert; Florent Cheval-Garabédian - Institut des Sciences de la Terre d'Orléans; Eric Gloaguen - French Geological Survey and Institut des Sciences de la Terre d'Orléans; Catherine Greffier - French Geological Survey; Matthieu Harlaux - University of Geneva; Elisabeth Le Goff and Jérémie Melleton - French Geological Survey	
09:30 - 1061	KEYNOTE: Comparison of Canadian with worldwide metal size-frequency distributions for copper, zinc, gold and silver Frits Agterberg - Geological Survey of Canada	
MINERALS I	10:30 - 12:00 ROOM 109	
MIN24: Organizers: Chairs:	Stable and Radiogenic Isotope Systems: Applications in Exploration and the Environment I (AAG: 28th IAGS) Shaun Barker, University of Waikato; Mathew Leybourne, Laurentian University; Peter Winterburn, University of British Columbia Shaun Barker; Mathew Leybourne	
10:30 - 2446	Integrating Stable Isotope Analysis with Mineral Exploration to Image Hydrothermal Systems Gregory Dipple - University of British Columbia; Shaun Barker - University of Wiakato; Ken Hickey - University of British Columbia; Ben Andrew - University of Waikato	
10:45 - 2023	Revealing the thermal structure of ore deposits using clumped carbon and oxygen isotopes Shaun Barker, John Mering and Ben Andrew - University of Waikato; Gregory Dipple - University of British Columbia; Kate Huntington and Andrew Schauer - University of Washington; Stuart Simmons - University of Utah	
11:00 - 1670	Stable Isotopes as an Exploration Tool: Tracking Cryptic Alteration Surrounding the Iscaycruz Zn (Pb-Cu-Ag) Skarn-CRD deposit, Central Peru Samuel Frank Cantor, Craig Hart and Gregory Dipple - University of British Columbia; Abraham Escalante - Glencore; James Mortensen - University of British Columbia	
11:15 - 1506	Defining the Carbonate Alteration Footprint of the Cortez Hills Carlin-Type Gold Deposi Nevada Using ¹³ C and ¹⁸ O Stable Isotopes and Geochemistry Christopher Herron, Gregory Dipple and Kenneth Hickey - University of British Columbia; Andreas Beinlich - University of Curtin	
11:30 - 1364	New Isotopic and Thermal Constraints for Fluid Flow during Copper Mineralisation, Mount Isa, Australia Benjamin S. Andrew, Shaun Barker and John Mering - University of Waikato; Vote Uniting top and Andrew Chauge. University of Weekington Pater Res. Classes:	

Kate Huntington and Andrew Schauer - University of Washington; Peter Rae - Glencore;

Gregory Dipple - University of British Columbia

THURSDAY, JUNE 21

11:45 - 1841 Geochemical anomalies in till: Copper isotopes in process evaluation

Peter Winterburn, Marghaleray Amina, Matthew Bodnar, Rachel Chouinard, and Shane Rich

- University of British Columbia

	- University of British Columbia
MINERALS II	10:30 - 12:00 ROOM 110
MIN29: Organizers: Chairs:	Exploration Undercover - Techniques, Technology and Strategy II (AAG: 28th IAGS) Ryan Noble, CSIRO Mineral Resources; Peter Winterburn, University of British Columbia Matthew Bodnar, CSA Global; Erica Cayer, Klondyke Gold Corp.; Ryan Noble; Peter Winterburn
10:30 - 2022	Detecting the Teena zinc-lead shale hosted massive sulfide deposit: Surficial geochemistry in a mineral system context lain James Dalrymple - Teck Resources Limited
10:45 - 1096	Testing ultrafine soils to improve near surface exploration through cover Ryan Noble - Commonwealth Scientific and Industrial Research Organisation (CSIRO)
11:00 - 1348	Use of cover sequence geochemistry from regional and mineralisation-associated datasets to understand element transport mechanisms: Case study of the Eromanga Basin (Australia) Eline Baudet - Future industries institute (FII) and University of South Australia Caroline Tiddy - and David Giles - FII Steve Hill - Geological Survey of South Australia
11:15 - 1395	Exploration geochemistry: comparison between classic trace elements geochemistry, soil partial leaches, portable XRF, on soils and biogeochemistry in Western Europe Environment. Example from Li-Ta-Sn and W deposits Jérémie Melleton, Bruno Lemière, Virginie Derycke, Anne-Sophie Serrand, Eric Fournier, Eric Gloaguen, Frédéric Lacquement and Pascal Auger - French Geological Survey Maarit Middleton and Vesa Nykänen - Geological Survey of Finland
11:30 - 1614	Physical and chemical interfaces and indicator minerals for characterising and detecting the footprints of ore deposits in areas of deep cover Ravi Anand, Walid Salama and Mel Lintern - Commonwealth Scientific and Industrial Research Organisation (CSIRO)
11:45 - 1763	Reduced chimneys: new perspectives on their formation and relevance to mineral exploration Stewart Hamilton - Ontario Geological Survey Konstantin von Gunten - University of Alberta
MINERALS III	10:30 - 12:00 ROOM 111
MIN64: Organizers:	Mine Wastes and the Environment: Contamination, Management and Reclamation IV Heather Jamieson, Queen's University; Matthew Lindsay, University of Saskatchewan; Lesley A. Warren, University of Toronto
Chairs:	Heather Jamieson; Gerdhard Jessen, University of Toronto; Matthew Lindsay; Clare Miller, Queen's University; Sarah Rudderham, University of Saskatchewan; Chris Schuh, Queen's University; Lesley Warren
10:30 - 1269	Restoration of River Systems Following Mine Tailings Dam Failures: A Generic Approach Karen Hudson-Edwards - University of Exeter; Patrick Byrne - Liverpool John Moores University; Graham Bird - Bangor University; Mark Macklin - University of Lincoln; Tom Matthews - Liverpool John Moores University; Paul Brewer - Aberystwyth University; Richard Williams - University of Glasgow

12:00 - 1532	Thermoelectric properties of pyrites and Metallogenic Regularity of Henan Province, China Wenjuan Jia – and Gongwen Wang - China University of Geosciences	• •
MINERALS V	10:30 - 12:00	ROOM 115
MIN6:	New Developments in Canadian Diamond Exploration - Finding the Diamond Deposits	Next Generation of
Organizer and Chair:	Barrett Elliott, Northwest Territories Geological Survey	

The Wingellina (Western Australia) oxide-type laterite deposit: mineralogical

Hypogene enrichment in the Tiegelongnan porphyry-epithermal Cu (Au) deposit,

Chao Yang and Georges Beaudoin - Université Laval; Juxing Tang - Chinese Academy of

Francesco Putzolu, Giuseppina Balassone and Maria Boni - Università degli Studi di Napoli Federico II; Max Maczurad - Metals X Ltd.; Nicola Mondillo - Università degli Studi di Napoli Federico II; Jens Najorka - The Natural History Museum; Franco Pirajno - University of

association and Ni-Co deportment

Western Australia

Geological Sciences

11:30 - 1787

11:45 - 2406

THURSDAY	JUNE 21
10:30 - 1934	Revitalizing diamond exploration in the Slave Geological Province: A case study in the Northwest Territories, Canada Barrett Elliott - Northwest Territories Geological Survey; Martin Ross and Samual Kelley - University of Waterloo; Don Cummings - DCGeo Applied Sedimentary Geology Consulting; Peter Winterburn - University of British Columbia; Brent Ward - Simon Fraser University; Bernd Milkereit and Hernan Ugalde - University of Toronto; Michelle Tappert - Hyperspectral Intelligence Inc.; Claire Samson - Carleton University; Asif Mirza - Northwest Territories Geological Survey
10:45 - 1814	Recognizing unique depositional environments and post-depositional modification to sediments in Northwest Territories: implications for drift prospect Dave Sacco and Robin McKillop - Palmer Environmental Consulting Group
11:00 - 2237	Effect of variable ice flow and bedrock topography on dispersal of kimberlitic material from two kimberlite pipes in the Northwest Territories Martin Ross and Samuel Kelley - University of Waterloo; Philippe Normandeau and Barrett Elliott - Northwest Territories Geological Survey
11:15 - 1580	Experimental attrition of mantle minerals: Implications for ascent and eruption of kimberlite David Sasse andKelly Russell - University of British Columbia; Thomas Jones - Durham University
11:30 - 1582	Remote Sensing and High-Resolution Dem Data Integration of Slave Province Kimberlites, NWT Alex Furlan and Hernan Ugalde - University of Toronto; Bill Morris - McMaster University; Bernd Milkereit - University of Toronto; Asif Mirza and Barrett Elliott - Northwest Territories Geological Survey

	ocological call vey
MINERALS VI	10:30 - 12:00 ROOM 116
MIN66:	Isotope Geochemistry in a Mineral Systems Framework: Analytical and Application Advances
Organizers and Chairs:	Steve Hollis, University College Dublin; Crystal Laflamme, University of Western Australia
10:30 - 2034	Do you trust your Nd isotopic ratios? Evelyn Freres and Dominique Weis - University of British Columbia; Karla Newman - Trent University; Marghaleray Amini and Kathy Gordon - University of British Columbia
10:45 - 2479	Lithium isotopes as a tool to characterize weathering regimes in mixed lithology basins Sarina Cotroneo and Lindsay Reynolds - University of Ottawa; Isabelle Girard - Geological Survey of Canada; Clément Bataille and Ian Clark - University of Ottawa
11:00 - 1938	Isotopic study of halos around Irish-type Zn-Pb orebodies: metallogenetic and exploration implications Julian Menuge - University College Dublin; Steve Hollis - University College Dublin and Geological Survey Ireland; Lola Yesares, Aileen Doran and John Guven - University College Dublin; Freya Marks - Midland Valley Exploration Ltd.; Damien Gagnevin - University College Dublin; Adrian Boyce - Scottish Universities Environmental Research Centre

Airborne MAG/EM Data Integration of Slave Province Kimberlites, NWT

Alex Furlan - University of Toronto; Bill Morris - McMaster University; Bernd Milkereit - University of Toronto; Asif Mirza and Barrett Elliott - Northwest Territories

Hernan Ugalde - Brock University

Geological Survey

11:45 - 1226

THURSDAY, JUNE 21

11:15 - 1956	Detailed petrographic and isotopic studies (S, Pb) of high-grade Zn-Pb mineralization in
	the Island Pod orebody, Lisheen deposit, Ireland

Aileen L. Doran, Steve P. Hollis, Julian F. Menuge and John Guven - University College Dublin; Adrian J. Boyce - Scottish Universities Environmental Research Centre; Steven J. Piercey - Memorial University of Newfoundland; Oakley Turner - University College Dublin

11:30 - 1256 Clumped C-O isotope temperature constraints for carbonate precipitation associated with Irish-type Zn-Pb orebodies

> Steve Hollis, Aileen Doran and Julian Menuge - University College Dublin; Paul Dennis -University of East Anglia; Brett Davidheiser-Kroll - University of Colorado Boulder; Alina Marca - University of East Anglia; Jamie Wilkinson - Natural History Museum London; Adrian Boyce - Scottish Universities Environmental Research Centre; John Guven -University College Dublin

11:45 - 2016 Examining geochemical links between mineralizing fluids in S. Irish copper deposits and the Irish Midlands Zn-Pb field

> Sean Johnson and Juergen Lang - University College Dublin; Patrick Meere and Richard Unitt - University College Cork; Roisin Kyne, Steve Hollis and Lingli Zhou - University College Dublin

12:00 - 2132 Spatially-constrained sulfur isotopes highlight processes controlling sulfur cycling in the near surface of the Iheya North hydrothermal system

Crystal LaFlamme - University of Western Australia

MINERALS V	/II 10:30 - 12:00 ROOM	1 117
MIN62: Organizers: Chairs:	Innovations in Tailings Management and Utilization II Greg Dipple, University of British Columbia (UBC); Ian Power, Trent University; Dirk Van Zyl, UBC Greg Dipple; Ian Power	
10:30 - 1954	Uranium Tailings Research at the McClean Lake Mine (Northern Saskatchewan) Kebbi Hughes, John Rowson, Ryan Frey and Caitlin Brown - AREVA Resources Canadi Blanchard Peter - Canadian Light Source	a Inc.
10:45 - 2457	From Greenfields to the Post-Mining Landscape: A Planning Approach to Better Mine Closure Julian McGreevy and Brent Mooder - BGC Engineering Inc.; Gord McKenna - McKenna Geotechnical Inc.; Monica Ansah-Sam - Canadian Natural Resources Limited	I
11:00 - 2186	KEYNOTE: Fast-growing willows and organic cover: A promising approach to accel rehabilitation and generate value from sulfidic tailings? Bryan Tisch, Suzanne Beauchemin, Sean Langley and Juha Metsaranta - Natural Resources Canada	erate
11:15 - 1971	Reclaiming forests and wetlands on soft tailings in the Alberta Oil Sands: Syncrude Canada Ltd.'s Sandhill Fen Research Watershed Lori Cyprien and Carla Wytrykush - Syncrude Canada Ltd.	е
11:30 - 1435	Characterizing vegetation and water impacts of oil sands tailing leaching Nicholas Utting, Craig McMullen, Pamela Muñoz, Michelle Morin and Edith Li - Natural Resources Canada; Brad Pinno - University of Alberta	
11:45 - 2194	CO ₂ sequestration in a chrysotile mining waste pile Georges Beaudoin, Ali Nowamooz, Christian Dupuis, John Molson, Jean-Michel Lemie Micha Horswill, Richard Fortier, Faïçal Larachi, Marc Constantin, Josée Duchesne and Therrien - Université Laval	

17.70 15.00	ROOM
13:30 - 15:00	ROOM

MINERALS I 1 109 Combined Session. MIN33: Mineral Exploration under Glaciated Cover: New Tools, Trends, and Discoveries II Beth McClenaghan, Roger Paulen and Alain Plouffe, Geological Survey of Canada; Organizers: Pertti Sarala, Geological Survey of Finland Roger Paulen: Alain Plouffe: Pertti Sarala Chairs: MIN24: Stable and Radiogenic Isotope Systems: Applications in Exploration and the Environment II (AAG: 28th IAGS) Shaun Barker, University of Waikato: Mathew Levbourne, Laurentian University: Organizers: Peter Winterburn, University of British Columbia Chairs: Shaun Barker; Mathew Leybourne 13:30 - 1596 Using sulphide indicator mineral chemistry for ore discrimination and targeting in the Churchill Province, northern Quebec, Canada Charley Duran - Université du Québec à Chicoutimi; Hugo Dubé-Loubert - Ministère de l'Énergie et des Ressources Naturelles; Philippe Pagé - Université du Québec à Chicoutimi and IOS Services Géoscientifiques Inc.: Sarah-Jane Barnes - Université du Québec à Chicoutimi; Martin Roy - Université du Québec à Montréal; Dany Savard - Université du Québec à Chicoutimi Advanced gold grains counting in glaciated terrain: The Goldcorp's Borden 13:45 - 2348 Gold case history Patrice Villeneuve and Réjean Girard - IOS Services Geoscientifiques Inc. 14:00 - 1060 Advanced identification techniques for the indicator minerals in critical mineral exploration Pertti Sarala - Geological Survey of Finland and Oulu Mining School; Anne Taivalkoski and Irmeli Huovinen - Geological Survey of Finland; Heidi Kalliosalo and Jouko Karinen -Lapland University of Applied Sciences; Marja Lehtonen and Sari Lukkari - Geological Survey of Finland; Hanna Koskinen and Kari Strand - Oulu Mining School; Rauno Toppila and Jukka Joutsenvaara - Lapland University of Applied Sciences 14:15 - 1957 Trace element geochemistry of Fe-(hydro)oxides from the unconformity-related U deposits in the Kiggavik camp (Nunavut, Canada) Sheida Makvandi and Georges Beaudoin - Université Laval; David Quirt and Patrick Ledru -Areva Resources Canada; Mostafa Fayek - University of Manitoba 14:30 - 1837 A novel sediment transport modelling and multivariate approach to interpreting regional

MINERALS II	13:30 - 15:00	ROOM 110
MIN29: Organizers: Chairs:	Exploration Undercover - Techniques, Technology and Strategy III (AAG: 28th IAGS) Ryan Noble, CSIRO Mineral Resources; Peter Winterburn, University of British Columbia Matthew Bodnar, CSA Global; Erica Cayer, Klondyke Gold Corp.; Ryan Noble; Peter Winterburn	
13:30 - 2415	Hunting for REE minerals in northern Labrador: MLA-SEM analysis of s sediments down-ice from the Strange Lake deposit Derek Wilton and Mikayla Miller - Memorial University of Newfoundland	urficial

till survey geochemical anomalies in central British Columbia, Canada

Jackaman - Noble Exploration Services

Dave Sacco - Palmer Environmental Consulting Group; Ray E. Lett - Geochemist; Wayne

THURSDAY, JUNE 21 13:45 - 1227 Upscaling deep buried geochemical exploration techniques into European business - UpDeep Maarit S. Middleton and Vesa Nykänen - Geological Survey of Finland; Jeremie Melleton and Bruno Lemiere - French Geological Survey; Pertti Sarala - Geological Survey of Finland; Peter Filzmoser - Vienna University of Technology; Paula Järvinen - Technical Research Centre of Finland Ltd., VTT; Maria Rinkkala - Spinverse Innovation Management Ltd.; Jens Rönngvist - Ab Scandinavian GeoPool Oy; Simon Thaarup - Geological Survey of Denmark and Greenland 14:00 - 1495 A plan for resourcing future exploration Adele Seymon - AMIRA International; Robbie Rowe - NextGen Geological; Joe Cucuzza -AMIRA International 14:15 - 1676 Geochemical challenges and discoveries of exploration undercover in China Xuegiu Wang and Bimin Zhang Chinese Academy of Geological Sciences; Deping Yang -Shandong Academy of Geological Science; Ruihong Li and Mi Tian - Chinese Academy of Geological Sciences 14:30 - 1131 Drift prospecting in glaciated, thick overburden regions: A case study in the Ring of Fire area of Hudson Bay lowlands, Ontario, Canada Cunhai Gao and Dave Crabtree - Ontario Geological Survey; John Menzies - Brock University; Sandra Clarke - Ontario Geological Survey

MINERALS III	13:30 - 15:00 ROOM 1
MIN34: Organizer: Chair:	Mining for Clean Energy - the Role of Minerals and Metals in the Clean Energy Transiti Dan Woynillowicz, Clean Energy Canada Ben McLellan, Kyoto University
13:30 - 1682	KEYNOTE: Minerals-Energy Nexus and the Future of Low-Carbon Technologies Benjamin C. McLellan - Kyoto University; Eiji Yamasue - Ritsumeikan University
14:00 - 2230	Material requirements for the energy transition Rene Kleijn and Ester van der Voet - Leiden University
14:15 - 1922	Creating Conflict-Resilient Mineral Supply Chains in an Era of Low-Carbon Technology Joanne Lebert - IMPACT
14:30 - 2201	Lithium exploitation policies in the Transition to electric mobility Marie Forget - Université Savoie Mont-Blanc
14:45 - 1411	A geo-economic outlook for lithium-ion battery raw materials needed by the automotive industry Lucas Philipp Weimer, Tobias Braun, Simon Weimer and Bernd Lottermoser - Institute of Mineral Resources Engineering

MINERALS IV	13:30 - 15:00 ROOM 114	4_
MIN58:	Geometallurgy III	
Organizers:	Andrew Bamber, Bara Consulting; John Barr, AngloAmerican; Sandra Birtel, Helmholtz- Zentrum Dresden-Rossendorf (HZDR); Thomas Chudy, University of British Columbia (UBC); Hugh de Souza, SGS Canada; Jens Gutzmer, HZDR; Julie Hunt, Bern Klein, David Turner and Peter Winterburn, UBC	
Chairs:	Hugh de Souza; Laura Tusa, HZDR	

THURSDAY,	JUNE 21
13:30 - 2000	Applications of reflectance spectroscopy in sensor-based rock sorting David Turner — University of British Columbia and MineSense Technologies; Andrew Bamber - Bara Consulting; Lee Groat - University of British Columbia; Benoit Rivard - University of Alberta; Thomas Chudy - University of British Columbia
13:45 - 1708	A 3D geometrical and geometallurgical model of a chromite mine Peter Menzel, Kai Bachmann, Angel Prior-Arche, Raimon Tolosana-Delgado, Karl Gerald van den Boogaart and Jens Gutzmer - Helmholtz Institute Freiberg for Resource Technology
14:00 - 1157	REE by-product potential at Catalão I: A geometallurgical assessment Sandra Birtel and Lucas Pereira - HZDR; Andre Carlos Silva - Federal University of Goiás; Jens Gutzmer - HZDR
14:15 - 2255	Geommetallurgical modelling of Mabounié Nb-REE deposit (Gabon) Simon B. Blancher, Arthur Delaporte and Thomas Wallmach - ERAMET Research
MINERALS V	13:30 - 15:00 ROOM 115
MIN47: Organizer and Chair:	Quantitative Assessment and Prediction of Deeply Buried Mineral Resources in Covered Regions Qiuming Cheng, International Union of Geological Sciences (IUGS)
13:30 - 1483	A cost-effective way to evaluate mineral resources in covered prospects – a little known use of surficial geochemistry Nadia Yavorskaya - NADia Geochemistry Services
13:45 - 2342	Integrated methods for potential mapping for undiscovered mineral deposits in covered areas Qiuming Cheng - International Union of Geological Sciences (IUGS)
14:00 - 2093	Solving of complex and dimmed geochemcial fingerprints of mineral deposits across thick overburden with the use of Hypercube Réjean Girard and Clément Dombrowski - IOS Services Géoscientifiques Inc.
14:15 - 1476	Joint Inversion of Seismic and Audio Magnetotelluric with Structural Constraint for Metallic Deposit Model Enhedelihai Nilot, Xiaodan Li, Jianyu Zhao and Xuan Feng - Jilin University
14:30 - 1077	Integrating boot leather, imagination and a supercomputer: Exploration for the Future new seardch spaces in undercover Australia Richard Blewett - Geoscience Australia
14:45 - 1602	Deep Mining Queensland: 3D evaluation of prospectivity and mining amenability in the Cloncurry Belt, Queensland, Australia Richard Valenta, Mark Hinman and Travis Murphy - University of Queensland; John Donohue - Geodiscovery Group; Mark Pirlo - Consultant; Mark Jones - University of Queensland
15:00 - 1629	Three-dimensional gravity forward modeling with topographic effect based on Delaunay refinement method Zhuo Jia, Sixin Liu and Xuan Feng - Jilin University
MINERALS VI	· · · · · · · · · · · · · · · · · · ·
MIN62	Innovations in Tailings Management and Utilization III

MIN62: Innovations in Tailings Management and Utilization III

Organizers: Greg Dipple, University of British Columbia (UBC); Ian Power, Trent University; Dirk Van Zyl, UBC

Chairs: Greg Dipple; Ian Power

THURSDAY,	JUNE 21
13:30 - 2035	Characterization of Ultramafic Mine Tailings Reactivity for Carbon Capture, Utilization, and Storage Xueya Lu and Gregory Dipple - University of British Columbia
13:45 - 2319	CO ₂ availability controls whether hydrotalcites or hydrated Mg-carbonates act as carbon sinks in serpentinite mineral wastes from the Woodsreef Chrysotile Mine, NSW, Australia Connor Turvey - Monash University; Siobhan Wilson - University of Alberta; Jessica Hamilton - University of Queensland; Alastair Tait - Monash University; Jenine McCutcheon - University of Leeds; Andreas Beinlich - Curtin University; Stewart Fallon - Australian National University; Gregory Dipple - University of British Columbia; Gordon Southam - University of Queensland
14:00 - 1471	Strategizing a carbon neutral mine at the Baptiste deposit in Decar nickel district, British Columbia, Canada through direct air capture Ian M. Power - Trent University
14:15 - 1432	Stabilizing mine waste and reducing greenhouse gas emissions by targeting labile magnesium in tailings for accelerated carbon mineralization Sterling Vanderzee; Greg Dipple - University of British Columbia; Ian Power - Trent University; Peter Bradshaw - FPX Nickel Corp.
MINERALS V	TII 13:30 - 15:00 ROOM 117
MIN24:	Stable and Radiogenic Isotope Systems: Applications in Exploration and the Environment III (AAG: 28th IAGS)
Organizers:	Shaun Barker, University of Waikato; Mathew Leybourne, Laurentian University; Peter Winterburn, University of British Columbia
Chairs:	Shaun Barker; Mathew Leybourne
13:30 - 2327	Can Zn isotopes be used for surface geochemical exploration? Sam Spinks and Yulia Uvarova - Commonwealth Scientific and Industrial Research Organisation (CSIRO) Mineral Resources
13:45 - 1204	Biogeochemical exploration for Zn-Pb systems: a new trial of Zn isotopes Nathan Reid, Samuel Spinks and Robert Thorne - Commonwealth Scientific and Industrial Research Organisation (CSIRO)
14:00 - 1981	Isotopic Analysis of Porewater Sulfate in an Ordovician aquiclude of the Michigan Basin

Jing Zhang, Ian Clark and Josué Jautzy - University of Ottawa

John Mering and Shaun Barker - University of Waikato

Constraining heatflow in hydrothermal systems using carbonate clumped isotopes: results from the Taupo Volcanic Zone and the Waihi Epithermal Au-Ag Deposit?

14:15 - 2436

TECHNICAL PROGRAM

RESOURCES & SOCIETY

RESOURCES	AND SOCIETY I 10:30 - 12:00 ROOM 1	
RS31: Organizers: Chairs:	Resources and Sustainability: Dialogue, Design, and Developing Differently I Bruce McKenney, The Nature Conservancy Margaret Armstrong, Fundação Getulio Vargas, Escola de Matemática Aplicada, Brazil; Normand Champigny, Sphinx Resources Ltd.; Bruce McKenney; Wendy Tyrrell, Development Partner Institute	
10:30 - 2382	Designing Sustainable Prosperity Doris Hiam-Galvez, John Hiam and George Davies - Hatch	
10:45 - 2192	Mineral resources in sustainable land-use planning: MINLAND Project Ronald Arvidsson and Nikolaos Arvanitidis - Swedish Geological Survey; Slavko Solar and Jelena Vidovic - EuroGeoSurveys	
11:00 - 1720	Green Mining: Is it a myth? Jennifer Broadhurst - University of Cape Town	
11:15 - 1257	The world mining map of the future: from ores to geopolitics Michel Jébrak - Université du Québec à Montréal	
11:30	Panel Discussion	
RESOURCES	AND SOCIETY III 10:30 - 12:00 ROOM 12	
RS24:	Global-Scale Geochemical Mapping: A Critical Component for Resourcing Future Generations I	
Organizers: Chairs:	Patrice de Caritat, Geoscience Australia; Alecos Demetriades, International Union of Geological Sciences (IUGS) Commission on Global Geochemical Baselines; David Smith, U.S. Geological Survey; Xueqiu Wang, Chinese Academy of Geological Sciences Alecos Demetriades; Sibongiseni Musa Hlatshwayo, Council for Geoscience, South Africa	
10:30 - 1453	KEYNOTE: Global-scale geochemical data in the exploration for and development of	
	mineral resources for future generations David B. Smith - U.S. Geological Survey; Alecos Demetriades - International Union of Geological Sciences (IUGS) Commission on Global Geochemical Baselines; Patrtice de Caritat - Geoscience Australia; Xueqiu Wang - UNESCO International Centre on Global-Scale Geochemistry	
11:00 - 1625	Mapping the Chemical Earth: a multi-scale geochemical data for resourcing	
	future generations Xueqiu Wang, Jian Zhou, Bimin Zhang, Lanshi Nie, Shanfa Xu, Wei Wang, Hanliang Liu, Dongsheng Liu, Qingqing Liu and Mi Tian - Chinese Academy of Geological Sciences	
11:15 - 1417	Geochemical mapping of Europe for the delineation of metallogenic provinces, and establishment of baselines for environmental management Alecos Demetriades - International Union of Geological Sciences (IUGS) Commission on Global Geochemical Baselines; Timo Tarvainen - Geological Survey of Finland; Clemens Reimann - Geological Survey of Norway; Manfred Birke - Bundesanstalt für Geowissenschaften und Rohstoffe; Philippe Négrel - French Geological Survey; Anna Ladenberger - Geological Survey of Sweden	
11:30 - 1802	Low-density geochemical mapping at continental scale reveals background for emerging tech-critical elements Philippe Negrel - French Geological Survey; Anna Ladenberger - Geological Survey of Sweden; Clemens Reimann - Geological Survey of Norway; Manfred Birke - Bundesanstalt für Geowissenschaften und Rohstoffe; Alecos Demetriades - Institute of Geology and Mineral Exploration; Martiya Sadeghi - Geological Survey of Sweden	

MONDAY, JUNE 18

11:45 - 1628 The GEMAS Strontium Isotope Map of Europe with forensic provenancing applications

Jurian Hoogewerff - University of Canberra; Clemens Reiman - Geological Survey of Norway; Henriette Ueckerman - University of Johannesburg; Robert Frei - University of Copenhagen; Karin Frei - The National Museum of Denmark; Thalita van Aswegen, Claudine Stirling and Malcolm Reid - University of Otago; GEMAS Project Team - EuroGeoSurveys

	Stirling and Malcolm Reid -	University of Otago; GEMAS Project Te	am - EuroGeoSurveys
RESOURCES	AND SOCIETY IV	10:30 - 12:00	ROOM 121
RS26: Organizers: Chairs:	Future Role of Geological Mapping and Three-Dimensional Geological Modelling for Sustainable Resource Development I Holger Kessler, British Geological Survey; Kelsey MacCormack, Alberta Geological Survey; Mark Rattenbury, GNS Science; Hazen Russell, Geological Survey of Canada; Jeroen Schokker, Geological Survey of the Netherlands Holger Kessler; Kelsey MacCormack; Hazen Russell; Jeroen Schokker; Harvey Thorleifson,		
onuno.	Minnesota Geological Surve		inci, riarvey riforiendon,
10:30 - 1027	KEYNOTE: The role of geole Harvey Thorleifson - Minnes	ogical mapping in our nations ota Geological Survey	
11:00 - 2358	The U.S. National Geologic mapping of the Nation David R. Soller - U.S. Geolog	Map Database Resources and supplical Survey	port for geologic
11:15 - 1452	Update on activities and fu mapping for Energy and Mi Carl Ozyer - Geological Surv		of Canada's Geo-
11:30 - 2046	British Columbia Geologica Adrian Scott Hickin - BC Geo	al Survey mapping: From the field to the sological Survey	he web
RESOURCES	AND SOCIETY I	13:30 - 15:00	ROOM 118
RS31: Organizer: Chairs:	Bruce McKenney, The Natur Margaret Armstrong, Funda	ção Getulio Vargas, Escola de Matemá ix Resources Ltd.; Bruce McKenney; We	tica Aplicada, Brazil;
13:30 - 1189		& its Impact on the Coal Mining Indus ação Getulio Vargas, Escola de Matema	
13:45 - 2177	acceptable extraction of aq Ruth Allington - GWP Consu	r achieving economic, safe and enviro ggregates and other construction mat Iltants LLP, Pan European Reserves and Global Geoscience Professionalism	terials
14:00 - 1927	Challenges to Sustainabilit	Production, Past, Present and Future y g Industry Research Organization (CAM	
14:15 - 1309	CANADA'S NEXT EDGE: Wh We Get It Right	y Clean Innovation is Critical to Cana	da's Economy and How

RESOURCES	S AND SOCIETY III 13:30 - 15:00 ROO	M 120
RS24:	Global-Scale Geochemical Mapping: A Critical Component for Resourcing Future Generations II	
Organizers: Chairs:	Patrice de Caritat, Geoscience Australia; Alecos Demetriades, International Union o Geological Sciences (IUGS) Commission on Global Geochemical Baselines; David S U.S. Geological Survey; Xueqiu Wang, Chinese Academy of Geological Sciences Alecos Demetriades; Sibongiseni Musa Hlatshwayo, Council for Geoscience, South	mith,
13:30 - 2349	Geochemical Atlas of Italian Agricultural and Grazing Land Soils (GEMAS) Benedetto De Vivo - Pegaso University; Domenico Cicchella - Università degli Studi di Sannio; Albanese Stefano and Annamaria Lima - Universita degli Studi di Napoli Fed II; Enrico Dinelli - Universita Di Bologna; Paolo Valera - Universita degli Studi di Cagli Daniella Zuzulo - Università degli Studi del Sannio; Attila Petrik - Universita degli Studi Napoli Federico II	del lerico iari;
13:45 - 1249	Continental-scale mineral prospectivity assessment using the National Geochem Survey of Australia (NGSA) dataset Patrice de Caritat - Geoscience Australia; Matthew Cracknell - University of Tasman Eric Grunsky - University of Waterloo; Philip Main - Geoscience Australia; Alan Mann - Consultant	
14:00 - 1455	Arsenic distribution in soils of the conterminous United States—Results from continental-scale geochemical mapping David B. Smith - U.S. Geological Survey	
14:15 - 1946	Regional geochemical mapping in Ontario: a one-time, multi-use, wide-spectrum characterization of ambient groundwater chemistry Stewart Hamilton - Ontario Geological Survey	
14:30 - 1678	Distribution characteristics of Fluorine in drainage catchment sediment and allu soil of China Qingqing Liu, Xueqiu Wang, Qinghua Chi and Ruihong Li - Chinese Academy of Geological Sciences	vial
14:45 - 1234	Geochemical Atlas of Colombia (AGC) Version 2017 Gloria Prieto - Geological Survey of Colombia; Adrian Perez - National University of Colombia; Olger Mendoza, Juan Fernando Jimenez, Omar Mendoza, Andrey Rincon, Fabio Castellanos and Claudia Orejuela - Geological Survey of Colombia	
RESOURCES	S AND SOCIETY IV 13:30 - 15:00 ROC	M 121
RS26:	Future Role of Geological Mapping and Three-Dimensional Geological Modelling Sustainable Resource Development II	for
Organizers: Chairs:	Holger Kessler, British Geological Survey; Kelsey MacCormack, Alberta Geological S Mark Rattenbury, GNS Science; Hazen Russell, Geological Survey of Canada; Jeroen Schokker, Geological Survey of the Netherlands Holger Kessler; Kelsey MacCormack; Hazen Russell; Jeroen Schokker; Harvey Thorl	ŕ
onans.	Minnesota Geological Survey	CIIOUII,
13:30 - 1463	Geospatial Frame Data Model for Digital Geological Map Compilation and Integra	ation

The long way from geological maps to a consistent multi-thematic WebMapService

Esther Hintersberger, Christoph Iglseder, Ralf Schuster, Viktoria Haider, Johannes Reischer

13:45 - 1950

in Austria

Yao Cui - BC Geological Survey

and Hans-Georg Krenmayr - Geological Survey of Austria

MONDAY-	INE 10
MONDAY, J	
14:00 - 1371	From maps to models – What do our clients need? Roland Baumberger and Möri Andreas - Swiss Geological Survey
14:15 - 1281	Multi-dimensional Geological Models; Are We Actually Delivering Something That Our Stakeholders Want? Kelsey MacCormack, Paulina Branscombe, Dean Rokosh and Andrew Beaton - Alberta Geological Survey/Alberta Energy Regulator
14:30 - 1078	Down under Down Under: mapping the Australian plate in 4D Richard Blewett - Geoscience Australia
14:45 - 1089	Consistently mapping deep basement structures throughout Canada in 3D David B. Snyder - Laurentian University Eric de Kemp, Ernst Schetselaar and Marc St-Onge - Geological Survey of Canada
RESOURCES	AND SOCIETY I 15:30 - 17:00 ROOM 118
RS39: Organizers: Chair:	Exploration Activities Communication and Public Engagement in Populated Regions Vítor Correia, Isabel Fernandez and Marko Komac, European Federation of Geologists Ruth Allington, European Federation of Geologists and Task Group on Global Geoscience Professionalism
15:30 - 2224	The reputation of mining and exploration from a European perspective Virginia del Río - At Clave; Marko Komac - European Federation of Geologists; Javier Gómez - At Clave; Ludger Benighaus - Dialogik; Sari Kauppi - SYKE; Juha Kotilainen - University of Eastern Finland; Juan Requejo - At Clave
15:45 - 2269	Enhanced Public Engagement - Will This Ever Change Public Attitudes About The Proposed Mineral Working Next Door? John Frederick Cowley - Mineral & Resource Planning Associates Ltd.
16:00 - 2020	Defining and protecting "mineral deposits of public importance": why information is not sufficient Vitor Ramos Correia - European Federation of Geologists; Guenter Tiess - Minpol; Eva Hartai - University of Miskolc; Balazs Bodo - La Palma Research Centre; Isabel Fernandez and Michael Neumann - European Federation of Geologists
16:15 - 1045	INFACT - Innovative, non-invasive and fully acceptable exploration technologies Marko Komac - European Federation of Geologists; Samantha Roffey; Helene Koepf - Helmholtz-Zentrum Dresden-Rossendorf; Vitor Ramos Correia and Isabel Fernández Fuentes - European Federation of Geologists
16:30	Panel Discussion
RESOURCES	AND SOCIETY III 15:30 - 17:00 ROOM 120
RS24:	Global-Scale Geochemical Mapping: A Critical Component for Resourcing Future Generations III
Organizers: Chairs:	Patrice de Caritat, Geoscience Australia; Alecos Demetriades, International Union of Geological Sciences (IUGS) Commission on Global Geochemical Baselines; David Smith, U.S. Geological Survey; Xueqiu Wang, Chinese Academy of Geological Sciences Alecos Demetriades; Sibongiseni Musa Hlatshwayo, Council for Geoscience, South Africa
15:30 - 2163	Increased efficiency of the regional-scale geochemical exploration using innovative techniques of the metallogenic prognosis (as exemplified by the Russia-Kazakhstan border territory) Igor Spiridonov and Viktor Kilipko - IMGRE

MONDAY, J	UNE 18	
15:45 - 2162	Geochemical mapping of the Russia-China border area Victor Kilipko and Igor Spiridonov - IMGRE	
16:00	Panel Discussion	
RESOURCES	AND SOCIETY IV 15:30 - 17:00 ROOM 121	
RS26: Organizers:	Future Role of Geological Mapping and Three-Dimensional Geological Modelling for Sustainable Resource Development III Holger Kessler, British Geological Survey; Kelsey MacCormack, Alberta Geological Survey; Mark Betterbury CNIS Crippey Heavy Russell, Coological Survey of Consider James	
Chairs:	Mark Rattenbury, GNS Science; Hazen Russell, Geological Survey of Canada; Jeroen Schokker, Geological Survey of the Netherlands Holger Kessler; Kelsey MacCormack; Hazen Russell; Jeroen Schokker; Harvey Thorleifson, Minnesota Geological Survey	
15:30 - 2042	KEYNOTE: Systematic subsurface mapping in the Netherlands: its future secured by a new law, and its funding because of a positive business case Michiel Jan van der Meulen - Geological Survey of the Netherlands	
16:00 - 1685	From Seamless Bedrock Mapping towards a National Geological 3D-framework of Finland Jarmo Kohonen, Jouni Vuollo, Jouni Luukas and Raimo Lahtinen - Geological Survey of Finland	
16:15 - 1236	Canada-3D: Recent Progress on National Compilations of the Surface and Subsurface Geology of Canada Boyan Brodaric, Hazen Russell, David Snyder and Marc St-Onge - Geological Survey of Canada	
16:30 - 1639	Advances in the Development of a 3-D Framework for the Surficial Geology of Canada Hazen A.J. Russell - Geological Survey of Canada (GSC), Nigel Atkinson - Alberta Energy Andrew F. Bajc - Ontario Geological Survey; Boyan Brodaric - GSC; Greg Keller - Manitoba Geological Survey; Kei Lo - Saskatchewan Water Security Agency; Michel Parent, Matthew Pyne, Rod Smith and Brian J. Todd - GSC	

RESOURCES	AND SOCIETY I	08:30 - 10:00	ROOM 118
RS3:	Public Reporting on Natura Generations I	Resources: A Key Geoscience Cont	ribution to Future
Organizers: Chairs:	Hendrik Falck, Northwest Te Jim Gouveia, Rose & Associ	,	
08:30 - 1113		c disclosures in mineral exploration nx Resources Ltd.; Éric Lemieux - EBL	Consultants Enr.
08:45 - 1220	The Role of Geoscientists a Mining Industry David Eden - Kinross Gold Co	s Qualified Professionals – Experien orporation	nces from the Gold
09:00 - 2187	Qualification and Competer	rson across Europe - Differences in F nce Klarner - European Federation of Geol	,
09:15 - 1489		t approaches to support Mineral Res RIRSCO-based reporting standards dy Risks Limited	source Estimation and
09:30 - 2497	KEYNOTE: Changes to Repo NI 43-101 Deborah McCombe - RPA Inc	orting of Mineral Project Information c.; Greg Gosson - Wood PLC	Since the Initiation of

RESOURCES	AND SOCIETY II	08:30 - 10:00	ROOM 119
RS13:	Geoethics and Environmental and Social Responsibility: Doing the Right Thing to Develop Resources for Future Generations I (IAPG)		Right Thing to
Organizers:	Environment and Social R Giuseppe Di Capua and Si	cal Survey of Canada; Jan Boon, FaciliTech I lesponsibility Society of the Canadian Institu ilvia Peppoloni, Istituto Nazionale di Geofisic	ite of Mining; a e Vulcanologia
Chairs:	3 , 1	Federation of Geologists and Task Group on browsky; Jan Boon; Giuseppe Di Capua; Dav ppoloni	
08:30 - 1983	•	ourcing of minerals: putting values into the ociety of London; Frances Wall - University o	
09:00 - 2489	KEYNOTE: The Ethical Re Development Goals Gavin M. Mudd - RMIT Un	esponsibility of Mining to Contribute to Mediversity	eting the Sustainable
09:30 - 1030	KEYNOTE: Sociology for Jan Boon - FaciliTech Inte	•	

RESOURCES AND SOCIETY IV		08:30 - 10:00	ROOM 121
RS26:	Future Role of Geological Ma	apping and Three-Dimensional Geol	ogical Modelling for

Sustainable Resource Development IV

Holger Kessler, British Geological Survey; Kelsey MacCormack, Alberta Geological Survey; Organizers:

Mark Rattenbury, GNS Science; Hazen Russell, Geological Survey of Canada; Jeroen

Schokker, Geological Survey of the Netherlands

Holger Kessler, Kelsey MacCormack; Hazen Russell; Jeroen Schokker; Harvey Thorleifson, Chairs:

Minnesota Geological Survey

TUESDAY, J	UNE 19
08:30 - 1894	3-D Geological mapping of sedimentary basins in Poland Zbigniew Malolepszy and Ewa Szynkaruk - Polish Geological Institute
08:45 - 1343	Modelling 3.4 quadrillion m3 of geology: Integrating decades of knowledge and constructing the 3D Provincial Geological Framework Model of Alberta Paulina Branscombe and Kelsey MacCormack - Alberta Geological Survey
09:00 - 2283	Constructing a 3D resource model of the Dutch offshore sand reserves Jelte Stam and Denise Maljers - Geological Survey of the Netherlands; Maaike Blauw, Marco De Kleine and Laura Vonhögen - Deltares; Ad Stolk - Rijkswaterstaat; Renée De Bruijn - Geological Survey of the Netherlands
09:15 - 1870	What would we do without them? 3D geological voxel models for assessing resources and risks
	Jan Stafleu, Denise Maljers, Jan Gunnink, Freek Busschers and Kay Koster - Geological Survey of the Netherlands; Vasileios Hademenos - Ghent University
09:30 - 1593	Mapping offshore resources of the Belgian Continental Shelf using 3D voxel modelling Vasileios Hademenos - Ugent; Tine Missiaen - Vlaams Instituut voor de Zee; Michel Kapel, Lars Kint and Nathan Terseleer - Royal Belgian Institute of Natural Sciences; Guy De Tré and Robin De Mol - Ghent University; Jan Stafleu, Peter-Paul van Maanen and Rick Appleton - Geological Survey of the Netherlands; Vera Van Lancker - Royal Belgian Institute of Natural Sciences
09:45 - 1433	Improving Water and Environmental Regulation with the aid of 3D Geological Models Holger Kessler and Catherine Cripps - British Geological Survey; Michael Kehinde - Environment Agency England; Andy Farrant - British Geological Survey
RESOURCES	AND SOCIETY I 10:30 - 12:00 ROOM 118
RS3:	Public Reporting on Natural Resources: A Key Geoscience Contribution to Future
Organizers: Chairs:	Generations II Hendrik Falck, Northwest Territories Geological Survey Jim Gouveia, Rose & Associates LLP; Hendrik Falck
•	Hendrik Falck, Northwest Territories Geological Survey
Chairs:	Hendrik Falck, Northwest Territories Geological Survey Jim Gouveia, Rose & Associates LLP; Hendrik Falck Public reporting on natural resources in New Brunswick, Canada; perspective from a smaller jurisdiction Michael Alan Parkhill - New Brunswick Department of Energy & Resource Development; Bruce Broster - University of New Brunswick Fredericton; Steve McCutcheon - McCutcheon Geoconsulting; Paul Rennick and James Walker - New Brunswick Department of Energy &
Chairs: 10:30 - 1307	Hendrik Falck, Northwest Territories Geological Survey Jim Gouveia, Rose & Associates LLP; Hendrik Falck Public reporting on natural resources in New Brunswick, Canada; perspective from a smaller jurisdiction Michael Alan Parkhill - New Brunswick Department of Energy & Resource Development; Bruce Broster - University of New Brunswick Fredericton; Steve McCutcheon - McCutcheon Geoconsulting; Paul Rennick and James Walker - New Brunswick Department of Energy & Resource Development Reporting on Groundwater Information using International Data Standards for Integrated Resource Management

TUESDAY, J	IUNE 19		
RESOURCES	AND SOCIETY II	10:30 - 12:00	ROOM 119
RS13:	Geoethics and Environmen Develop Resources for Futi	tal and Social Responsibility: Doing the R ure Generations II (IAPG)	ight Thing to
Organizers:	Peter Bobrowsky, Geologica Environment and Social Res	ll Survey of Canada; Jan Boon, FaciliTech Ir sponsibility Society of the Canadian Institul ia Peppoloni, Istituto Nazionale di Geofisica	e of Mining;
Chairs:		deration of Geologists and Task Group on rowsky; Jan Boon; Giuseppe Di Capua; Davi roloni	
10:30 - 2484	Samarco Case	ate in Contexts of Vulnerability: An Analysuliana Campos lopes - University FEI	sis of the
10:45 - 2021	Vitor Ramos Correia - Europ Computing International; Ma	nmon deterrents of international coopera ean Federation of Geologists; Steve Henley arko Komac - European Federation of Geolo ces Institute; Isabel Fernandez - European	r - Resources ogists; Christopher
11:00 - 1862		ecting Geological Heritage on Celestial Bo al University of Newfoundland; Sean McMa	
11:15 - 1566	Its Importance on Sustaina	s: The Ceramic Design Project at Serra Da able Development sity of Paraíba; Itelmar Oliveira - Archeolog	
11:30 - 1379		rracy of environmental risk assessment m ette and Gudrun Franken - Federal Institute	
RESOURCES	AND SOCIETY III	10:30 - 12:00	ROOM 120
RS16: Organizer: Chair:	The Role of Indigenous Per Resources Projects: Explor Lesley Hymers, Mining Matt Glenn Nolan, Noront Resour	ers	dge in Natural
10:30 - 2454	impact assessments	Traditional Indigenous Knowledge in env nzie Valley Environmental Impact Review B	
11:00 - 2435	and Guide Modern Natural	s to Pipeline Monitoring - Indigenous-Lead Resource Developments eldon Wuttunee - Saskatchewan First Natio	•
11:15 - 1026	Exploring Expanding The D Mafalda Arias - Mafalda Aria	efinition Safety To Include Indigenous Pe as and Associates	rspectives
11:30	Panel Discussion		

RESOURCES	AND SOCIETY IV 10:30 - 12:00 ROOM 1	
RS26:	Future Role of Geological Mapping and Three-Dimensional Geological Modelling for Sustainable Resource Development V	
Organizers:	Holger Kessler, British Geological Survey; Kelsey MacCormack, Alberta Geological Survey; Mark Rattenbury, GNS Science; Hazen Russell, Geological Survey of Canada; Jeroen Schokker, Geological Survey of the Netherlands	
Chairs:	Holger Kessler; Kelsey MacCormack; Hazen Russell; Jeroen Schokker; Harvey Thorleifso Minnesota Geological Survey	
10:30 - 1398	KEYNOTE: COST Sub-Urban. Examples and workflows for urban geological modelling and visualization from Europe Tim Kearsey - British Geological Survey; Jeroen Schokker - Geological Survey of the Netherlands; Peter Sandersen - Geological Survey of Denmark and Greenland; Hans de Beer - Geological Survey of Norway; Ingelöv Eriksson - Oslo City; Hillka Kallio - Geologica Survey of Finland; Sebastian Pfleiderer - Geological Survey of Austria; Anna Seither - Geological Survey of Norway; Ignace van Campenhout - University of Amsterdam; Diarm Campbell - British Geological Survey	
11:00 - 1675	The importance of integrated modeling for sustainable development of urban subsurface resources Jeroen Schokker - Geological Survey of the Netherlands; Carl Watson - British Geological Survey; Susie Mielby - Geological Survey of Denmark and Greenland	
11:15 - 1165	Detailed geological modelling to support urban planning in Aarhus, Denmark Theis Raaschou Andersen and Søren Erbs Poulsen - VIA University College	
11:30 - 1354	Rapid and Automatic Implicit 3D Regional Geological Modelling Based on HRBF and Boolean Extraction Jiateng Guo - Northeastern University; Chaoling Li - China Geological Survey; Lixin Wu - Central South University	
11:45 - 1350	Building a Regional 3-D Geologic Model of the Paleozoic Bedrock of Southern Ontario Terry Carter - Carter Geoscience; Frank R. Brunton - Ontario Geological Survey; Jordan Clark - Ontario Oil, Gas, & Salt Resources Library; Lee Forner - Ontario Ministry of Natural Resources and Forestry; Charles Logan and Hazen A.J. Russell - Geological Survey of Canada; Maia Somers and Liz Sutherland - Ontario Oil, Gas, & Salt Resources Library; Ke Yeung - Ontario Geological Survey	
RESOURCES	AND SOCIETY I 13:30 - 15:00 ROOM 1	
RS27: Organizers: Chair:	International Cooperation in the Context of Geosciences Practice Vítor Correia, Isabel Fernandez and Marko Komac, European Federation of Geologists Bas De Leeuw, World Resources Forum and Coordinator of the H2020 FORAM Project	
13:30 - 2329	Knowing Your Neighbours David Corriveau - Shell International E&P	
13:45 - 1687	Sustainable Development Priorities in Eastern Africa: International Cooperation and the Role of Geoscience Joel C. Gill, Joseph Mankelow and Keely Mills - British Geological Survey	
14:00 - 2005	Promoting dialogues and tracking drivers of change: the role of the International Raw Materials Observatory Vitor Ramos Correia - European Federation of Geologists; Steve Henley - Resources Computing International; Marko Komac - European Federation of Geologists; Balazs Boc - La Palma Research Centre; Eva Hartai - University of Miskolc; Isabel Fernandez and Pet Mueller - European Federation of Geologists	

TUESDAY, J	UNE 19
14:15 - 2270	The European Commission's Raw Materials Information System, the centre of EU knowledge base Tamas Hamor, Simone Manfredi, Constantin Ciupagea and David Pennington - Joint Research Centre, European Commission
14:30 - 1531	The EU Horizon2020 INTERMIN Project - Building up an international network of training centers for raw material professionals Michael Neumann - European Federation of Geologists; Peter Mueller - Professional Association of German Geologists (BDG); Isabel Fernandez - European Federation of Geologists
14:45 - 2011	FORAM: towards a World Forum of Raw Materials Vitor Ramos Correia - European Federation of Geologists; Mathias Schluep, Bas De Leeuw and Shahrzad Manoochehri - World Resources Forum; Marko Komac, Michael Neumann and Isabel Fernandez - European Federation of Geologists
RESOURCES	AND SOCIETY II 13:30 - 15:00 ROOM 119

	and isaber remaindez - Luit	opean rederation of deologists	
RESOURCES	AND SOCIETY II	13:30 - 15:00	ROOM 119
RS13:	Geoethics and Environmental and Social Responsibility: Doing the Right Thing to Develop Resources for Future Generations III (IAPG)		
Organizers:	Peter Bobrowsky, Geological Survey of Canada; Jan Boon, FaciliTech International and Environment and Social Responsibility Society of the Canadian Institute of Mining; Giuseppe Di Capua and Silvia Peppoloni, Istituto Nazionale di Geofisica e Vulcanologia		
Chairs:		ederation of Geologists and Task Group prowsky; Jan Boon; Giuseppe Di Capua; poloni	
13:30 - 2078	Lessons from the PDAC-Al Geoscientist William Mercer - Avalon Ad	ME Health and Safety Survey for the F vanced Materials Inc.	Professional
13:45 - 1300	The emerging niche for etl Kathryn Ruth Moore - Unive of Exeter; Dominic Roberts	ersity of Exeter; Dylan McFarlane - Pact	; Dana Finch - University
14:00 - 1182	Giuseppe Di Capua - Istituto	White Paper on Responsible Mining o Nazionale di Geofisica e Vulcanologia den; Jan Boon - FaciliTech Internationa nd	•
14:15 - 1073	Mining Sector	e Awarding of the Social License to O go - FEI University; Demajorovic Jacque versidad de Alicante	•
14:30 - 1025		cked socio-environmental systems ommission, Directorate-General for Res	earch and Innovation
14:45 - 1016	Transformation: From Fos Edith Newton Wilson - Rock		
RESOURCES	AND SOCIETY III	13:30 - 15:00	ROOM 120
RS34: Organizers and Chairs:		the 21st Century: From Responsible t Sustainability Consultant; Greg Wessel	
13:30 - 1278		ainable Restoration: A New Approach	to Resource Recovery

Gregory Wessel - Geology In The Public Interest

TUESDAY, J			
14:00 - 1988	Three Keys for a Sustainable Minerals Industry Karin Olson Hoal		
14:15 - 2137	Mineral exploration: a potential catalyst for improved social, economic and environmental outcomes? Sarah Caven - Minerals and Sustainability Consultant		
14:30 - 1298	What constitutes a meaningful shift from responsibility to sustainability in mineral exploration? Susan Joyce - On Common Ground Consultants Inc.		
14:45 - 1449	Fondo Santa Barbara: Globally Applying a Successful ASM Case History Leigh W. Freeman and Rob Johansing - Fondo Santa Barbara		
RESOURCES	AND SOCIETY IV 13:30 - 15:00 ROOM 12		
RS26:	Future Role of Geological Mapping and Three-Dimensional Geological Modelling for Sustainable Resource Development VI		
Organizers:	Holger Kessler, British Geological Survey; Kelsey MacCormack, Alberta Geological Survey; Mark Rattenbury, GNS Science; Hazen Russell, Geological Survey of Canada; Jeroen Schokker, Geological Survey of the Netherlands		
Chairs:	Holger Kessler; Kelsey MacCormack; Hazen Russell; Jeroen Schokker; Harvey Thorleifson, Minnesota Geological Survey		
13:30 - 1052	KEYNOTE: Loop - A new open source 3D geo-structural simulator Laurent Ailleres and Lachlan Grose - Monash University; Gautier Laurent - Université de Lorraine; Robin Armit - Monash University; Mark Jessell - University of Western Australia; Guillaume Caumon - Université de Lorraine; Eric de Kemp - Geological Survey of Canada; Florian Wellmann - RWTH Aachen University; Mark Lindsay - University of Western Australia; Peter Betts and Alexander Cruden - Monash University		
14:00 - 1430	Applications and improvements of digital ground modelling in support of the maintenance and upgrading of rail infrastructure Holger Kessler and Ben Wood - British Geological Survey; Gerard McArdle and Calum Irving - TSP; Steve Thorpe - British Geological Survey		
14:15 - 1698	Research on Three-Dimensional Geological Model Data Exchange Format Gao Zhenji, Wu Zixing, Song Yue and Qu Honggang - China Geological Survey		
14:30 - 1422	Evaluating Uncertainty in Geological Models Alan Keith Turner - Colorado School of Mines and British Geological Survey; Marco Bianch - British Geological Survey		
14:45 - 1126	PRB 3D geological map modeling technology Chaoling Li and Fengdang Li - China Geological Survey; Jiateng Guo - Northeastem University, Shengyang; Chang Liu and Yuanyuan Liu - China Geological Survey, Feixiang Chen - Beijing Forestry University		

RESOURCES	AND SOCIETY III	15:30 - 17:00	ROOM 120
RS34: Organizers and Chairs:	Exploration and Mining in the 21st Century: From Responsible to Sustainable II Sarah Caven, Minerals and Sustainability Consultant; Greg Wessel, Geology In The Public Interest		
15:30 - 1037	Humanitarian Engineering: Achieving Sustainable Development through Socially Responsible Engineering in Mining Jessica Smith and Juan Lucena - Colorado School of Mines		hrough Socially
15:45 - 1301	Sustainable, technology-driven, whole-system approaches to small-scale mining in to 21st Century Kathryn Ruth Moore - University of Exeter		all-scale mining in the
16:00 - 2495	The automated mine site: Driving sustainability and safety with Automated Haulage Systems Caley Clinton and Brian Yureskes - Komatsu		Automated
16:15 - 1661	Complex Ore Bodies – integrating knowledge for developing mines of the future Richard Valenta, Alice Clark, Glen Corder, Robin Evans, Deanna Kemp and Neville Plint - University of Queensland		
16:30 - 1191	Opportunities at the Sanford Underground Research Facility Jaret Heise - Sanford Underground Research Facility		
16:45 - 1739	Margarete Maria Kalin - Boo	ring and Metals Extraction for the 21s jum Research Limited; Michael P. Sudbi yn Harris - NMR360 Inc.; William Wheeld	ury - Michael P. Sudbury

RESOURCES	AND SOCIETY I 08:30 - 10:00 ROOM 11		
RS17: Organizers: Chairs:	Geoscience Information Technology for the Next Generation I Zhang Minghua, China Geological Survey Kombada Mhopjeni, Geological Survey of Namibia; Zhang Minghua; Oliver Raymond, Geoscience Australia; François Robida, French Geological Survey		
08:30 - 2274	KEYNOTE: Development of standards: a key mission for geological surveys in their new role François Robida – French Geological Survey		
09:00 - 1713	KEYNOTE: GeoSciML: An international standard for geological sciences Eric Boisvert - Natural Resources Canada; James Passmore - British Geological Survey		
09:30 - 1186	A new tool for Chinese geological data transfer based on GeoSciML4.1 Yongzhi Wang; Minghua Zhang and Rongmei Liu - China Geological Survey		
RESOURCES	AND SOCIETY II 08:30 - 10:00 ROOM 11		
RS8: Organizers: Chairs:	Geoethics and Responsible Conduct of Scientists (IAPG) Susan Kieffer, University of Illinois at Urbana-Champaign; David Mogk, Montana State University; Cindy Palinkas, University of Maryland Center for Environmental Science Susan Kieffer; Cindy Palinkas		
08:30 - 1900	KEYNOTE: Geoethics and Professionalism: The Responsible Conduct of Scientists David W. Mogk - Montana State University		
09:00 - 2279	Promoting and regulating the responsible conduct of geoscientists – the role of codes and standards Ruth Allington - GWP Consultants LLP, Pan European Reserves and Resources Reporting Committee, Task Group on Global Geoscience Professionalism; Ed Swindell - Geological Society of South Africa; Oliver Bonham - Geoscientists Canada		
09:15 - 1311	Ethics, Conduct and Practice – a short discussion Oliver J. Bonham - Geoscientists Canada		
09:30 - 2195	Best practices for the use of location-based data in crisis situations Jonathan Drake and Jessica Wyndham – American Association for the Advancement of Science		
09:45 - 1966	Situating geoscience from the inside and out: geoethical contributions from the discipline of Geography Marc Tadaki, David Reid, Leonora King and Lucy MacKenzie - University of British Columbia		
RESOURCES	AND SOCIETY III 08:30 - 10:00 ROOM 12		
RS34: Organizers and Chairs:	Exploration and Mining in the 21st Century: From Responsible to Sustainable III Sarah Caven, Minerals and Sustainability Consultant; Greg Wessel, Geology In The Public Interest		
08:30 - 2437	Bioleaching of Municipal Solid Waste Incineration residues by S- and Fe-oxidizing bacteria Valerio Funari, Helena Gomes, Martina Cappelletti, Stefano Fedi, Enrico Dinelli, Mikw Rogerson and Will Mayes – University of Bologna Marzia Rovere – National Research Council Institute of Marine Sciences		

WEDNESDA	AY, JUNE 20	
08:45 - 2074	Sustainable Siphoning of Natural Resources from Biogeochemical Cycles across Highly Distributed Networks Robert Greene and Scott Dunbar - University of British Columbia	
09:00 - 2402	Humboldt Mill: From Tarnished Brownfield to World Class Redevelopment Jennifer Nutini - Eagle Mine, LLC	
09:15 - 1673	Transparency, materiality and competence in Resources and Reserves Reporting: Role of competent persons in sustainable development of mineral deposits Abani Ranjan Samal - GeoGlobal LLC	
09:30 - 2009	Moving away from technical myopia to embracing non-technical factors in decisions: lessons from academia and practice Livia Mello and Nadja Kunz - University of British Columbia	
RESOURCES	AND SOCIETY IV 08:30 - 10:00 ROOM 121	
RS22: Organizers:	The Changing Role of Geological Surveys I Christian Bohm, Manitoba Geological Survey; Philip Hill, Geological Survey of Canada (GSC); Murray Hitzman, Irish Centre for Research in Applied Geosciences; Daniel Lebel, GSC; Harvey Thorleifson, Minnesota Geological Survey Bhilip Hill: Murray Hitzman, Daniel Label, Harvey Thorleifson	
Chairs:	Philip Hill; Murray Hitzman; Daniel Lebel; Harvey Thorleifson	
08:30 - 1409	KEYNOTE: Looking back at a decade of large and innovative geological survey programs in Canada, 2008-2018 Daniel Lebel - Geological Survey of Canada	
09:00 - 2314	KEYNOTE: The Fundamental and Pioneering Role of Geological Survey in China's Social Development GUangsheng Yan - China Geological Survey	
09:30 - 1134	KEYNOTE: Where is geoscience research going and what are the roles of national geological surveys? John Ludden - British Geological Survey	
RESOURCES	AND SOCIETY I 10:30 - 12:00 ROOM 118	
RS17: Organizers: Chairs:	Geoscience Information Technology for the Next Generation II Zhang Minghua, China Geological Survey Kombada Mhopjeni, Geological Survey of Namibia; Zhang Minghua; Oliver Raymond, Geoscience Australia; François Robida, French Geological Survey	
10:30 - 1511	The Australian Geoscience Information Network (AusGIN) – Data delivery and analysis using international data standards and web services Ollie Raymond and Michael Sexton - Geoscience Australia	
10:45 - 2377	The Precious Mosaic of Seafloor Data: Challenges, Chances and the EMODnet-Project Kristine Charlotte Asch - Federal Institute for Geosciencs and Natural Resources (BGR)	
11:00 - 1849	The potential of integrating public geo-information and oil & gas geophysical data for near-surface modelling - a case study from Central Europe, Poland Jolanta Pilch and Adam Cygal - AGH University of Science and Technology	
11:15 - 2380	The Giobiodiveristy Database: The International Archive for Stratigraphic Information Stanley C. Finney - International Union of Geological Sciences; Junxuan Fan - Nanjing	

11:30 - 2161

Institute of Geology and Palaeontology

Geohazard Data Management for Improving Pipeline Safety

Michael Porter, Sarah Newton, Gerry Ferris and Patrick Grover - BGC Engineering Inc.

WEDNESDA	AY, JUNE 20		
RESOURCES	AND SOCIETY II	10:30 - 12:00	ROOM 119
RS9: Organizers: Chairs:	Peter Bobrowsky, Geologic	nagement for a Safer and More Resilien al Survey of Canada; Vincent Cronin, Bay e di Geofisica e Vulcanologia; Stefano Tin Di Capua	lor University; Giuseppe
10:30 - 1810	Considering hazards both inside and outside the property lines Vincent S. Cronin, Baylor University		
10:45 - 2417	Advances in Geoethical Practice: the role of standards in geohazard studies Peter Bobrowsky - Geological Survey of Canada (GSC); Silvia Peppoloni and Giuseppe Di Capua - International Association for Promoting Geoethics (IAPG); David Huntley - GSC		
11:00 - 1013	KEYNOTE: Geoethical consensus building through independent risk assessments Cesar Henri Oboni and Franco Oboni - Oboni Riskope Associates Inc.		
11:30 - 1312	Oklahoma Earthquakes: R Edith Newton Wilson - Roc	eviewing Almost A Decade of Induced S k Whisperer LLC	Seismicity
RESOURCES	AND SOCIETY III	10:30 - 12:00	ROOM 120
RS38: Organizer and Chair:	Balancing the Needs of So Stewardship, and Commu Stephen Morison, Geologic		nent, Environmental
10:30 - 2488	EIA, Regulatory Capture, C Warkworth and Resource Gavin M. Mudd - RMIT Univ		Case of Mt Thorley-
10:45 - 2213	Land use change due to mining: Mapping as a tool for resource governance Tim Tyson Werner and Gavin Mudd - RMIT University; Simon Jowitt - University of Nevada, Las Vegas; Stephen Northey - Monash University		
11:00 - 2028	Rebranding commodities: the importance of making complexity visible Vitor Ramos Correia - European Federation of Geologists; Ruth Allington - GWP Consultants LLP; Michael Neumann, Marko Komac and Isabel Fernandez - European Federation of Geologists		
11:15 - 1223	The exploitation of lignite contested activity? Michel Deshaies - Universit	in Germany, or how to make acceptable té de Lorraine	e a devastating and
11:30 - 1090	Best Practices for Mine Ro Allan Edward Ingelson - Un	eclamation Financial Security & Sustair iversity of Calgary	nability
11:45 - 1750	Closed Loop Diamond Dril Alexander Christie - Hy-Teo	3	
RESOURCES	AND SOCIETY IV	10:30 - 12:00	ROOM 121
RS22: Organizers: Chairs:	(GSC); Murray Hitzman, Iris Lebel, GSC; Harvey Thorlei	ological Surveys II Geological Survey; Philip Hill, Geological sh Centre for Research in Applied Geosci fson, Minnesota Geological Survey ; Daniel Lebel; Harvey Thorleifson	

10:30 - 2296	The Modern Geological Survey: A	Model for Research, Innovation, Sy	Inthocic
10.30 - 2290	and Analysis	woder for nesearch, innovation, sy	yiiuiesis
	Suzette M. Kimball and Victor Lab	son – U.S. Geological Survey	
10:45 - 1190	Challenges for geological surveys	deriving from global megatrends	- German BGR's
	perspective and answers		
	Ralph Martin Watzel - Federal Institute for Geosciences and Natural Resources (BGR)		
11:00 - 1640	Main goals of the Geological Survey of Japan Masahiko Makino - Geological Survey of Japan		
11:15 - 1555		K) strengthening its role as a key p	layer in the raw
	materials innovation ecosystem	f Finland	
11.00 1017	Pekka Nurmi - Geological Survey o		
11:30 - 1217	Morten Smelror - Geological Surve	 Some down to Earth perspectives or of Norway 	3
11:45 - 2216		The changing role of Geoscience A	uetralia
11.45 - 2210	James Johnson - Geoscience Aus	3 3	ustrana
RESOURCES	S AND SOCIETY I	13:30 - 15:00	ROOM 118
RS17:	Geoscience Information Technology		KOOTT III
Organizers:	Zhang Minghua, China Geological		
Chairs:	3 3 .	rvey of Namibia; Zhang Minghua; Ol	iver Raymond,
	Geoscience Australia; François Ro	bida, French Geological Survey	-
13:30 - 1662	New Digital Era for Earth Science		
		David Lescinsky - Geoscience Austr	
13:45 - 1112	Geosciences data sharing with Geo-Cloud for new generation of geological survey		
	Minghua Zhang, Rongmei Liu and China Institute of Geo-environmer	Jinli Miao - China Geological Survey t Monitoring	; Mengliang Yu -
14:00 - 1015	Next generation data delivery for		
14.00 - 1013		=	
	Trisha Moriarty - Geological Surve	v of New South Wales	
RESOURCES	Trisha Moriarty - Geological Surve	•	ROOM 119
RESOURCES	G AND SOCIETY II Geoethics in Geoscience Educati	13:30 - 15:00 on, Communication, and Citizen Sci	
RS10:	GAND SOCIETY II Geoethics in Geoscience Educati Approaches, and Concepts I (IAP	13:30 - 15:00 on, Communication, and Citizen Sci G)	ience: Experiences,
	Geoethics in Geoscience Educati Approaches, and Concepts I (IAP Nic Bilham, Geological Society of	13:30 - 15:00 on, Communication, and Citizen Sci G) London; Martin Bohle, European Con	nmission,
RS10: Organizers	Geoethics in Geoscience Educati Approaches, and Concepts I (IAP Nic Bilham, Geological Society of	13:30 - 15:00 on, Communication, and Citizen Sci G) ondon; Martin Bohle, European Con d Innovation; Silvia Peppoloni, Istitu	ience: Experiences,
RS10: Organizers	Geoethics in Geoscience Educati Approaches, and Concepts I (IAP Nic Bilham, Geological Society of Directorate General – Research ar di Geofisica e Vulcanologia; Iain S KEYNOTE: Framing geoethics: de	13:30 - 15:00 on, Communication, and Citizen Sci G) London; Martin Bohle, European Con ad Innovation; Silvia Peppoloni, Istitu tewart, University of Plymouth finitions, methods, tools	ience: Experiences,
RS10: Organizers and Chairs:	Geoethics in Geoscience Educati Approaches, and Concepts I (IAP Nic Bilham, Geological Society of Directorate General – Research ar di Geofisica e Vulcanologia; Iain S	13:30 - 15:00 on, Communication, and Citizen Sci G) London; Martin Bohle, European Con ad Innovation; Silvia Peppoloni, Istitu tewart, University of Plymouth finitions, methods, tools	ience: Experiences,
RS10: Organizers and Chairs:	Geoethics in Geoscience Educati Approaches, and Concepts I (IAP Nic Bilham, Geological Society of Directorate General – Research ar di Geofisica e Vulcanologia; Iain S KEYNOTE: Framing geoethics: de Silvia Peppoloni - Istituto Nazional Geoethics Proper and geo-Huma	13:30 - 15:00 on, Communication, and Citizen Sci G) London; Martin Bohle, European Con ad Innovation; Silvia Peppoloni, Istitu tewart, University of Plymouth finitions, methods, tools e di Geofisica e Vulcanologia nities	ience: Experiences, nmission, to Nazionale
RS10: Organizers and Chairs: 13:30 - 1294	Geoethics in Geoscience Educati Approaches, and Concepts I (IAP Nic Bilham, Geological Society of Directorate General – Research ar di Geofisica e Vulcanologia; Iain S KEYNOTE: Framing geoethics: de Silvia Peppoloni - Istituto Nazional Geoethics Proper and geo-Huma Martin Bohle - European Commiss	13:30 - 15:00 on, Communication, and Citizen Sci G) London; Martin Bohle, European Con ad Innovation; Silvia Peppoloni, Istitu tewart, University of Plymouth finitions, methods, tools e di Geofisica e Vulcanologia nities ion, Directorate-General for Researce	ience: Experiences, nmission, to Nazionale h and Innovation;
RS10: Organizers and Chairs: 13:30 - 1294	Geoethics in Geoscience Educati Approaches, and Concepts I (IAP Nic Bilham, Geological Society of Directorate General – Research ar di Geofisica e Vulcanologia; Iain S KEYNOTE: Framing geoethics: de Silvia Peppoloni - Istituto Nazional Geoethics Proper and geo-Huma Martin Bohle - European Commiss Nic Bilham - The Geological Socie	13:30 - 15:00 on, Communication, and Citizen Sci G) London; Martin Bohle, European Con ad Innovation; Silvia Peppoloni, Istitu tewart, University of Plymouth finitions, methods, tools e di Geofisica e Vulcanologia nities ion, Directorate-General for Researc ty; Giuseppe Di Capua and Silvia Pep	ience: Experiences, nmission, to Nazionale h and Innovation; poloni - Istituto
RS10: Organizers and Chairs: 13:30 - 1294	Geoethics in Geoscience Educati Approaches, and Concepts I (IAP Nic Bilham, Geological Society of Directorate General – Research ar di Geofisica e Vulcanologia; Iain S KEYNOTE: Framing geoethics: de Silvia Peppoloni - Istituto Nazional Geoethics Proper and geo-Huma Martin Bohle - European Commiss Nic Bilham - The Geological Socie	13:30 - 15:00 on, Communication, and Citizen Sci G) London; Martin Bohle, European Con ad Innovation; Silvia Peppoloni, Istitu tewart, University of Plymouth finitions, methods, tools e di Geofisica e Vulcanologia nities ion, Directorate-General for Researci ty; Giuseppe Di Capua and Silvia Pep egia; Eduardo Marone - Paraná Feder	ience: Experiences, nmission, to Nazionale h and Innovation; poloni - Istituto
RS10: Organizers and Chairs: 13:30 - 1294	Geoethics in Geoscience Educati Approaches, and Concepts I (IAP Nic Bilham, Geological Society of Directorate General – Research ar di Geofisica e Vulcanologia; Iain S KEYNOTE: Framing geoethics: de Silvia Peppoloni - Istituto Nazional Geoethics Proper and geo-Huma Martin Bohle - European Commiss Nic Bilham - The Geological Socie Nazionale di Geofisica e Vulcanolo Foundation, Federal University of	13:30 - 15:00 on, Communication, and Citizen Sci G) London; Martin Bohle, European Con ad Innovation; Silvia Peppoloni, Istitu tewart, University of Plymouth finitions, methods, tools e di Geofisica e Vulcanologia nities ion, Directorate-General for Researci ty; Giuseppe Di Capua and Silvia Pep egia; Eduardo Marone - Paraná Feder	ience: Experiences, nmission, to Nazionale h and Innovation; poloni - Istituto ral University
RS10: Organizers and Chairs: 13:30 - 1294 14:00 - 1039	Geoethics in Geoscience Educati Approaches, and Concepts I (IAP Nic Bilham, Geological Society of Directorate General – Research ar di Geofisica e Vulcanologia; Iain S KEYNOTE: Framing geoethics: de Silvia Peppoloni - Istituto Nazional Geoethics Proper and geo-Huma Martin Bohle - European Commiss Nic Bilham - The Geological Socie Nazionale di Geofisica e Vulcanolo Foundation, Federal University of	13:30 - 15:00 on, Communication, and Citizen Sci G) London; Martin Bohle, European Con ad Innovation; Silvia Peppoloni, Istitu tewart, University of Plymouth finitions, methods, tools e di Geofisica e Vulcanologia nities ion, Directorate-General for Research ty; Giuseppe Di Capua and Silvia Pep ogia; Eduardo Marone - Paraná Feder Paraná	ience: Experiences, nmission, to Nazionale h and Innovation; poloni - Istituto ral University

Martina Kölbl-Ebert - Jura-Museum Eichstätt

WEDNESDAY, JUNE 20

WEDNESDA	Y, JUNE 20		
14:30 - 1699	Geology for Global Development – Mobilising and Reshaping the Geology Community to Help Deliver the UN Sustainable Development Goals Joel C. Gill - British Geological Survey		
14:45 - 2236	Broadening an international focus on access and inclusion: The new IAGD Chapter in the UK Jacqueline Houghton - University of Leeds; Alison Stokes - University of Plymouth;		
	Christopher Atchison - University of Cincinnati		
RESOURCES	S AND SOCIETY III 13:30 - 15:00 ROOM 120		
RS38: Organizer and Chair:	Balancing the Needs of Society with Natural Resources Development, Environmental Stewardship, and Community Well-Being II Stephen Morison, Geological Association of Canada		
13:30 - 1328	Material Resource Demand and the Sustainable Development Goals Thomas Graedel - Yale University		
13:45 - 1195	From Conflict to Collaboration: Building Mining-Community Partnerships to Advance the UN Sustainable Development Goals Jocelyn Fraser - University of British Columbia		
14:00 - 1160	Can large resource developments contribute to sustainable development in northwest B.C.? Debra Stokes - TBL Consultants Ltd.; Marcello Veiga and Bruce Marshall - University of British Columbia		
14:15	Panel Discussion		
RESOURCES	AND SOCIETY IV 13:30 - 15:00 ROOM 121		
RS22: Organizers: Chairs:	The Changing Role of Geological Surveys III Christian Bohm, Manitoba Geological Survey; Philip Hill, Geological Survey of Canada (GSC); Murray Hitzman, Irish Centre for Research in Applied Geosciences; Daniel Lebel, GSC; Harvey Thorleifson, Minnesota Geological Survey Philip Hill; Murray Hitzman; Daniel Lebel; Harvey Thorleifson		
13:30 - 1792	RFG: Relevant and Flexible Geosurveys? How Geological Survey Ireland is adapting Koen Verbruggen, Monica Lee and Ray Scanlon - Geological Survey Ireland		
13:45 - 2411	Changing Roles of State Geological Surveys in the United States: Experiences from Illinois Andrew Stumpf, Richard Berg, Brandon Curry and Jason Thomason - Illinois State Geological Survey, University of Illinois Urbana-Champaign		
14:00 - 1805	The Evolution of the Saskatchewan Geological Survey Gary Delaney, Jason Berenyi, Melinda Yurkowski and Ryan Morelli - Saskatchewan Geological Survey		
14:15 - 2521 T	he Ontario Geological Survey's Groundwater Initiative: Geoscience mapping in support of groundwater management Elizabeth Priebe, Andy F. Bajc, Frank R. Brunton, Abigail K. Burt, Kayla Dell, Stew M. Hamilton and Riley P.M. Mulligan - Ontario Geological Survey		
14:15 - 1128	-,		

Science; James Passmore - British Geological Survey

WEDNESDAY, JUNE 20		
14:30 - 1384	How to build up Mineral Resource database and data sharing service applying ERML data model and CGI terminology, case GTK Jouni Vuollo, Taina Eloranta, Niina Ahtonen and Juha Strengell - Geological Survey of Finland	
14:45 - 1718	Global mineral resource data – how to deliver data using the OneGeology platform	

	James Passmore - British Geological Survey; Jouni Vuollo - Geological Survey of Finland; Ollie Raymond - GeoScience Australia; Mark Rattenbury - GNS Science		
RESOURCES	S AND SOCIETY I 15:30 - 17:00 ROOM 118		
RS17: Organizer: Chairs:	Geoscience Information Technology for the Next Generation IV Zhang Minghua, China Geological Survey Kombada Mhopjeni, Geological Survey of Namibia; Zhang Minghua; Oliver Raymond, Geoscience Australia; François Robida, French Geological Survey		
15:30 - 1068	The benefits of applying international geoscience terminology and data model standards to New Zealand's earth resource datasets Mark Rattenbury - GNS Science		
15:45 - 1139	Publishing mineral resources web services for Geoscience Australia Michael Graham Sexton - Geoscience Australia		
16:00 - 1790	Mineral deposits valorisation of as one of the most important information about the mineral potential in Poland and conditions for its use now and in the future Barbara Radwanek-Bak - Polish Geological Institute, National Research Institute		
16:15 - 2378	3D Geological Models Interoperability Christelle Loiselet and François Robida - French Geological Survey		
16:30 - 2312	An MPS-based Algorithm for Simulating of 3D Geological Structure with 2D Cross-sections Weisheng Hou, Tiancheng Zheng and Hengquang Liu - Sun Yat-sen University		
16:45 - 1651	3D Visualization Platform Based on the Integration of Ground- and Underground Geological information Yue Song, Zhenji Gao, Jia Liu, Honggang Qu and Zixing Wu - China Geological Survey		
RESOURCES	S AND SOCIETY II 15:30 - 17:00 ROOM 119		
RS10: Organizers and Chairs:	Geoethics in Geoscience Education, Communication, and Citizen Science: Experiences Approaches, and Concepts II (IAPG) Nic Bilham, Geological Society of London; Martin Bohle, European Commission, Directora: General – Research and Innovation; Silvia Peppoloni, Istituto Nazionale di Geofisica e Vulcanologia; Iain Stewart, University of Plymouth		
15:30 - 1297	KEYNOTE: Communicating Seismic Risk: the geoethical challenges of community- centred, participatory approaches lain Stewart and Johanna Ickert - University of Plymouth; Robin Lacassin - Institut de Physique du Globe de Paris		
16:00 - 1812	KEYNOTE: Geoethics as a common thread that binds a geoscience department together Vincent S. Cronin - Baylor University		
16:30 - 1550	KEYNOTE: Addressing the Ethics Skills Gap through a Co-Curricular Approach Christopher Keane and Pranoti Asher - American Geosciences Institute		

RESOURCES	AND SOCIETY IV	15:30 - 17:00	ROOM 121
RS22: Organizers: Chairs:	The Changing Role of Geological Surveys IV Christian Bohm, Manitoba Geological Survey; Philip Hill, Geological Survey of Canada (GSC); Murray Hitzman, Irish Centre for Research in Applied Geosciences; Daniel Lebel, GSC; Harvey Thorleifson, Minnesota Geological Survey Philip Hill; Murray Hitzman; Daniel Lebel; Harvey Thorleifson		
15:30 - 2448	How will Big Data technologies change Earth science research? Qiuming Cheng - International Union of Geological Sciences (IUGS)		
15:45 - 2535	Al for Geosciences: Mineral Exploration and Beyond Max Howarth - IBM Global Business Services		
16:00 - 2482	OneGeology into the Future - 3D geology of the globe Carina Kemp - Geoscience Australia; Matthew Harrison - British Geological Survey		
16:15 - 2276	OneGeology – 2008-2018 One Successful Decade of Geological Data Sharing François Robida - French Geological Survey; Ian Jackson - retired		•
16:30	geological survey communi	ion celebrates successes in big data wit ty, and explores how exciting new techn rtificial intelligence, will impact next ger rganization of the future.	ological directions,

THURSDAY	, JUNE 21		
RESOURCES	AND SOCIETY I	08:30 - 10:00	ROOM 118
RS40:	Sustainable Mineral Resource Management: Role of International Resource / Reserve Reporting Codes Organizer and Chair: Abani Samal, GeoGlobal LLC		
08:30 - 2386	The Australasian JORC Code for Public Reporting of Mineral Resources and Ore Reserves for the Benefit of all Stakeholders Peter Telford Stoker - Australasian Institute of Mining and Metallurgy; Steve Hunt - Rio Tinto; Patrick Stephenson - AMC Mining Consultants (Canada) Ltd.		
08:45 - 2370	Sustainable Development and Disclosure of Mineral Projects – the Canadian Perspective Deborah McCombe - RPA Inc.; Greg Gosson - Wood Group PLC		
09:00 - 2315	and Mineral Reserves	Health and Safety Issues for Reportin Heeler; Donald Hulse - Gustavson Con	-
09:15 - 2297	Ruth Allington - GWP Consult Committee (PERC), Task Grou - PERC; Deborah McCombe -	mpetent Persons for Minerals Report ants LLP, Pan European Reserves and ip on Global Geoscience Professionali Committee for Mineral Reserves Interr eia - European Federation of Geologist	Resources Reporting sm; Stephen Henley national Reporting
09:30 - 2271	Mineral Resource and Mineral Oyungerel Gerlee Bayanjargal	al Reserve Classification Systems in , CRIRSCO	Mongolia
RESOURCES	AND SOCIETY II	08:30 - 10:00	ROOM 119
RS12: Organizers: Chairs:	Lorna Dawson, James Huttor		nerly Italian Forensic
08:30 - 2173	KEYNOTE: Ethical considerations in interpreting and communicating geoscience evidence Lorna Anne Dawson - James Hutton Institute; David Parratt - Faculty of Advocates; Dere Auchie - University of Aberdeen		•
09:00 - 1520	Murder or fatal accident? Ethic and professionalism managing forensic geology evidence Rosa Maria Di Maggio - Formerly Italian Forensic Police Department; Pier Matteo Barone - American University of Rome		
09:15 - 1488	Foreensic Geology in Brazil: police ethics and academic development Fábio Augusto da Silva Salvador - Brazilian Federal Police		nent
09:30 - 1813	collective security and decre	tential in the lesson learned approactases fatalities in disasters	

MarÃa Margarita Zango Pascual - Universidad Pablo de Olavide, Sevilla

RESOURCES	AND SOCIETY III	08:30 - 10:00	ROOM 120
RS29:	International Mechanism Environmental Change I	s for Addressing Mineral Supply for Glob	al
Organizers: Chairs:		•	
08:30 - 1101		ernance - Developing an Effective Role fo	or Science Institutions
09:00 - 2225	KEYNOTE: The materials Ester van der Voet and Re Lauran van Oers - Leiden I	ené Kleijn - Leiden University; Gavin Mudd -	RMIT University;
09:30 - 1840	from the viewpoint of Tot Kazuyo Matsubae and Ke	e demand for technological shift in the au tal Material Requirement nyu Matsui - Tohoku University; Shoki Kosa etsuya Nagasaka - Tohoku University	•
RESOURCES	AND SOCIETY IV	08:30 - 10:00	ROOM 121

	nitsumerkan onliversity, retst	iya Nagasaka - Tonoku University		
RESOURCES	AND SOCIETY IV	08:30 - 10:00	ROOM 121	
RS22: Organizers: Chairs:	The Changing Role of Geological Surveys V Christian Bohm, Manitoba Geological Survey; Philip Hill, Geological Survey of Canada (GSC); Murray Hitzman, Irish Centre for Research in Applied Geosciences; Daniel Lebel, GSC; Harvey Thorleifson, Minnesota Geological Survey Philip Hill; Murray Hitzman; Daniel Lebel; Harvey Thorleifson			
08:30 - 2060	KEYNOTE: Building the Future for Geoscience Community in Asia: CCOP and KIGAM beyond History & Borders Young Joo Lee - Korea Institute of Geoscience and Mineral Resources (KIGAM)			
09:00 - 2151	,	ience Programs in Southeast Asia ing Committee for Geoscience Progra	ams in East and	
09:15 - 1394	Building geological capacity - considerations based on BGR's engagement in geoscientific development assistance in Asia Arne Hoffmann-Rothe - Federal Institute for Geosciences and Natural Resources (BGR)			
09:30 - 1299	Surveys and systems: rising to the challenge of multi-disciplinarity Martin Smith - British Geological Survey			
RESOURCES	AND SOCIETY II	10:30 - 12:00	ROOM 119	
RS12: Organizers: Chairs:	Forensic Geology: Ethics, Communication, Regulation, and Opportunities II (IAPG) Lorna Dawson, James Hutton Institute; Rosa Maria Di Maggio, Formerly Italian Forensic Police Department; Silvia Peppoloni, Istituto Nazionale di Geofisica e Vulcanologia; Duncar Pirrie, University of South Wales Lorna Dawson; Rosa Maria Di Maggio			
10:30 - 1335	KEYNOTE: Current and future opportunities for developing the use of Geographical Information Science to inform Forensic Search Strategies Jennifer McKinley - Queens University Belfast			
11:00 - 1624	academic practice versus le	gnatures in geographical authentica gal standards y of Canberra; Wolfram Meier-Augesto		

THURSDAY, JUNE 21		
11:15 - 1406	Urban Soil and the Ethics of Disclosure Elisa Bergslien – State University of New York Buffalo State	
11:30 - 1006	Working with Non-optimal Soil Evidence in Casework: An Example from a Homicide Case in Southern California, USA Marianne Stam - Retired	
11:45	Panel Discussion	

RESOURCES AND SOCIETY III 10:30 - 12:00 ROOM 120

RS29: International Mechanisms for Addressing Mineral Supply for Global

Environmental Change II

Organizers: Saleem Ali, University of Delaware; Maria Baptista, United Nations Environment Programme (UNEP); Rene Kleijn, Leiden University; Edmund Nickless, International Union

of Geological Sciences; Janet Salem, UNEP

Chairs: Rene Kleijn; Edmund Nickless

10:30 - 1426 Social impacts assessment in the extractive industry in Russia and the compensations

for impact on indigenous peoples of the North

Natalia Yakovleva - Newcastle University London; Tuyara Gavrilieva - North Eastern Federal University; Tatiana Mostakhova and Nikita Bochkarev - Siberian Branch of the Russian Academy of Sciences

10:45 - 2184 KEYNOTE: Resourcing Future Generations: a new IUGS initiative Edmund Nickless - International Union of Geological Sciences (IUGS)

Panel Discussion: This session will consider how international institutions are evolving to address both the research needs and governance mechanisms for mineral supply concerns. The first part of the session will be a provocative discussion on the prospects for international agreements on mineral supply coordination and driving home some of the lessons for existing organizations such as the UN International Resource Panel and the Intergovernmental Forum on Mining, Metals and Sustainable Development. The second part will address specific ways in which minerals supply and climate change concerns are manifest and use this global environmental change challenge as a way of operationalizing concerns about international mechanisms of resource governance. This panel discussion will be moderated by Edmund Nickless, Chair of the IUGS New Activities Strategic Implementation Committee. Panelists will include Rene Kleijn. Background reading: Nickless, 2018. Resourcing future generations: A contribution by the earth science community. Natural Resources Research 27:143. Ali et al., 2017. Mineral supply for sustainable development requires resource governance: Nature, 543:367.

RESOURCE	S AND SOCIETY IV	10:30 - 12:00	ROOM 121
RS22:	The Changing Role of Geolog	gical Surveys VI	
Organizers.	Christian Rohm, Manitoha Ge	ological Survey: Philip Hill Geologica	ol Survey of Canada

Christian Bohm, Manitoba Geological Survey; Philip Hill, Geological Survey of Canada (GSC); Murray Hitzman, Irish Centre for Research in Applied Geosciences; Daniel

Lebel, GSC; Harvey Thorleifson, Minnesota Geological Survey

Chairs: Philip Hill; Murray Hitzman; Daniel Lebel; Harvey Thorleifson

10:30 - 2536 International geoscience programme, in the service of the Society since 1972

Ozlem Adiyaman - UNESCO

10:45 - 2335 International capability building between geological surveys

Eimear Deady - University of Exeter and British Geological Survey; Leanne Hughes, Joseph

Mankelow and Gus Gunn - British Geological Survey

11.15

studies and project evaluations of mineral projects Edmund John Sides - Orebody Risks Limited

THURSDAY, JUNE 21

14:45 - 2104 The United Nations Framework Classification for Resources (UNFC)
David Crompton Elliott - retired

RESOURCES	S AND SOCIETY III 13:30 - 15:00 ROO	OM 120
RS6: Organizers and Chairs:	Social Geology Applied to Mineral Resources Yann Gunzburger, University of Lorraine; Michel Jébrak, Université du Québec à Mo	ontréal
13:30 - 1844	Modelling a public debate on a mining project: getting it right about actors and key issues? Jean-Alain Fleurisson - PSL Research University; Kristina Maud Bergeron - Univers Québec à Montréal; Patricia Fraile and Alexis Geisler - PSL Research University; Mi Jébrak - Université du Québec à Montréal	
13:45 - 1150	What can 100 mining exploration projects in Canada tell us about social geolog Kristina Maud Bergeron and Michel Jébrak - Université du Québec à Montréal	y?
14:00 - 1761	Dynamic, Multi-Perspective and Multi-Scale Risk Assessment of Mining Project Tropical Climate, in both their Geoscientific and Social Dimension Ottone Scammacca, Yann Gunzburger and Rasool Mehdizadeh - Université de Lorr	
14:15 - 1569	Social geology applied to the resilience of greenstone belt mining ecosystems Michel Jébrak and Jébrak Yona - Université du Québec à Montréal	
14:30 - 1543	Coal seam gas: a lever for a possible revitalization of the former French Lorraine coalfield Yann Beauloye, Michel Deshaies and Yann Gunzburger - Université de Lorraine	
14:45 - 1211	Exploring Manganese in East Nusa Tenggara, Indonesia: A Social Geology Appro Maribeth Erb Mucek - National University of Singapore; Adonara Elizabeth Mucek - State University	

TECHNICAL PROGRAM

ENERGY

MONDAY, JUNE 18 ENERGY 10:30 - 12:00 **ROOM 122** EN3: Energy and Technology Organizer: Mark Cooper, Sherwood GeoConsulting Chair: Clinton Tippett, Canadian Society of Petroleum Geologists 10:30 - 2391 Techno-economic assessment of using alternative energy technologies for remote mining applications Brennan Cicierski - Reykjavik University; Ali Madiseh-Ghoreshi -University of British Columbia 10:45 - 1819 Developing surficial geological siting criteria for Small Modular Reactors (SMR) in S askatchewan, Canada Matt Thompson, Janis Dale, Kathryn Bethune and Stephen Bend - University of Regina Environmental screening of electrode materials for rechargeable aluminium batteries 11:00 - 2168 Linda Ager-Wick Ellingsen - The Norwegian University of Science and Technology (NTNU) 11:15 - 1036 Preparing for and promoting the economic & social development of the sub-tropical zones Michael Sudbury - retired **ENERGY** 13:30 - 15:00 **ROOM 122** Geothermal Solutions for Northern Regions, Mines, and Other Remote Areas FN10: Felix-Antoine Comeau, Michel Malo and Jasmin Raymond, Institut National De La Organizers: Recherche Scientifique Chair: Michel Malo 13:30 - 2429 Nunavut Geothermal Feasibility Study Matthew Minnick and Debra Shewfelt - RESPEC; Catherine Hickson - Tuya Terra Geo Corp. 13:45 - 1936 Preliminary assessment of geothermal energy potential of active mines in Northern Quebec Felix-Antoine Comeau, Jasmin Raymond and Michel Malo - Institut national de la recherche scientifique (INRS) 14:00 - 2111 Geothermal energy potential of active mines in northern regions: The Éléonore Mine case study Edgardo Alvarado and Jasmin Raymond - Institut national de la recherche scientifique (INRS); René Therrien - Université Laval; Félix-Antoine Comeau - INRS; David Labrecque -Goldcorp 14:15 - 1446 Sustainable production and consumption of energy, water and food through geothermal resources. Nunavik communities case study, Northern Québec, Canada Mafalda Miranda, Nicolò Giordano, Inès Kanzari and Jasmin Raymond - Institut national de la recherche scientifique (INRS); Chrystel Dezayes - French Geological Survey **ENERGY** 15:30 - 17:00 **ROOM 122** EN4: Global Shale: Resources, Economics, and Environmental Challenges Organizers Elizabeth Eide, National Academies of Sciences, Engineering, and Medicine;

and Chairs:

Svetlana Ikonnikova, University of Texas

MONDAY, JUNE 18	
15:30 - 2353	Environmental Solutions for Up and Mid-Stream Shale Development Michelle McGregor - The Nature Conservancy
15:45 - 2139	Nirvana Frameworks for Petroleum Exploration and Production Barry Alan Goldstein - State Government of South Australia
16:00 - 1445	Microbial Community Dynamics in Flowback and Produced Water from Unconventional Hydrocarbon Wells Cheng Zhong - University of Alberta; Jiaying Li - University of Calgary; Shannon Flynn - Newcastle University; Camilla Nesbø, Chenxin Sun, Konstantin von Gunten, Brian Lanoil, Greg Goss, Jonathan Martin and Daniel Alessi - University of Alberta
16:15 - 1898	Helium Resources and Potential of the Phanerozoic Western Canada Sedimentary Basin, Southern Saskatchewan Melinda Yurkowski, Gary Delaney, Jason Berenyi and Ryan Morelli - Saskatchewan Geological Survey
16:30 - 1250	Geological indicators of carbonaceous mudstone in Wales and the challenge of communication Shale Gas potential David Schofield and Rhian Kendall - British Geological Survey

TUESDAY, JUNE 19 ENERGY 08:30 - 10:00 **ROOM 122** EN5: Marine Geosciences and Energy Resources for Future Generations Organizers: Vaughn Barrie, Lynn Dafoe, Michael Li and Gwyn Lintern, Geological Survey of Canada Chair: Michael Li 08:30 - 1315 Marine renewable energy development: why geological and geophysical site characterization is important Philip Hill - Geological Survey of Canada 08:45 - 1291 How understanding past landscapes can inform present day site investigations: A case study from Dogger Bank Carol Cotterill and Emrys Phillips - British Geological Survey; Leo James - RPS Energy; Carl Fredrik Forsberg - NGI; Tor Inge Tgelta - Statoil Near-bed currents and sediment erosion potential on the shelf break and upper slope of 09:00 - 1258 Canadian Beaufort Sea – a regional synthesis Michael Li and Edward King - Geological Survey of Canada; Alexandre Forest - Laval University; Humfrey Melling - Fisheries and Oceans Canada 09:15 - 1905 Exploration of the West Orphan Basin - An Integrated Seep Hunting and Geochemical Sampling Approach Garrett Alan Mitchell, Jessica Grenader, Stephanie Ingle and Jamshid Gharib - Fugro 09:30 - 2414 MLA-SEM and Fluid Inclusion Analyses – A twin-track approach to the study of cuttings from offshore Newfoundland and Labrador Derek Wilton - Memorial University of Newfoundland; Martin Feely, Alessandra Costanzo and Jon Hunt - NUIG; David Norris - Nalcor Energy ENERGY 10:30 - 12:00 **ROOM 122** EN2: Energy Futures I Organizer and Richard Chuchla, University of Texas Chair: 10:30 - 1084 The Long-Term Role of Energy and Food in the Economy and Future Implications Carey King - University of Texas at Austin 10:45 - 1887 An intelligent grid as an imperative to accelerate the transition to a sustainable energy ecosystem Adriaan Davidse - Delotite Inc. 11:00 - 1501 A methodology for bringing transparency to complex future energy scenarios: case study of the IPCC database Justin Ritchie and Hadi Dowlatabadi - Institute for Resources, Environment and Sustainability 11:15 - 2389 A Millennial View of the Importance of Liquids Rich Natural Gas and Light Tight Oil to Canada's Energy Future Kristin Krawec - Encana Corporation 11:30 - 2262 Modelling System for Undiscovered Hydrocarbon Accumulations: A stochastic geometry approach

Historical and Possible Future Trends in Global Uranium Supply and Demand

Adrienne Hanly - International Atomic Energy Agency

11:45 - 1375

Erik Anderson - Entrepreneur

TUESDAY, JUNE 19 ENERGY **ROOM 122** 13:30 - 15:00 EN2: Energy Futures II Organizer Richard Chuchla, University of Texas and Chair: A hybrid system for energy storage which integrates Zn deposition and 13:30 - 1360 Cu leaching processes Kashif Mairaj Deen and Edouard Asselin - University of British Columbia 13:45 - 2277 Integrated raw materials value chains – the Clean Coal Project of Hungary Mária Hámorné Vidó - University of Pécs **ENERGY** 15:30 - 17:00 **ROOM 122** FN8: The Role of Geoenergy Test Beds in Developing Future Energy Systems Andrew Beaton, Alberta Geological Survey; Michelle Bentham, British Geological Survey; Organizers: Kevin Parks, Alberta Geological Survey Chairs: Andrew Beaton: Michelle Bentham 15:30 - 1477 EPOS and ECCSEL: Geoenergy Test Beds in European Distributed Research Infrastructures Helen Taylor, David Schofield, Jonathan Pearce and Ceri Vincent - British Geological Survey 15:45 - 1397 The UK GeoEnergy Test Bed research platform Ceri Vincent - British Geological Survey; Matthew Hall - University of Nottingham 16:00 - 1571 UK Geoenergy Observatories project - Creating two new geoenergy research test beds Geoff Baxter and Michael Stephenson - British Geological Survey 16:15 - 1721 In-situ Stimulation and Circulation Experiment as a Decameter Geo-Energy Test Bed for **Enhanced Geothermal System Development** Mohammadreza Jalali and Joseph Doetsch - ETH Zurich; Valentin Gischig - CSD Engineers; Florian Amann - RWTH Aachen University; Benoît Valley - University of Neuchatel; Hannes Krietsch - ETH Zurich; Nathan Dutler - University of Neuchatel; Linus Villiger, Bernard Brixel, Anniina Kittilä and Domenico Giardini - ETH Zurich 16:30 - 2112 Hydrogeological characterization of the Aquistore site: Canada's first CO₂ storage project associated with a commercial-scale coal-fired power plant Ben Rostron - University of Alberta 16:45 - 1990 The University of Regina GeothURmal Project: A deep geothermal energy demonstration project in Saskatchewan

Janis Elaine Dale - University of Regina; Brian Brunskill - Helix Geological Consultants;

Amr Henni and Katherine Arbuthnott - University of Regina

ENERGY	08:30 - 10:00 ROOM 12:
EN14:	Unconformity-Related Uranium Deposits, with a Focus on the Southwest Athabasca Basin (Canada) - I
Organizers: Chairs:	Kevin Ansdell, University of Saskatchewan; Mostafa Fayek, University of Manitoba Kevin Ansdell; Colin Card, Saskatchewan Geological Survey; Khalifa Eldursi, University of Regina; Sean Hillacre, University of Saskatchewan
08:30 - 1194	50 years and C\$3B in exploration expenditures - an analysis of Exploration Techniques in the Athabasca Basin Roger Hugh Wallis - Roger Wallis and Associates-Geological Consultants
08:45 - 2203	KEYNOTE: What Does an Athabasca Basin Uranium Deposit Footprint Look Like? David Thomas, Alexandre Aubin and Gerard Zaluski - Cameco Corporation
09:15 - 1020	Geochemistry of the Athabasca Basin, Saskatchewan, Canada, and the unconformity- related uranium deposits hosted by it Paul Alexandre - Brandon University
09:30 - 1779	Numerical modeling of the effects of basement fault configuration on fluid flow patter and significance for unconformity-related uranium deposits Khalifa M. Eldursi, Guoxiang Chi, Kathryn Bethune and Zenghua Li - University of Regina; Patrick Ledru and David Quirt - AREVA Resources Canada Inc.
09:45 - 1772	Numerical Investigation into Relative Importance of Graphite and Fe-rich Chlorite as Reducing Agents in the Formation of Unconformity-related Deposits Jianwen Yang - University of Windsor; Yousef Beiraghdar Aghbelagh - Waterline Resources Inc.
ENERGY	10:30 - 12:00 ROOM 12:
EN14:	Unconformity-Related Uranium Deposits, with a Focus on the Southwest Athabasca Basin (Canada) - II
Organizers: Chairs:	Kevin Ansdell, University of Saskatchewan; Mostafa Fayek, University of Manitoba Kevin Ansdell; Colin Card, Saskatchewan Geological Survey; Khalifa Eldursi, University of Regina; Sean Hillacre, University of Saskatchewan
10:30 - 1776	Zonation of mineralization and alteration of unconformity-related uranium deposits revealed by coupled fluid flow and chemical reaction modelling Zenghua Li, Guoxiang Chi, Kathryn Bethune and Khalifa Eldursi - University of Regina; David Quirt and Patrick Ledru - AREVA Resources Canada Inc.
10:45 - 2204	Kintyre Uranium Deposit – Proterozoic Unconformity-related or Metamorphite Vein Deposit? David Thomas - Cameco Corporation; Penny Sinclair - Consultant; Damien Ewington - Cameco Corporation
11:00 - 2369	Overview of the geology, origin, and evolution of the Centennial uranium deposit, south central Athabasca Basin, Saskatchewan, Canada Kyle Reid - Manitoba Geological Survey; Kevin Ansdell - University of Saskatchewan
11:15 - 1726	KEYNOTE: Western Athabasca Basin - New Discoveries in an Old Mining District Craig Cutts - AREVA Resources Canada Inc.; John Robbins, Dwayne Morrison, David Quirt Patrick Ledru and Gregory Bell - Orano Canada Inc.

ENERGY	13:30 - 15:00 ROOM	1 122
EN14:	Unconformity-Related Uranium Deposits, with a Focus on the Southwest Athabasca Basin (Canada) - III	
Organizers: Chairs:	Kevin Ansdell, University of Saskatchewan; Mostafa Fayek, University of Manitoba Kevin Ansdell; Colin Card, Saskatchewan Geological Survey; Khalifa Eldursi, University Regina; Sean Hillacre, University of Saskatchewan	y of
13:30 - 1197	Uranium Geology of the Southwest Athabasca Basin Troy Boisjoli - NexGen Energy Ltd.	
13:45 - 1793	KEYNOTE: Are uranium deposits of the Athabasca Basin more closely related to unconformities or to deep-seated structural control? Colin Card, Sean Bosman and Gary Delaney - Saskatchewan Geological Survey	
14:15 - 2095	Uraninite Geochronology of the Arrow Uranium Deposit, Patterson Lake corridor, Athabasca Basin, Saskatchewan Sean Hillacre and Kevin Ansdell - University of Saskatchewan; Galen McNamara - Nex Energy Ltd.; Mostafa Fayek - University of Manitoba	кGen
14:30 - 1567	Characterization of fluids associated with uranium mineralization in the Patterson Lake area: a preliminary fluid inclusion study Morteza Rabiei and Guoxiang Chi - University of Regina; Eric Potter and Victoria Tschi - Geological Survey of Canada; Cameron MacKay and Scott Frostad - Purepoint Uraniu Group Inc.; Ross McElroy and Raymond Ashley - Fission Uranium Corp.	irhart
14:45 - 1807	Phanerozoic stratigraphy of the Patterson Lake area, southwest margin of the Athabasca Basin Saskatchewan: Implications for uranium exploration Sean Bosman, Colin Card and Gary Delaney - Saskatchewan Geological Survey	
ENERGY	15:30 - 17:00 ROOM	1 122
EN11: Organizers: Chair:	Geothermal Energy in the 21st Century Stuart Simmons, University of Utah; Jeff Tester, Cornell University Jeffrey Bielicki, Ohio State University	
15:30 - 2280	Geothermal Evaluations of British Columbia: Direct Use Applications Catherine Jean Hickson - Tuya Terra Geo Corp.; Yuliana Proenza - Apex Geoscience;	

Organizers: Chair:	Stuart Simmons, University of Utah; Jeff Tester, Cornell University Jeffrey Bielicki, Ohio State University
15:30 - 2280	Geothermal Evaluations of British Columbia: Direct Use Applications Catherine Jean Hickson - Tuya Terra Geo Corp.; Yuliana Proenza - Apex Geoscience; Gerry Huttrer - Geothermal Management Company; Ron Yehia - MYAR Consulting; Jacek Majorowicz - Tuya Terra Geo Corp.; John Lund and Toni Boyd - Geothermal Management Company; Glenn Woodsworth, Titi Kunkel, Michal Moore and Leah Hjorth - Tuya Terra Geo Corp.
15:45 - 2412	Optimally Extracting Geothermal Heat from Sedimentary Basins Using Stored Carbon Dioxide Jeffrey M. Bielicki and Jonathan Ogland-Hand - Ohio State University
16:00 - 2362	Thermo-dynamic ground modelling - an innovative approach for London Steve Thorpe - British Geological Survey; Asal Bidarmaghz - Cambridge University; Ricky Terrington and Holger Kessler - British Geological Survey; Ruchi Choudhary - Cambridge University
16:15 - 1282	Geothermal heat conversion directly to electricity Gordon M. Grundeen - Blue Sky Sciences, Inc.
16:30 - 1085	Toward an exploration method for sedimentary basins and basement Chrystel Dezayes - French Geological Survey

THURSDAY,	JUNE 21
16:45 - 2310	DEEP Sedimentary Geothermal Power Generation in Saskatchewan Matthew Minnick - RESPEC Kirsten Marcia - DEEP Earth Energy Corp.
ENERGY	08:30 - 10:00 ROOM 122
EN12: Organizer and Chair:	New Innovations in Geothermal Exploration Stephen Grasby, Geological Survey of Canada
08:30 - 1917	Optimized Geothermal Exploration: Next Generation of Exploration Craig Dunn - Consultant
08:45 - 1410	Interpretation of new geophysical data in the Grenville Province, the St. Lawrence Lowlands, and the Appalaches: implications for deep geothermal energy Aurélie Gicquel, Lyal Harris and Bernard Giroux - Institut National de la Recherche Scientifique (INRS)
09:00 - 1450	Curie Point Depth Mapping as a Regional-Scale Geothermal Prospecting Tool in the British Columbia Cordillera Jeffrey Witter - Innovate Geothermal Ltd.
09:15 - 1773	Use and abuse of thermals springs as a geothermal exploration tool Stephen Grasby - Geological Survey of Canada; Grant Ferguson - University of Saskatchewan
09:30 - 2477	De-risking Geothermal Energy Prospects in Karst: A UK Study Nadia Narayan, Jon Gluyas, Charlotte Adams and Jonathan Imber - Durham University
09:45 - 2257	A new frontier for deep geothermal exploitation in the granites of Southwest England Peter Ledingham and Lucy Cotton - GeoScience Ltd.; lain Stewart - Plymouth University

TECHNICAL PROGRAM

THE EARTH

THE EARTH I	10:30 - 12:00 ROOM 203	
EA3: Organizer and Chair:	Geo-Engineering and Earth Sciences: Integration Opportunities Stephen Morison, Geological Association of Canada	
10:30 - 2487	Applied Earth Science Practice in a Changing Climate Lukas Arenson - BGC Engineering Inc.	
10:45 - 2350	OGC GeoScience Domain Working Group: A forum to enhance and organize geoscience data standardization Mickaël Beaufils - BRGM; Carina Kemp - GeoScience Australia	
11:00 - 1545	Risk-based geo-engineering to close the gap between the mine and the corporate office John Whittall and Warren Newcomen - BGC Engineering Inc.	
11:15 - 1272	Effect of different Mg-silicate materials on mineral carbonation efficiency of CO ₂ sequestration Fei Wang and David Dreisinger - University of British Columbia; Mark Jarvis and Tony Hitchins - Giga Metals Corporation	
THE EARTH II	10:30 - 12:00 ROOM 204	
EA22: Organizers: Chairs:	Geochronology and Mineralogy of Crusts and their Ores using Emerging Techniques I Tom Al, University of Ottawa; Fernando Corfu, University of Oslo; Christopher McFarlane, University of New Brunswick; Desmond Moser, University of Western Ontario; Jeanne Percival, Geological Survey of Canada Tom Al; Desmond Moser; Jeanne Percival	
10:30 - 2441	A new melanite garnet age from the Crowsnest Formation, southwestern Alberta Chris McFarlane, Robin Adair and David Lentz - University of New Brunswick	
10:45 - 1923	Evaluating exhumation models of the (ultra-)high pressure Western Gneiss Complex in Norway using the U-Pb rutile (thermo-)chronometer Jamie Cutts and Matthijs Smit - University of British Columbia; Ellen Kooijman and Melanie Schmitt - Swedish Museum of Natural History	
11:00 - 1872	Th/U ratios in high-temperature metamorphic zircon Chris Yakymchuk - University of Waterloo; Christopher Kirkland and Chris Clark - Curtin University	
11:15 - 1995	New and reoccurring challenges for geochronology in the magmatic-hydrothermal environment Simon Tapster and Dan Condon - NIGL British Geological Survey	
THE EARTH II	I 10:30 - 12:00 ROOM 205	
EA17: Organizers:	Integrated Geosciences for Regional Geology: Geophysics, Remote Sensing and Field Mapping I Peter Bobrowsky, Geological Survey of Canada (GSC); James Conliffe, Geological Survey	
Chairs:	of Newfoundland and Labrador; Vern Singhroy, Canada Centre for Mapping and Earth Observation; Victoria Tschirhart, GSC; Hernan Ugalde, Brock University Vern Singhroy; Victoria Tschirhart; Hernan Ugalde	
10:30 - 1225	The Bathurst Mining Camp, New Brunswick, Canada: 3D integration of geophysical data and implications for exploration Hernan Ugalde - Brock University; Bill Morris - McMaster University; Cees Van Staal - Geological Survey of Canada; Peter Tschirhart - Paterson, Grant & Watson Limited	

MONDAY, J	UNE 18
10:45 - 1222	An overview of Boothia Peninsula - Somerset Island, Northern Nunavut, derived from airborne magnetic, remote sensing and petrophysical data Hernan Ugalde - Brock University; Mary Sanborn-Barrie and Daniele Regis - Geological Survey of Canada; Bill Morris - McMaster University; Gregory Skiba and Francisco Amaya Brock University
11:00 - 1221	Nonacho Basin Tectonics: Insights from Airborne Magnetics Hernan Ugalde - Brock University; Beth Fischer - Northwest Territories Geological Survey Iris Lenauer - University of Toronto; Edith Martel - Northwest Territories Geological Surve
11:15 - 1146	Fracture framework mapping from magnetics: The Schultz Lake Igneous Complex William A. Morris - McMaster University; Victoria Tschirhart and Charlie Jefferson — Geological Survey of Canada; Hernan Ugalde - Brock University
THE EARTH	LECTURES 11:30 - 12:00 ROOM 30
	Geological Association of Canada (GAC) Presidential Address Stephen Morison, GAC President 2017-2018.
THE EARTH	LECTURES 13:30-14:00 ROOM 30
	GAC Logan Medalist Address Barbara Sherwood Lollar, University of Toronto
EARTH I	13:30 - 15:00 ROOM 20
EA8: Organizers: Chairs:	Resources in Paleozoic Orogenic Belts and Associated Sedimentary Basins: Challeng and Opportunities for Multidisciplinary Tectonics I Sandra Barr, Acadia University; Cees van Staal, Geological Survey of Canada; John Waldron, University of Alberta; Chris White, Nova Scotia Government Sandra Barr; Gabriel Sombini dos Santos, Acadia University; Alison Thomas, University of Alberta; Chris White
14:00 - 1634	KEYNOTE: Sedimentary basins record diachronous development of the Paleozoic Laurentian margin in the northern Appalachians and Caledonides John W.F. Waldron, Shawna White and Robert Dokken - University of Alberta
14:30 - 1337	From field mapping to resource evaluation: building integrated geological maps and database for Cape Breton Island, Nova Scotia, Canada Sandra M. Barr - Acadia University; Chris White, Angie Barras and Jeff Poole - Nova Scot Department of Natural Resources
14:45 - 1437	Petrology, age, and tectonic setting of the Margaree pluton, Aspy terrane, Cape Breton Island, Nova Scotia, Canada Gabriel Sombini dos Santos and Sandra Barr - Acadia University; Chris White - Nova Scot Department of Natural Resources; Deanne van Rooyen - Cape Breton University
THE EARTH	II 13:30 - 15:00 ROOM 20
EA22: Organizers: Chairs:	Geochronology and Mineralogy of Crusts and their Ores using Emerging Techniques I Tom Al, University of Ottawa; Fernando Corfu, University of Oslo; Christopher McFarlane, University of New Brunswick; Desmond Moser, University of Western Ontario; Jeanne Percival, Geological Survey of Canada Tom Al; Desmond Moser; Jeanne Percival
14:00 - 1667	Garnet chronology: precision and new avenues for elucidating the dynamics of the deep crust and mantle Matthijs Smit - University of British Columbia; Erik Scherer - Westffälische Wilhelms-Universität, Münster; Jamie Cutts - University of British Columbia

MONDAY, JUNE 18

14:15 - 1976

	14:15 - 1976	examining implications for various mineralizing events Carlin Lentz and Chris McFarlane - University of New Brunswick; Hendrik Falck - Northwest Territories Geological Survey
	14:30 - 1408	In situ LA-ICPMS U-Pb Dating of Cassiterite: Examples from worldwide rare metal deposits spanning the Archean to Tertiary Christopher Holm-Denoma, Leonid Neymark and Richard Moscati - U.S. Geological Survey
	14:45 - 2245	Electron-backscatter diffraction: Application to mineral characterization, twinning and intergrowth textures Andrew M. McDonald and William Zhe - Laurentian University
	THE EARTH II	I 13:30 - 15:00 ROOM 205
	EA17: Organizers:	Integrated Geosciences for Regional Geology: Geophysics, Remote Sensing and Field Mapping II Peter Bobrowsky, Geological Survey of Canada (GSC); James Conliffe, Geological Survey
	Chairs:	of Newfoundland and Labrador; Vern Singhroy, Canada Centre for Mapping and Earth Observation; Victoria Tschirhart, GSC; Hernan Ugalde, Brock University Vern Singhroy; Victoria Tschirhart; Hernan Ugalde
	14:00 - 1961	Magnetic inversion modelling of the Skeleton Lake, a suspected impact structure (Muskoka, Ontario) Mary Helen Armour, Joseph Boyce and Chandler Podhorodeski - McMaster University Ilya Inozemtsev - Marine Magnetics
	14:15 - 1362	2.5D Forward Modelling of Magnetic and Gravity Data in SW-Sudbury, ON: Geological Insights from Different Observation Levels Austin Robert Davidson and Hernan Uglade - Brock University; Carol-Anne Genereux - Laurentian University
	14:30 - 1352	Informing 3D structural architecture in regions of excellent structural control – an example from the Leichhardt River Fault Trough, Queensland Robin John Armit and Peter Betts - Monash University; Teagan Blaikie - CSIRO; Laurent Ailleres - Monash University
)	14:45 - 1316	Integrated geophysical interpretation of the southwestern Athabasca Basin, Canada Victoria Tschirhart - Geological Survey of Canada (GSC); Colin Card and Omid Mahmoodi - Saskatchewan Geological Survey; Dinu Pana - Alberta Geological Survey; Jeremy Powell - GSC
	15:00 - 1145	Preservation and Deformation of an ancient impact crater: The Sudbury Impact Structure William A. Morris – McMaster University; Sara-Lise Underhay - Geosoft; Iris Lenauer and Hernan Ugalde - Paterson, Grant & Watson Limited
	THE EARTH I	15:30 - 17:00 ROOM 203
	EA8: Organizers:	Resources in Paleozoic Orogenic Belts and Associated Sedimentary Basins: Challenges and Opportunities for Multidisciplinary Tectonics II Sandra Barr, Acadia University; Cees van Staal, Geological Survey of Canada; John
	Chairs:	Waldron, University of Alberta; Chris White, Nova Scotia Government Sandra Barr; Gabriel Sombini dos Santos, Acadia University; Alison Thomas, University of Alberta; Chris White

In situ U-Pb Geochronology of Accessory Minerals at the Cantung W-Cu skarn, NWT:

MONDAY, JU	NE 18
15:30 - 1391	Contrasting distribution of Sn-W-Ta and Au mineralization in the Appalachians and the Variscides Rolf Ludwig Romer - GFZ German Research Centre for Geosciences; Uwe Kroner - TU Bergakademie Freiberg
15:45 - 1833	The architecture of the Variscan orogen – structural control of late and postorogenic Sn/W deposits Uwe Kroner - TU Bergakademie Freiberg; Tobias Stephan - TU Bergakademie Freiberg; Rolf L. Romer - Deutsches GeoForschungsZentrum GFZ
16:00 - 1742	Sediment provenance control on the distribution of magmatic tin mineralization – the Paleozoic evolution of the peri-Gondwana shelf Tobias Stephan and Uwe Kroner - TU Bergakademie Freiberg; Rolf L. Romer - GFZ Potsdam
16:15 - 1553	New constraints on the ages of plutons, associated metamorphism, and regional tectonic context in the Bras d'Or terrane of Cape Breton Island, Nova Scotia Deanne van Rooyen - Cape Breton University; Sandra Barr - Acadia University; Chris White - Nova Scotia Department of Natural Resources
16:30 - 1327	Multidisciplinary investigation of primary and secondary salt welds in the late Paleozoic Antigonish sub-basin of Nova Scotia Alison K. Thomas and John W.F. Waldron - University of Alberta
16:45 - 1024	Impact of salt tectonism on stacking point bar reservoirs of the Lower Cretaceous Athabasca Oil Sands Paul L. Broughton - Broughton and Associates
THE EARTH I	15:30 - 17:00 ROOM 204
EA22: Organizers: Chairs:	Geochronology and Mineralogy of Crusts and their Ores using Emerging Techniques III Tom Al, University of Ottawa; Fernando Corfu, University of Oslo; Christopher McFarlane, University of New Brunswick; Desmond Moser, University of Western Ontario; Jeanne Percival, Geological Survey of Canada Tom Al; Desmond Moser; Jeanne Percival
15:30 - 1598	Unambiguous in-situ pegmatite geochronology by LA-ICP-MS of apatite and wodginite Chris McFarlane and Emily Palmer - University of New Brunswick; Alan Anderson - St Francis Xavier University
15:45 - 1993	Portable infrared spectroscopy in the search for REE-bearing minerals: application to carbonatite and alkaline intrusion deposits David Turner - University of British Columbia (UBC) and MineSense Technologies; Jeanne Percival and Katherine Venance - Geological Survey of Canada (GSC); Chris Sinclair – GSC and Carleton University; Benoit Rivard - University of Alberta; Lee Groat - UBC
16:00 - 1795	Effects of Weathering on Leaching Properties of Slag from a Niobium mine, Oka, Quebec Hannah Balkwill Tweedie and Tom Al - University of Ottawa Jeanne Percival and Alexandre Desbarats - Geological Survey of Canada
16:15 - 2426	Zoning in minerals Ottle Astron Louis Cruislahank Jacust Phalippel and Jaffrey Calvadar, University of Calcany

Sytle Antao, Laura Cruickshank, Inayat Dhaliwal and Jeffrey Salvador - University of Calgary

MONDAY, JUNE 18	
16:30 - 2069	Air-borne spherules in metasedimentary rocks of the Rae cover sequence, Nunavut: tiny time capsules record ca. 2.1 Ga asteroid impact John Percival, Robert Berman and Bill Davis - Geological Survey of Canada (GSC); Mark Harrison - University of California, Los Angeles; Pat Hunt and Simon Jackson - GSC; Babak Shalchi - CANMET Materials, Natural Resources Canada; Katherine Venance - GSC
16:45 - 1915	Atomic worlds; 3D atomic configurations of geologic time in minerals from planetary crusts Desmond Moser and Gabriel Arcuri - University of Western Ontario; David Reinhard - CAMECA Instruments; Lee White - Royal Ontario Museum; James Darling - University of Portsmouth; Kimberly Tait - Royal Ontario Museum; Brian Langelier - McMaster University
THE EARTH	III 15:30 - 17:00 ROOM 205
EA17:	Integrated Geosciences for Regional Geology: Geophysics, Remote Sensing and Field Mapping III
Organizers: Chairs:	Peter Bobrowsky, Geological Survey of Canada (GSC); James Conliffe, Geological Survey of Newfoundland and Labrador; Vern Singhroy, Canada Centre for Mapping and Earth Observation; Victoria Tschirhart, GSC; Hernan Ugalde, Brock University
	Vern Singhroy; Victoria Tschirhart; Hernan Ugalde
15:30 - 2050	Urban deformation monitoring using InSAR Jan van Heiningen, Ryan Goldsbury and Ahmed Khwaja - 3vGeomatics
15:45 - 2038	Change detection monitoring with InSAR in the Thompson River valley, British Columbia, Canada David Huntley and Peter Bobrowsky - Geological Survey of Canada; Michael Hendry and Renato Macciotta - University of Alberta; Jeffrey Journault - BGC Engineering
16:00 - 1306	InSAR Deformation Monitoring of Coastal Infrastructure Vern Singhroy and Junhua Li - Canada Centre for Mapping and Earth Observation, Natural Resources Canada; Melanie Irvine - Geological Survey of Newfoundland and Labrador
16:15 - 1851	Salty stuff: integrating seismic, bathymetry, aeromagnetic, and field data to understand deformation in Bay St. George, southwest Newfoundland Morgan Snyder and John Waldron - University of Alberta
16:30 - 1242	Geophysics and geology: An essential combination illustrated by LITHOPROBE interpretations – Exploration examples

Ronald Clowes - University of British Columbia

THE EARTH I	08:30 - 10:00	ROOM 203
EA30:	Tectonics and Metallogeny of Cordilleran-Type Orogens: A Celebration JoAnne Nelson I	of the Career of
Organizers:	Luke Beranek, Memorial University of Newfoundland (MUN); Maurice Col Geological Survey; Steve Piercey, MUN	pron, Yukon
Chairs:	Luke Beranek; Steve Piercey	
08:30 - 1579	Correlation of outcrop mapped structures with fault patterns interpret sensing and geophysical data: Stikine, British Columbia Iris Lenauer - University of Toronto; Hernan Ugalde - Brock University; Wi McMaster University; Bernd Milkereit - University of Toronto	
08:45 - 2006	Spatial variations in lead isotopes: indicators of the tectonic and meta- history of Phanerozoic eastern Australia David Huston - Geoscience Australia; David Champion - Geoscience Expl Peter Downes - Geological Survey of New South Wales; Gregg Morrison - Exploration; Graham Carr - CSIRO; Roland Maas - University of Melbourn	oration; Klondyke
09:00 - 2158	Lower Crust Detachment and Channel Flow in the North American Cor The Crust Moves Independently of the Mantle Roy D. Hyndman - Geological Survey of Canada	dillera;
09:15 - 1879	Integrated provenance analysis of Jurassic-Cretaceous sedimentary s Siberia: implication for Mesozoic paleogeography and tectonics Andrey Khudoley and Victoria Ershova - St. Petersburg State University; A - Diamond and Precious Metal Geology Institute SB RAS; Vladimir Verzht Institute of Oceanology RAS; Marianna Tuchkova - Geological Institute R	Andrey Prokopiev bitsky - Shirshov
09:30 - 1345	Using detrital zircon to correlate and reconstruct early Paleozoic complaurentian terranes in the northwestern Cordillera and Alaska James V. Jones and Christopher Holm-Denoma - U.S. Geological Survey; GeoSep Services	•
09:45 - 1374	Using Volcanogenic Massive Sulfides (VMS) as Proxies for Mid-Paleoz Crustal Composition, and Basin Redox along the Ancient Pacific Margi North America Stephen John Piercey and Luke Beranek - Memorial University of Newfo	n of
THE EARTH II	08:30 - 10:00	ROOM 204
EA33: Organizers:	Fault and Shear Zone Processes across Space and Time James Kirkpatrick, McGill University; Kyle Larson, University of British Co Morell, University of Victoria; Christie Rowe, McGill University James Kirkpatrick	lumbia; Kristin
08:30 - 1770	The strength of the plate interface during subduction of an oceanic plate	ateau:

EA33: Organizers: Chair:	Fault and Shear Zone Processes across Space and Time James Kirkpatrick, McGill University; Kyle Larson, University of British Columbia; Kristin Morell, University of Victoria; Christie Rowe, McGill University James Kirkpatrick
08:30 - 1770	The strength of the plate interface during subduction of an oceanic plateau: An example from the Leech River Shear Zone, Vancouver Island Caroline Seyler, James Kirkpatrick and Dana Silerova - McGill University
08:45 - 1959	Mid-Cretaceous core complexes in the northern Cordillera of Yukon: deciphering their elusive boundaries James J. Ryan, Alexandre Zagorevski and Nancy Joyce - Natural Resources Canada; Reid Staples - Douglas College; Daniel Gibson - Simon Fraser University
09:00 - 2447	A B-spline finite element material point method for modelling non-steady incompressble geological flow Qihang Wu - University of Waterloo

TUESDAY, JU	UNE 19	
09:15 - 2343	Polyphase deformation in the southwest Sudbury impact structure Carol-Anne Genereux and Bruno Lafrance - Laurentian University; Caroline A. Gordon - Ontario Geological Survey; Douglas K. Tinkham - Laurentian University	
09:30 - 1883	Structural control on geothermal activity in the eastern Mediterranean region: the Menderes Massif (Western Turkey) Vincent Marc Roche - ISTO; Laurent Jolivet - Sorbonne Université; Laurent Guillou-Frottiero Vincent Bouchot and Laurent Beccaletto - French Geological Survey	
09:45 - 1554	Seismic and outcrop investigation of fault development in the transtensional Moncton Subbasin at the McCully gas field, southern New Brunswick, Canada Jared C. Kugler and John Waldron - University of Alberta; Paul Durling - Geological Survey of Canada	
THE EARTH I	II 08:30 - 10:00 ROOM 205	
EA6: Organizers: Chairs:	Archean Evolution and Ore Deposit Models: Is Plate Tectonics the Key to the Past: A Session to Honour the Career of John Percival I. Sponsored by the Precambrian Division of the Geological Association of Canada Shoufa Lin, University of Waterloo; Sally Pehrsson, Geological Survey of Canada; Chris Yakymchuk, University of Waterloo Sally Pehrsson; Chris Yakymchuk	
08:30 - 1888	KEYNOTE: There and back again; fluid history during descent of the gold-bearing Borden Lake Belt, Kapuskasing Uplift Desmond Moser - University of Western Ontario; John Bowman - University of Utah; John Valley - University of Wisconsin-Madison	
09:00 - 1274	The tectonometamorphic context of the north-west Opinaca, Superior Province, Eeyou Istchee Baie James Myriam Côté-Roberge and Carl Guilmette - Université Laval; Jean Goutier - Ministère de l'Énergie et des Ressources naturelles (MERN); Lyal Harris - Institut national de la recherche scientifique (INRS); Matthijs Smit – University of British Columbia; Don Davis - University of Toronto; Nathan Cleven - Université Laval	
09:15 - 1270	Geodynamic origin of the Neoarchean Doré Lake Complex and the Chibougamau Greenstone Belt, Abitibi subprovince Ali Polat - University of Windsor; Robert Frei - University of Copenhagen; Fred Longstaffe - University of Western Ontario	
THE EARTH I	10:30 - 12:00 ROOM 203	
EA30:	Tectonics and Metallogeny of Cordilleran-Type Orogens: A Celebration of the Career of JoAnne Nelson II	
Organizers: Chairs:	Luke Beranek, Memorial University of Newfoundland (MUN); Maurice Colpron, Yukon Geological Survey; Steve Piercey, MUN Luke Beranek; Steve Piercey	
10:30 - 1317	Cordilleran mantle massifs of the Cache Creek terrane, British Columbia and Yukon, Canada – Evidence of oceanic extensional core complexes Adina Bogatu - Université du Québec à Montréal; Jean H. Bédard - Geological Survey of Canada (GSC); Loïc Labrousse - Sorbonne University; Alain Tremblay - Université du Québec à Montréal; Alex Zagorevski - GSC	
10:45 - 1199	The Bear Creek assemblage, southwest Yukon: Evidence for a Late Triassic ocean basin along the Insular-Intermontane terrane suture Joel Cubley - Yukon College; Steve Israel - Yukon Geological Survey	

TUESDAY, J	JNE 19	
11:00 - 1916	Syncollisional Middle Jurassic volcanism along the northeastern margin of Stik northwest BC Bram van Straaten, JoAnne Nelson, Rohanna Gibson and Sebastian Bichlmaier - B	
	Geological Survey; Richard Friedman - University of British Columbia	Norminater 20
11:15 - 1162	Early Jurassic collision-to-subduction transition between Whitehor and Hazelton arc JoAnne Nelson - BC Geological Survey	se trough
THE EARTH I	II 10:30 - 12:00	ROOM 205
EA6:	Archean Evolution and Ore Deposit Models: Is Plate Tectonics the R Session to Honour theCareer of John Percival II. Sponsored by the of the Geological Association of Canada	
Organizers:	Shoufa Lin, University of Waterloo; Sally Pehrsson, Geological Survey Yakymchuk, University of Waterloo	of Canada; Chris
Chairs:	Sally Pehrsson; Chris Yakymchuk	
10:30 - 2001	KEYNOTE: Can mineral deposit assemblages be used to infer tector in the Archean?	nic settings
	David Huston, Michael Doublier and David Champion - Geoscience Au	stralia
11:00 - 2291	Fingerprinting the interplay between, magmatism, deformation and partial melting within an Archean dome and keel structure: the Attic Complex (Canada) Nicolas Revelli, Jean David - Ministère de l'Énergie et des Ressources naturelles (MERN), Alain Tremblay - Université du Québec à Montréal; Félix Gervais - Polytechnique Montrea	
11:15 - 2096	Transition from vertical to horizontal tectonism and gold mineraliza in the Neoarchean Shoufa Lin - University of Waterloo	ation
THE EARTH L	ECTURES 11:30 - 12:00	ROOM 302
	Mineralogical Association of Canada (MAC) Young Scientist Medali Hydrothermal properties of geologic fluids: Causes and consequen Matthew Steele-MacInnis, University of Alberta	
THE EARTH L	ECTURES 13:30-14:00	ROOM 302
	Mineralogical Association of Canada (MAC) Peacock Lecture: Gifts of a Lifetime in Earth Science Stearns A. Morse, Prof. Emeritus, at University of Massachusetts	
THE EARTH I	13:30 - 15:00	ROOM 203
EA30:	Tectonics and Metallogeny of Cordilleran-Type Orogens: A Celebration of the Career of JoAnne Nelson III	
Organizers: Chairs:	Luke Beranek, Memorial University of Newfoundland (MUN); Maurice Geological Survey; Steve Piercey, MUN Luke Beranek; Steve Piercey	Colpron, Yukon
	<u> </u>	Vulcan
14:00 - 2208	Cretaceous magmatism in the Teslin Mountain & Lake Laberge area, Yukon Esther Bordet - Yukon Geological Survey	
14:15 - 2452	A link between tectonic escape and Late Cretaceous porphyry mineralization in British Columbia Joel James Angen and Craig J.R. Hart - University of British Columbia	
	Title Tamillo Angeli and Orang on A Plant Commercially of Difficial Continuity	-

Eva Enkelmann - University of Calgary; Emily Finzel - University of Iowa

Onset and Evolution of the Cordilleran Spread

Luke Ootes - BC Geological Survey

14:45 - 1308

THE EARTH II	13:30 - 15:00 ROOM 204	
EA7:	Proterozoic Crustal Evolution and Metallogeny I. Sponsored by the Precambrian Divisio of the Geological Association of Canada	
Organizers:	David Corrigan, Geological Survey of Canada; Jochen Kolb, Karlsruher Institut für	
Chairs:	Technologie; Raimo Lahtinen, Geological Survey of Finland David Corrigan; Raimo Lahtinen; Deanne Van Rooyen, Cape Breton University	
14:00 - 1155	KEYNOTE: Metallogeny and tectonic evolution of Fennoscandia at 2.0–1.8 Ga: the role of oroclines	
	Raimo Lahtinen and Pasi Eilu - Geological Survey of Finland; Stephen Johnston - University of Alberta; Mohammad Sayab - Geological Survey of Finland	
14:30 - 1551	A new ultra-high temperature metamorphic domain in the Tasiuyak gneiss of the Torngat orogen, Canada	
	Deanne van Rooyen - Cape Breton University; David Corrigan - Geological Survey of Canada	
14:45 - 1860	Tectonic environment of formation of Proterozoic AMCG massifs:	
	A case study from SE Laurentia David Corrigan - Geological Survey of Canada	
THE EARTH II	I 13:30 - 15:00 ROOM 205	
EA26: Organizers: Chairs:	IGCP661 - The Critical Zone in Karst Systems (2017-2021) Zhang Cheng, Karst Institute of Geology, Chinese Academy of Geological Sciences, International Research Center on Karst Under the Auspices of UNESCO; Chris Groves, Western Kentucky University; Martin Knez, Research Centre of the Slovenian Academy of Sciences and Arts, Karst Research Institute - University of Nova Gorica; Jiang Zhongcheng Karst Institute of Geology Zhang Cheng; Jiang Zhongcheng	
14:00 - 1152	Current Status on Exploitation and Utilization of Karst Water Resources in Southwest China	
	Jianguo Pei - Karst Institute of Geology, Chinese Academy of Geological Sciences, International Research Center on Karst Under the Auspices of UNESCO	
14:15 - 1118	Diel variations of electrical conductivity and calcite precipitation in Chaotian River, Guilin, China	
	Cheng Zhang, Jinliang Wang and Qiong Xiao - Key Laboratory of Karst Dynamics, MLR/GZAR, Institute of Karst Geology, CAGS/International Research Center on Karst under the Auspices of UNESCO	
	, adpliced of officers	

14:45 - 1105 Changes of Carbon Sink Capacity of Underground Rivers Exposed in Karst Areas Bing Bai - Karst Institute of Geology, Chinese Academy of Geological Sciences, International Research Center on Karst Under the Auspices of UNESCO THE EARTH IV 13:30 - 15:00 **ROOM 202**

EA14: Geomicrobiology - Driving Force in Earth History I Organizers Céline Michiels and Katharine Thompson, University of British of Columbia and Chairs:

TUESDAY, JUNE 19

14:15 - 2456 KEYNOTE: Looking forward: oxygen minimum zones as models for ocean deoxygenation in the anthropocene

Alyse K. Hawley - University of British Columbia; Masaru Nobu - Bioproduction Research Institute; Connor Morgan-Lang and Monica Torres Beltran - University of British Columbia; Ramunas Stepanauskas - Bigeow Laboratories; Tanja Woyke - Joint Genome Institute; Steven Hallam - University of British Columbia

14:45 - 2464 Microbial Communities in Coastal Shelf Sediments

Jenifer Spence, Rachel Simister, Celine Michiels, Ashley Davidson, Niko Finke, Steven Hallam and Sean Crowe - University of British Columbia

THE EARTH I 15:30 - 17:00 **ROOM 203**

Panel Discussion: The Canadian Cordillera Array (CCArray), an Integrated Earth Systems Observatory Dave Eaton, University of Calgary; Jeff Freymueller, University of Alaska Fairbanks Principal Organizers:

15:30 - 2428 The Canadian Cordillera Array is Coming Soon!

Katherine Janet Elizabeth Boggs - Mount Royal University; Rick Aster - Colorado State University; Pascal Audet - University of Ottawa; Dave Eaton - University of Calgary; Julie Elliott - Purdue University; Jeff Freymueller - University of Alaska Fairbanks; Roy Hyndman and Thomas James - NRCan; Christie Rowe - McGill University; Malaika Ulmi - NRCan; Nicole West - Central Michigan University

15:45 Panel Discussion:

As the US EarthScope program (2004–2018) draws to a close, the Canadian Cordillera Array (CCArray) is emerging as a bold initiative to install an Earth observation network spanning the Canadian Cordillera from the Beaufort Sea to the US Pacific northwest, with the goal of holistically examining entire Earth systems from the magnetosphere deep into the core. EarthScope's mission statement outlined the vision of using North America as a natural laboratory to gain fundamental insight as to how the Earth operates, with the goal of enabling and encouraging scientists to study the Earth in creative new ways, allow innovative ideas to thrive, and ultimately provide new insights into the past, present, and future of the planet on which we live. This session welcomes presentations summarizing EarthScope results and possibilities for the CCArray, in addition to Critical Zone, Magnetosphere and other possible applications for this proposed integrated observing network.

THE EARTH II	15:30 - 17:00	ROOM 204

EA7: Proterozoic Crustal Evolution and Metallogeny II. Sponsored by the Precambrian

Division of the Geological Association of Canada

Organizers: David Corrigan, Geological Survey of Canada; Jochen Kolb, Karlsruher Institut für

Technologie; Raimo Lahtinen, Geological Survey of Finland

Chairs: David Corrigan; Raimo Lahtinen; Deanne Van Rooyen, Cape Breton University

15:30 - 1949 KEYNOTE: A 1.9 to 1.84 Ga continent-scale high pressure terrane in the Churchill Province, Rae Craton, Canada: extent, timing and relationship to Nuna assembly

Edith Martel - Northwest Territories Geological Survey; Sally Pehrsson, Robert Berman, Daniele Regis and William James Davis - Geological Survey of Canada (GSC); Eric Thiessen

- Simon Fraser University; John Percival - GSC

16:00 - 1984 Tectonic architecture and assembly of the WSW Rae craton, Athabasca region: a robust record of early-middle Paleoproterozoic crustal growth

Kathryn Margaret Bethune - University of Regina; Kenneth Ashton - Saskatchewan Geological Survey; Michael Cloutier - University of Regina; Colin Card - Saskatchewan Geological Survey; Jordan Deane - University of Regina

16:15 - 1605	1.9 Ga regional metamorphism in the southeastern Rae craton and 2.1 Ga Lu-Hf ages o mafic eclogites along the Snowbird Tectonic Zone Eric Thiessen and Dan Gibson - Simon Fraser University; Daniele Regis and Sally Pehrsson - Geological Survey of Canada
16:30 - 1955	Structural-kinematic relations across the Nolan-Zemlak domain boundary, west- southwest Rae craton Jordan Deane and Kathryn Bethune - University of Regina; Ken Ashton - Saskatchewan Geological Survey; Michael Cloutier - University of Regina
16:45 - 2007	New U-Pb and Lu-Hf results from Precambrian granitoids across the Nolan-Zemlak domain boundary: testing the Arrowsmith suture hypothesis Michael Cloutier and Kathryn Bethune - University of Regina; Ken Ashton - Saskatchewan Geological Survey; Jordan Deane - University of Regina
THE EARTH	III 15:30 - 17:00 ROOM 205
EA25: Organizer: Chair:	Advances in Surficial, Environmental, and Geomorphic Hazard Characterization in the Anthropocene: Changing Climates, Changing Threats Sara Jenkins, University of British Columbia Catherine Hickson, Tuya Terra Geo Corp.
15:30 - 2409	Ensuring Resource Transport Safety: Monitoring Critical Infrastructure with UAV Technology Peter T. Bobrowsky, David Huntley and Roger MacLeod - Geological Survey of Canada; Olaf Niemann - University of Victoria; Michael Hendry and Renato Macciotta -
	University of Alberta
15:45 - 2398	Transient response in morphology of mountain rivers to climate change Santiago Cataño-Alvarez - National University Colombia & University of British Columbia;
15:45 - 2398 16:00 - 2281	Transient response in morphology of mountain rivers to climate change

Cindy Palinkas and Emily Russ - University of Maryland Center for Environmental Science

THE EARTH I	V 15:30 - 17:00 ROOM 202	
EA14: Organizers and Chairs:	Geomicrobiology - Driving Force in Earth History II Céline Michiels and Katharine Thompson, University of British of Columbia	
15:30 - 2160	The biological origin to banded iron formation Leslie James Robbins - University of Alberta; Stefan Lalonde - European Institute for Marine Studies; Daniel Alessi and Kurt Konhauser - University of Alberta	
15:45 - 1907	The role of cyanobacteria and dissolved organic carbon in marine trace metal cycling Brendan Bishop, Salman Safarimohsenabad, Md. Samrat Alam, Leslie Robbins, Daniel Alessi and Kurt Konhauser - University of Alberta	
16:00 - 1496	Solubility of Sulfate and Chloride Green Rusts during Ageing and Transformation to Magnetite Neil Lee MacPherson and Leslie Robbins - University of Alberta; Manual Schad, James Byrne and Andreas Kappler - University of Tübingen; Kurt Konhauser and Daniel Alessi - University of Alberta	
16:15 - 2300	Photoferrotrophy, banded iron formations, and the methane-rich Archean atmosphere Katharine J. Thompson - University of British Columbia; Christopher T. Reinhard - Georgia Institute of Technology; Andreas Kappler - University of Tuebingen; Kurt O. Konhauser - University of Alberta; Sean A. Crowe - University of British Columbia	
16:30 - 2363	Photoferrotrophy as an arbiter of planetary climate Chris Reinhard and Kazumi Ozaki - Georgia Institute of Technology	

THE EARTH I	08:30 - 10:00 ROOM	20
EA19: Organizers:	Geophysical Exploration Methods I James Conliffe, Geological Survey of Newfoundland and Labrador; Ian Ferguson, University of Manitoba	
Chairs:	Sarah Devriese, Condor Consulting; Ian Ferguson; Dominique Fournier, University of British Columbia	
08:30 - 1187	se of Ambient Noise Surface Wave Tomography and Monitoring in Resource coloration and Management an Hollis - Sisprobe SAS	
08:45 - 1704	Three-dimensional inversion of the semi-airborne data collected over ancient antimine in eastern Germany Maria Cherevatova, Michael Becken and Christian Nittinger - University of Muenster; Pritam Yogeshwar and Wiebke Moerbe - University of Cologne; Raphael Rochlitz - Leib Institute of Applied Geophysics; Hauke Petersen and Bernhard Siemon - Federal Instit for Geosciences and Natural Resources; Ronny Stolz and Markus Schiffler - Leibniz Institute of Photonic Technology; Matthew Comeau - University of Muenster	niz
09:00 - 1111	A new method for high density seismic imaging of shallow targets with near-zero environmental footprint Allan Chatenay, Paul Thacker and Jesse Tigner - Explor	
09:15 - 1423	Airborne Electromagnetics (AEM) for Environmental Studies and Mine Operations Bill Peter Brown - SkyTEM Canada Inc.; Flemming Effersø - SkyTEM Surveys ApS	
09:30 - 1071	Large depth exploration using pulsed radar electromagnetic technology Gordon Stove - Adrok	
THE EARTH II	08:30 - 10:00 ROOM	20
EA7: Organizers:	Proterozoic Crustal Evolution and Metallogeny III. Sponsored by the Precambrian Division of the Geological Association of Canada David Corrigan, Geological Survey of Canada; Jochen Kolb, Karlsruher Institut für Technologie; Raimo Lahtinen, Geological Survey of Finland	
Chairs:	David Corrigan; Raimo Lahtinen; Deanne Van Rooyen, Cape Breton University	
08:30 - 1999	KEYNOTE: Tectonic and environmental controls on the secular metallogeny of Proterozoic Zn-Pb-Ag deposits David Huston - Geoscience Australia; Sally Pehrsson - Geological Survey of Canada; Bruce Eglington - University of Saskatchewan	
09:00 - 1939	Metallogeny and its link to orogenic style during the Nuna supercontinent cycle Sally Pehrsson - Geological Survey of Canada; Bruce Eglington - University of Saskatchewan; David Evans - Yale University; David Huston - Geoscience Australia; Steven Reddy - Curtain University	
09:15 - 1144	Understanding the thermal history of cratons: processes that affect cooling paths and data densities for regional studies Anthony Reid - Geological Survey of South Australia; Stijn Glorie and Alan Collins - University of Adelaide; Marnie Forster - Australian National University	
09:30 - 2119	The role of brittle thrust faults in establishing the early crustal architecture of the Paleoproterozoic Flin Flon - Snow Lake belt of the southeastern Trans-Hudson Orok Kate Elizabeth Rubingh, Bruno Lafrance and Harold Gibson – Laurentian University	gen
09:45 - 1827	Lithogeochemistry, geochronology, and economic metal potential of pegmatites of Hall Peninsula, Baffin Island, Nunavut	the

Alia Bigio, David Lentz and Chris McFarlane - University of New Brunswick

THE EARTH I	II 08:30 - 10:00 ROOM 20
EA38: Organizers and Chairs:	Current Concepts in Igneous and Metamorphic Petrology and Related Processes I Sandra Barr, Acadia University; James Conliffe, Geological Survey of Newfoundland and Labrador; John Greenough, University of British Columbia; Deanne Van Rooyen, Cape Breton University
08:30 - 2442	The Lahaina Volcanics: <0.6 Ma Rejuvenated stage volcanism on West Maui Volcano, Hawaii Matt Trenkler and Brian Cousens - Carleton University
08:45 - 1985	Assembling the Hawaiian geochemical puzzle: insight from high-precision Pb isotopes from the Kaua'l shield Nicole M.B. Williamson, Dominique Weis, James Scoates and Holly Pelletier - University of British Columbia
09:00 - 2368	Las Sierras-Masaya volcano, Nicaragua - A structurally dynamic yet chemically stable system Jeffrey M. Zurek and Glyn Williams-Jones, Simon Fraser University; Séverine Moune - Université Blaise Pascal
09:15 - 2176	Hornblende-veins in Iherzolite from the Canadian Cordilleran mantle lithosphere Edward Ghent - University of Calgary; Ben Edwards - Dickinson College; Kelly Russell - University of British Columbia
09:30 - 1607	Discovery of young (post-1850 AD) lavas in south-central British Columbia, Canada: origin from coal fires or intraplate volcanism? Dante Canil - University of Victoria; Mitch Mihalynuk - BC Geological Survey; Terri Lacourse University of Victoria
09:45 - 1977	Isotopic and Trace Element Systematics of the Kiglapait Intrusion with Implications for Origin of the Nain Plutonic Suite, Labrador Anais Fourny - Pacific Centre for Isotopic and Geochemical Research; James S. Scoates and Dominique Weis - University of British Columbia
THE EARTH I	10:30 - 12:00 ROOM 20
EA19: Organizers:	Geophysical Exploration Methods II James Conliffe, Geological Survey of Newfoundland and Labrador; Ian Ferguson, Univers of Manitoba

THE EARTH I	10:30 - 12:00	ROOM 203
EA19: Organizers:	Geophysical Exploration Methods II James Conliffe, Geological Survey of Newfoundland and Labrador; Ian Ferguson, Universit of Manitoba	
Chairs:	Sarah Devriese, Condor Consulting; Ian Ferguson; Dominique Fournier, University of Britis Columbia	
10:30 - 2108	SimPEG: open source software for simulations and inversions in geoph Lindsey Heagy - University of British Columbia; Rowan Cockett - Seequent Dominique Fournier - University of British Columbia	•
10:45 - 2098	Make the most of your knowledge: Using machine learning to make geo inversions geologic Thibaut Astic and Douglas Oldenburg - University of British Columbia	physical
11:00 - 1863	OreVision® IP – Lessons Learned in Induced Polarization Chris Nind, Pam Coles and Pierre Berube - Abitibi Geophysics	
11:15 - 1740	The separation technique of disturbances for diurnal variation correction magnetic survey on disturbed day Xingchen Pan, Changli Yao and Yuanman Zheng - China University of Geo	

WEDNESDAY, JUNE 20

11:30 - 2266 Hybrid Domain Full Waveform Inversion with Structure-oriented Filter

> Weisheng Hou - School of Earth Sciences and Engineering, Guangdong Provincial Key Lab of Geodynamics and Geohazards, Sun Yat-sen University; Chanjie Cui -

Sun Yat-sen University

THE EARTH II	10:30 - 12:00	ROOM 204
EA4: Organizer and Chair:	Contaminants in the Natural Environment Stephen Morison, Geological Association of Canada	
10:30 - 1689	Application of Isotope Geochemistry to Source and Quantify Anthropogenic Impacts of Pacific Salmon Populations Miling Li, Dominique Weis, Marghaleray Amini, Brian Hunt, Wade Smith and Evgeny Pakhomov - University of British Columbia	
10:45 - 1283	Pb isotope and trace element analyses of honey and fish tissue: bioindicators for environmental assessment in a changing world Kate Smith, Dominique Weis, Miling Li, Marghaleray Amini, Lai Vivian and Kathy Gordon University of British Columbia	
11:00 - 1998	Reaction Pathways of Mo Isotopes and the Applicability of Mo as Redox Proxy Tool in Saanich Inlet, British Columbia Elizabeth King - University of British Columbia	
11:15 - 1989	Northwest Hawaiian Ridge Ferromanganese Crust Pb Isotopes Characterize the Anthropogenic Pb Flux in the Central Pacific Ocean Over Time Lauren N. Harrison and Dominique Weis - Pacific Centre for Isotopic and Geochemical Research	
11:30 - 2094	In situ observation of metal speciation in soil with the use of real-tin X-ray imaging Réjean Girard and Jonathan Tremblay - IOS Services Géoscientifiques	
11:45 - 1880	Can "fiberbanks" be capped? Alizee Pauline Lehoux - Uppsala University; Joseph Jersak - SAOEC; Anna Apler - SGU; Ian Snowball - Uppsala University	
12:00 - 2476	Potential ecological and human health risks associated with abando tailings contaminated soil in the Murchison Area (Limpopo Province Lawrence Diko Makia, Itumeleng Mabelebele and Napoleon Hammond University of Limpopo), South Africa
THE EARTH II	l 10:30 - 12:00	ROOM 205
EA38: Organizers and Chairs:	Current Concepts in Igneous and Metamorphic Petrology and Relate Sandra Barr, Acadia University; James Conliffe, Geological Survey of N. Labrador; John Greenough, University of British Columbia; Deanne Van Breton University	ewfoundland and

KEYNOTE: Primitive mafic continents suppressed the early oxygen cycle Matthijs Smit - University of British Columbia; Klaus Mezger - Universität Bern

The dramatic influence of Large Igneous Provinces on rapid climatic change Richard Ernst - Carleton University; Nasrrddine Youbi - Cadi Ayyad University, Marrakesh

10:30 - 1666

11:00 - 2003

WEDNESDA	Y, JUNE 20	
11:15 - 1626	Geochemistry of the Hansen Point Volcanic Complex, Nunavut, Canada: a possible analogue of the Alpha-Mendeleev Ridge on Ellesmere Island Tiera Venesse Naber - University of Calgary; Stephen Grasby — Geological Survey of Canada; Christian Tegner - Aarhus University; Jennifer Cuthbertson - University of Calgary	
11:30 - 2082	Assessing the Link Between the Skaergaard Intrusion and East Greenland Flood Basa from In Situ LA-ICP-MS Lead Isotope Geochemistry of Plagioclase June Cho, James Scoates, Dominique Weis and Marghaleray Amini - University of British Columbia	
11:45 - 1454	The Control of Pyrrhotite on the Fe Isotope Composition of Magmatic Systems: Implications for the Formation of Ni-Cu Deposits and Layered Intrusions Laura Bilenker, Dominique Weis, James Scoates and Eden Perry - University of British Columbia	
12:00 - 2091	A comparative study of glaciovolcanic palagonitization of tholeiitic and alkaline sideromelane at Helgafell, Iceland and Wells Gray, BC, Canada Erica Massey and John Greenough - University of British Columbia; Benjamin Edwards - Dickinson College	
THE EARTH I	V 10:30 - 12:00 ROOM 202	
EA24: Organizer and Chair:	Quaternary Paleoenvironments David Huntley, Geological Survey of Canada	
10:30 - 2233	Glaciovolcanism in the Canadian Cascade volcanic arc: a powerful proxy for ancient ice Alexander Micheal Wilson and James Kelly Russell - University of British Columbia	
10:45 - 2037	Noise-Induced Cycle Suppression: A New Mechanism for the Late Quaternary Climate Response at 100 kyr Ivan L'Heureux - University of Ottawa	
11:00 - 1576	Reconstructing Eastern Beringian Paleoenvironment and Ecological Niche of late Pleistocene Ovibos moschatus using SIBER Stephanie Mabee, Fred Longstaffe and Elizabeth Webb - University of Western Ontario; Grant Zazula – Government of Yukon	
11:15 - 1443	Variations in Nd isotopic composition recorded in equatorial Atlantic sediments during the glacial/interglacial climatic cycles of the Pleistocene Genna M. Patton, Roger Francois and Dominique Weis - University of British Columbia	
THE EARTH I	13:30 - 15:00 ROOM 203	
EA18: Organizers: Chairs:	Geophysical Constraints on Lithospheric Structures and Processes I James Conliffe, Geological Survey of Newfoundland and Labrador; Phil McCausland, University of Western Ontario Irina Artemieva, University of Copenhagen; Nathan Hayward, Geological Survey of Canada; Phil McCausland; Hans Thybo, University of Oslo	
13:30 - 1786	Mineralization of the South Hangai Fault Zone and the Bayankhongor Ophiolite Belt, west-central Mongolia, imaged with electrical resistivity models Matthew Joseph Comeau and Michael Becken - University of Muenster; Johannes Kaeufl and Alexey Kuvshinov - ETH-Zurich; Sodnomsambuu Demberel - Mongolian Academy	

of Sciences

13:45 - 2304	Geodynamics of the West Siberian Basin: traps, rifts, hydrocarbons	
	Irina Artemieva - University of Copenhagen; Yulia Cherepanova - Warde	II Armstrong
	International; Hans Thybo - International Lithosphere Program	3
14:00 - 1320	Borehole Magnetic surveys in weakly magnetic sediments (Chixculub impact crater versus strongly magnetic volcanics (Bathurst Mining Camp) William A. Morris - McMaster University; Sara-Lise Underhay - Paterson, Grant & Watsc Limited; Hernan Ugalde - Brock University; Bernd Milkereit - University of Toronto	
14:15 - 1232	Magnetic anomaly constrained inversions and magnetic petrophysic	s:
	susceptibility, remanence and viscous	
	William A. Morris - McMaster University; Hernan Ugalde - Brock Univers Geological Survey of Canada; Marc Vallee - Memorial University of New	
14:30 - 1169	S-wave velocity structure of Cameroon (West Africa) from joint inver	sion of receiver
	function, Rayleigh wave dispersion and ellipticity measurements	
	Adebayo Oluwaseun Ojo - University of Science and Technology of Chir Xie - Chinese Academy of Sciences	na; Sidao Ni and Jur
THE EARTH I	<u>*</u>	ROOM 204
EA27:	Proterozoic Sedimentary Basins: The Bigger Picture of a Formative B	on I. Sponsored by
Organizers:	the Precambrian Division of the Geological Association of Canada Camille Partin, University of Saskatchewan; Robert Rainbird, Geologica	I Survey of Canada
Chair:	Camille Partin	r ourvey or canada
13:30 - 1899	KEYNOTE: Proterozoic iron formation and phosphorite: biogeochemi	cal cycling of Fe
	and P during a complex eon	, ,
	Peir Pufahl - Acadia University	
14:00 - 2065	Forged in a fireball: ca. 2.1 Ga impact spherules in the Rae cover sec John Percival - Geological Survey of Canada (GSC); Andrey Bekker - Un Riverside; Bill Davis - GSC; Mike Hamilton and Jack Satterly - University Harrison - University of California, Los Angeles	iversity of California
14:15 - 1861	Lithogeochemical classification of clastic sedimentary rocks using a	quartz-feldspar-
	mica ternary diagram: Examples and applications	
	Clifford Read Stanley - Acadia University	
14:30 - 1731	A uniformitarian outlook on Proterozoic rivers, based on comparison	s with
	modern systems	
	Alessandro Ielpi - Laurentian University	
14:45 - 2227	Depositional History and Provenance of Proterozoic Kaladgi and Bhi	ma Sub-Basins in
	Southern India: A Multipronged Geochronology Approach	Oalaa Jadiaa
	Sojen Joy - De Beers Group Services; Sarbani Patranabis-Deb and Dilip Statistical Institute; Hielke Jelsma - Anglo American; Roland Maas - Un	
	Melbourne; Ulf Söderlund - Lund University; Sebastian Tappe - Universi	,
	Gert van der Linde - De Beers Group Services	y or Jonathiesburg
THE EARTH I	II 13:30 - 15:00	ROOM 20

THE EARTH III 13:30 - 15:00 ROOM 205

EA38: Current Concepts in Igneous and Metamorphic Petrology and Related Processes III Organizers Sandra Barr, Acadia University; James Conliffe, Geological Survey of Newfoundland and and Chairs: Labrador; John Greenough, University of British Columbia; Deanne Van Rooyen, Cape **Breton University**

WEDNESDA'	V. HINE 20	
13:30 - 2157	KEYNOTE: Origin of Regional High Temperature Barrovian Metamorphism; The Heat of Orogeny Roy D. Hyndman - Geological Survey of Canada	
14:00 - 1864	A study of the P-T-X-time evolution of the porphyry-style Au-Cu-Mo-PGE mineralized systems of the Kassiteres-Leptokaria intrusive complex, NE Greece Rebecca Perkins, Frances J. Cooper, Brian Tattitch and Byron Adams - University of Brist Matthjis C. van Soest - Arizona State University; Daniel Condon and Jonathan Naden - British Geological Survey	
14:15 - 1781	P-T-t paths across the New Quebec Orogen and relationships to tectonics Antoine Godet; Carl Guilmette - Université Laval; Loic Labrousse - Sorbonne Université; Matthijs Smit - University of British Columbia; Don Davis - University of Toronto; Tom Raimondo - University of South Australia; Benoit Caron - Sorbonne Université	
14:30 - 1448	KEYNOTE: Ore-element depth profiles through the Abitibi lithospheric mantle Christopher Lawley, Bruce Kjarsgaard, Simon Jackson, Zhaoping Yang and Duane Petts - Natural Resources Canada; Eric Roots - Laurentian University	
THE EARTH I	V 13:30 - 15:00 ROOM 202	
Organizers: Chairs:	Convergent Margin Geohazards and Geodisasters: Present Understanding, Mitigation, and Long and Short Term Preparedness I Yildirim Dilek, Miami University; Yujiro Ogawa, University of Tsukuba Yildirim Dilek; Kiichiro Kawamura, Yamaguchi University; Yujiro Ogawa; Yasukuni Okubo, Japan Space Systems	
13:30 - 1035	Growing vulnerability with a rapid civilization, A case of "International active faults" extending in Myanmar, Laos, Thailand and China Yasukuni Okubo - Japan Space Systems; Yutaka Takahashi - Geological Survey of Japan; Masaru Fujita - Japan Space System; Adichat Surinkum - CCOP Technical Secretariat; Wongsomsak Sompob - Department Mineral Resources; Yoshiki Ninomiya - Geological Survey of Japan	
13:45 - 1382	KEYNOTE: Integrated approach to earthquake hazard mitigation: Initiatives in India Brijesh Kumar Bansal, Mithila Verma and Ajeet Pandey - Ministry of Earth Sciences	
14:15 - 2265	Geohazards and geodisasters of the 1923 Great Kanto Earthquake: New evidence from aerial photographs and witnesses Yasumitsu Kanie and Yuki Kanie - Geo-Kanagawa	
14:30 - 2247	Great Kanto Earthquake (M 7.9, 1923) and related tectonics revisited from land and submarine Yujiro Ogawa - University of Tsukuba; Shin'ichi Mori	
14:45 - 1241	How to mitigate the coming natural disasters from geological sciences: Discussion on important aspects from scientists to society Yujiro Ogawa - University of Tsukuba; Yildirim Dilek - Miami University	
THE EARTH I	15:30 - 17:00 ROOM 203	

THE EARTH I	15:30 - 17:00	ROOM 203

EA18: Geophysical Constraints on Lithospheric Structures and Processes II

Organizers: James Conliffe, Geological Survey of Newfoundland and Labrador, Phil McCausland,

University of Western Ontario

Chairs: Irina Artemieva, University of Copenhagen; Nathan Hayward, Geological Survey of Canada;

Phil McCausland; Hans Thybo, University of Oslo

WEDNESDAY	,	
15:30 - 2468	Magmatic underplating and continental rifting Hans Thybo - Istanbul Technical University; Irina Artemieva - University of Copenhagen	
15:45 - 2303	Density structure of the cratonic mantle, kimberlite distribution and diamond exploration Irina Artemieva - University of Copenhagen	
16:00 - 1931	Magnetotelluric imaging of Hudson Bay Basin beneath the Kaskattama Highlands, northeastern Manitoba, and underlying Precambrian terranes lan Ferguson, Joe McLeod, Neil Clark and Taras Zaporozan - University of Manitoba; Jim Craven and Brian Roberts - Geological Survey of Canada; Tyler Hodder and Michelle Nicolas - Manitoba Geological Survey	
16:15 - 1357	Using heat flow and magnetotellurics to constrain an obscured lithospheric interface The Gawler Craton-Musgrave Province boundary, central Australia Alicia Pollett - University of South Australia; Stephan Thiel - Geological Survey of South Australia; Betina Bendall - Energy Resources Division, South Australian Department of Premier and Cabinet; Tom Raimondo - University of South Australia; Martin Hand - University of Adelaide	
THE EARTH II	15:30 - 17:00 ROOM 2	
EA27: Organizers: Chair:	Proterozoic Sedimentary Basins: The Bigger Picture of a Formative Eon II. Sponsored by the Precambrian Division of the Geological Association of Canada Camille Partin, University of Saskatchewan; Robert Rainbird, Geological Survey of Canada Camille Partin	
15:30 - 1828	Stratigraphy and depositional environment of the Paleoproterozoic Karrat Group, West Greenland Camille A. Partin - University of Saskatchewan	
15:45 - 1754	Sedimentology, stratigraphy, and stable-isotope geochemistry of the Palaeoproteroze Kimerot Group, Kilohigok basin (Nunavut, Arctic Canada) Sophie Michel, Alessandro lelpi and Elizabeth Turner - Laurentian University	
16:00 - 1729	Sedimentology and stratigraphy of the Husky Creek Formation, Nunavut, Canada Robert David Meek and Alessandro lelpi - Laurentian University Rob Rainbird - Geological Survey of Canada	
THE EARTH II	I 15:30 - 17:00 ROOM 2	
EA38: Organizers and Chairs:	Current Concepts in Igneous and Metamorphic Petrology and Related Processes IV Sandra Barr, Acadia University; James Conliffe, Geological Survey of Newfoundland and Labrador; John Greenough, University of British Columbia; Deanne Van Rooyen, Cape Breton University	
15:30 - 1540	Corundum – tracing subduction melting Roland Oberhaensli - International Union of Geological Sciences (IUGS); Osman Candan - Dokuz Eylül University; Erik Duesterhoeft and Romain Bousquet - Kiel University	
15:45 - 2010	In Situ Analysis of Crystallized Melt Inclusions in Quartz Phenoclasts from Porphyritic Intrusions in the Yellowknife Greenstone Belt, NWT Sarah Speight, David Lentz and Chris McFarlane - University of New Brunswick	
16:00 - 2218	Mineralogy and Chemistry of Precious Metals and Sulphides from the Bowdens	

WEDNESDA	V ILINE 20
16:15 - 1486	Columbite-(Mn) crystallization from hydrothermal fluid - melt interactions Alysha G. McNeil, Robert L. Linnen and Roberta L. Flemming - Western University Mostafa Fayek - University of Manitoba
16:30 - 1591	High P-T phase equilibria of the calcite + quartz + H ₂ O system: An in situ micro-Raman spectroscopy and microscopic observations study Robert Mayanovic - Missouri State University Xueyin Yuan - Chinese Academy of Geological Sciences
16:45 - 2425	High Pressure Cu-Fe-S Phase Equilibria: Some experimental and thermodynamic constraints on sulfides in subduction zones and the lithospheric mantle Julie L. Brown - Canadian Nuclear Safety Commission; Sabastien C. Dyer - University of Toronto; James E. Mungall - Carleton University; David J. Ellis - Australian National University; Andrew G. Christy - University of Queensland
THE EARTH	IV 15:30 - 17:00 ROOM 202
EA1: Organizers:	Convergent Margin Geohazards and Geodisasters: Present Understanding, Mitigation, and Long and Short Term Preparedness II Yildirim Dilek. Miami University: Yuiiro Orawa. University of Tsukuba

EA1: Convergent Margin Geohazards and Geodisasters: Present Understanding, Mitigation, and Long and Short Term Preparedness II

Organizers: Yildirim Dilek, Miami University; Yujiro Ogawa, University of Tsukuba
Yildirim Dilek, Kiichiro Kawamura, Yamaguchi University; Yujiro Ogawa; Yasukuni Okubo, Japan Space Systems

15:30 - 2115 KEYNOTE: Geohazards and Their Impact on World Geopolitics
Yildirim Dilek - Miami University

16:00 - 1617 Microplastics: diffusion into ocean floors and methodology for age determination
Kiichiro Kawamura - Yamaguchi University

16:15 - 1473 The Lava Lake Laboratory, Masaya volcano, Nicaragua — A new approach to
Extreme Science
Glyn Williams-Jones - Simon Fraser University; Dustin Johnston-Jewell, Guillermo

University and International Volcano Monitoring Fund; The GEOARC Team - GeoArc Foundation

16:30 - 2252 KEYNOTE: The WAVES Consortium: An Integrated Approach to Earthquake and Tsunami Risk Assessment. Communication and Reduction in Indonesia

Ron Harris - Brigham Young University; Carolus Prasetyadi - Universitas Pembangunan Nasional; Jared Whitehead - Brigham Young University; Eko Yulianto, Purna Putra and Irina Raffliana - Indonesian Institute of Science; Hanif Ibadurrahman - Brigham Young University

Caravantes, Max Dugal and Miko McGovern - GeoArc Foundation; Séverine Moune and

Pierre-Jean Gauthier - Laboratoire Magmas et Volcans; Jeffrey Witter - Simon Fraser

Ŧ	ı
(o(

THURSDAY, .		
THE EARTH I	08:30 - 10:00 ROOM 20	
EA9: Organizers and Chairs:	From Continental Shelf to Slope - Mapping the Oceanic Realm I Kristine Asch, Federal Institute for Geosciences and Natural Resources; Hiroshi Kitazato, Tokyo University of Marine Science and Technology; Henry Vallius, Geological Survey of Finland	
08:30 - 1608	Coastal mapping towards establishment of Ecosystem-based Disaster Risk Reduction (Eco-DRR) Hiroshi Kitazato - Tokyo University of Marine Science and Technology	
08:45 - 1518	Impact of huge earthquake and tsunami on sea floor environments: Importance of surface sediment dataset to evaluate the disturbances Ken Ikehara - Geological Survey of Japan, AIST	
09:00 - 1414	Seafloor environment around the coastal area after the 2011 off the pacific coast of Tohoku Earthquake Takafumi Kasaya - Japan Agency for Marine—Earth Science and Technology; Izumi Sakamoto and Yuka Yokoyama - Tokai University	
09:15 - 1153	Geological maps around the Okinawa-jima Island -to clarify the stratigraphy, tectonics and the Quaternary paleoenvironmental changes Kohsaku Arai, Takuya Itaki and Hirokuni Oda - Geological Survey of Japan, AIST	
09:30 - 1838	A marine genetic classification and mapping approach for seafloor features in the Australian Exclusive Economic Zone Kim Picard, Scott Nichol, Zhi Huang, Jodie Smith, Alix Post and Adam Lewis - Geoscience Australia	
THE EARTH II	08:30 - 10:00 ROOM 20	
EA39: Organizers: Chairs:	In Memory of Kurt Kyser: Snapshots of Studies to Emphasize the Application of Isotop Geochemistry and Mineralogy to Earth Processes I. Sponsored by the Precambrian Division of the Geological Association of Canada Kevin Ansdell, University of Saskatchewan; Mostafa Fayek, University of Manitoba Kevin Ansdell; Mostafa Fayek; Adrienne Hanly, International Atomic Energy Agency	
08:30 - 1564	KEYNOTE: The Oxygen and Hydrogen Isotopes of Clay Minerals Fred John Longstaffe - University of Western Ontario	
09:00 - 2103	Unravelling the paleohydrogeology the Williston Basin using stable isotopes of formation waters: Kurt Kyser led the way Ben Rostron - University of Alberta	
09:15 - 2025	From Formation to Exploration: Kurt Kyser's Contributions to Fluid Flow in Proterozoic Sedimentary Basins Steve R. Beyer - Queen's University; Eric Hiatt - University of Wisconsin, Oshkosh; Lawrence Lahusen - Uravan Minerals Inc.; Paul Polito - Independence Group NL; Garth Drever - Frontier Lithium; James Marlatt - GeoTotal Group Ltd.	
09:30 - 2166	Orogenic gold deposits in the Reindeer Zone of the Paleoproterozoic Trans-Hudson Orogen Kevin Ansdell - University of Saskatchewan	

THURSDAY,	JUNE 21
THE EARTH II	II 08:30 - 10:00 ROOM 205
EA11: Organizers: Chairs:	Supercontinent Cyclicity with a Focus on Contributions from Circum-Pacific Regions I Bruce Eglington, University of Saskatchewan; Dave Evans, Yale University; Zheng-Xiang Li, Curtin University Bruce Eglington; Zheng-Xiang Li
08:30 - 1244	Decoding Earth's rhythms: Modulation of supercontinent cycles by longer superocean cycles Zheng-Xiang Li, Ross Mitchell and Christopher Spencer - Curtin University; Richard Ernst - Carleton University and Tomsk State University; Sergei Pisarevsky and Uwe Kirscher - Curtin University; Brendan Murphy - St. Francis Xavier University and Curtin University
08:45 - 1638	Tectono-magmatic evolution of the Southern Neo-Tethys in relation with ophiolites and mineral deposits: Database development and plate reconstructions Khalil Allahyari, Kevin Ansdell and Bruce Eglington - University of Saskatchewan
09:00 - 2048	Semi-automatic Identification of Unconformities for GIS Geological Maps Hoang Anh Tu Nguyen and Bruce Eglington - University of Saskatchewan
09:15 - 1719	Evolution of Late Mesozoic granitoids in NE Asia: evidence for early-stage low-angle subduction and late-stage roll-back of Paleo-Pacific Plate Tao Wang, Jianjun Zhang, Lei Zhang, Shan Li, Lei Guo and Ying Tong - Chinese Academy of Geological Sciences
THE EARTH I	10:30 - 12:00 ROOM 203
EA9: Organizers and Chairs:	From Continental Shelf to Slope - Mapping the Oceanic Realm II Kristine Asch, Federal Institute for Geosciences and Natural Resources; Hiroshi Kitazato, Tokyo University of Marine Science and Technology; Henry Vallius, Geological Survey of Finland
10:30 - 1825	International and national collaboration to maximise and standardise Australian seabed mapping efforts Kim Picard, Tanya Whiteway and Rachel Nanson - Geoscience Australia; Vanessa Lucieer - University of Tasmania; Rachel Pzreslawski, Scott Nichol, Jodie Smith, Alix Post and Zhi Huang - Geoscience Australia; Janine Guinan - Geological Survey Ireland; Adam Lewis - Geoscience Australia
10:45 - 1142	Discover Europe's seabed geology - The EMODnet concept of uniform collection and harmonization of marine data Henry Vallius - Geological Survey of Finland
11:00 - 1777	EMODNET Sea Floor Geology: Integrating Europe's Marine Geology Across EEZ-Boundaries Kristine Charlotte Asch - Federal Institute for Geosciences and Natural Resources
11:15 - 1120	EMODnet Geology translating seabed data into informative marine mineral maps Maria Judge, Koen Verbruggen and Charise McKeon - Geological Survey Ireland
11:30 - 1218	Revealing the secrets of Norway's seafloor Reidulv Bøe, LiljaRun Bjarnadóttir and Sigrid Elvenes - Geological Survey of Norway
11:45 - 1510	Active Transcurrent Faulting within the Cascadia Upper Plate that Extends Across the US (Washington)—Canada International Border H. Gary Greene - Moss Landing Marine Labs; Vaughn Barrie and Brian Todd - Geological

Survey of Canada

THE EARTH II	10:30 - 12:00 ROOM 20	
EA39: Organizers: Chairs:	In Memory of Kurt Kyser: Snapshots of Studies to Emphasize the Application of Isotop Geochemistry and Mineralogy to Earth Processes II. Sponsored by the Precambrian Division of the Geological Association of Canada Kevin Ansdell, University of Saskatchewan; Mostafa Fayek, University of Manitoba Kevin Ansdell; Mostafa Fayek; Adrienne Hanly, International Atomic Energy Agency	
10:30 - 1820	KEYNOTE: The Structure Hierarchy Principle and Silicate Minerals Frank C. Hawthorne - University of Manitoba	
11:00 - 2405	Biochemical siderite, phosphate, and hematite, and glaciomarine sedimentation during the waning Marinoan ice age: Jacadigo Basin, Corumba, Brazil Eric Hiatt - University of Wisconsin; Peir Pufahl - Acadia University; Leandro Silva - Queen's University	
11:15 - 2182	An evolutionary history of the Central Asian Orogenic Belt from subduction of externa ocean to internal ocean – Nd isotopic evidence? Min Sun - University of Hong Kong; Yang Yu - Chinese Academy of Sciences; Karel Schulmann - Université de Strasbourg	
11:30 - 1132	KEYNOTE: Geochemical solutions for urban society: London, England as a case study John Ludden - British Geological Survey	
THE EARTH II	I 10:30 - 12:00 ROOM 20	
EA11: Organizers: Chairs:	Supercontinent Cyclicity with a Focus on Contributions from Circum-Pacific Regions Bruce Eglington, University of Saskatchewan; Dave Evans, Yale University; Zheng-Xiang I Curtin University Bruce Eglington; Zheng-Xiang Li	
10:30 - 2044	Geodynamic development of the South China block from Precambrian to Cretaceous: constraints from geochemistry, geochronology and geology Yuxin Mao and Bruce Eglington - University of Saskatchewan	
10:45 - 1560	Terra Borealis, the Great Northern Supercontinent: A link between Columbia and Rodinia Christopher Robert Scotese - PALEOMAP Project; Reece Elling - Northwestern University	
11:00 - 1404	Using Detrital Zircon Data to Examine Palaeogeographic and Geodynamic Settings of Laurentia: The Advantage of Data Mining Dean Meek and Bruce Eglington - University of Saskatchewan	
11:15 - 2167	Bonnetia and its role in the late Paleoproterozoic history of western Laurentia Derek Thorkelson - Simon Fraser University	
11:30 - 2099	Linkages between Laurentia and Australia; the possible role of various Asian blocks Bruce Melville Eglington - University of Saskatchewan; David Evans - Yale University; Sally Pehrsson - Geological Survey of Canada; Colton Vessey - University of Saskatchew Big Was - Yale Hairentity: Deep Mark and Veria Mass - University of Saskatchewan	

Bin Wen - Yale University; Dean Meek and Yuxin Mao - University of Saskatchewan

THE EARTH I 13:30 - 15:00 ROOM 203

Panel Discussion: MARISCOPE – NCE Town Hall Meeting: Mobilization of Canada's Marine Geoscience Community for the Development of a Network of Centres of Excellence Focused on

Studies of the Canadian Ocean Floor

Organizers: Michael Bostock, University of British Columbia; John Jamieson, Memorial University of

Newfoundland; Mladen Nedimovic, Dalhousie University

The Atlantic, Pacific and Arctic Oceans are of key importance, not only to Canada's economy, but also to Canada's environment, culture, public health, and society. Scientific study of the ocean provides the basis for understanding and sustainably managing ocean and seabed resources. In order to meet the growing need for understanding the ocean and its sub-seafloor structures, it is essential to develop a comprehensive national strategy in marine geoscience, enhance collaboration at the local, regional, national, and international levels, and facilitate infrastructure and knowledge sharing. This town hall meeting aims to bring together Canadian marine geoscientists in all disciplines (geology, geochemistry and geophysics) and from all sectors (academic, government, industry) to commence planning for a Network of Centres of Excellence focused on studies of the Canadian seafloor. This effort will be facilitated through a recently funded Canadian initiative to construct and deploy a fleet of 120 state-of-the-art ocean bottom seismometers that will enable studies of the subseafloor at unprecedented resolution, and spearhead targeted, multidisciplinary investigations of the Canadian offshore.

THE EARTH II	13:30 - 15:00	ROOM 204
EA39: Organizers: Chairs:	In Memory of Kurt Kyser: Snapshots of Studies to Emphasize the Appl Geochemistry and Mineralogy to Earth Processes III. Sponsored by the Division of the Geological Association of Canada Kevin Ansdell, University of Saskatchewan; Mostafa Fayek, University of Kevin Ansdell; Mostafa Fayek; Adrienne Hanly, International Atomic Energy	e Precambrian Manitoba
13:30 - 1415	Remembering Kurt Kyser: The Many Gifts of Industry-Academia Collab James Marlatt - GeoTotal Group Ltd.	ooration
13:45 - 1568	Uranium Minerals as Proxies for Global Tectonic Events Mostafa Fayek - University of Manitoba; Kurt Kyser - Queen's University; A University of Manitoba	Alfredo Camacho -
14:00 - 1901	Open-System Behavior of U-Th-Pa in Meta-Autunite: Measurement by Don Chipley - Queen's University; Valeria Li - Brookfield Renewable; Alan G Kyser - Queen's University	
14:15 - 1886	Characterizing redox reactions in U-ore deposits using U, Mo and TI isc Alexandre Voinot, Donald Chipley and Kurt Kyser - Queen's University; Yul CSIRO Mineral Resources; Matthew Leybourne and Daniel Layton-Matthe Queen's University	lia Üvarova -
14:30 - 1507	Partitioning of rare earth elements (REEs) between fluids and uraninite Brandi Marie Shabaga - University of Manitoba; Alysha McNeil - Universit Ontario; Mostafa Fayek - University of Manitoba; Robert Linnen - Universi Ontario; Eric Potter - Geological Survey of Canada	y of Western
14:45 - 1373	Holistic basin analysis: evaluation of the potential of the Yeneena, Sibi Basins to host unconformity-type uranium mineralization Adrienne Hanly - International Atomic Energy Agency	ley and Sioux

THURSDAY, JUNE 21

THE EARTH	III 13:30 - 15:00 ROOM 20
EA10: Organizers: Chairs:	Global Plate Models: The State of the Art and Future Developments Bruce Eglington, University of Saskatchewan; Dave Evans, Yale University; Christopher Scotese, PALEOMAP Project (retired) Bruce Eglington; Christopher Scotese
13:30 - 1561	A Quantitative Comparison of Global Plate Tectonic Models: How are they similar? Howare they different? Christopher Robert Scotese - PALEOMAP Project
13:45 - 1822	Plate tectonic modelling: How to go further? Christian Verard - University of Geneva
14:00 - 1229	A Plate Tectonic Framework in the Age of Digital Transformation Jean-Christophe Wrobel-Daveau and Nilesh Vyavahare - Halliburton
14:15 - 2404	GBDB, a potential open data platform for global plate tectonic modelling Juanxuan Fan - Chinese Academy of Sciences
14:30 - 2029	Lessons Learnt from Development of a Precambrian Plate Reconstruction Model Bruce Melville Eglington - University of Saskatchewan; David Evans - Yale University; Sally Pehrsson - Geological Survey of Canada
14:45 - 2351	A heterogeneous, ancient lithosphere – Constraints for more robust models Graham Begg - Minerals Targeting International PL; William L. Griffin, Suzanne Y. O'Reilly and Lev Natapov - Macquarie University

TECHNICAL PROGRAM

EDUCATION & KNOWLEDGE

EDUCATION	AND KNOWLEDGE I	10:30 - 12:00	ROOM 208
EK17: Organizer and Chair:		ning for Geoscience Graduates stitute of Geoscientists Education Con	nmittee
10:30 - 1498		eoscience curriculum: Project Integra lito, Steven Anderson, Byron Straw, Joe of Northern Colorado	
10:45 - 1401	Establishing a Life-Long Lear Christopher Keane - American	rning Ethos to Address the New Geos Geosciences Institute	cience Work Reality
11:00 - 2243		ments for professionals to sustain th zco - Laurentian University; Sue Banda ining Matters	
11:15 - 2331	importance of acquisition of	ofessional practice standards in geos appropriate skills ants LLP, PERC, TG-GGP; Barbara Murp	
11:30 - 2232	The INTERMIN Project Regueiro Y González-Barros a	work of raw materials training centre nd Luis Jorda - Spanish Geological Su of Geologists; Isabel Pino and Slavko	rvey; Vitor Ramos
11:45	Panel Discussion		
EDUCATION	AND KNOWLEDGE II	10:30 - 12:00	ROOM 210
EK8: Organizer: Chair:	Indigenous Knowledge and P Lesley Hymers, Mining Matter Glenn Nolan, Norent Resource		Development
10:30 - 2443	Water Keepers Journey Stefanie Recollet and Cheryl A	Alissa Recollet - Wahnapitae First Natio	on
10:45 - 2444	Sharing for a Sustainable Fu Jolene Recollet and Cheryl Ali	ture ssa Recollet - Wahnapitae First Natior	1
11:00 - 2473	Mining Matters Indigenous C Lesley Hymers - Mining Matte	ommunities Education and Outreach	Programs
11:15 - 2374	Developing and Engaging Indigenous workers for the Canadian Minerals Sector Pascale Larouche - Mining Industry HR Council		
11:30 - 2188	From Hunter Gather to Indus From Subsistence toward Pro Glenn Nolan - Noront Resource	•	
11:45	Panel Discussion		
EDUCATION	AND KNOWLEDGE I	13:30 - 15:00	ROOM 208
EK15:	Geoscience Educators	Knowledge to the Next Generation of	f Geoscientists and
Organizer: Chairs:	Lesley Hymers, Mining Matter Hrayr Agnerian, Agnerian Con		
13:30 - 2066	Where do we go from here		

Ken Robertson - SEG, APEGBC, EAGE

MONDAY, J	UNE 18	
13:45 - 2396	Using a paired teaching model for transferring good practices in university education Sarah Bean Sherman and Tara Holland - University of British Columbia	
14:00 - 1044	"Scientist Sue": A MENDELing Project to Teach Science (MENDEL = MENtoring + Role moDELing) Susan W. Kieffer - University of Illinois at Urbana-Champaign; Cyndy Woods - Rio Salado Community College	
14:15	Panel Discussion	
EDUCATION	AND KNOWLEDGE II 13:30 - 15:00 ROOM 210	
EK5: Organizers: Chairs:	Paleontological Collecting and Collections: Is There a Future for Fossils? Part I Melissa Grey, Joggins Fossil Cliffs; Jason Loxton, Cape Breton University; David Rudkin, Royal Ontario Museum; Graham Young, Manitoba Museum Ann Timmermans, University of New Brunswick; Mike Wilson, Douglas College;	
	Graham Young	
13:30 - 2299	KEYNOTE: Paleontological legislation and fossil collecting John E. Storer	
14:00 - 2317	Museum collections as paleontological gold mines: New findings from old bones Michael Clayton Wilson - Douglas College (retired)	
14:15 - 2356	Sixty Years of Citizen Science: Significant Dinosaur Trackways, Carboniferous Fish, Insects, and Footprints From Nova Scotia's Bay of Fundy Tim J. Fedak - Nova Scotia Museum	
14:30 - 2498	Visiting lost worlds: using fossil collections for education and outreach. An example from the Quartermain Earth Science Centre Ann C. Timmermans - University of New Brunswick	
14:45 - 1974	Stranded on a Tropical Shore: The William Lake Collections at the Manitoba Museum Form an Important Repository of Ordovician Biodiversity Data Graham Young - Manitoba Museum; David Rudkin - Royal Ontario Museum; Edward Dobrzanski - Manitoba Museum; Michael Cuggy - University of Saskatchewan; Deborah Thompson - Manitoba Museum	
EDUCATION	AND KNOWLEDGE I 15:30 - 17:00 ROOM 20	
EK18:	Transferring Geo-Knowledge to the Future and Beyond" Connecting Seasoned Experts with Early Career Generations	
Organizers: Chairs:	Eduardo de Mulder and Courtney Jermyn, Earth Science Matters Foundation; Meng Wang University of Chinese Academy of Sciences / World Young Earth Scientists (YES) Network Eduardo de Mulder; Courtney Jermyn	
15:30 - 2294	The Cross-Generational Transfer of Geoscience Knowledge via Collaborative Efforts Courtney Jermyn - Earth Science Matters Foundation	
15:45 - 2164	Bridging older and younger generations Eduardo De Mulder - Earth Science Matters Foundation	
16:00 - 1043	Social Responsibility in Geosocience Education Workshop Mike Katz - Mineral Development	
16:15 - 1526	Developing core skills in Australian geoscience graduates Dale Sims and Carol Simpson - Carol Simpson and Associates	

Panel Discussion

16:30

MONDAY, JUNE 18 EDUCATION AND KNOWLEDGE II 15:30 - 17:00 **ROOM 210** Paleontological Collecting and Collections: Is There a Future for Fossils? Part II EK5: Organizers: Melissa Grey, Joggins Fossil Cliffs; Jason Loxton, Cape Breton University; David Rudkin, Royal Ontario Museum; Graham Young, Manitoba Museum Chairs: Ann Timmermans, University of New Brunswick; Mike Wilson, Douglas College; Graham Young 15:30 - 1852 Bringing the old out for the new: The revival of UBC's Fossil Collection Kirsten FitzGerald Hodge - Pacific Museum of Earth 15:45 - 1117 Palaeontological Heritage Conservation: Developing scientifically informed for a global conservation policy

16:00 Panel Discussion

Kevin Neil Page - Plymouth University

•	
χ	EDC
	JCAT
EDGI	ŎN.
m	ζο

TUESDAY, J			
EDUCATION	I AND KNOWLEDGE I 08:30 - 10:00 ROOM 208		
EK3: Organizers:	Geoheritage as a Societal Resource for Education, Environment, Culture and Tourism I John Calder, Nova Scotia Department of Natural Resources; Godfrey Nowlan, Canadian National Committee for Geoparks; Kevin Page, Plymouth University; Patrick de Wever, Muséum National d'Histoire Naturelle, France		
Chairs:	John Calder; Tim Fedak, Fundy Geological Museum; Godfrey Nowlan; Kevin Page		
08:30 - 1116	KEYNOTE: The International Commission on Geoheritage: Developing global geoheritage policy and sharing good practice Kevin Neil Page - Plymouth University; Lola Pereira - Universidad de Salamanca; Bjorn Schouenborg - CBI Betonginstitutet; Patrick de Wever - Muséum National Histoire Naturelle		
09:00 - 1789	Collaborative Efforts to Promote Geoheritage in the U.S. Thomas Casadevall - U.S. Geological Survey; Marjorie Chan - University of Utah; Ester Sztein - National Academy of Sciences; David Mogk - Montana State University		
09:15 - 1857	Geoconservation Monitoring Networks: Protecting the World's Oldest Complex Macrofossils at the Mistaken Point World Heritage Site Jack J. Matthews - Memorial University of Newfoundland		
09:30 - 1876	The Montana Geoheritage Project David W. Mogk, David Lageson, David Bowen, Sarah Devaney, William Freimuth and Mariah Rapkoch - Montana State University		
09:45 - 1804	Paleontological Resources for Educational Tourism to Geoheritage Sites: The Question of Critical Mass Rudi Hartmann - University of Colorado Denver		
EDUCATION	I AND KNOWLEDGE II 08:30 - 10:00 ROOM 210		
EK1: Organizers:	Public Engagement in and Perception of Earth Science I Lesley Hymers, Mining Matters; Aaron Johnson, American Institute of Professional Geologists		
Chairs:	Aaron Johnson; Beth McLarty Halfkenny, Carleton University		
08:30 - 1705	The 100 Great Geosites Outreach Project: Engaging beyond the community and expanding the public's perception of geology Florence Bullough - The Geological Society		
08:45 - 1834	Making Connections: Bringing the Legacy of Mining and Geology Back to the Community Leyla Weston - Yukon Geological Survey		
09:00 - 2234	Arctic outreach: what are the challenges? Beth McLarty Halfkenny and Claudia Schröder-Adams - Carleton University		
09:15 - 2388	Engaging the Public in Earth Science Through Partnerships Lesley Hymers - Mining Matters		
09:30 - 1325	Empowering Geoscientists to Facilitate Face-to-Face Public Interactions R. Adam Blankenbicker, Edward Robeck and Celia Thomas - American Geosciences Institute		
09:45 - 1482	Public perceptions of groundwater takings for bottled water in Ontario: a source of		

public pressure on policy makers Simon Gautrey - Wood PLC

EDUCATION	AND KNOWLEDGE I 10:30 - 12:00 ROOM 20		
EK3: Organizers: Chairs:	Geoheritage as a Societal Resource for Education, Environment, Culture and Tourism II John Calder, Nova Scotia Department of Natural Resources; Godfrey Nowlan, Canadian National Committee for Geoparks; Kevin Page, Plymouth University; Patrick de Wever, Muséum National d'Histoire Naturelle, France John Calder; Tim Fedak, Fundy Geological Museum; Godfrey Nowlan; Kevin Page		
10:30 - 1135	Geoheritage as a resource for sustainable economic development, tourism and public education in Canada Godfrey S. Nowlan - Canadian National Committee for Geoparks		
10:45 - 2355	The Cliffs of Fundy Aspiring Global Geopark, Enhancing International Geotourism for Nova Scotia's Bay of Fundy Tim J. Fedak - Nova Scotia Museum; Gerald Gloade - Mi'kmawey Debert Cultural Centre; John Calder - Nova Scotia Department of Natural Resources; Stephanie Moreau - Municipality of Cumberland; Marlee Leslie - Cliffs of Fundy Aspiring Global Geopark		
11:00 - 2496	From Experiential Tourism to Flying Drones: The Evolving Role of the Geological Surve in Geoheritage Projects, Newfoundland and Labrador Alana Hinchey - Geological Survey of Newfoundland and Labrador		
11:15 - 1552	Linking scientific research projects with geoheritage in an integrated, concurrent, multidisciplinary approach to large-scale research projects Deanne van Rooyen - Cape Breton University		
11:30 - 1600	Lousal mining site: an educational resource for future generations Alvaro Madureira Pinto - Centro Ciência Viva do Lousal, Jorge Relvas - Universitu of Lisbo Margarida Oliveira, André Torres and Nuno Inácio - CCV Lousal; Carlos Fernandes - CMGJoao Matos - LNEG		
11:45 - 1794	Expanding Support for the Geoheritage Initiative in Canada John Allan Donaldson - Carleton University		
EDUCATION	AND KNOWLEDGE II 10:30 - 12:00 ROOM 21		
EK1: Organizers: Chairs:	Public Engagement in and Perception of Earth Science II Lesley Hymers, Mining Matters; Aaron Johnson, American Institute of Professional Geologists Aaron Johnson; Beth McLarty Halfkenny, Carleton University		
10:30 - 1973	Public Perceptions of What Geoscientists Do – The Role of Professional Geoscience Organizations in Communicating What a Geologist Does Barbara H. Murphy - American Institute of Professional Geologists and International Unio of Geological Sciences (IUGS) Task Group on Global Geoscience Professionalism		
10:45 - 1167	Does the public understand the role of geoscience in Modern Society? Lessons from Ireland Aoife K. Braiden - Geological Survey Ireland and RML Ltd.; Siobhan Power and Koen Verbruggen - Geological Survey Ireland		
11:00 - 2202	Disseminating objective science: an example from Canada's nuclear regulator Julie L. Brown and Julie Meke - Canadian Nuclear Safety Commission		

11:15

Panel Discussion

KNOWI	EDUCA
LEDGE	TION &

EDUCATION	AND KNOWLEDGE I	13:30 - 15:00	ROOM 208
EK3: Organizers:	John Calder, Nova Scotia De National Committee for Geo Muséum National d'Histoire		rey Nowlan, Canadian ty; Patrick de Wever,
Chairs:	John Calder; Tim Fedak, Fun	dy Geological Museum; Godfrey Now	lan; Kevin Page
13:30 - 1710	Jia Liu - China Geological Su	model of sustainable development irvey; Wei Gao - Talents Exchange & S chao Wang, Xiuqi Yin and Haixia Ye - (ervices Center, State Grid
13:45 - 1646	justice in Barbuda and Puer Sophia Perdikaris - Universit	neritage for geotourism, considering to Rico y of Nebraska; Rebecca Boger - Brook rsity of California, San Diego	-
14:00	Panel Discussion		
EDUCATION	AND KNOWLEDGE II	13:30 - 15:00	ROOM 210

Panel Discussion: The Changing World of Work I

Organizer: Jennifer Wright, Mining Industry Human Resources Council (MIHR)

We will explore the changing world of work in the mining industry, specifically discussing the reality of—and adaptation to—changing demographics; diversity and inclusion; educational requirements; and technological advances on the mining workforce. A particular focus will be on the ways employers are responding to the changes by engaging with tomorrow's workers at every stage of the talent pipeline. Background research will be presented and programs to address these issues will be discussed. This session is designed to delve into how the mining industry and its human resources can adapt to an evolving world to help responsibly develop our natural resources.

13:30 - 2401	Labour Supply Opportunities and Challenges in the Canadian Mining Industry Jennifer Wright - MIHR
13:45 - 2403	The Value of Work Integrated Learning – A Case Study Jennifer Wright - MIHR
14:00 - 2400	Gender Equity in Mining: Addressing Systematic Barriers in the Workplace Jennifer Wright - MIHR
14:15 - 2399	Gearing Up — How Work Integrated Learning Can Help STEM-related Mining Labour Force Jennifer Wright - MIHR
14:30 - 2397	Broadening Engagement: Creating Employment Connections in Mining for Immigrants Jennifer Wright - MIHR
14:45 - 1066	Exploring Mineral Exploration: An HR Perspective Lindsay Coffin - MIHR

EDUCATION AND KNOWLEDGE I 15:30 - 17:00 ROOM 208

EK14: Attracting Earth Science Educators

Organizers: Kaylene Camuti, Australian Institute of Geoscientists (AIG) Education Committee; Lesley

Hymers, Mining Matters

Chair: Wayne Spilsbury, Past-President AIG

TUESDAY,	TUESDAY, JUNE 19		
15:30 - 2416	EdGEO Canada: Creating the next generation of geoscientists, one teacher workshop at a time Beth McLarty Halfkenny - Carleton University; Janice Williams - EdGEO; Ann Timmermans - EdGEO, University of New Brunswick		
15:45 - 2385	Mining Matters' Teacher Training Programs: Professional Learning for Earth Science Teacher Development Lesley Hymers - Mining Matters		
16:00 - 1050	Tell your 'My Geoscience Educator Story' as a resource for the next generation Chris John Henry King - International Union of Geological Sciences (IUGS) Commission on Geoscience Education		
16:15 - 1709	The Teacher Earth Science Education Programme: A Professional Development programme for Teachers making a difference in the Australian classroom Gregory Charles McNamara and Jill Stevens - Teacher Earth Science Education Programme; Kaylene Camuti - Lantana Exploration		
16:30	Panel Discussion		

EDUCATION AND KNOWLEDGE II

Organizer:

Panel Discussion: The Changing World of Work II Jennifer Wright, Mining Industry Human Resources Council

We will explore the changing world of work in the mining industry, specifically discussing the reality of -and adaptation to -changing demographics; diversity and inclusion; educational requirements; and technological advances on the mining workforce. A particular focus will be on the ways employers are responding to the changes by engaging with tomorrow's workers at every stage of the talent pipeline. Background research will be presented and programs to address these issues will be discussed. This session is designed to delve into how the mining industry and its human resources can adapt to an evolving world to help responsibly develop our natural resources.

15:30 - 17:00

ROOM 210

•	•
Ş	ED
0 ₩	UCA.
LED	101
읆	œ

EDUCATION	I AND KNOWLEDGE I 08:30 - 10:00 ROOM 20	
EDUCATION		
EK2: Organizers: Chairs:	Speaking With One Voice - Geoscience Messaging in a Fragmented Community I Sarina Cotroneo, University of Ottawa; Lesley Hymers, Mining Matters; Iain Samson, University of Windsor; Scott Swinden, Swinden Geoscience Consultants Ltd. Sarina Cotroneo; Iain Samson; Scott Swinden	
08:30 - 1578	KEYNOTE: Scientists as Marketers: an organisational rethinking of science communication lain Stewart and Victoria Hurth - University of Plymouth	
09:00 - 1074	The Flight of the Phoenix - Re-focusing the Canadian Federation of Earth Sciences an its Role in an Evolving Geoscience Community Scott Swinden - Swinden Geoscience Consultants Ltd.; Sandra Barr - Acadia University	
09:15 - 1331	Petroleum and the Environment: Geoscience as a Unifying Theme Ben Mandler - American Geosciences Institute; Edith Allison - Consulting Geologist; Cassaundra Rose - American Geosciences Institute; Maeve Boland - University College Dublin	
09:30 - 1261	The American Geosciences Institute's Geoscience Policy program: representing the shared policy interests of 52 member societies Maeve Boland, Anna Normand and Michelle Barreto - American Geosciences Institute;	
EDUCATION	I AND KNOWLEDGE II 08:30 - 10:00 ROOM 21	
EK10: Organizer: Chairs:	New Horizons in Earth Science Education Research Lesley Hymers, Mining Matters Charly Bank, University of Toronto; Lesley Hymers	
08:30 - 1783	Geoscience Education Specialists; Merging Geoscience and Educational Expertise to Enhance Future Learning About Earth and Its Resources Francis Jones - University of British Columbia	
08:45 - 2036	Sense of Place: Producing Environmentally and Culturally Aware Geoscience Graduate Alison Jolley - University of British Columbia; Samuel Hampton - Frontiers Abroad; Ben Kennedy - University of Canterbury: Erik Brogt and Lyndon Fraser - University of Canterbury	
09:00 - 2206	Geoscience Education Innovation for Future Generations: Using eBooks and Interactive Software to Enhance Student Learning Jerusha Isabel Lederman and Mary-Helen Armour - York University	
09:15 - 2241	Student Experience in Science General Education Online courses Mary Helen Armour - McMaster University; Jerusha Lederman - York University	
09:30	Panel Discussion	
EDUCATION	I AND KNOWLEDGE I 10:30 - 12:00 ROOM 20	
EK2: Organizers: Chairs:	Speaking With One Voice - Geoscience Messaging in a Fragmented Community II Sarina Cotroneo, University of Ottawa; Lesley Hymers, Mining Matters; Iain Samson, University of Windsor; Scott Swinden, Swinden Geoscience Consultants Ltd. Sarina Cotroneo; Iain Samson Scott Swinden	
10:30 - 1122	Geoscience and Canada - Understanding the Earth beneath our feet: How Canada's tw national umbrella organizations developed a "single voice" booklet Oliver J. Bonham - Geoscientists Canada; Hendrik Falck - Northwest Territories Geologica	

Survey; Lesley Hymers - Mining Matters; Scott Swinden - Swinden Geoscience

Consultants Ltd.; Kylie Williams - Resources Writer

WEDNESDA	Y, JUNE 20		
10:45 - 1815	Supporting Policy Directions: Donna Kirkwood - Natural Res	Breathing New Life into Science Cources Canada	ommunications
11:00	Panel Discussion		
EDUCATION	AND KNOWLEDGE II	10:30 - 12:00	ROOM 210
EK13: Organizer: Chairs:	STEM Education Lesley Hymers, Mining Matters Charly Bank, University of Toro		
10:30 - 2431	Girls in the Classroom - Uneal Deb Shewfelt - RESPEC	rthing Career Opportunities in Mini	ng
10:45 - 1069		ternational geoscience education s ational Union of Geological Sciences	
11:00 - 2357	Drawing STEAM, Developing S Tim J. Fedak - Nova Scotia Mu	Spatial Skills for Geoscience and M Iseum	ledicine
11:15	Panel Discussion		
EDUCATION	AND KNOWLEDGE I	13:30 - 15:00	ROOM 208
EK11: Organizers: Chair:	the Field and Through Time I	ssroom: Innovative Tools for Trans algary; Lesley Hymers, Mining Matter ollege	
13:30 - 1092		/FE): Mitigating high enrolment and Brandon Karchewski and Jonathan C	
13:45 - 1509	International Geoscience Fiel The Earth in Context Neil Banerjee - Western Univer	d Experience: Multidisciplinary Stu sity	dies of
14:00 - 1655	Best practices and examples Sciences classrooms Derek Turner - Douglas College	of using virtual reality in Earth and	Environmental
14:15 - 2460		d trip in an Introductory Geology C and Neil Leveridge - University of B	
14:30 - 1952	What does 4.56 billion years to Nancy Van Wagoner and Chris	feel like? Kwiatowski - Thompson Rivers Univ	versity
14:45 - 1559	Teaching Optical Mineralogy Shaun David Graham - Carl Zei	through Utilization of Digital Microsiss	scopy
FDUCATION	AND KNOWLEDGE II	13:30 - 15:00	ROOM 210

Panel Discussion: Diversity in Earth Science and Resource Careers I

Organizers: Mona Forster; Libby Sharman, BHP; Kylie Williams, Resources Writer

Mining, forestry, and trades struggle to retain under-represented groups. Studies cite unconscious bias as a major barrier to female and minority employees. Blatant discrimination has all but disappeared, but subtle inequities remain. This session will include a convergence of diversity experts and initiatives to harness the momentum of existing enterprises and knowledge and make a real, lasting impact on the gender landscape in the Earth sciences and resource industry.

EDUCATION AND KNOWLEDGE II

EDUCATION	AND KNOWLEDGE I 15	:30 - 17:00	ROOM 208
EK11:	Expanding the Traditional Classroom: Innovative Tools for Transporting Students into the Field and Through Time II		
Organizers:	Glenn Dolphin, University of Calgary; Lesl Nathalie Vigouroux, Douglas College	ey Hymers, Mining Matter	s; Derek Turner and
Chair:	Derek Turner		
15:30 - 2285	Stride Like a Velociraptor Natalie Bursztyn and Rhyan Ibarra - California State University, Fullerton		
15:45 - 1235	Teaching students about how geology "works" by teaching the historical development of geological concepts Glenn Dolphin - University of Calgary		
16:00 - 2205	Assessing the effectiveness of virtual re Jacqueline Houghton and Clare Gordon -	,	g
16:15 - 2063	Students and instructors learning toget Carl-Georg Bank - University of Toronto; A	•	
16:30	Panel Discussion		

Panel Discussion: Diversity in Earth Science and Resource Careers II Organizers: Mona Forster; Libby Sharman, BHP; Kylie Williams, Resources Writer

Mining, forestry, and trades struggle to retain under-represented groups. Studies cite unconscious bias as a major barrier to female and minority employees. Blatant discrimination has all but disappeared, but subtle inequities remain. This session will include a convergence of diversity experts and initiatives to harness the momentum of existing enterprises and knowledge and make a real, lasting impact on the gender landscape in the Earth sciences and resource industry.

15:30 - 17:00

ROOM 210

EDUCATION	AND KNOWLEDGE I	08:30 - 10:00	ROOM 208
EK12: Organizer: Chairs:	Ideas for Enhanced Earth Lear Lesley Hymers, Mining Matters Chris King, International Union Education; Eileen Van der Flier-	of Geological Sciences (IUGS) Con	nmission on Geoscience
08:30 - 1809	STEM engagement area	esources education book with so for Research in Applied Geoscienc	
08:45 - 1051	Chris John Henry King - Interna	g deep questioning in lab and field tional Union of Geological Science ennett and Elizabeth Devon - Earth	es (IUGS) Commission on
09:00 - 2387	Mining Matters: supporting Ea in the classroom Lesley Hymers - Mining Matters	rth Science and Mineral Resourc	es Education
09:15 - 1047		e textbook for 16-year olds in you tional Union of Geological Science	
09:30 - 1604	Contextualizing Earth Science Erica Williams - Educator, retire		
09:45 - 1612	3 3	vick K-12 Earth Science education ile educational experiences throu y of New Brunswick	•

EDUCATION AND KNOWLEDGE II

EDUCATION AND KNOWLEDGE I

08:30 - 10:00

ROOM 210

ROOM 208

Panel Discussion: Professional Reliance - Navigating the Professional Aspect of your Career in Science I Organizer: Lindsay Steele, Association of Professional Engineers and Geoscientists of BC

Most students and young scientists are focused on the nature of the work they are or will be doing, and the responsibility we as scientists have to society is often overlooked. Geoscientists, engineers and other scientists have a duty of care that is owed to the public and typically must be registered with the professional association in the area they are working within. Being registered as a professional is only one part of being accountable to the public, the bigger issue is how do we as scientists ensure that we are practicing at the high standards that society expects? This panel session will explore the perspectives of various individuals experienced in professional reliance and regulation and will include a Q&A session.

10:30 - 12:00

EK12: Organizer: Chairs:	Ideas for Enhanced Earth Learning II Lesley Hymers, Mining Matters Chris King, International Union of Geological Sciences (IUGS) Commission on Geoscience Education; Eileen Van der Flier-Keller, Simon Fraser University
10:30 - 1318	An International Model for Project-Based Energy Education R. Adam Blankenbicker, Edward Robeck and Mark Carpenter - American Geosciences Institute

10:45 - 2365 Foundations: A new online cross-disciplinary STEAM educational resource and gateway to Geoscience

> Jeffrey James Packard - retired; Eileen Van der Flier-Keller - Simon Fraser University Olive Okpara - Precise Web Marketing

THURSDAY	THURSDAY, JUNE 21		
11:00 - 1460	Studio teaching of Earth science in an interdisciplinary science course for pre-service teachers Eileen Van der Flier-Keller, Glyn Williams-Jones, Diana Bedoya and Daria Ahrensmeier - Simon Fraser University		
11:15 - 1747	EUROCORE: core logging modules for master students in exploration geology Jean Cauzid - University of Lorraine; Eurocore Team KIC Raw Materials - EIT RawMaterials		
11:30 - 1480	Mineral Supertrumps: A card game to assist learning of mineralogy Carl Spandler - James Cook University		
11:45 - 1937	Mineral Exploration Team Project at the University of Saskatchewan: Overview of approach and highlights over the last 15 years Kevin Ansdell - University of Saskatchewan		
EDUCATION	I AND KNOWLEDGE II 10:30 - 12:00 ROOM 210		

Panel Discussion: Professional Reliance - Navigating the Professional Aspect of your Career in

Organizer:	Science II Lindsay Steele, Association o	f Professional Engineers and Geosci	ientists of BC
EDUCATION	AND KNOWLEDGE I	13:30 - 15:00	ROOM 208
EK12: Organizer: Chairs:	•	3	nmission on Geoscience
13:30 - 2171	Earthquake education and training at school level: Indian scenario Brijesh Kumar Bansal and Mithila Verma - Ministry of Earth Sciences		
13:45 - 1380	Educational system for future generations, expertise and public in geoscience in KIGAM Sung-rock Lee and Yun-su Lee - Korea Institute of Geoscience and Mineral Resources		
14:00	Panel Discussion		

MIN37 PANEL DISCUSSION 13:30 - 15:00 **ROOM 210**

MIN37

Panel Discussion: What Are the Priority Actions Now in Order to Provide Secure and Responsibly Sourced Energy and Technology Metals for Future Generations?

Organizer:

Kathryn Goodenough, British Geological Survey

This session topic arises from a collaboration between two major consortia: the SoS RARE project in the UK, and the Canadian Rare Earth Element Network (CREEN). Rapid growth in advanced technologies depends on a suite of unique and minor materials, sometimes used in isolation but more commonly in combination. The primary focus is on the rare earth elements but we also welcome presentations on lithium and other critical metals. We will bring together researchers studying all the steps in the critical metal supply chain, with primary attention to geology, exploration, mining and decommissioning, and related environmental matters, supported with significant discussions on beneficiation, extraction, separation, and refining to end uses.

TECHNICAL PROGRAM

WATER

WATER I	10:30 - 12:00 ROOM 206
WA11: Organizers and Chairs:	Environmental Impacts to Water by Resource Extraction I Daniel Alessi, Sean Funk, Salman Safarimohsenabad and Konstantin von Gunten, University of Alberta
10:30 - 1562	KEYNOTE: Comparison of source depths of fugitive gases from new, multi hydraulically fractured horizontal wells to old conventional, vertical wells in the WCSB Karlis Muehlenbachs - University of Alberta
11:00 - 1725	A methodology to assess 3D groundwater risk from hydraulic fracturing and other hydrocarbon activities Sian E. Loveless, Melinda Lewis, John Bloomfield and Rob Ward - British Geological Survey lan Davey and Alwyn Hart - Environment Agency
11:15 - 1201 from Controlle	KEYNOTE: Subsurface Fugitive Gas in Groundwater: Recent Advances in Understanding d Release Investigations Aaron Cahill - University of British Columbia
11:45 - 1224	Membrane filtration and aeration approaches to treat hydraulic fracturing flowback and produced water Isabel Plata and Daniel Alessi - University of Alberta
WATER II	10:30 - 12:00 ROOM 207
WA4: Organizers and Chairs:	Groundwater and the Water-Energy-Food-Climate Nexus I Diana Allen, Simon Fraser University; Jason Gurdak, San Francisco State University; Makoto Taniguchi, Research Institute for Humanity and Nature
10:30 - 1138	Tradeoff and synergy of groundwater-energy-food nexus Makoto Taniguchi - Research Institute for Humanity and Nature
10:45 - 1877	Emerging Trends in Freshwater Availability as Viewed from Space: Implications for Water, Food and Human Security James Famiglietti - Jet Propulsion Laboratory, California Institute of Technology
11:00 - 1707	KEYNOTE: Opportunities and constraints for improved water resources management using different lenses and scales Yoshihide Wada - International Institute for Applied Systems Analysis
11:30 - 1588	Global Assessments of the Interactions between the Mining Industry and Water Resources Stephen A. Northey - Monash University; Gavin Mudd - RMIT University; Nawshad Haque - Commonwealth Scientific and Industrial Research Organisation (CSIRO); Mohan Yellishetty - Monash University; Tim Werner - RMIT University
11:45 - 1082	The water-energy-food nexus: identifying synergies and tradeoffs for sustainable groundwater management in a coastal aquifer, Pajaro Valley, CA, USA

Lauren Finkelstein, Jason J. Gurdak and Deandra Alvear - San Francisco State University

WATER I	13:30 - 15:00 ROOM 206	
WA11: Organizers and Chairs:	Environmental Impacts to Water by Resource Extraction II Daniel Alessi, Sean Funk, Salman Safarimohsenabad and Konstantin von Gunten, University of Alberta	
13:30 - 1444	KEYNOTE: Chemical and physical characterization of the shallow subsurface for assessing potential environmental impacts of shale gas development Dirk Kirste and Diana Allen - Simon Fraser University	
14:00 - 1054	Sorption behavior and toxicity of diphenyl phosphate: Implications for its environmenta fate and potential impact to surface environments Sean Funk - University of Alberta; Lisa Duffin, Craig McMullen, Nicholas Utting - CanmetENERGY, Natural Resources Canada; Yuhe He, Greg Goss and Daniel Alessi - University of Alberta	
14:15 - 2053	KEYNOTE: Mitigation of environmental impacts through construction of a reclaimed upland-wetland system on soft tailings at an oil-sand mine, NE Alberta, Canada Carl Mendoza, Max Lukenbach and Pam Twerdy - University of Alberta; Sean Carey - McMaster University; Kevin Devito and Simon Landhäusser - University of Alberta	
14:45 - 1491	Controls on methane concentrations and fluxes within an oil sands end pit lake Qingyang Liu, Sarah Rudderham and Daniel Francis - University of Saskatchewan; Greg Slater and Sean Carey - McMaster University; Lesley Warren - University of Toronto; Matthew Lindsay - University of Saskatchewan	
WATER II	13:30 - 15:00 ROOM 207	
WA4: Organizers and Chairs:	Groundwater and the Water-Energy-Food-Climate Nexus II Diana Allen, Simon Fraser University; Jason Gurdak, San Francisco State University; Makoto Taniguchi, Research Institute for Humanity and Nature	
13:30 - 2433	KEYNOTE: Estimating water usage for the US energy system: Suggestions for improving data collection and reporting Rebecca Peer - University of Southern California; Emily Grubert - University of California Berkeley; Kelly Sanders - University of Southern California	
14:00 - 1643	Groundwater depletion and climate change in the United States: future projections and impacts on irrigated agriculture Sasmita Sahoo - Pennsylvania State University	
14:15 - 1823	Impacts of climate variability and water use on water resources in the wet-dry tropics and strategies to adapt Silja V. Hund, Laura Morillas and Douw G. Steyn - University of British Columbia; Diana M. Allen - Simon Fraser University; Mark S. Johnson - University of British Columbia	
14:30 - 1420	Airborne Geophysics for Characterizing Aquifers with examples from Antarctica to Nebraska Bill Peter Brown - SkyTEM Canada Inc.; Flemming Efferso - SkyTEM Surveys ApS	
14:45 - 1517	Linking the Cryosphere with Regional Groundwater Dynamics in the Pacific Northwest:	

MONDAY, JUNE 18

WATER I	15:30 - 17:00 ROOM 206	
WA11: Organizers and Chairs:	Environmental Impacts to Water by Resource Extraction III Daniel Alessi, Sean Funk, Salman Safarimohsenabad and Konstantin von Gunten, University of Alberta	
15:30 - 1796	KEYNOTE: Geochemical considerations for minimizing impacts of sulfide mine tailings on water resources Matthew Lindsay - University of Saskatchewan	
16:00 - 1062	Geophysical and geochemical methods to determine and model the water flow from the waste rock piles – case study at Saattopora closed mine, Finland Raija Pietilä, Eija Hyvönen and Jouni Lerssi - Geological Survey of Finland	
16:15 - 2106	KEYNOTE: Is there a risk of transition metal release into surface water during a accelerated weathering and carbonation of mined landscapes? Siobhan Wilson - University of Alberta; Jessica L. Hamilton - Monash University; Bree Morgan - University of Sydney; Connor C. Turvey - Monash University; Jenine McCutcheon - University of Leeds; David J. Paterson - Australian Synchrotron; Alastair W. Tait - Monash University; Gordon Southam - University of Queensland	

WATER I	08:30 - 10:00 ROOM 206	
WA11: Organizers and Chairs:	Environmental Impacts to Water by Resource Extraction IV Daniel Alessi, Sean Funk, Salman Safarimohsenabad and Konstantin von Gunten, University of Alberta	
08:30 - 1358	Observing land and water footprints of transient small-scale mining using high resolution satellite images Neil McIntyre and Celso Isidro - University of Queensland; Alex Lechner - Nottingham University; Ian Callow - University of Queensland	
08:45 - 1179	Interaction index between extractive activity and groundwater resources - Application to the Boverie quarry (Rochefort, Belgium) Alan Cotton and Louise Collier - University of Namur; Johan Barthélemy - University of Wollongong; Serge Brouyère - University of Liège; Timoteo Carletti - University of Namur; Pauline Collon - University of Lorraine; Vincent Hallet and Marie Moriamé - University of Namur; Philippe Orban - University of Liège; Annick Sartenaer - University of Namur	
09:00 - 1349	The impacts of a major oil spill on phytoplankton as evidenced through the sedimentary records of dinoflagellate cysts in Prince William Sound, Alaska Vera Pospelova and Maximilien Genest - University of Victoria; Joshua Williams - Virginia Institute of Marine Science; Tim Dellapenna - Texas A&M University; Kenneth Mertens - Ifremer, LER BO, Station de Biologie Marine; Steven Kuehl - Virginia Institute of Marine Science	
09:15 - 1824	Climate Change and Sustainability of Potable Water Supplies in Coastal Areas: A Threatened Resource for Future Generations Bruce E. Broster - University of New Brunswick	
WATER I	10:30 - 12:00 ROOM 206	
WA6: Organizers and Chairs:	Leadership in Water Sustainability Michael Choi and Darcy Paslawski, Hemmera	
10:30 - 2019	An assessment of ground water usage and potential groundwater licensing demand in the West Coast Region of BC Tim Bennett - Hatfield Consultants	
10:45 - 2056	Progress by Ontario's Groundwater Quantity Protection External Working Group on ways to share groundwater resources: identified issues Simon Gautrey - Wood PLC	
11:00 - 2127	Canadian Contributions to African University Hydrogeology Programs Laurra Olmsted - UniWater Education Limited	
11:15 - 1711	The groundwater maps produced by the Geological Survey of Ireland and how they support resource management decisions and policy Monica Lee and Natalya Hunter-Williams - Geological Survey Ireland; Coran Kelly - Tobin Consulting Engineers	
11:30 - 2259	Obtaining a social license for groundwater abstraction at Kurikka, Finland through the provision of open and accessible hydrogeological data and models Holger Kessler - British Geological Survey; Niko Putkinen - Finnish Geological Survey; Ben Wood - British Geological Survey; Anna-Kaisa Pusa - City of Kurikka; Juha Kotiranta - Kurikka Vesihuolto Oy; Irma Hyry - Vaasan Vesi	

WATER II	10:30 - 12:00 ROOM 20
WA14: Organizers: Chairs:	Hydrogeochemistry: Environment and Exploration I (AAG: 28th IAGS) Stewart Hamilton, Ontario Government; Mathew Leybourne, Laurentian University; Peter Winterburn, University of British Columbia Patrice de Caritat, Geoscience Australia; Stewart Hamilton, Ontario Government; Sarah
Onans.	Hashimi and Elizabeth Priebe, Ontario Geological Survey
10:30 - 2418	KEYNOTE: Combining low-cost drilling and hydrogeochemistry to explore for Carlin- Type-Gold Deposits (CTGD's) in covered settings: A case study from the Kelly Creek Basin, Nevada Wade Allan Hodges - Nevada Exploration Inc.
11:00 - 2375	Exploring undercover using 3D geochemistry: transitioning from basin-scale to prospect-scale Auexploration using hydrogeochemistry James Buskard - Nevada Exploration Inc.
11:15 - 1816	Hydrogeochemical exploration of concealed PGE-bearing ultramafic rocks: A case study from the La Cabaña area in south-central Chile Antonia Genot, Linda Daniele, Martin Reich and Fernando Barra - Universidad de Chile; José María González-Jiménez - Universidad de Granada; Javier Rivera - Universidad de Chile; Christian Antileo - Universidad de La Frontera
11:30 - 1723	Tellus Survey, Ireland: Regional surface water geochemistry as an exploration tool and environmental indicator Vincent Gallagher, Katherine Knights, Ray Scanlon, Judith Mather, Mairead Glennon and Jim Hodgson - Geological Survey Ireland
11:45 - 1372	Hydrogeochemistry in Sediment-hosted Cu exploration: a case study from the Sentinel Deposit, NW Zambia Amanda M. Stoltze - First Quantum Minerals Ltd.; Michelle Carey - Imdex Limited; James Kidder - Queen's University
WATER I	13:30 - 15:00 ROOM 200
WA5: Organizers:	Groundwater and Surface Water Sustainability for People and the Environment: Science to Inform Water Management and Policy from Local to Global Scales I Thomas Boerman and Tom Gleeson, University of Victoria; Ben Kerr, Foundry Spatial; Daniel Peters, Environment Canada and University of Victoria
Chairs:	Tom Gleeson, University of Victoria; Ben Kerr, Foundry Spatial; Daniel Peters, Environment Canada and University of Victoria
13:30 - 2002	How much groundwater can we pump and protect environmental flows through time? Presumptive standards for conjunctive management of aquifers and rivers Tom Gleeson - University of Victoria; Brian Richter - The Nature Conservancy
13:45 - 1277	Quantifying groundwater yield along a continuum for water management in southern Alberta Jessica E. Liggett, Jeanette Klassen and Brian Smerdon - Alberta Geological Survey; Igor Pavlovskii and Makasi Hayashi - University of Calgary
14:00 - 1434	3D geological modelling supporting the management of UK's aquifers Holger Kessler - British Geological Survey; Mark Whiteman and Alwyn Hart - Environment Agency England; Rob Ward - British Geological Survey
14:15 - 2248	Interest-Based Regional Groundwater Mapping in NE British Columbia: The Peace Project, Canada Carlos Salas - Geoscience BC; Mel Best; Samantha E. Morgan and Diana M. Allen - Simon Fraser University

TUESDAY, JUNE 19

14:30 - 1654	Surface and groundwater dynamics of a small urban estuary and conservation area in
	Cape Town, South Africa: high frequency water level and salinity monitoring yields
	hydrological insights
	Ross Campbell - Independent Researcher; Hanief Ally - Independent Consultant; Gaathier
	Mahed - Nelson Mandela University; Elizabeth Day - Freshwater Consulting Group;
	Wageed Kamish - Tonkin + Taylor; Jacobus Retief - City of Cape Town

	Wageed Kamish - Tonkin + Taylor; Jacobus Retief - City of Cape Town	
WATER II	13:30 - 15:00 ROOM 20	
WA14: Organizers: Chairs:	Hydrogeochemistry: Environment and Exploration II (AAG: 28th IAGS) Stewart Hamilton, Ontario Government; Mathew Leybourne, Laurentian University; Peter Winterburn, University of British Columbia Patrice de Caritat, Geoscience Australia; Stewart Hamilton, Ontario Government; Sarah	
Gliali's.	Hashimi and Elizabeth Priebe, Ontario Geological Survey	
13:30 - 1208	KEYNOTE: Continental scale hydrogeochemistry: providing baselines for lithology mapping, health, agriculture and opening new areas for exploration Nathan Reid, David Gray and Robert Thorne - Commonwealth Scientific and Industrial Research Organisation (CSIRO)	
14:00 - 2131	Unravelling the fate of organic micropollutants in the subsurface using stable isotope Daniel Hunkeler and Clara Torrento - University of Neuchâtel; Rani Bakkour - Swiss Feder Institute of Aquatic Science and Technology (EAWAG); Aileen Melsbach and Christina Lihl - Helmholtz Munich; Volker Prasuhn - Agroscope; Martin Elsner - Technical University Munich; Thomas Hofstetter - EAWAG; Violaine Ponsin - University of Neuchâtel	
14:15 - 1932	Hexavalent Chromium: Diffusion and Reaction in Fractured, Porous Sedimentary-Rock Aquifers Shuo Liang and Tom Al - University of Ottawa	
14:30 - 1589	Investigating the Geochemistry of Selenium in the Residual from Biologically Treated Mine-Impacted Waters Laura Volden, Dirk Kirste and Robert Gordon - Simon Fraser University; Mario Bianchin – Wood PLC	
WATER I	15:30 - 17:00 ROOM 20	
WA5: Organizers:	Groundwater and Surface Water Sustainability for People and the Environment: Scien to Inform Water Management and Policy from Local to Global Scales II Thomas Boerman and Tom Gleeson, University of Victoria; Ben Kerr, Foundry Spatial;	
Chairs:	Daniel Peters, Environment Canada and University of Victoria Tom Gleeson, University of Victoria; Ben Kerr, Foundry Spatial; Daniel Peters, Environmer Canada and University of Victoria	
15:30 - 2459	Eco-hydrological impacts of large wood emplacement in an incised stream Christopher Arthur Perra - Washington State Department of Ecology; Robert Granger - Washington Department of Fish and Wildlife; Tom Culhane - Washington State Departme of Ecology; Scott Nikolai - Yakama Nation Fisheries; Jordan Harrington - BGC Engineerin Jonathan Kohr - Washington Department of Fish and Wildlife; Mitchell Long - Kittitas Conservation Trust	
15:45 - 2018	Streamflow Depletion Modeling: Methods for an Adaptable and Conjunctive Water Management Decision Support Tool Tom Gleeson and Xander Huggins - University of Victoria; Ben Kerr and Hailey Eckstrand Foundry Spatial	

TUESDAY, JUNE 19

WATER II	15:30 - 17:00 ROOM 207
WA14: Organizers:	Hydrogeochemistry: Environment and Exploration III (AAG: 28th IAGS) Stewart Hamilton, Ontario Government; Mathew Leybourne, Laurentian University; Peter Winterburn, University of British Columbia
Chairs:	Patrice de Caritat, Geoscience Australia; Stewart Hamilton, Ontario Government; Sarah Hashimi and Elizabeth Priebe, Ontario Geological Survey
15:30 - 2407	KEYNOTE: Geochemical characterization leads to a fully-integrated conceptual model of groundwater flow systems, Wood Buffalo National Park, Canada Judit Déri-Takács, Carl Mendoza and Ben Rostron - University of Alberta
16:00 - 2207	Hydrogeological Source Determination through Data Manipulation in Saskatchewan: a Regional Analysis of the Birdbear, Duperow, Souris River, and Dawson Bay Formations Kristl J. Tipton - University of Saskatchewan
16:15 - 1775	Chemical and isotopic evidence of fragmented recharge areas and groundwater evolution in a glaciated, regional-scale carbonate groundwater system Elizabeth Priebe - Ontario Geological Survey; Shaun K. Frape - University of Waterloo; Richard E. Jackson - Geofirma Engineering Ltd.; David L. Rudolph - University of Waterloo; Abigail K. Burt - Ontario Geological Survey
16:30 - 1231	Estimating hydrologic budgets of lakes in Parkland County, Alberta Katherine Nicole Snihur - University of Alberta; Julia Valentina Soares - University of British Columbia; Tingxian Zhang - University of Alberta; Shannon Flynn - NewCastle University; Alberto Reyes, Duane Froese and Daniel Alessi - University of Alberta
16:45 - 1031	Rapid field hydrogeochemistry part I: reliability, methodology and sectors potential - lessons from southern BC 2011-2017 Ron Yehia - MYAR Consulting; Ray E. Lett - Geochemist; Dave Heberlein - Heberlein Geoconsulting

WEDNESDAY, JUNE 20

WATER I	08:30 - 10:00 ROOM 206	
WA8: Organizers: Chairs:	Groundwater and Unconventional Oil and Gas Resource Development I Aaron Cahill, University of British Columbia; Carlos Salas and Richard Truman, Geoscience BC; Laurie Welch, BC Oil and Gas Commission Aaron Cahill; Laurie Welch	
08:30 - 1200	Hydrogeology of northeastern BC, Canada in the Context of Risks Posed to Groundwater Resources by Energy Resource Development Derived Fugitive Gas Jessie Chao, Aaron Cahill and Roger Beckie - University of British Columbia	
08:45 - 1262	Mapping recharge potential in west-central Alberta to understand aquifer susceptibility Jeanette Klassen and Brian Smerdon - Alberta Geological Survey	
09:00 - 2422	Informing research directions toward understanding risks of gas migration at oil and gas wells Laurie Welch - BC Oil and Gas Commission; Aaron Cahill - University of British Columbia	
09:15 - 2149	KEYNOTE: SCP Development and the Risk for Groundwater Contamination in Colorado and New Mexico Greg Lackey, Harihar Rajaram and Devansh Chauhan - University of Colorado, Boulder; Owen Sherwood - Dalhousie University; Joseph Ryan - University of Colorado, Boulder	
09:45 - 1148	Inorganic elements in formation and flowback waters - conceptual recovery of Ca, K, Mg, Br, I, B, and Li, British Columbia, Canada George Jiri Simandl - BC Geological Survey; Carlee Akam, Michaella Yakimoski, David Richardson and Amy Teucher - BC Ministry of Energy, Mines and Petroleum Resources; Suzanne Paradis - Geological Survey of Canada; Sara McPhail, Fil Ferri and Yao Cui - BC Ministry of Energy, Mines and Petroleum Resource	
WATER II	08:30 - 10:00 ROOM 207	
WA15: Organizers and Chairs:	Innovations in Water Treatment and Water Quality Michael Choi and Darcy Paslawski, Hemmera	
08:30 - 2475	Recognizing the True Value of Mine Water Patrick Littlejohn - BQE Water	
08:45 - 1056	Synthetic water calibration for water quality parameters & water treatment program validation Lynda Smithard and Cecilia Garcia Marra - McCue Engineering Contractors	
09:00 - 1421	Magnetic organophilic clay: A reusable sorbent to remediate polycyclic aromatic hydrocarbon leaching waste Salman Safari - University of Alberta	
09:15 - 1381	Eco-social Sustainability Assessment of Groundwater Resources in Hanoi, Vietnam Nuong Thi Bui, Akira Kawamura and Hideo Amaguchi - Tokyo Metropolitan University Duong-Du Bui - National Center for Water Resources Planning and Investigation Ngoc-Tu Truong - East China University of Science and Technology Hoang-Nam Nguyen - National Economics University Thi-Ngoc Nguyen - Hanoi University of Natural Resources and Environment	

WATER I	10:30 - 12:00 ROOM 20	06
WA8: Organizers: Chairs:	Groundwater and Unconventional Oil and Gas Resource Development II Aaron Cahill, University of British Columbia; Carlos Salas and Richard Truman, Geoscience BC; Laurie Welch, BC Oil and Gas Commission Aaron Cahill; Laurie Welch	
10:30 - 1424	Monitoring Gas Migration in an Unsaturated Soil System during a Controlled Methand Injection Experiment in Northeastern British Columbia, Canada Olenka Noelani Forde, Uli Mayer, Aaron Cahill and Roger Beckie - University of British Columbia	e
10:45 - 2067	A multi-model approach to safely close the Medicine Hat – Alderson gas field in southeastern Alberta Tony Lemay, Amandeep Singh and Kevin Parks – Alberta Geological Survey Ane Wiersma - Deltares	
11:00 - 1808	Natural analogues for deep crustal fluid and gas movement in shale gas units of NE I Stephen Grasby - Geological Survey of Canada; Grant Ferguson - University of Saskatchewan	BC
11:15 - 2071	Simulating Wastewater Plume Migration in a Deep Geological Formation in Northeas British Columbia Matthew Simons and Diana M. Allen - Simon Fraser University; Laurie A. Welch - BC Oil a Gas Commission; Dirk Kirste - Simon Fraser University	
WATER II	10:30 - 12:00 ROOM 20	07
WA16: Organizer and Chair:	Mine Waste Management and Waste Site Remediation: Case Studies from Around the World I Ron Peterson, Queen's University	e
10:30 - 1467	Using environmental risk assessment to manage contaminant risks during mine closure: Case studies Beth Power - Azimuth Consulting Group	
10:45 - 1163	Best Practices and Ongoing Challenges for Characterization of Acid Rock Drainage Potential at Mine Sites Madhumitha Raghav - Freeport-McMoRan; Sarah Doyle - Colorado School of Mines	
11:00 - 2480	The Pennask Deposit – A Case Study of Acid Rock Drainage Related to Civil Construction Alexandra Jane McGladrey, Allison Laidlow and Julie Sandusky - BC Ministry of Transportation and Infrastructure	
WATER I	13:30 - 15:00 ROOM 20	06
WA9: Organizers and Chairs:	Modelling Integrated Surface-Subsurface Hydrologic Systems for Energy Resource Development and Regulation I Steven Berg, Aquanty Inc.; Monireh Faramarzi, University of Alberta; Brian Smerdon, Alberta Geological Survey	
13:30 - 1310	KEYNOTE: Integrated 3D Surface-Subsurface Hydrosystem Modeling across Scales Edward Sudicky, Steven Frey, Young-Jin Park, Hyoun-Tae Hwang, Michael Callaghan, Steven Berg, Andre Erler, Graham Stonebridge, Omar Khader, Alaba Boluwade and Xiaoyong Xu - Aquanty Inc.	

WEDNESDA	Y, JUNE 20
14:00 - 1641	Landform Design Influences Groundwater Recharge and Local-Scale Flow When Reestablishing Boreal Ecosystems on Soft Tailings Deposits Maxwell C. Lukenbach, Carl Mendoza, Kevin Devito, Kelly Hokanson, Pamela Twerdy and Simon Landhäusser - University of Alberta; Sean Carey - McMaster University
14:15 - 2120	KEYNOTE: Engineering scale integrated modelling within a watershed context Dirk Kassenaar - Earthfx Inc.
14:45 - 2390	Water Limitations on Coal-Fired Power Plants Planning in Asia with Climate Warming Yaoping Wang - Ohio State University; Edward Byers and Simon Parkinson - International Institute for Applied Systems Analysis; Niko Wanders - Utrecht University; Jeffrey Bielicki - Ohio State University; Yoshihide Wada - International Institute for Applied Systems Analysis
WATER II	13:30 - 15:00 ROOM 207
WA16:	Mine Waste Management and Waste Site Remediation: Case Studies from Around the World II
Organizer and Chair:	Ron Peterson, Queen's University
13:30 - 1064	Use of biochar in dry covers and landscaping solutions in mine waste areas Raija Pietilä and Pertti Sarala - Geological Survey of Finland
13:45 - 1115	Life at a permeable reactive barrier: metal contamination-induced changes in the microbial community Konstantin von Gunten, Cheng Zhong, Samrat Alam, Luyu Zhang, Brendan Bishop, Karlis Muehlenbachs, Kurt Konhauser and Daniel Alessi - University of Alberta
14:00 - 2110	Arsenic release kinetics from orpiment Seyed Mohamadjavad Mirazimi and Wenying Liu - University of British Columbia
WATER I	15:30 - 17:00 ROOM 206
WA9: Organizers and Chairs:	Modelling Integrated Surface-Subsurface Hydrologic Systems for Energy Resource Development and Regulation II Steven Berg, Aquanty Inc.; Monireh Faramarzi, University of Alberta; Brian Smerdon, Alberta Geological Survey
15:30 - 1171	KEYNOTE: Modelling hydrology for studying future water supply and adaptation in Alberta Monireh Faramarzi - University of Alberta
16:00 - 1121	The virtual water content of barley production in Alberta: implications for water use and yields to 2064 Mohammad Badrul Masud - University of Alberta; Marcos Cordeiro and Tim McAllister - Agriculture and Agri-Food Canada; Monireh Faramarzi - University of Alberta
16:15 - 1192	Modelling the hydrology and water quality of the Elbow River watershed, Alberta, Canada Danielle Loiselle, Monireh Faramarzi and Daniel Alessi - University of Alberta
16:30 - 1271	Application of SWAT-MODFLOW Software to Evaluate Groundwater-Surface Water Interaction in West-Central Alberta David Mathew Chunn, Daniel Alessi and Monireh Faramarzi - University of Alberta

THURSDAY	, 501.2 - 1
WATER I	08:30 - 10:00 ROOM 206
WA13: Organizers: Chairs:	Mining Water Policy and Stewardship in the Developing Context I Jenny Broadhurst, University of Cape Town; Nadja Kunz, University of British Columbia; Imasiku Nyambe, University of Zambia Jenny Broadhurst; Nadja Kunz
08:30 - 2506	Mine water and water in mining: re-visioning to integrate mine, environment and community needs in water scarce regions Susan Therese Harrison - University of Cape Town
08:45 - 2126	Research to Action to strengthen water resources management in Peru Andre Xavier - Canadian International Resources and Development Institute; Bern Klein and Nadja Kunz - University of British Columbia
09:00 - 2144	Creating and sharing value in the early mine life-cycle: The case of Erdene Resource Development Corporation in Mongolia Bulgan Batdorj, Jocelyn Fraser and Nadja Kunz - University of British Columbia
09:15 - 2451	Identification of Water and Energy Synergy and Trade-Off Potentials in the Peruvian Mining Industry Lucia Chavez, Nadja Kunz and Bern Klein - University of British Columbia
09:30 - 2089	'Bringing water to the sea': desalinated water in mining regions of Chile Cecilia Campero and Nadja Kunz - University of British Columbia
09:45 - 1674	The Contribution of Mining to Clean Water and Sanitation (SDG 6): Case Studies from South Africa Jennifer L. Broadhurst - University of Cape Town
WATER I	10:30 - 12:00 ROOM 206
WA13: Organizers: Chairs:	Mining Water Policy and Stewardship in the Developing Context II Jenny Broadhurst, University of Cape Town; Nadja Kunz, University of British Columbia; Imasiku Nyambe, University of Zambia Jenny Broadhurst; Nadja Kunz
10:30 - 1359	KEYNOTE: A proposed framework for supporting land and water use planning decisions in prospective mining regions of Colombia Neil McIntyre - University of Queensland; Mario Fernando Angarita Vargas, Nicolas Fernandez Acosta, Luis Alejandro Camacho Botero, Jillian Pearse and Carme Huguet - Los Andes University; Oscar Jaime Restrepo Baena - Nacional University, Medellin; Juan Ossa Moreno and Diana Arbelaez-Ruiz - University of Queensland
11:00 - 1548	An assessment and comparison of water accounting tools for primary mineral beneficiation operations: A phosphate case study Pieter De Waal Hugo, Olivia Venter, Edson Charikinya, Dee Bradshaw and Jennifer Broadhurst - University of Cape Town
11:15 - 2135	Geospatial Data Analysis as a tool to manage and communicate vulnerabilities and risks in the watersheds surrounding mining operations Gabriel Castillo Devoto - University of British Columbia
11:30 - 2122	Participatory monitoring to strengthen water governance in mining regions of Latin America Claudio Pareja, Jordi Honey-Roses and Nadja Kunz - University of British Columbia; Andre Xavier - Canadian International Resources and Development Institute; Jocelyn Fraser - University of British Columbia
11:45 - 2113	Promoting water data disclosure by mining companies in the South Gobi, Mongolia Nadja C. Kunz - University of British Columbia; Arjun Bhalla and Enkhbileg Enkhjargal - International Finance Corporation

POSTERS

Follow the Trade show hours

PO	STERS THE EARTH
1022	Enigmatic internal organ casts from Late Cretaceous to Neogene deposits of western North America: insights into paleobiology of terrestrial Annelida Paul L. Broughton - Broughton and Associates
1023	Joint sets and ghost-rock karstification of the Devonian limestone flooring the Athabasca Oil Sands, northeast Alberta Paul L. Broughton - Broughton and Associates
1046	Properties of rocks and mineral formations in West Africa Ameche Emilianne Atem - University of Buea Folefac Atem - University of Texas Southwestern Christopher Agyingi - University of Buea
1067	High-resolution topographic mapping around seafloor hydrothermal activity area by shipboard multi-beam echo sounder Junji Kaneko and Takafumi Kasaya - Japan Agency for Marine-Earth Science and Technology (JAMSTEC)
1106	2D joint inversion based the gravity and seismic matching constraint Zhaoxi Chen and Xiaohong Meng - China University of Geosciences, Beijing
1119	The characteristics of satellite gravity and magnetic anomaly and its tectonic significance in sedimentary basin, West Africa Xiaohong Meng, Nanping Wang and Shuling Li - China University of Geosciences, Beijing
1130	Resolving high-grade metamorphic evolutions with U-Pb systematics: examples from Mesoproterozoic allochthons in the southern Scandinavian Caledonides Fernando Corfu - University of Oslo
1154	Geological mapping of coastal and offshore Japan (by GSJ, AIST): collecting and utilizing the geologic information Kohsaku Arai and Ken Ikehara - Geological Survey of Japan
1168	Challis-Kamloops Belt extensional magmatism: The Eocene Murray Dyke Swarm, Southern British Columbia, Canada Anastasia Violet Ogloff and Derek Thorkelson - Simon Fraser University Jim Crowley - Boise State University
1178	Crustal and uppermost mantle velocity structure and deformation in the Middle–Lower Yangtze River region and its tectonic implications Hongyi Li, Longbin Ouyang and Xiaoyu Yang - China University of Geosciences, Beijing
1246	Application of bi-dimensional empirical mode decomposition modeling for extracting gravity anomaly in the Luanchuan Mo Polymetallic District, China Zhiqiang Zhang, Gongwen Wang and Gaoshen Tao - China University of Geosciences Zhenbo Ma - Henan Institute of Geological Survey
1255	Generation and modification of apparently I-type granites as part of a giant S-type granite – an example from the Damara orogen (Namibia) Lisa Schwark - RWTH Aachen University Stefan Jung - Universität Hamburg Folkmar Hauff - GEOMAR Helmholtz-Zentrum für Ozeanforschung Kiel Dieter Garbe-Schönberg - Christian-Albrechts-Universität Kiel Jasper Berndt - Universität Münster

PO:	STERS THE EARTH
1284	Adakite occurrence in Cretaceous arc in Northeast Asia Changyeol Lee - Chonnam National University
1293	Modelling of the stress tensor components and gravity anomalies caused by thermo-elastic deformations in the vicinity of magmatic bodies Ladislav Brimich - Slovak Academy of Sciences
1302	Deposit-scale temperature zonation at the San Sebastian Au-Ag deposit, Mexico from Raman spectroscopic analysis of graphitic carbon geothermometry Justin Rumney, Sean Shieh and Robert Linnen - Western University
1416	Geophysical reassessment of the role of ancient crustal structures on the development of the western Laurentian margin, Yukon and NWT, Canada Nathan Hayward - Geological Survey of Canada Maurice Colpron - Yukon Geological Survey
1464	Structural Framework for Carlin-type gold mineralization: Nadaleen trend, Yukon Andrew Paul Steiner and Kenneth Hickey - University of British Columbia
1466	The Coast - Insular Boundary Revisited: mid-Jurassic ductile deformation on Quadra Island Sandra Johnstone - Vancouver Island University
1475	Tin mineralization in the Erzgebirge/Krušné hory-Vogtland region (DE, CZ) – geology, Sn-ore types, metallogenic potential Thomas Seifert - Technische Universität Bergakademie Freiberg
1515	The exploration of metal mineral and oil and gas energy at large depth space Chengcheng Sun, Xuan Feng, Jianyu Zhao, Qian Liu, Qingfa Meng and Xiaoqian Kang - Jilin University
1529	Estimation of landslide susceptibility and probability of landslide recurrence based on annual landslide inventories in Taiwan Chunhung Wu - Feng Chia University
1556	HIM-SIMS - Nano-analytics for mineralogy studies with Secondary Ion Mass Spectrometry (SIMS) on the Helium Ion Microscope (HIM) Shaun David Graham - Carl Zeiss
1575	Structural Framework of the Cantung Tungsten Deposit, Northwest Territories Ehsan Salmabadi and Kenneth Hickey - University of British Columbia Hendrik Falck - Northwest Territories Geological Survey
1611	Early diagenesis of deep-sea sediments collected from an incoming plate in the Sunda Trench Kiichiro Kawamura, and Kenta Mochizuki - Yamaguchi University Mebae Kuranaga - Yamaguchi University (presently Taiheiyo Consultant)
1613	A linkage between parent materials of soil and potential risk of heavy metals in Yunnan province, China Cheng Xiaomeng - Institute of Geophysical and Geochemical Exploration and UNESCO International Centre on Global-Scale Geochemistry
1615	1:50000 land quality geochemical survey at a typical hilly-basin area in Zhejiang province Ling He, Guohua Zhou and Binbin Sun - Institute of Geophysical and Geochemical Exploration
1647	Mineral chemistry and isotopic systematics of carbonatites and related rocks from the Blue River area, east-central British Columbia Alexei S. Rukhlov and Mao Mao - BC Geological Survey Jody Spence - University of Victoria Robert A. Creaser - University of Alberta Edith Czech and Janet Gabites - University of British Columbia

POSTERS THE EARTH 1649 A possible Early Cretaceous magmatic flow during collapse of thickened crust caused by the closure of Mongol-Okhotsk Ocean in East Mongolia Lei Guo, Tao Wang and Ying Tong - Chinese Academy of Geological Sciences Enkh-Orshikh Orsoo and Narantsetseg Tserendash - Mongolian Academy of Sciences Lei Zhang - Chinese Academy of Geological Sciences 1652 Gravity Monitoring at Cotopaxi Volcano, Ecuador: Challenges, Results, and Future Plans Antonina Calahorrano-Di Patre and Glyn Williams-Jones - Simon Fraser University Maurizio Battaglia - U.S. Geological Survey and Sapienza University Mario Ruiz - Instituto Geofísico - EPN Jeffrey Witter - Simon Fraser University 1672 Origins of crystal aggregates: insights from the nucleation mechanism of orthopyroxene Matthew Ferguson and Alex Cherry - University of Tasmania 1688 Trans-national Belgian-Dutch geological knowledge base on marine aggregates. From 3D voxel modelling to 4D cross-border environmental assessments Vera R.M. Van Lancker, Lars Kint and Nathan Terseleer - Royal Belgian Institute of Natural Sciences Vasileios Hademenos - Ghent University Tine Missiaen - Flanders Marine Institute Robin De Mol and Guy De Tré - Ghent University Sytze van Heteren and Jan Stafleu - Geological Survey of the Netherlands Koen Degrendele and Marc Roche - Federal Public Service Economy New insights into terrane boundary from whole-rock Nb/Ta geological mapping of Late 1732 Paleozoic felsic igneous rocks in the northern Alxa, NW China Jianjun Zhang, Tao Wang, Lei Zhang, Ying Tong, Xingjun Shi and Lei Guo - Chinese Academy of **Geological Sciences** Stable Isotopic Evidence for Major Surface Uplift Immediately Preceding High-Sulphidation 1737 Epithermal Gold Mineralization, Lagunas Norte, La Libertad, Peru Allan Trevor Montgomery, Alan Clark and T. Kurtis Kyser - Queen's University 1755 Hf isotopic characteristics of granitoids in the Chinese Altai-East Junggar region: Implications for the architecture of continental crust Peng Song, Chinese Academy of Geological Sciences and China University of Geosciences, Beijing 1784 Re-analysis of LITHOPROBE SNORCLE Corridor 2 magnetotelluric responses for imaging northern Cordillera tectonic structures Banafsheh Habibian Dehkordi - University of Tehran Ian Ferguson - University of Manitoba Alan Jones - Complete MT solutions 1829 A zircon U-Pb, Hf and O isotope investigation of the Karrat Group, Rae craton, west Greenland Michael Vern McConnell and Camille Partin - University of Saskatchewan Richard Stern - University of Alberta

1847 Mt Meager Volcanic Complex, BC - Towards a Comprehensive Geohazard Map Rachel Warwick, Glyn Williams-Jones and Jeff Witter - Simon Fraser University Melanie Kelman - Natural Resources Canada

1881 Application of geochemical and isotopic signatures to examine fluid flow in the Elk Point Basin, Canada

Aidan Mowat, Matthew B.J. Lindsay, Bruce M. Eglington and Grant A.G. Ferguson - University of Saskatchewan

PO	STERS THE EARTH
1892	Mineral inclusions in diamonds from the Lace kimberlite, South Africa Marina Karaevangelou and Maya G. Kopylova - University of British Columbia Paul Loudon - DiamondCorp
1904	Development of the Geomagnetic polarity time scale during Early Paleozoic: data and synthesis Vladimir Pavlov - Russian Academy of Science Yves Gallet - Université Paris Diderot
1912	Extending the terrestrial depositional record of marine geohazards near Kitimat, coastal northwest British Columbia David Huntley, Peter Bobrowsky and Gwyn Lintern - Geological Survey of Canada
1920	Burial rates of subducted continental crust from Lu-Hf garnet chronology on (ultra-)high pressure rocks; Western Gneiss Complex, Norway Jamie Cutts and Matthijs Smit - University of British Columbia
1929	Mid-crustal tectonic lateral extrusion in the Southeastern Churchill Province; evidence from aeromagnetic survey, petrofabrics and geochronology Marc-Antoine Vanier and Carl Guilmette - Université Laval Lyal Harris - Institut national de la recherche scientifique (INRS) Kyle Larson - University of British Columbia Okanagan Nathan Cleven and Antoine Godet - Université Laval Don Davis - University of Toronto Isabelle Lafrance - Ministère de l'Énergie et des Ressources naturelles (MERN)
2024	Short lived re-oxygenation during the global Cenomanian-Turonian Ocean Anoxic Event (OAE-2) as recorded by uranium isotopes Brayden McDonald, Camille Partin and Chris Holmden - University of Saskatchewan Brad Sageman - Northwestern University
2039	Petrology and origin of the Paleoproterozoic Boundary Intrusions and associated brecciation in the Flin Flon area, Trans-Hudson Orogen, Canada Nancy Normore and Kevin Ansdell - University of Saskatchewan
2049	Software and geodatabase design to facilitate compilation of attribute information for GIS geological maps Hoang Anh Tu Nguyen and Bruce Eglington - University of Saskatchewan
2068	Constrained inversion of gravity and seismic data for determining depth to bedrock at a hydrological study site Emmet Wisnicki, Carl-Georg Bank and Grant Ferris - University of Toronto
2087	Bonding Environment and Distribution of Arsenic and Selenium in Pyrite and Controls on Element Mobilization Jocelyn Ross-Lindeman and Dirk Kirste - Simon Fraser University
2100	How to detect sub-seafloor hydrothermal ore deposits: effectiveness of marine electrical surveys Tada-nori Goto – Japan Agency for Marine-Earth Science and Technology (JAMSTEC) and Kyoto University Takafumi Kasaya and Hideaki Machiyama - JAMSTEC
2155	Reservoir characterization insight from lithofacies analysis within the reservoir of the Southern Outeniqua basin, South Africa Monica Enifome Oghenekome - University of the Western Cape

POSTERS THE EARTH 2198 Ghosts of apatites past: Using hyperspectral CL and micro-analyses to reveal multi-generational apatite in the Gifford Creek Carbonatite Complex, Western Australia Paul Slezak and Carl Spandler - James Cook University 2211 Geochemical and Mineralogical Assessment of Unconformity-Related Uranium Prospectivity of the Hawk Rapids Area, Southeastern Athabasca Basin, Canada Philip A. Adene - University of Saskatchewan Steve Beyer and Kurt Kyser - Queen's University 2244 Investigation of geotechnical drilling for the Evergreen Line LRT Tunnel confirms a record extending to at least MIS 4 Lionel Eric Jackson and Brent Ward - Simon Fraser University Derek Turner - Douglas College 2251 Morphology of Cryogenian Stromatolites in the Aralka Formation, central Australia Maija Raudsepp - University of Alberta Gordon Southam - University of Queensland Siobhan Wilson - University of Alberta Charles Verdel - Queensland University of Technology 2298 The Reality of Axis Change Mike P. Wetherley - Retired Rare metal skarn mineralization in the Berggiesshuebel, Poehla and Oelsnitz districts / 2340 Erzgebirge-Vogtland (Germany) Thomas Seifert, Tobias Petermann and Tilman Jeske - Technische Universität Bergakadmie Freiberg 2341 SEM-Cathodoluminescence Imaging and Analysis of Quartz Phenocrysts and Phenoclasts from Porphyritic Intrusions in the Yellowknife Greenstone Belt, NWT Sarah Speight, David Lentz and Chris McFarlane - University of New Brunswick 2430 Geology and tectonics of Admiralty Island, Alaska: foundation for a world-class Zn-Ag massive sulfide deposit Susan M. Karl and Peter Haeussler - U.S. Geological Survey Glen Himmelberg - University of Missouri John Proffett - Geologic Consultant 2510 Triassic alkaline magmatism and mineralization in the Xiong'ershan ore concentration area. East Oinling, China Li Tang and Shou-Ting Zhang - China University of Geosciences, Beijing

Observations of the Mary River Group at Long Lake, northern Baffin Island, Nunavut:

stratigraphy and structure of an Archean supracrustal sequence

Erin Bros - University of Alberta

2534

РО	STERS EDUCATION & KNOWLEDGE
1019	The Northern Manitoba Mining Academy: providing resource-related training and support for research Paul Alexandre - Brandon University
1295	Doctoral Degree Program in Karstology Martin Knez, Tanja Pipan and Tadej Slabe - Research Centre of the Slovenian Academy of Sciences and Arts, Karst Research Institute - University of Nova Gorica
1368	Integrating Virtual Reality into mining education Marius Braun, Lara A. Hauck, Lars Barnewold, Rudolf Suppes and Bernd G. Lottermoser - RWTH Aachen University
1425	Connecting Geoscience Information and Decision Makers: AGI's Critical Issues Program Cassaundra Rose, Ben Mandler, Leila Gonzales and Maeve Boland - American Geosciences Institute
1601	iGea Program: Supporting the training of engineers and scientists for sustainable development Luisa Pinto Linconir, Maisa Rojas, Claudia MacLean, Danisa Peric, Eugenio Bravo, Felipe Célèry and Felipe Díaz - University of Chile Raimundo Valenzuela - Covalente Sergio Celis - University of Chile
1637	Virtual Field Trips (VFTs) as a tool for creating an immersive field experience for students with mobility issues Nathalie Vigouroux and Derek Turner - Douglas College
1858	Discovery Aspiring Geopark: A candidate for UNESCO Global Geopark from the Bonavista Peninsula of Newfoundland Jack J. Matthews - Memorial University of Newfoundland
2306	Increasing Undergraduate Authentic Science Pedagogy using Community Focused Videos Tara Ivanochko, Michael Lipsen, Alison Jolley and Bradley Jackson - University of British Columbia (UBC) Michael Sider - UBC Studios
2372	Linking an Interdisciplinary Field Project with Community Engagement: A Field Guide to the Geology of Kenna Cartwright Park, Kamloops, British Columbia Nancy Van Wagoner, Ashley Vrielink, Jessie Thompson Gladish, Michael Garagan, Ben Grove, Logan Dafoe, Grant Sabraw, Ryan Parisien, Yula Saxon, Stacey Thom and Sam Riveras - Thompson Rivers University
2458	Accessible Mt. St. Helens: The observer's perspective Brett Hollis Gilley - University of British Columbia Jacqueline Houghton - University of Leeds
2509	British Columbia's Fossil Heritage - from Fossil Management Framework to Tangible Outcomes in the Community

Elisabeth Deom - British Columbia Heritage Branch Marji Johns - Royal British Columbia Museum

POSTERS ENERGY 1072 Smart Hydropower 2 Supply Mining Operations with Sustainable Energy Rudolf Suppes - RWTH Aachen University 1367 Hybrid Energy Systems for Small-Scale Mining Marius Braun and Bernd G. Lottermoser - RWTH Aachen University 1590 Structural Analysis and Paragenesis of the Arrow Uranium Deposit, Athabasca Basin, SK: Controls on mineralization in the Patterson Lake corridor Sean Hillacre and Kevin Ansdell - University of Saskatchewan Brian McEwan and Galen McNamara - NexGen Energy Ltd. 1782 Data Integration, Exploring Decades of Data within the Athabasca Basin Uranium District Gregory Bell, Kimberly Bradley, Craig Cutts and Ryan Desnoyers - AREVA Resources Canada Inc. 1806 Structural heterogeneity, thermal spring distribution, and geothermal energy potential along the Southern Rocky Mountain Trench Theron Finley, Martyn Unsworth, Stephen Johnston and Jonathan Banks - University of Alberta 1865 Mapping the geothermal potential of a borehole heat exchanger in Kuujjuag, Québec, Canada Nicolò Giordano - Institut national de la recherche scientifique (INRS) Simone Della Valentina - Politecnico of Torino Jessica Chicco - University of Torino Alessandro Casasso and Rajandrea Sethi - Politecnico of Torino Giuseppe Mandrone - University of Torino Jasmin Raymond - INRS 1871 Radiation Induced Defects in Quartz Along the Sandstone-Basement Unconformity of the Athabasca Basin Eli Wiens and Yuanming Pan - University of Saskatchewan Sean Bosman - Saskatchewan Geological Survey 1947 Guarded hot plate, optical scanning, transient divided bar; comparison of steady-state and transient methods to assess rock thermal conductivity Mafalda Miranda - Institut national de la recherche scientifique (INRS) Jessica Chicco - Unito Nicolò Giordano - INRS Giuseppe Mandrone - Unito Jasmin Raymond - INRS 1965 Subduction dynamics: a first order control on the distribution of high-enthalpy geothermal systems (HEGRs)? Vincent Marc Roche - ISTO Laurent Jolivet - Sorbonne Université Laurent Guillou-Frottier and Vincent Bouchot - French Geological Survey 2027 Targeted Geoscience Initiative (TGI) Uranium Fluid Pathways Activity: Preliminary Geochronological and Isotopic Results Jeremy Powell, Eric Potter and Victoria Tschirhart - Geological Survey of Canada Colin Card - Saskatchewan Geological Survey Dinu Pan - Alberta Geological Survey

Ken Wheatley - Forum Uranium Corp.
Cameron MacKay - Purepoint Uranium Group

POSTERS ENERGY 2088 D-Lactic Acid Microbial Production by Serratia marcescens MG113: Investigation of Fermentation Parameters and Fed-Batch Strategies Ngoc-Tu Truong, Nuong-Thi Bui, Ben Rao, Fang-Min Bai and Ya-Ling Shen - East China University of Science and Technology 2239 Taking the heat out of geothermal: integrating social licence with EGS in SW England Iain Stewart and Hazel Gibson - University of Plymouth Peter Ledingham and Lucy Cotton - Geothermal Engineering Ltd. 2267 Methane Emission of Shale Gas Extraction: A Literature Review Tao Jin - China University of Geosciences, Wuhan 2316 Electrical resistivity modelling of the fault-hosted Canoe Reach geothermal prospect, **British Columbia** Benjamin Lee and Martyn Unsworth - University of Alberta

Tyler Louise Spano, Antonio Simonetti, Loretta Corcoran and Corinne Corinne Kuebler - University of Notre Dame 2504 Genesis of Sinian Carbonate Nodules in Doushantuo Formation in the Zigui Area, Yangtze

craton: Significance for Ancient Gas Hydrate Formation Song-bai Peng - China University of Geosciences, Wuhan Ming-zheng Zhang - China National Nuclear Corporation

Li Zhang - China University of Geosciences, Wuhan

Jia-song Fang - Shanghai Ocean University International Center for Marine Studies Xian-iin Zhang, Qing-sen Han, Timothy Kusky and Hong-tao Peng - China University of Geosciences. Wuhan

Boron Content and Isotopic Composition of Uraninite and U(VI) Alteration Minerals for Nuclear

2474

Forensics Applications

POSTERS MINERALS Ore mineralogy of the Chisel Lake VMS deposit in the Flin Flon-Snow Lake Domain, Manitoba 1018 Paul Alexandre - Brandon University Tom Heine - Retired Mostafa Fayek and Ryan Sharpe - University of Manitoba 1038 Assessing the toxicity potential of mining SMS deposits associated with the Edmond vent field, Indian Ocean Emily K. Fallon - University of Bristol Ulrich Schwarz-Schampera - Bundesanstalt für Geowissenschaften und Rohstoffe (BGR) Richard Brooker - University of Bristol 1088 Coupled substitution processes for trace element incorporation in sphalerite/wurtzite from Belgium and Germany Henrike Franke and Torsten Graupner - Federal Institute for Geosciences and Natural Resources Sven Sindern - RWTH Aachen University Soeren Henning and Katja Pursche - Federal Institute for Geosciences and Natural Resources 1093 Distinguishing between biogenic and volcanogenic mineralization in the metalliferous black shale Quock Formation, British Columbia, Canada Hannah Rose Lang and John Thompson - Cornell University 1098 Mineralogical and geochemical features of the Vorontsovsk Au-Hg-As(TI) deposit (Northern Urals, Russia) Ilya Vikentyev, Evgeniya Erastovna Tyukova and Olga Vikentyeva - Russian Academy of Sciences 1100 Crust growth of Great Xing'an Range, Northeast China and its implications on gold deposit under deep cover Pingping Zhu, Qiuming Cheng and Guoxiong Chen - China University of Geosciences 1127 Platinum-group element mineral resources of Indonesia Lara Amelie Hauck - Institute of Mineral Resources Engineering Bernd Georg Lottermoser - RWTH Aachen University Arifudin Idrus - Gadiah Mada University 1140 Application of an improved mathematical morphological filter to edge detection of potential field data Jianmin Zhang, Zhaofa Zeng, Xiaodong Sun and Xueqang Wang - Jilin University 1156 Estimation of lithium resources and reserves in brines. Germany Bernd Lottermoser - RWTH Aachen University 1170 A time-efficient technique for measuring oxygen isotopes of aqueous samples Nicolas Randazzo, Sang-Tae Kim and Martin Knyf - McMaster University 1174 New instrumentation for high throughput carbon and oxygen isotope analysis of carbonate minerals Shaun Barker, Ben Andrew, John Mering and Peter Jarman - University of Waikato Gregory Dipple - University of British Columbia

Andreas Beinlich - Curtin University

DO	STERS MINERALS
PU	SIERS MINERALS
1180	Geoenvironmental characteristics of indium-bearing mine wastes, Iberian Pyrite Belt Bernd Lottermoser and Maria Wierzbicka-Wieczorek - RWTH Aachen University
1213	Transformation processes in Czech bentonites suitable for use in a deep geological repository Irena Hanusová - Radioactive Waste Repository Authority SÚRAO
1214	Portable X-ray fluorescence (pXRF) analysis of critical elements in certified reference materials Daniela Gallhofer and Bernd G. Lottermoser - RWTH Aachen University
1215	Evaluation of analytical capabilities of a portable X-ray fluorescence (pXRF) spectrometer for mineral exploration at Brandberg West Mine, Namibia Filadelphia Mbingeneeko and Ansgar Wanke - University of Namibia
1216	Application of pXRF to exploration for Ga, Ge and In associated with sulphide deposits of the Otavi Mountainland, Namibia Ester Shalimba and Ansgar Wanke - University of Namibia
1239	Rare-metal Mineralization in Al-Ghurayyah Alkaline Granite, the Arabian Shield Abdullah A. Aseri and Robert Linnen - Western University
1252	New geochemical maps for Northern Norway Belinda Flem, Ola A. Eggen and Clemens Reimann - Geological Survey of Norway
1265	Dissolved salt transport in soil cover materials for oil sands mine reclamation Colton James Vessey, Carlo R.C. Cilia and Matthew B.J. Lindsay - University of Saskatchewan
1289	MLALookUP – a new software for geometallurgical and process-oriented analysis of MLA data Nataliia Krupko, Marius Kern and Edgar Schach - Helmholtz-Zentrum Dresden-Rossendorf (HZDR) Markus Buchmann - Technische Universität Bergakademie Freiberg Irina Bremerstein - UVR-FIA GmbH K. Gerald van den Boogaart - HZDR
1322	REE mineralization of the Ouro Fino Intrusive Suite, SW border of Amazonian Craton – Rondônia, Brazil Tiago Buch - Brazilian Geological Survey Valmir da Silva Souza - Universidade de Brasília Carlos Eduardo de Mesquita Barros - Universidade Federal do Paraná Simon Goldmann - Bundesanstalt für Geowissenschaften und Rohstoffe
1332	Geological Links between Paleozoic Sediment-hosted Deposits of the Southeastern Canadian Cordillera Suzanne Paradis - Geological Survey of Canada George J. Simandl - BC Geological Survey
1363	Provenance supply relationship of mantle magmatic activity to the Jinchuan copper nickel deposit Jianyu Zhao, You Tian, Jincheng Ma, Chengcheng Sun and Xiaodan Li - Jilin University
1385	Genesis of the super large Spor Mountain, Utah, USA beryllium deposit: Timing and duration of dynamic magmatic-hydrothermal processes Nora Foley, Robert Ayuso, Jorge Vazquez, Graham Lederer and Brian Jaskula - U.S. Geological Survey

POSTERS MINERALS

1392 Environmental Evaluation of the mining industry, proposal of a new method:

Mining Environmental Impact Assessment Methodology (MEIAM)

Yao Kouadio Assemien François, David Salze and Lopez-Ferber Miguel - IMT Mines Ales

Lasm Théophile and Yao Blaise Koffi - Universté Félix Houphouët-Boigny

Belcourt Olivier - IMT Mines Ales

Ahoussi Kouassi Ernest - Universté Félix Houphouët-Boigny

1393 SHRIMP U-Pb Geochronology of Zircon and Opal, and Geochemistry of the World-class Volcanic-related Beryllium Deposit at Spor Mountain, Utah, USA

Robert Ayuso, Nora Foley, Jorge Vazquez, Graham Lederer and Brian Jaskula - U.S. Geological Survey

1439 Field observations, mineralogy and geochemistry of Middle Devonian Ni-Zn-Mo-PGE hyperenriched black shale deposits, Yukon

Jan Peter and Michael Gadd - Geological Survey of Canada

1465 Assessment of the liberation, association, and reactivity of waste rock particles exposed to artificial weathering using an automated imaging system

Melanie St-Arnault - University of British Columbia

Randy Blaskovich - Teck

Bern Klein - University of British Columbia

1497 Gold mineralization footprint in glacial sediments: geochemistry and indicator minerals from the Amaruq deposit (Nunavut, Canada)

Victor de Bronac de Vazelhes, Nicolas Boulianne-Verschelden and Georges Beaudoin - Université Laval

Isabelle McMartin - Geological Survey of Canada

Olivier Côté-Mantha and Marjorie Simard - Agnico Eagle Mines Ltd.

1512 SBT and dynamics of gold mineralization and prospecting potential in SW Guizhou Province, China

Jianzhong Liu and Zepeng Wang - Guizhou Provincial Bureau of Geology and Mineral Exploration & Development

Zenghua Li - University of Regina

Songtao Li, Chengfu Yang, Junhai Li, Dafu Wang and Liangyi Xu - Guizhou Provincial Bureau of Geology and Mineral Exploration & Development

Lulin Zheng - Guizhou University

Niya Yang - Guizhou Provincial Bureau of Geology and Mineral Exploration & Development Weifang Song - Guizhou University

POSTERS MINERALS 1514 Application of seismic illumination technology in deep metal mineral exploration Jianyu Zhao, Xuan Feng, Chengcheng Sun, Enhedelihai Nilot, Minghe Zhang and Hailong Yu -Jilin University The application of geochemical data in geological mapping in 1: 50,000 geological and mineral 1516 surveys, northwestern China Jingjing Gong, Jianzhou Yang and Shengming Ma - Chinese Academy of Geological Sciences 1537 Boron isotopes as a tool for the assessment of groundwater quality in the Mt. Vulture volcanic area (southern Italy) Michele Paternoster, Filomena Canora, Ferdinando Deluca, Rosa Sinisi and Giovanni Mongelli -University of Basilicata 1538 Mineral exploration of Fe-Cu deposits in a Gobi-desert covered area, the eastern Tianshan mineral district. China Jie Zhao - China University of Geosciences, Beijing Wenlei Wang - China Geological Survey Qiuming Cheng - China University of Geosciences, Beijing 1541 Zircons of the No. 782 granite complex from the Great Xing'an Range in NE China: Textural and chemical differences Baofeng Tian, Minggian Wu and Dehui Zhang - China University of Geosciences, Beijing Hydrothermal alteration and exploration vectors at the orogenic Island Gold deposit, 1563 Michipicoten greenstone belt, Wawa, Ontario Tyler Ciufo, Chris Yakymchuk, Shoufa Lin and Katia Jellicoe - University of Waterloo Patrick Mercier-Langevin - Geological Survey of Canada 1565 Petrogenesis and ¹⁴⁷Sm-¹⁴³Nd geochronology of scheelite at the Timmins West Mine, Ontario Annika Van Kessel, Audrey Bouvier and Robert Linnen - Western University Zoltan Zajacz - University of Toronto Bastian Georg - Trent University 1584 Characteristics of host-rock diamictite matrix at the high-grade Kakula copper deposit (Democratic Republic of Congo) Quinn Dabros and Elizabeth Turner - Laurentian University 1657 Genesis of the Nolans Bore fluorapatite REE deposit via carbonatite metasomatism revealed by RFF and trace elements Michael Anenburg, John Mayrogenes, Carolina Engel and Nolan Cechet - Australian National University 1671 Simulating sensor-based presorting with automated mineralogy data Marius Kern - Helmholtz-Zentrum Dresden-Rossendorf (HZDR) Thomas Leissner - Technische Universität Bergakademie Freiberg Karl Gerald van den Boogaart and Jens Gutzmer - HZDR

1697 Unique ore deposits of the Northern Transbaikalia as a part of Paleoproterozoic Large Ianeous Province

Bronislav Gongalskiy, Nadezda Krivolutskaya and Konstantin Murashev - Russian Academy of Sciences

Georgiy Pavlovich - Moscow Geological Institute

Alexander Timashkov - All Russia Geological Institute

POSTERS MINERALS

1717 Remobilization of the primary metallic concentration at the Hadal Awatib East Au-Cu (Zn-Ag) VMS deposit (Red Sea Hills, NE Sudan)

Julien Perret and Anne-Sylvie André-Mayer - Université de Lorraine

Laurent Ciancaleoni and Remi Bosc - Arethuse Geology Sarl

Chantal Peiffert -Université de Lorraine

C. Tucker Barrie - CTBA Geoconsultants

Nellie Falleau - Arethuse Geology Sarl

1733 Discovering the next generation of porphyry Cu deposits in glaciated landscapes

Alain Plouffe - Geological Survey of Canada

Christopher Kobylinski and Keiko Hattori - University of Ottawa

Travis Ferbey - BC Geological Survey

1735 Why we need the classification of anthropogenic resources: case study for heavy metal containing sludges

Soraya Heuss-Assbichler and Alexandra L. Huber - Ludwig-Maximilian Universität München

1741 Platinum-bearing placers of the Siberian platform: paragenetic mineralogical associations, age of platinum minerals and possible link with LIPs

Alexander Okrugin and Olga Yakubovich - Russian Academy of Sciences

Zhanna Druzhinina - Saint Petersburg State University

Richard Ernst - Carleton University and Tomsk State University

1743 Unusual rare-metal mineral assemblages formed by deuteric fluids in the marginal pegmatite of the Yichun Ta-Nb-Li deposit, SE China

Minggian Wu - China University of Geosciences, Beijing

lain Samson - University of Windsor

Dehui Zhang - China University of Geosciences, Beijing

1765 Fluid Inclusion and Stable Isotope of the Awen Gold deposit in the Truong Son Orogenic belt, Lao PDR

Yongging Chen - China University of Geosciences

1767 New map of critical raw material deposits in Europe, based on the 2017 EU CRM list

Guillaume Bertrand - French Geological Survey and ISTO

Daniel Cassard - French Geological Survey

Nikolaos Arvanitidis - Geological Survey of Sweden

Gerry Stanley - Geological Survey Ireland

Slavko Solar - EuroGeoSurvevs

Daniel de Oliveira - Laboratório Nacional de Energia e Geologia

EuroGeoSurvey Mineral Resources Expert Group - EuroGeoSurveys

1774 New insight in gold mineralization in the Iberian Pyrite Belt

Lola Yesares - University College Dublin

Reinaldo Sáez and Gabriel Ruiz de Almodóvar - Universidad de Huelva

Joaquín Antonio Proenza - University of Barcelona

Juan Manuel Pons - MATSA SAU

Julian Menuge - University College Dublin

POSTERS MINERALS

1801 The evolution of metasomatic ore systems in the Central Mineral Belt of Labrador

Charlene Duffett - Carleton University

Eric Potter - Geological Survey of Canada

Brian Cousens - Carleton University

Greg Sparkes - Geological Survey of Newfoundland and Labrador

Louise Corriveau - Geological Survey of Canada

1803 The titanomagnetite deposit of the Lac Doré Complex (Québec): mineralogical features affecting the purity of vanadium-rich magnetite concentrates

Jean-Philippe Arquin - Université du Québec à Chicoutimi

Philippe Pagé - IOS Services Géoscientifiques Inc.

Sarah-Jane Barnes - Université du Québec à Chicoutimi

Réjean Girard - IOS Services Géoscientifiques Inc.

1882 Pb isotope mapping of the pre-Carboniferous basement of Ireland: implications for 7n-Ph mineralization

Steve Hollis, Julian Menuge and Aileen Doran - University College Dublin

Stephen Piercey - Memorial University of Newfoundland

Mark Cooper - Geological Survey of Northern Ireland

Stephen Daly and Eszter Badenszki - University College Dublin

Richard Unitt - University College Cork

Oakley Turner - Trinity College Dublin

Brian McConnell - Geological Survey Ireland

1911 Structural controls and deformation history of the orogenic Island Gold deposit, Michipicoten greenstone belt, Wawa, Ontario

Katia M. Jellicoe, Shoufa Lin, Chris Yakymchuk and Tyler Ciufo - University of Waterloo Patrick Mercier-Langevin - Geological Survey of Canada

1924 Petrography and geochemistry of Li-bearing pegmatites in the Misaw Lake area, northeastern Saskatchewan, and comparison with granitoid suites in Nunavut

Courtney Onstad - University of Saskatchewan

1925 The mineral record of REE-enrichment in alkaline magmatic systems

Charles Duncan Beard - British Geological Survey

Vincent van Hinsberg and John Stix - McGill University

Kathryn Goodenough - British Geological Survey

1945 Gold grains morphology using X-ray 3D microtomography - Application to constrain distance of transport in glacial sediments

François-Xavier Masson, Georges Beaudoin, Denis Laurendeau, Victor de Bronac de Vazelhes and Nicolas Boulianne-Verschelden - Université Laval

1963 Genesis and evolution of the Brahma porphyry copper deposit, Maule Region

Valentina Andrea Diaz, Brian Townley and Deckart Katja - Universidad de Chile

Marcia Muñoz - Universidad Andres Bello

Martinez Osvaldo - Universidad de Chile

Ryan Mathur - Juniata College

POSTERS MINERALS

1968 Copper isotopes as a potential tool for copper porphyry exploration: the Río Blanco - Los Bronces porphyry Cu-Mo deposit study case

Claudia Belén Magerkurth, Katia Deckart and Brian Townley - Universidad de Chile

Ryan Mathur - Juniata College

Mauricio Carranza - Angloamerican Chile Marcia Muñoz - Universidad Andres Bello Patricio Cabello - Angloamerican Chile

1975 Glacial dispersal studies in the Pine Point Mississippi Valley-type Pb-Zn district, northern Canada. and implications for regional exploration methods

Roger Paulen and Beth McClenaghan - Geological Survey of Canada

Natashia Oviatt - University of Alberta

Steve Day - Geological Survey of Canada

Robert King and Stephen Piercey - Memorial University of Newfoundland

Rod Smith - Geological Survey of Canada

1986 Investigating a possible magmatic contribution to the mineralizing fluid for the Windy Craggy Cu-Co-Au volcanogenic massive sulfide deposit. BC

Madison A. Schmidt - Queen's University

Jan Peter, Simon Jackson and Zhaoping Yang - Geological Survey of Canada

Matthew Leybourne and Daniel Layton-Mathews - Queen's University

1992 The Types of the Placer Gold of the Guiana Shield

Anvar Baymukhamedov and Gary Bay - SORS MINING INC.

1994 Glacial dispersal-trains in North America. Part 1: Description

Donald I. Cummings - DCGeo Consulting Hazen A.J. Russell - Geological Survey of Canada

1996 Glacial dispersal-trains in North America. Part 2: Interpretation

Donald I. Cummings - DCGeo Consulting

Hazen A.J. Russell - Geological Survey of Canada

2008 Gas-Transported Geochemistry as an Exploration Technique for exploration of undercover Mineral Deposits: Atlantida Deposit, Chile

Paulina Pizarro Pavez - Universidad de Chile

McLean Trott - FOML

Brian Townley, Katja Deckart and Xavier Emery - Universidad de Chile

2014 Splitting Obsidians: Striking a Balance Between Precision, Accuracy, and Preservation with SS-LA-ICP-MS during Obsidian Artifact Provenance Studies

Rhy Sean McMillan, Marghaleray Amini and Dominique Weis - University of British Columbia

2015 The use of benchtop µXRF for indicator mineral identification

Laurène-Marie Wavrant, Georges Beaudoin, Carl Guilmette and Émilie Bédard - Université Laval

2070 Subsolidus HSE Partitioning in Pallasites and Application to Asteroid Resource Prospecting Liam Innis and Gordon Osinski - Western University

2084 Split Stream-LA-ICP-MS: A simple, time- and cost-effective method for chemical and isotope analysis of geological materials

Marghaleray Amini, James S. Scoates and Dominique Weis - Pacific Centre for Isotopic and Geochemical Research

PO	STERS MINERALS
2130	Graphite in clean technologies: the importance of availability of material production data Martin Cermak, Claire McCague and Majid Bahrami - Simon Fraser University
2146	Preservation and Oxidation Rates of Extinct Hydrothermal Chimneys from the Endeavour Segment, Juan de Fuca Ridge Euri Papanicolaou, John Jamieson and Steve Piercey - Memorial University of Newfoundland Benjamin Grupe - Fisheries and Oceans Canada
2199	The many phases of the Yangibana LREE district, Gifford Creek Carbonatite Complex, Western Australia Paul Slezak and Carl Spandler - James Cook University
2217	Examining molybdenum (Mo) attenuation mechanisms in tailings drainage using Mo stable isotopes Elliott Karl Skierszkan, K. Ulrich Mayer, Roger Beckie and Dominique Weis - University of British Columbia Justin Stockwell and John Dockrey - Lorax Environmental Services Ltd. Jared Robertson, Soumya Das and Matthew Lindsay - University of Saskatchewan
2256	Establishment of pathfinders for selected high-technology metals associated with the Swartmodder copper-gold mine, Namibia Victoria Panduleni Haukongo and Ansgar Wanke - University of Namibia
2293	The Crystal Structure of UK124 Thomas Edward Gore - Laurentian University
2295	A study of millerite from Ni-Cu-PGE footwall veins, Sudbury, ON: Crystal-chemistry, morphology, and geological implications Thomas Edward Gore and Andrew McDonald - Laurentian University
2309	Formation of hydrothermal sulfide deposits on the Niua South Volcano, Northeast Lau Basin Ben Peterkin and John Jamieson - Memorial University of Newfoundland Tom Kwasnitschka - GEOMAR Mark Hannington - University of Ottawa
2313	Seismic diffraction imaging for deep solid mineral exploration Changle Chen, Yang Liu and Peng Zhang - Jilin University
2326	Detrital rutile geochemistry in Au exploration Jennifer Karin Porter, Neal McNaughton, Noreen Evans, Cristina Talavera and Brad McDonald - Curtin University
2333	Assessing the impact of ancient mining activity at regional scale: the example of the Northern French Alps Magali Rossi, Estelle Camizuli and Dominique Gasquet - Université Savoie Mont-Blanc
2379	Hydrothermal Fluid Evolution in the Caribou VMS deposit, Bathurst Mining Camp, Canada: An example of LA-ICP-MS elemental mapping of pyrite Foteini Drakou, Sean McClenaghan and Balz Kamber - Trinity College Dublin
2393	Archean mafic dike swarms of the Wyoming craton and possible relationship to Stillwater layered mafic intrusion Kevin Chamberlain and Richard Ernst - Carleton University

POSTERS MINERALS 2394 Geochemical and Textural Constraints on the Zonation of Gold in Massive Sulphides of the Murray Brook VMS Deposit, Bathurst Mining Camp Sean Harrison McClenaghan and Thomas Riegler - Trinity College Dublin 2408 Hydrothermal alteration at the first recognized orogenic gold deposit in central Tibet, China Xiang Fang - Chinese Academy of Geological Sciences Georges Beaudoin - University Laval Juxing Tang and Yang Song - Chinese Academy of Geological Sciences 2432 Marine mineral resources and critical metals at the SE-Tyrrhenian seafloor Valerio Funari - University of Bologna Marzia Rovere, Fabiano Gamberi and Michael Marani - ISMAR Istituto di Scienze Marine Enrico Dinelli - University of Bologna The renewed National Phosphate Survey of Israel - the data processing first stage 2465 Marcelo Rosensaft and Aya Schneider-Mor - Geological Survey of Israel 2507 Selective separation of copper-molybdenum sulfides using humic acids Duowei Yuan, Min Wu, Jing Liu, Hao Zhang, Qi Liu and Hongbo Zeng - University of Alberta

PO	STERS RESOURCES & SOCIETY
1065	Cumulative environmental effect of mining activities in northern Finland Raija Pietilä and Vesa Nykänen - Geological Survey of Finland
1183	"What do you know about ethics in geosciences?" A questionnaire for European Environmental and Earth System Research Infrastructures Giuseppe Di Capua and Silvia Peppoloni - Istituto Nazionale di Geofisica e Vulcanologia Florian Haslinger - ETH Zürich
1184	Developing an ethical framework for Environmental and Earth System Research Infrastructures in Europe Silvia Peppoloni and Giuseppe Di Capua - Istituto Nazionale di Geofisica e Vulcanologia Florian Haslinger - ETH Zürich
1185	IAPG - International Association for Promoting Geoethics: let's take stock of the situation Silvia Peppoloni and Giuseppe Di Capua - Istituto Nazionale di Geofisica e Vulcanologia Peter Bobrowsky - Geological Survey of Canada Susan Kieffer - University of Illinois at Urbana-Champaign Stefano Tinti - Università degli Studi di Bologna
1441	Applying Geogas prospecting for research purposes in Zhou'an Cu-Ni sulfide deposit Rong Ye and Mei Lu - China University of Geosciences, Beijing
1513	Cross-Institutional, International Programs for Young Leaders for Geology and Sustainable Development Matthew Teh - The Australian National University Joel Gill - British Geological Survey
1633	Research on the present situation and development trend of digital resources of geological data Qi FanYu - China Geological Survey
1648	Development of Digital Geological Field Survey System Young Kwang Yeon, Koh Hee Jae and Hankyung Bae - Korea Institute of Geoscience and Mineral Resources (KIGAM)
1690	Investigation on Scientific Data Publishing and How it Promotes Geology Data Sharing in China Hui Guo, Chenyang Li and Xuan Wu - China Geological Survey
1749	3-D geological model of the Qaidam Basin Li Zhiwei, Ruo Wang, Liqin Zhang and Yanhong Wang - China Geological Survey
1758	National Geological Archives of China Catalog Search System Liqiong Jia, Xuan Wu, Xuezheng Gao, Zhaoyu Kong, Yuntao Shang and Xiaolei Li - China Geological Survey
1843	Intersections of Law and Geoethics: Delivering Canadian Geoscience for Hazard Risk Education Shona van Zijll de Jong - Queen's University
1884	Visualization of 3-D geological models of dome and stratiform salt structures Zbigniew Malolepszy, Jacek Chelminski, Grzegorz Czapowski, Lukasz Nowacki and Urszula Stepien - Polish Geological Institute
1926	Geoethics at Queen's University: Reconciliation through Indigenous Geoscience Education Shona van Zijll de Jong and Matthew Leybourne - Queen's University
1933	Embedding Geoethics in Canadian Provincial Geohazard Programs: Recommendations for Standards, Principles and Terminology Shona van Zijll de Jong - Queen's University

POSTERS RESOURCES & SOCIETY 1958 Urban geochemical 3D modeling to anticipate the management of excavated soil at the scale of development projects Cécile Le Guern, Carola Mirgon, Nicolas Aubert, Bernard Bourgine, Vivien Baudouin, Céline Blanc and Christelle Loiselet - French Geological Survey 2062 Quantification of Plant Water- and Nutrient-Stress Using a Handheld Spectrophotometer and Machine Learning Models Sasmita Sahoo - Pennsylvania State University Enhancing Mineral Exploration Health and Safety through the PDAC-AMEBC Annual Survey 2085 William Mercer - Avalon Advanced Materials Inc. 2183 Towards a World Forum on Raw Materials: Building a platform for multi-stakeholders dialogue Jelena Vidovic and Slavko Solar - EuroGeoSurvevs Mathias Schluep, Bas de Leeuw and Shahrzad Manoochehri - World Resource Forum Association 2191 The roles of the Zimbabwe Geological Survey in Artisanal and Small scale Mining Brian Pedzisai Muteta - Akita University 2220 GEMAS: Periodic Tables of the distribution of elements in European (a) agricultural soil and (b) mineral deposits Belinda Flem and Clemens Reimann - Geological Survey of Norway Alecos Demetriades - Institute of Geology and Mineral Exploration Karl Fabian - Geological Survey of Norway Manfred Birke - Federal Institute for Geosciences and Natural Resources (BGR) Jorg Matschullat - Technische Universität Bergakademie Freiberg

2483 Practicing Reconciliation: Networks of Science and Indigeneity in the Analysis of Material Culture

The GEMAS Project Team - Eurogeosurveys

Rhy Sean McMillan, Andrew Martindale, Dominique Weis, Alison Wylie, Jess Metcalfe and Eric Simons - University of British Columbia

PO	STERS WATER
1063	Assessment of the long term behaviour of waste rock piles and performance of dry cover structure Raija Pietilä and Teemu Karlsson - Geological Survey of Finland
1137	Contamination characteristics and usage status of groundwater in Hanoi, Vietnam Chamteut Oh and Sangwoo Ji - Korea Institute of Geoscience and Mineral Resources (KIGAM) Seungil Pak and Moonil Hong - Wooyoung Nguyen Thi Hoang Ha - Vietnam National University
1143	Human risk in relation to groundwater from on-site sanitation systems –A case study in sub- urban areas of Southern India H.K. Ramaraju - Dayananda Sagar College of Engineering
1159	Formation and Stability of Nanophase Metal Particles in Mining-Impacted Lacustrine Sediments Jeff Langman, James Moberly and Andrew Child - University of Idaho
1248	Groundwater geochemistry applied to mineral exploration under cover in northern Australia Patrice de Caritat, Ivan Schroder and Luke Wallace - Geoscience Australia
1254	Determining the long-term impact of historic mining on water quality: a case study on Mt Lyell, Western Tasmania, Australia Sibele Cristina Nascimento, David Cooke, Anita Parbhakar-Fox and Matthew Cracknell - University of Tasmania
1273	Modelling methane dynamics in fluid fine tailings in an oil sands end pit lake Daniel Francis and Qingyang Liu - University of Saskatchewan Sean K. Carey - McMaster University S. Lee Barbour and Matthew B.J. Lindsay - University of Saskatchewan
1280	Controls on the evolution of the stable isotopes of water (² H and ¹⁸ O) within tailings ponds at an oil sands mine site Spencer J. Chad, S. Lee Barbour and Jeffrey McDonnell - University of Saskatchewan
1369	Prediction of mine water quality for the Gorazde antimony deposit, Bosnia-Herzegovina Marjan Knobloch and Bernd G. Lottermoser - RWTH Aachen University
1539	Hydrogeology and hydrogeochemistry of the Ionian Coastal Plain (Basilicata region, southern Italy) Michele Paternoster, Filomena Canora, Salvatore Grimaldi and Giovanni Mongelli - University of Basilicata
1683	Partnership collaboration focused on balanced use of groundwater resources in an urban environment challenged by contamination risk and climate change Peter B.E. Sandersen and Anders J. Kallesøe - Geological Survey of Denmark and Greenland Jørgen F. Christensen - Region of Southern Denmark Torben O. Sonnenborg and Jacob Kidmose - Geological Survey of Denmark and Greenland Hans Peter Hansen and Gert Laursen - City of Odense Anette Hansen - Region of Southern Denmark Johan Linderberg and Troels K. Bjerre - VCS Denmark
1701	Geospatial Techniques in Hydrogeological Investigations: A Case Study of Dr. Babasaheb Ambedkar Marathwada University, Aurangabad, (M.S.), India

POS	STERS WATER
1727	B-Li isotope systematic of groundwater for water flow proxy Naoto Sugimoto - Kwansei Gakuin University Takahiro Hosono - Kumamoto University Masaharu Tanimizu - Kwansei Gakuin University
1734	Geochemical characteristics of hydrothermal fluids observed along the major active fault system (MTL) in Japan Masaharu Tanimizu, Naoto Sugimoto and Rofiqul Umam - Kwansei Gakuin University Yasunori Mori - Mie Prefecture Health and Environment Research Institute
1762	A Low-Cost Internet of Things Aquifer Drought Monitoring Network in Nova Scotia, Canada John Drage and Gavin Kennedy - Nova Scotia Department of Natural Resources
1918	Investigation of partial saturation effects on diffusion in low-permeability sedimentary rocks Jacob Nunn and Tom Al - University of Ottawa
2097	Mapping water bearing regions around tunnels or mine workings using a ring based DC resistivity survey Michael Albert Mitchell and Doug Oldenburg - University of British Columbia
2268	Geology of the Oligo Fluoride the double edged sword Anirban Chowdhury and Debasis Dhak - Sidho-Kanho-Birsha University
2472	Energy and carbon cycling in a terrestrial aquifer microbial community Lily Momper - Massachusetts Institute of Technology

TECHNICAL PARTNERS

SUPPORTING PARTNERS

MEDIA PARTNERS

CONVENTION.CIM.ORG