

Publications acknowledging IGCP653, 2018

1. Akodad, M., El Hariri, K., Gutiérrez-Marco, J.C., Lefebvre, B., Lehnert, O., Martin, E.L.O., Nowak, H. & Servais, T. 2018. The precise age of the Fezouata Lagerstätte, Lower Ordovician, Morocco. *In*: Zhang, Y., Zhan, R., Fan, J. & Muir, L. (Eds.), *Filling the gap between Cambrian Explosion and the GOBE*. Zhejiang University Press, Zhejiang, 3–7. ISBN 978-7-308-17519-7.
2. Benedetto, J.L. 2018. The strophomenide brachiopod *Ahtiella* Öpik in the Ordovician of Gondwana and the early history of plectambonitoids. *Journal of Paleontology* 92(5), 768–793. doi: 10.1017/jpa.2018.9
3. Benedetto, J.L., Lavié, F. & Muñoz, D.F. 2018. *Broeggeria* Walcott and other linguliformean brachiopods from the Upper Cambrian and Tremadocian of northwestern Argentina. *Geological Journal* 53, 102–119. doi: 10.1002/gj.2880OI: 10.1002/gj.2880
4. Bennett, C.E., Williams, M., Leng, M.J., Lee, M.R., Bonifacie, M., Calmels, D., Fortey, R.A., Laurie, J.R., Owen, A.W., Page, A.A., Munnecke, A. Vandenbroucke, T.R.A. 2018: Oxygen isotope analysis of the eyes of pelagic trilobites: testing the application of sea temperature proxies for the Ordovician. *Gondwana Research*, 57, 157–169.
5. Bergström, S.M. & Ferretti, A. 2018. Deciphering the geology of some Darriwilian-Sandbian (Ordovician) 'ghost' formations in the UK and North America using olistoliths in marine debris flows. *Geological Magazine* 177(7), 1507–1522.
6. Bernárdez, E., Esteve, J., Laibl, L., Rábano, I. & Gutiérrez-Marco, J.C. 2018. Early post-embryonic trilobite stages and possible eggs from the “Túnel Ordovícico del Fabar” (Middle Ordovician, northwestern Spain). *Fossils & Strata*, 64.
7. Botting, J.P., Muir, L.A., Wang, W.H., Qie, W.Q., Tan, J.Q., Zhang, L.N., Zhang, Y.D. 2018. Sponge dominated offshore benthic ecosystems across South China in the aftermath of the end-Ordovician mass extinction. *Gondwana Research*, 61, 150 – 171.
8. Botting, J.P., Muir, L.A. 2018. Dispersal and endemic diversification: Differences in non-lithistid speculate sponge faunas between the Cambrian Explosion and the GOBE. *Palaeoworld*, in press. <http://doi.org/10.1016/j.palwor.2018.03.002>
9. Brett, C.E., Hartshorn, K.R., Waid, C.B.T., McLaughlin, P.I., Bulinski, K.V., Thomka, J.R., Paton, T.R., Freeman, R.L., & Dattilo, B.F. 2018. Lower to middle Paleozoic sequence stratigraphy and paleontology in the greater Louisville, Kentucky area. In Flora, L.J., (ed.), *Ancient Oceans, Orogenic Uplifts, and Glacial Ice: Geological Crossroads in America's Heartland*. *Geological Society of America Field Guide* 51:1–59.
10. Chen Q, Fan J X, Zhang L N, Chen X. 2018. Paleogeographic evolution of the Lower Yangtze region and the break of the “platform-slope-basin” pattern during the Late Ordovician. *Science China Earth Sciences*, 61: 625–636, <https://doi.org/10.1007/s11430-018-9170-y>
11. Cole, S. R. & Toom, U. New camerate crinoid genera from the Upper Ordovician (Katian) of Estonia: evolutionary origin of family Opsiocrinidae and a phylogenetic assessment of Ordovician Monobathrida. *Journal of Systematic Palaeontology*. DOI: 10.1080/14772019.2018.1447519

12. Colmenar, J. & Rasmussen, C.M.Ø. 2018. A Gondwanan perspective on the Ordovician Radiation constrains its temporal duration and suggests first wave of speciation, fuelled by Cambrian clades. *Lethaia*, 51(2), 286-295. <https://doi.org/10.1111/let.12238>.
13. Colmenar, J., Pereira, S., Young, T.P., da Silva, C.M. & Sá, A.A. In press. First report of Hirnantian (Upper Ordovician) high-latitude peri-Gondwanan macrofossil assemblages from Portugal. *Journal of Paleontology*.
14. Colmenar, J., Villas, E. & Rasmussen, C.M.Ø. 2018. A synopsis of Late Ordovician brachiopod diversity in the Anti-Atlas, Morocco. In: Hunter, A.W., Álvaro, J.J., Lefebvre, B., van Roy, P. & Zamora, S. (eds), *The Great Ordovician Biodiversification Event: Insights from the Tafilalt Biota, Morocco*. Geological Society, London, Special Publications, 485. <https://doi.org/10.1144/SP485.3>
15. Ebbestad, J.O.R. & Fortey, R.A. 2018. Stratigraphy and trilobite biofacies of the Late Ordovician of the Taimyr Peninsula, Arctic Russia. *Fossils & Strata*, in press.
16. Ebbestad, J.O.R., Polechová, M., Kröger, B. & Gutiérrez-Marco, J.C. 2018. Late Ordovician molluscs of the central and eastern Anti-Atlas, Morocco. In Hunter, A.W., Álvaro, J.J., Lefebvre, Van Roy, P. & Zamora, S. (eds) *The Great Ordovician Biodiversification Event: Insights from the Tafilalt Biota, Morocco*. Geological Society, London, Special Publications 485, in press.
17. Edwards, C., Fike, D.A., Saltzman, M.R., Lu, W., & Lu, Z. 2018. Evidence for local and global redox conditions at an Early Ordovician (Tremadocian) mass extinction. *Earth and Planetary Science Letters* 48, 125–135.
18. Ernst, A. 2018. Diversity dynamics of Ordovician bryozoa. *Lethaia* 51(2), 198-206. <https://doi.org/10.1111/let.12235>.
19. Esteve, J., Gutiérrez-Marco, J.C., Rubio, P. & Rábano, I. 2018. Evolution of trilobite enrolment during the Great Ordovician Biodiversification Event: insights from kinematic modelling. *Lethaia* 51 (2), 207–217. doi: 10.1111/let.12242.
20. Fang, X., Chen, T., Burrett, C., Wang, Y., Qu, Y., Zheng, C., Zhang, Y., Zhang, Y., & Li, W. 2018. Middle Ordovician actinocerid nautiloids (Cephalopoda) from Xainza County, Tibet, western China, and their paleogeographic implications. *Journal of Paleontology* 92(3), 398–411.
21. Fang, X., Ma, X., Li, W.-J., Zhang, Y.-D., Zhou, Z.-Q., Chen, T.-G., L, Y., Yu, S.-Y., & Fan, J.-X. 2018. Biostratigraphical constraints on the disconformity within the Upper Ordovician in the Baoshan and Mangshi regions, western Yunnan Province, China. *Lethaia* 51(2), 312-323. <https://doi.org/10.1111/let.12255>.
22. Fatka, O. & Budil, P. 2018. Digestive structures in the Middle Ordovician trilobite *Prionocheilus* Rouault 1847, from the Barrandian area of Czech Republic. *Geologica Acta* 16(1), 65–73. DOI: 10.1344/GeologicaActa2018.16.1.4
23. Fatka, O., Nohejlová, M., & Lefebvre, B. 2018. *Lapillocystites* BARRANDE is the edrioasteroid *Stromatocystites* POMPECKJ (Cambrian, Echinodermata). *Neues Jahrbuch für Geologie und Paläontologies – Abhandlungen* 289(2), 139–148.
24. Freeman, R.L., Miller, J.F., and Dattilo, B.F. 2018. Linguliform brachiopods across a Cambrian–Ordovician (Furongian, Early Ordovician) biomere boundary: the Sunwaptan–Skullrockian North American Stage boundary in the Wilberns and Tanyard formations of central Texas. *Journal of Paleontology* 92, 751–767.

25. Gutiérrez-Marco, J.C. & Vinn, O. 2018. Cornulitids (tubeworms) from the Late Ordovician *Hirnantia* fauna of Morocco. *Journal of African Earth Sciences* 137, 61–68. doi: 10.1016/j.afrearsci.2017.10.005.
26. Gutiérrez-Marco, J.C., Pereira, S., García-Bellido, D.C. & Rábano, I. 2018. Ordovician trilobites from the Tafilalt Lagerstätte: new data and reappraisal of the Bou Nemrou assemblage. *Geological Society Special Publication*, 485.
27. Gutiérrez-Marco, J.C., Rábano, I. & García-Bellido, D.C. 2018. The Nileid trilobite *Symphysurus* from upper Tremadocian strata of the Moroccan Anti-Atlas: taxonomic reappraisal and palaeoenvironmental implications. *Fossils & Strata*, 64, doi: 10.1111/let.12297.
28. Harper, D.A.T., Servais, T. 2018. Contextualizing the Onset of the Great Ordovician Biodiversification Event. *Lethaia* 51 (2), 149–150. <https://doi.org/10.1111/let.12264>
29. Hints, L., Harper, D.A.T. & Paškevičius, J. 2018. Diversity and biostratigraphic utility of Ordovician brachiopods in the East Baltic. *Estonian Journal of Earth Sciences* 67(3), 176–191.
30. Hints, O., Antonovits, L., Bauert, G., Nestor, V., Nõlvak, J. & Tammekänd, M. 2018: CHITDB: a database for documenting and analysing diversification of Ordovician–Silurian chitinozoans in the Baltic region. *Lethaia* 51(2), 218–227. <https://doi.org/10.1111/let.12249>.
31. Holmer, L.E., Popov, L., Ghobadi Pour, M., Claybourn, T., Zhang, Z. 2018. Evolutionary significance of a middle Cambrian (Series 3) in situ occurrence of the pedunculate rhynchonelliform brachiopod *Nisusia sulcata*. *Lethaia* DOI: 10.1111/let.12254.
32. Holmer, L.E., Zhang, Z., Topper, T., Popov, L., Claybourn, T. 2018. The attachment strategies of Cambrian kutorginate brachiopods: the curious case of two pedicle openings and their phylogenetic significance. *Journal of Paleontology* 92, 33–39.
33. Isozaki, Y., Servais, T. 2018. The Hirnantian (Late Ordovician) and end-Guadalupian (Middle Permian) mass-extinction events compared. *Lethaia* 51 (2), 173–186. DOI 10.1111/let.12252
34. Kröger, B. 2018. Changes in the latitudinal diversity gradient during the Great Ordovician Biodiversification Event. *Geology* 46(2), 127–130.
35. Lee, J.-H., Choh, S.-J., Lee, D.-J. 2018. Late Cambrian missing link in macroborer evolution preserved in intraclasts. *Palaeogeography, Palaeoclimatology, Palaeoecology* 489, 137–146.
36. Lee, J.-H., Riding, R., 2018. Marine oxygenation, lithistid sponges, and the early history of Paleozoic skeletal reefs. *Earth-Science Reviews* 181, 98–121.
37. Lefebvre B. & Lerosey-Aubril R. 2018. Laurentian origin of solutan echinoderms: new evidence from the Guzhangian (Cambrian Series 3) Weeks Formation of Utah, USA. *Geological Magazine*, 155: 1190–1204.
38. Lefebvre, B., Gutiérrez-Marco, J.C., Lehnert, O., Martin, E.L.O., Nowak, H., Akodad, M., El Hariri, K. & Servais, T. 2018. Age calibration of the Lower Ordovician Fezouata Lagerstätte (Morocco). *Lethaia* 51 (2), 296–311. doi: 10.1111/let.12240.
39. Lerosey-Aubril R., Gaines R.R., Hegna T.A., Ortega-Hernández J., Van Roy P., Kier C. & Bonino E. 2018. The Weeks Formation Konservat-Lagerstätte and the evolutionary transition of Cambrian marine life. *Journal of the Geological Society*, 175: 705–715.

40. Li, Q.J., Ernst, A., Munnecke, A., Yu, S. & Li, Y. 2018. Early Silurian (Telychian) bryozoan reefs in the epeiric sea of South China: Are heterotroph metazoan buildups promoted by internal waves? *Sedimentary Geology*, 376, 50–59.
41. Li, Q.J., Sone, M., Lehnert, O., & Na, L. 2018. Early Ordovician sponge-bearing microbialites from Peninsular Malaysia: the initial rise of metazoans in reefs. *Palaeoworld*, available online (DOI:<https://doi.org/10.1016/j.palwor.2018.08.005>)
42. Liang, K., Elias, R.J., & Lee, D.-j. 2018. The early record of halysitid tabulate corals, and morphometrics of *Catenipora* from the Ordovician of north-central China. *Papers in Palaeontology* 4(3), 363–379.
43. Liang, Y., Hints, O., Luan, X., Tang, P., Nolvak, J., Zhan, R. 2018. Lower and Middle Ordovician chitinozoans from Honghuayuan, South China: Biodiversity patterns and response to environmental changes. *Palaeogeography, Palaeoclimatology, Palaeoecology* 500, 95–105.
44. Liang, Y., Hints, O., Servais, T., Luan, X.C., Nolvak, J., Tang, P., Wu, R.C. 2018. Palaeoenvironmental and biostratigraphical implications of selected Floian and Dapingian (Ordovician) chitinozoans of the South China Palaeoplate. *Lethaia* (early view online). DOI 10.1111/let.12308
45. Lindskog, A., Eriksson, M.E., Bergström, S.M. & Young, S.A. In press: Lower–Middle Ordovician carbon and oxygen isotope chemostratigraphy at Hällekis, Sweden: implications for regional to global correlations and palaeoenvironmental development. *Lethaia* (doi: 10.1111/let.12307).
46. Lindskog, A., Lindskog, A.M.L., Johansson, J.V., Ahlberg, P., & Eriksson, M.E. 2018. The Cambrian–Ordovician succession at Lanna, Sweden: stratigraphy and depositional environments. *Estonian Journal of Earth Sciences* 67(2), 133–148.
47. Luan, X., Brett, C.E., Zhan, R., Jin, J., Wu, R. & Gong, F. 2018. Middle-Late Ordovician iron-rich nodules on Yangtze Platform, South China, and their palaeoenvironmental implications. *Lethaia* 51, 523–537.
48. Meroi Arcerito, F.R., Waisfeld, B.G., Vaccari, N.E., Muñoz, D.F. 2018. High resolution trilobite biostratigraphy for the early late Tremadocian (Tr2) interval (Early Ordovician) Santa Rosita Formation, Argentine Cordillera Oriental. *Ameghiniana*. DOI: 10.5710/AMGH.19.03.2018.3171
49. Muñoz, D.F., Mángano M.G, Buatois, L.A. *Gyrophyllites cristinae* isp. nov. from Lower Ordovician shallow-marine deposits of northwest Argentina. *Ichnos*. In press.
50. Muñoz, D.F., Mángano M.G, Buatois, L.A. Unraveling Phanerozoic evolution of radial to rosette trace fossils. *Lethaia*. In press.
51. Nielsen, A.T., Schovsbo, N.H., Klitten, K., Woollhead, D. & Rasmussen, C.M.Ø. 2018. Gamma-ray log correlation and stratigraphic architecture of the Cambro–Ordovician Alum Shale Formation on Bornholm, Denmark: Evidence for differential syndepositional isostasy. *Bulletin of the Geological Society of Denmark* 66, pp. 237–273.
52. Normore, L.S., Zhen, Y.Y., Dent, L.M., Crowley, J.L., Percival, I.G. & Wingate, M.T.D. 2018. Early Ordovician CA-IDTIMS U-Pb zircon dating and conodont biostratigraphy, Canning Basin, Western Australia. *Australian Journal of Earth Sciences* 65(1), 61–73.

53. Nowak, H., Harvey, T.H.P., Liu, H.B.P., McKay, R.M., Servais, T. 2018. Exceptionally preserved arthropodan microfossils from the Middle Ordovician Winneshiek Lagerstätte, Iowa, USA. *Lethaia* 51(2), 267–276. DOI 10.1111/let.12236
54. Pereira, S., Gutiérrez-Marco, J.C., Colmenar, J. & Rábano, I. (in press). Trilobites del Ordovícico Superior del Macizo del Tremedal (Rama Castellana de la Cordillera Ibérica). *Geogaceta*, 64.
55. Pohl, A., Harper, D.A.T., Donnadieu, Y., Le Hir, G., Nardin, E., Servais, T. 2018. Possible patterns of marine primary productivity during the Great Ordovician Biodiversification Event. *Lethaia*, 51 (2), 187–197. DOI 10.1111/let.12247
56. Pokrovsky, B.G., Zaitsev, A.V., Dronov, A.V., Bujakaite, M.I., Timokhin, A.V., & Petrov, O.L. 2018. C, O, S, and Sr Isotope Geochemistry and Chemostratigraphy of Ordovician Sediments in the Moyero River Section, Northern Siberian Platform. *Lithology and Mineral Resources* 53(4), 283–306.
57. Põldsaar, K., Ainsaar, L., Nemliher, R., Tinn, O., Stinkulis, G. In press. A siliciclastic shallow-marine turbidite on the carbonate shelf of the Ordovician Baltoscandian Palaeobasin. *Estonian Journal of Earth Sciences*.
58. Rábano, I., Gutiérrez-Marco, J.C., Pereira, S. & Bernárdez, E. 2018. El trilobites *Dionide* (Trinucleoidea) en el Ordovícico de España. In: Vaz, N. & Sá, A.A. (Eds.), *Yacimientos paleontológicos excepcionales en la península Ibérica*. IGME, Madrid, Cuadernos del Museo Geominero, 27, 313-323. ISBN: 978-84-9138-066-5.
59. Rasmussen, J.A.R. & Stouge, S. 2018. Baltoscandian conodont biofacies fluctuations and their link to Middle Ordovician (Darriwilian) global cooling. *Palaeontology* 61(3), 391–416.
60. Rong, J.-y, Wei, X., Zhan, R.-b., Wang, Y. 2018. A deep water shelly fauna from the uppermost Ordovician in northwestern Hunan, South China and its paleoecological implications. *Science China Earth Sciences* 61, 730–744, <https://doi.org/10.1007/s11430-017-9165-y>
61. Salas, M.J., Waisfeld, B.G., Muñoz, D.F. Radiation, diversity and environmental expansion of early Ordovician ostracods: A view from the Southern Hemisphere. *Lethaia*. DOI: 10.1111/let.12293
62. Sennikov N.V., Obut O.T. 2018. Ecosystems of the Central Tuva Ordovician basin. In V.M. Podobina (ed.), *Evolution of life on the Earth: Proceedings of the V International symposium*, November 12-16, 2018, Tomsk: Publ. House of TSU, p. 117–119.
63. Song, Y.Y., Zhang, Y.D., Wang, Z.H., Fang, X., Ma, X., Liu, P.J. 2018. Diachroneity of the base of Ordovician Miaopo Formation in the Middle Yangtze Region, South China. *Journal of Stratigraphy*, 42(2), 128–144.
64. Sennikov, N.V., Obut, O.T., Tolmacheva, T., Lykova, E.V. & Khabibulina, R.A. 2018. The Upper Ordovician of northeastern Gorny Altai: stratigraphy and deposition environments. *Russian Geology and Geophysics* 59(1), 72–87. DOI:10.1016/j.rgg.2018.01.005
65. Servais, T., Harper, D.A.T. 2018. The Great Ordovician Biodiversification Event (GOBE): definition, concept and duration. *Lethaia* 51 (2), 151–164. DOI. 10.1111/let.12259
66. Servais, T., Molyneux, S.G., Li, J., Nowak, H., Rubinstein, C.V., Vecoli, M., Wang, W.H., Yan, K. 2018. First Appearance Datums (FADs) of selected acritarch taxa and correlation between Lower and Middle Ordovician stages. *Lethaia* 51 (2), 228–253. DOI 10.1111/let.12248

67. Sproat, C.D. & Zhan, R. 2018. *Altaethyrella* (Brachiopoda) from the Late Ordovician of the Tarim Basin, Northwest China, and its significance. *Journal of Paleontology* 92(6), 1005–1017.
68. Stigall, A.L. 2018. How is biodiversity produced? Examining speciation processes during the Great Ordovician Biodiversification Event. *Lethaia* 51 (2), 165-172. <https://doi.org/10.1111/let.12232>.
69. Štorch, P., Roqué Bernal, J. & Gutiérrez-Marco, J.C. 2018. Graptolite-rich Ordovician–Silurian boundary strata in south-central Pyrenees, Spain: the only uninterrupted O–S boundary black-shale succession in peri-Gondwanan Europe. *Geological Magazine*. doi: 10.1017/S001675681800047X.
70. Toom, U., Vinn, O. & Hints, O. 2018. Ordovician and Silurian ichnofossils from carbonate facies in Estonia: A collection-based review. *Palaeoworld*. 10.1016/j.palwor.2018.07.001
71. Topper, T.P., Zhang, Z., Gutiérrez-Marco, J.C. & Harper, D.A.T. 2018. The dawn of a dynasty: life strategies of Cambrian and Ordovician brachiopods. *Lethaia* 51 (2), 254-266. doi: 10.1111/let.12229.
72. Trubovitz, S., & Stigall, A.L. 2018. Ecological revolution of Oklahoma’s rhynchonelliform brachiopod fauna during the Great Ordovician Biodiversification Event. *Lethaia* 51(2), 277–285. <https://doi.org/10.1111/let.12233>.
73. Van Iten, H., Gutiérrez-Marco, J.C., Muir, L.A., Simoes, M.G. & Leme, J.M. 2018. Ordovician conulariids from the Upper Tiouririne Formation (Katian), Eastern Anti-Atlas mountains, southern Morocco. *In*: Hunter, A.W., Álvaro, J.J., Lefebvre, B., van Roy, P. and Zamora, S. (eds), *The Great Ordovician Biodiversification Event: Insights from the Tafilalt Biota, Morocco*. The Geological Society, London, Special Publications, 485. doi: 10.1144/SP485.5.
74. Vinn, O. & Toom, U. First description of rare *Teichichnus* burrows from the carbonate rocks of early Paleozoic of Estonia. *Carnets de Géologie* 18. DOI: 10.4267/2042/68550
75. Vinn, O., Ernst, A. & Toom, U. 2018. Bioclaustrations in Upper Ordovician bryozoans from northern Estonia. *Neues Jahrbuch für Geologie und Paläontologie. Abhandlungen* 289(1), 113–121. DOI: 10.1127/njpa/2018/0752
76. Vinn, O., Ernst, A. & Toom, U. 2018. Symbiosis of cornulitids and bryozoans in the late Ordovician of Estonia. *Palaios* 33 (7), 290–295. 10.2110/palo.2018.018
77. Vinn, O., Ernst, A., Toom, U. & Isakar, M. 2018. Cryptic encrusting fauna inside invertebrate fossils from the Ordovician of Estonia. *Annales Societatis Geologorum Poloniae* 88. DFOI. 10.14241/asgp.2018.008
78. Vinn, O., Toom, U. & Ernst, A. 2018. Intergrowth of *Orbignyella germana* Bassler, 1911 (Bryozoa) and *Lambelasma carinatum* Weyer, 1993 (Rugosa) in the pelmatozoan-bryozoan-receptaculitid reefs from the Late Ordovician of Estonia. *Palaeontologia Electronica*. 21.1.4A. DOI: 10.26879/818
79. Voldman, G.G. Alonso, J.L., Fernández, L.P., Banchig, A.L., Albanesi, G.L., Ortega, G. & Cardó, R. 2018. Cambrian–Ordovician conodont records from slump deposits of the Argentine Precordillera: new insights into its passive margin development. *Geological Magazine* 155, 85–97. Doi: 10.1017/S0016756816000832.
80. Voldman, G., Alonso, J., Fernández, L., Ortega, G., Albanesi, G., Banchig, A., and Cardó, R. 2018. Tips on the SW-Gondwana margin: Ordovician conodont-graptolite biostratigraphy of allochthonous

blocks in the Rinconada mélange, Argentine Precordillera. *Andean Geology* 45(3), 399–409., doi:<http://dx.doi.org/10.5027/andgeoV45n3-3095>

81. Wang, W., Tang, P., Chen, W.-j., Tan., J.-q. 2018. Integrated Lower-Middle Ordovician graptolite and chitinozoan biostratigraphy of the Jiangnan Slope Region, South China. *Palaeoworld*.2018.DOI:10.1016/j.palwor.2018.06.001(SCI)
82. Wang, W., Zhao, R., Muir, L.A., Li, M., Tan., J.-q. 2018. Darriwilian (Middle Ordovician) chitinozoans from the Qaidam Paleoplate, northwest China. *Review of Palaeobotany and Palynology* 259, 123–133.
83. Wei, X. & Zhan, R.-b. 2018. A late Rhuddanian (early Llandovery, Silurian) trilobite association from South China and its implications. *Palaeoworld* 27(1), 42–52.
84. Wu, R.-C., Calner, M., Lehnert, O., Lindskog, A. & Joachimski, M. 2018: Conodont biostratigraphy and carbon isotope stratigraphy of the Middle Ordovician (Darriwilian) Komstad Limestone, southern Sweden. *GFF* 140, 44–54 (doi: 10.1080/11035897.2018.1435561).
85. Zamora, S., Nardin, E., Esteve, J. & Gutiérrez-Marco, J.C. 2018. New rhombiferan blastozoans (Echinodermata) from the Late Ordovician of Morocco. *In*: Hunter, A.W., Álvaro, J.J., Lefebvre, B., van Roy, P. and Zamora, S. (eds), *The Great Ordovician Biodiversification Event: Insights from the Tafilalt Biota, Morocco*. The Geological Society, London, Special Publication.
86. Zhang, M., Xia, F.-s., Taylor, P.D., Liang, K., & Ma, J.-y. 2018. Upper Ordovician bryozoans from the Xiazhen Formation of Yushan, northeastern Jiangxi, East China. *Palaeoworld* 27(3), 343–359.
87. Zhang, X.L., Liu, J.B., Wang, Y., Rong, J.Y., Zhan, R.B., Xu, H.H., Tang, P. 2018. Onset of the middle Telychian (Silurian) clastic marine red beds on the western Yangtze Platform, South China. *Palaeogeography, Palaeoclimatology, Palaeoecology*, 497, 52–65.
88. Zhang, X.L., Wang, Y., Liu, J.B., Rong, J.Y., Li, R.Y., Zhan, R.B., WU, R.C., Tang, P. 2018. Connecting the marine red beds with the onset of the Great Ordovician Biodiversification Event: a case study from the Laojianshan Formation of western Yunnan, Sibumasu Massif. *Palaeoworld*, in press. <http://doi.org/10.1016/j.palwor.2018.04.003>
89. Zhang, Y.D., Zhan, R.B., Fan, J.X., Muir, L.A. (eds.). 2018. Filling the Gap between the Cambrian Explosion and the Great Ordovician Biodiversification Event (GOBE). *Proceedings of the International Geoscience Programme (IGCP) Project 653 Annual Meeting, October 8th-12th, 2017, Yichang, China*. Hangzhou: Zhejiang University Press, 1–384.
90. Zhang, Y.D., Zhan, R.B., Zhen, Y.Y., Wang, Z.H., Yuan, W.W., Fang, X., Ma, X., Zhang, J.P. 2018. Ordovician integrative stratigraphy and timescale of China. *Science China: Earth Science*, in press, <http://doi.org/10.1007/s11430-017-9279-0>
91. Zhang, Z., Zhang, Z., Holmer, L.E. & Chen, F. 2018. Post-metamorphic allometry in the earliest acrotretoid brachiopods from the lower Cambrian (Series 2) of South China, and its implications. *Palaeontology* 61, 183–207.
92. Zhu X., Lerosey-Aubril R. & Ortega-Hernández J. 2018. Occurrence of the aglaspidid arthropod *Beckwithia* in the Furongian Guole Konservat-Lagerstätte of South China. *Palaeoworld*. DOI: 10.1016/j.palwor.2018.04.002

Publications by collaborators not acknowledging the IGCP653-network

1. Amberg, C.E.A., Vandenbroucke, T.R., Nielsen, A.T., Munnecke, A. & Mclaughlin, P.I. 2017. Chitinozoan biostratigraphy and carbon isotope stratigraphy from the Upper Ordovician Skogerholmen Formation in the Oslo Region. A new perspective for the Hirnantian lower boundary in Baltica. *Review of Palaeobotany and Palynology* 246, 109–119.
2. de Baets, K. & Munnecke, A. 2018. Evidence for Palaeozoic orthoconic cephalopods with bimineralic shells. *Palaeontology* 61, 173–181.
3. Harper, D.A.T., Parkes, M.A. & Ren-Bin, Z. 2017. Late Ordovician deep-water brachiopod fauna from Raheen, Waterford Harbour, Ireland. *Irish Journal of Earth Sciences* 35, 1–18.
4. Hong, J., Oh, J.-R., Lee, J.-H., Choh, S.-J., Lee, D.-J. 2018. The earliest evolutionary link of metazoan bioconstruction: Laminar stromatoporoid–bryozoan reefs from the Middle Ordovician of Korea. *Palaeogeography, Palaeoclimatology, Palaeoecology* 492, 126–133.
5. Jarochowska, E., Ray, D.C., Röstel, P., Worton, G. & Munnecke, A. 2018. Harnessing stratigraphical bias at the section scale: conodont diversity in the Homerian (Silurian) of the Midland Platform, England. *Palaeontology* 61(1), 57–76.
6. Jarochowska, E., Viira, V., Einasto, R., Nawrot, R., Bremer, O., Männik, P. & Munnecke, A. 2017. Conodonts in Silurian hypersaline environments: Specialized and unexpectedly diverse. *Geology* 45(1), 3–6.
7. Lam, A.R., Stigall, A.L., Matzke, N.J. 2018. Dispersal in the Ordovician: Speciation patterns and paleobiogeographic analyses of brachiopods and trilobites. *Palaeogeography, Palaeoclimatology, Palaeoecology*, 489, 147–165, <https://doi.org/10.1016/j.palaeo.2017.10.006>.
8. Päßler, J.-F., Jarochowska, E., Bestmann, M. & Munnecke, A. 2018. Distinguishing biologically controlled Ccalcareous biomineralization in fossil organisms using Electron Backscatter Diffraction (EBSD). *Frontiers in Earth Science* 6, 16 (12 pages)
9. Zhang, Y., Li, Y., Wang, G. & Munnecke, A. 2017. Windward and leeward margins of an Upper Ordovician carbonate platform in the Central Tarim Uplift, Xinjiang, northwestern China. *Palaeogeography, Palaeoclimatology, Palaeoecology* 474, 79–88.

Publications acknowledging IGCP653, 2017

1. Amberg, C., Vandenbroucke, T.R.A., Molyneux, S.G., Servais, T. 2017. Chitinozoans from the upper Tremadocian (Lower Ordovician) Watch Hill Formation of the Lake District, northern England. *Palynology* 41, S1, 23–30. <https://doi.org/10.1080/01916122.2017.1348721>
2. Botting, J.P., Zhang, Y., & Muir, L.A. 2017. Discovery of missing link between demosponges and hexactinellids confirms palaeontological model of sponge evolution. *Scientific Reports* 7, 5286.
3. Colmenar, J., Pereira, S., Sá, A.A., Silva, C.M. & Young, T.P. 2017. A Kralodvorian (upper Katian, Upper Ordovician) benthic association from the Ferradosa Formation (Central Portugal) and its significance for the redefinition and subdivision of the Kralodvorian Stage. *Bulletin of Geosciences*, 92 (4), 443–464.
4. Colmenar, J., Pereira, S., Sá, A.A., Silva, C.M. & Young, T.P. 2017. The highest-latitude Foliomena Fauna (Upper Ordovician, Portugal) and its palaeogeographical and palaeoecological significance. *Palaeogeography, Palaeoclimatology, Palaeoecology* 485, 774–783.
5. Couto, H. & Roger, G. 2017. Palaeozoic Magmatism Associated with Gold-Antimony-Tin-Tungsten-Lead-Zinc and Silver Mineralization in the Neighbouring of Porto, Northern Portugal. IOP Conference Series-Earth and Environmental Science 95, UNSP 022054, doi:10.1088/1755-1315/95/2/022054.
6. Fang, X., Zhang, Y.B., Chen, T.G., Zhang, Y.D. 2017. A quantitative study of the Ordovician cephalopod species *Sinoceras chinese* (Foord) and its palaeobiogeographic implications. *Alcheringa*, 41(3), 321–334.
7. Finnegan, S., Rasmussen, C.M.Ø. & Harper, D.A.T. 2017. Identifying the most surprising victims of mass extinction events: an example using Late Ordovician Brachiopods. *Biology Letters* 13(9), 2017400.
1. Harper, D.A.T., Matthew, A.P., Zhan, R.B. 2017. Late Ordovician deep-water brachiopod fauna from Raheen, Waterford Harbour, Ireland. *Irish Journal of Earth Sciences*, 35, 1–18.
2. Holmer, L.E., Ghobadi Pour, M., Popov, L., Zhang, Z., Zhang, Z. 2017. Ecology, biofacies, biogeography and systematics of micromorphic lingulate brachiopods from the Ordovician (Darriwilian–Sandbian) of south-central China. *Papers in Palaeontology* 3(3), 317–361.
3. Holmer, L.E., Popov, L., Ghobadi Pour, M., Zhang, Z., Zhang, Z. 2017. Unusual pitted Ordovician brachiopods from the East Baltic: the significance of coarsely pitted ornamentations in linguliforms. *Papers in Palaeontology* 3(3), 387–399.
4. Jin, J., Holmer, L.E. 2017. Pentameroid brachiopod *Karlsorus* new genus from the upper Wenlock (Silurian) Slite Beds, Gotland, Sweden. *Journal of Paleontology* 91(5), 911–918.
5. Kebria-Ee Zadeh, M.-R., Popov, L.E. & Ghobadi Pour, M. 2017. A new orthide brachiopod genus from the Middle Ordovician of the Alborz Mountains, Iran. *GFF* 139 (4): 327–332.
6. Kiipli, E., Kiipli, T., Kallaste, T., & Pajusaar, S. 2017. Trace elements indicating humid climatic events in the Ordovician–early Silurian. *Chemie der Erde – Geochemistry* 77(4), 625–631.

7. Kröger, B. & Lintulaakso, K. 2017. RNames, a stratigraphical database designed for the statistical analysis of fossil occurrences - the Ordovician diversification as a case study. *Palaeontologica Electronica* 20(1), 1T.
8. Lerosey-Aubril, R., Zhu, X.J., Ortega-Hernandez, J. 2017. The Vicissicaudata revisited – Insights from a new aglaspidid arthropod with caudal appendages from the Furongian of China. *Scientific Reports*, 7 (11117), 1–18.
9. Li, Q., Li, Y., Zhang, Y. & Munnecke, A. 2017. Dissecting *Calathium*-microbial frameworks: The significance of calathids for the Middle Ordovician reefs in the Tarim Basin, northwestern China. *Palaeogeography, Palaeoclimatology, Palaeoecology* 474, 66–78.
10. Liang, Y., Servais, T., Tang, P., Liu, J., Wang, W. 2017. Tremadocian (Early Ordovician) chitinozoan biostratigraphy of South China: An update. *Review of Palaeobotany and Palynology* 247: 149–163. <https://doi.org/10.1016/j.revpalbo.2017.08.008>
11. Liljeroth, M., Harper, D.A.T., Carlisle, H. & Nielsen, A.T. 2017. *Ordovician rhynchonelliformean brachiopods from Co. Waterford, SE Ireland: Palaeobiogeography of the Leinster Terrane*. John Wiley & Sons.
12. Lindskog, A. & Eriksson, M.E., 2017: Megascopic processes reflected in the microscopic realm: sedimentary and biotic dynamics of the Middle Ordovician “orthoceratite limestone” at Kinnekulle, Sweden. *GFF* 139, 163–183 (doi: 10.1080/11035897.2017.1291538).
13. Luan, X., Brett, C.E., Zhan, R., Jin, J., Wu, R. & Gong, F. 2018. Middle-Late Ordovician iron-rich nodules on Yangtze Platform, South China, and their palaeoenvironmental implications. *Lethaia* 51, 523–537.
14. Luan X.C., Brett, C.E., Zhan R.B, Liu J.B., Wu R.C. & Liang Y. 2017. Microfacies analysis of the Lower-Middle Ordovician succession at Xiangshuidong, southwestern Hubei Province, and the drowning and shelf-ramp transition of a carbonate platform in the Yangtze region. *Palaeogeography, Palaeoclimatology, Palaeoecology*, 485, 68–83.
15. Normore, L.S., Zhen, Y.Y., Dent, L.M., Crowley, J.L., Percival, I.G. & Wingate, M.T.D. 2017. CA-IDTIMS geochronology of Lower Ordovician subsurface stratigraphy in the Canning Basin, Western Australia and integration with conodont biostratigraphy. Extended summary paper for IGCP Project 653 Annual Meeting, Yichang, China, October 8-12, 2017. Hangzhou: Zhejiang University Press, 121–123.
16. Nowak, H., Harvey, T.H.P., Liu, H.B.P., McKay, R.M., Zippi, P.A., Campbell, D.H., Servais, T. 2017. Filamentous eukaryotic algae with a possible cladophoralean affinity from the Middle Ordovician Winneshiek Lagerstätte in Iowa, USA. *Geobios* 50: 303–309. DOI: 10.1016/j.geobios.2017.06.005
17. Pereira S., Silva C.M., Sá A., Pires, M., Marques Guedes, A., Budil, P., Laibl, L., Rabano. 2017. The illaenid trilobites *Vysocania* and *Octillaenus* from the Upper Ordovician of the Czech Republic, Portugal, Spain and Morocco. *Bulletin of Geosciences* 92 (4), 465–490.
18. Raevskaya, E.G., Servais, T. 2017. New acritarch taxa from the Upper Ordovician of Siberia. *Palynology* 41, sup 1, 95–105. <https://doi.org/10.1080/01916122.2017.1366198>
19. Rozhnov, S.V. 2017. Ordovician Paracrinoids from the Baltic: Key Problems of Comparative Morphology of Pelmatozoan Echinoderms. *Paleontological Journal* 51(6), 643–662.

20. Szcapanik, Z., Servais, T., Zylinska, A. 2017. Very large acritarchs from the Furongian (upper Cambrian) rocks of the Holy Cross Mountains, central Poland. *Palynology* 41, S1, 10–22. <https://doi.org/10.1080/01916122.2017.1366205>
21. Song, Y.Y., Yu, S.Y., Zhang, Y.D., Sun, X.W., Muir, L.A., Liu, P.J. 2017. Reconstruction of a shallow intraplateform depression by microfacies analysis of the Upper Ordovician Miaopo and Datianba formations in the northwestern Yangtze Region, China. *Palaeoworld*, 26(4), 589–601.
22. Topper, T., Strotz, L., Skovsted, C., Holmer, L.E. 2017. Do brachiopods show substrate-related phenotypic variation? A case study from the Burgess Shale. *Palaeontology* 60(2), 269–279.
23. Valent, M., Fatka, O., & Marek, L. 2017. *Biskolites iactans* gen. et sp nov from the Cambrian of the Czech Republic (Hyalitha, Skryje-Tyrovice Basin). *Neues Jahrbuch für Geologie und Paläontologie* 285(2), 227–233.
24. Vinn, O., Liang, K., Toom, U. 2017. Endobiotic rugose coral symbionts in Silurian tabulate corals from Estonia (Baltica). *Palaios*, 32(2), 158–265.
25. Voldman, G.G., Albanesi, G.L., Ortega, G., Giuliano, M.E. & Monaldi, C.R. 2017. New conodont taxa and biozones from the Lower Ordovician of the Cordillera Oriental, NW Argentina. *Geological Journal* 52, 394–414. doi: 10.1002/gj.2766.
26. Wang, W., Hu, W.-x., Chen, Q., Jia, D., Chen, X. 2017. Temporal and spatial distribution of Ordovician–Silurian boundary black graptolitic shales on the Lower Yangtze Platform. *Palaeoworld* 26(3), 444–455.
27. Wang, W., Monnet, C., Servais, T. 2017. Quantitative methods used for understanding the taxonomy of acritarchs: a case study of the Middle Ordovician genus *Frankea* Burmann, 1970. *Palynology* 41, S1, 69–79. <https://doi.org/10.1080/01916122.2017.1366206>
28. Wright, D.F. & Toom, U. 2017. New crinoids from the Baltic region (Estonia): fossil tip-dating phylogenetics constrains the origin and Ordovician–Silurian diversification of the *Flexibilia* (Echinodermata). *Palaeontology* 60. DOI: 10.1111/pala.12324
29. Yan, K., Molyneux, S.G., Raevskaya, E.G., Servais, T. 2017. A review of the Ordovician acritarch genus *Barakella* Cramer & Diez 1977. *Palynology* 41, S1, 80–94. <https://doi.org/10.1080/01916122.2017.1366747>
30. Zhen, Y.Y. & Percival, I.G. 2017. Late Ordovician conodont biozonation of Australia – current status and regional biostratigraphic correlations. *Alcheringa* 41(3), 285–305.
31. Zhen, Y.Y., Percival, I.G. & Webby, B.D. 2017. Discovery of *Iapetognathus* fauna from far western New South Wales: towards a more precisely defined Cambrian–Ordovician boundary in Australia. *Australian Journal of Earth Sciences* 64(4), 487–496.
32. Zhen, Y.Y., Percival, I.G. & Webby, B.D. 2017. Towards a more precisely defined Cambrian/Ordovician boundary in Australia. Fourth International Conodont Symposium, University of Valencia, June 2017, Extended Abstracts (CD-ROM). *Cuadernos del Museo Geominero* 22, 33–37.
33. Zhen, Y.Y., Percival, I.G., Normore, L.S. & Dent, L.M. 2017. Floian (Early Ordovician) conodonts of the Canning Basin, Western Australia – biostratigraphy and palaeobiogeographic affinities with Chinese faunas. Extended summary paper for IGCP Project 653 Annual Meeting, Yichang, China, October 8–12, 2017. Hangzhou: Zhejiang University Press, 233–239.

34. Zhen, Y.Y., Percival, I.G., Normore, L.S. & Dent, L.M. 2017. Larapintine Seaway across Australia disproved by Early Ordovician conodont distribution. Fourth International Conodont Symposium, University of Valencia, June 2017, Extended Abstracts (CD-ROM). Cuadernos del Museo Geominero 22, 41–45.
35. Zhen, Y.Y., Percival, I.G., Woo, J.S. & Park, T.-Y. 2017. Latest Cambrian–earliest Ordovician conodonts and microbrachiopods from northern Victoria Land, Antarctica. Extended summary paper for IGCP Project 653 Annual Meeting, Yichang, China, October 8-12, 2017. Hangzhou: Zhejiang University Press, 241–242.