

SUBCOMMISSION ON ORDOVICIAN STRATIGRAPHY INTERNATIONAL COMMISSION ON STRATIGRAPHY

Nº 24

2007

INTERNATIONAL UNION OF GEOLOGIAL SCIENCES

President: ZHANG HONGREN (China) Vice-President: S. HALDORSEN (Norway) Secretary General: P. T. BOBROWSKI (Canada) Treasurer: A. BRAMBATI (Italy)

Past-President: E.F.J. DE MULDER (The Netherlands)

INTERNATIONAL COMMISSION ON STRATIGRAPHY

Chairman: F. GRADSTEIN (Norway) Vice-Chairman: S. C. FINNEY (USA) Secretary General: J. OGG (USA) Past-Chairman: J. REMANE (Switzerland)

INTERNATIONAL SUBCOMMISSION ON ORDOVICIAN STRATIGRAPHY

Chairman: CHEN XU (China) Vice-Chairman: J. C. GUTIÉRREZ MARCO (Spain) Secretary: G. L. ALBANESI (Argentina) F. G. ACEÑOLAZA (Argentina) A. V. DRONOV (Russia) O. FATKA (Czech Republic) S. C. FINNEY (USA) R. A. FORTEY (UK) D. A. HARPER (Denmark) W. D. HUFF (USA) LI JUN (China) C. E. MITCHELL (USA) R. S. NICOLL (Australia)

> F. PARIS (France) I. PERCIVAL (Australia) L. E. POPOV (Russia)

G. S. NOWLAN (Canada) A. W. OWEN (UK)

M. R. SALTZMAN (USA)

Copyright © IUGS 2007

CONTENTS

	Page	
NOTE FOR CONTRIBUTORS	iii	
EDITOR'S NOTE	iii	
CHAIRMAN'S AND SECRETARY'S ADDRESSES	iii	
CHAIRMAN'S REPORT	1	
SOS ANNUAL REPORT	1	
INTERNATIONAL SYMPOSIA AND CONFERENCES	4	
SCIENTIFIC REPORTS	5	
HONORARY NOTES	7	
MISCELLANEA	7	
CURRENT RESEARCH	9	
RECENT ORDOVICIAN PUBLICATIONS	18	
NAMES AND ADDRESS CHANGES	30	

URL:

http://www.ordovician.cn

http://seis.natsci.csulb.edu/ISOS

Cover:

The conodont index species that defines the base of the Middle Ordovician (Wang et al., 2005). *Baltoniodus? triangularis* (Lindström)

- 1) Sd element, posterior-lateral view, x150.
- 2) Pa element, lateral view, x150.
- 3) Sa element, posterior view, x180.
- 4) Sc element, lateral view, x180.
- 5) M element, lateral view, x120.
- 6) Sb element, lateral view, x120.
- 7) Pb element, lateral view, x120.
- 8) Pb element, lateral view, x90.

Reproduced with permission from Episodes Vol. 28, No. 2, June, 2005.

NOTE FOR CONTRIBUTORS

The continued health and survival of *Ordovician News* depends on YOU to send in items of Ordovician interest such as lists and reviews of recent publications, brief summaries of current research, notices of relevant local, national and international meetings, etc. As more geological software becomes available, details of this would also be welcomed by many of us. Also please ensure the SOS's Secretary (responsible editor) is notified of any changes in address, telephone or fax number and e-mail address.

EDITOR'S NOTE

Welcome to the new issue of *Ordovician News* in soft version, the ninth one since I am serving as editor. Current number (24, 2007) is assembled as webpage for easier downloading of required information from the page of contents. Current number is not mailed as hard copy, with the hope all friends of the Ordovician are able to get into the network. Our previous electronic distributions were very successful, particularly by dramatically diminishing costs of printing and postage, as well as by allowing us to have the newsletter in the personal computer for permanent and easy access. In case members of the Ordovician community have any comment on this issue, the secretary would be pleased to hear from them. I would like to thank all of you for the many contributions for the current number.

Several important international meetings and field trips, particularly related to Ordovician stratigraphy and paleontology, are included. Recent advances on proposed stratotypes, and names for the global Ordovician subdivisions, are documented. Also you will find information on several new international projects, scientific reports and honorary notes. Finally, as always, your personal contributions on current research, publications, and updated addresses, are herein published. Current year represents a special opportunity for all of us, Ordovician workers, to meet at the "10th International Symposium on the Ordovician System" in Nanjing, China, by the end of June.

I am particularly grateful for the technical support provided by Fan Juanxuan (Nanjing Institute of Geology and Palaeontology, China), who uploaded current issue of *Ordovician News* in its web site: www.ordovician.cn I appreciate very much your confidence in my service to the secretariat of the Subcommission.

GUILLERMO L. ALBANESI

CHAIRMAN'S AND SECRETARY'S ADDRESSES

CHEN XU
Nanjing Institute of Geology and Paleontology
Academia Sinica
39 East Beijing Road, Nanjing
CHINA

Tel.-Fax: 86-25-83375157 (office) Tel.-Fax: 86-25-57713239 (home) E-mail: xu1936@yahoo.com GUILLERMO L. ALBANESI CONICET – Museo de Paleontología Universidad Nacional de Córdoba C. C. 1598, 5000 Córdoba ARGENTINA

Tel: 54-351-4332098, int. 56 / 4719575

Fax: 54-351-4216350

E-mail: 1) galbanesi@arnet.com.ar 2) galbanes@com.uncor.edu

CHAIRMAN'S REPORT

The Subcommission on Ordovician Stratigraphy is proud to announce that the Subcommission completed his business on seven Stage GSSPs as well as the stage names. The last Stage GSSP, the third stage of Ordovician, has been approved by IUGS very recently and two candidate names for this Stage are distributed to the voting members for vote. I expect that the name of this Stage may be selected before or at the coming Yangtze Conference. As I discussed with the voting members on the Glasgow meeting last year, the Subcommission will edit and publish a new Ordovician Stratigraphic Chart before the 33rd IGC in Oslo, 2008. This new job will be organized during the Yangtze Conference.

The Yangtze Conference is already prepared. A Subcommission business meeting and an open meeting will be organized. Three candidate countries applied for the next Ordovician conference in 2011. They are USA, Denmark and Spain. Chuck Mitchell, David Harper and Juan Carlos Gutiérrez-Marco will introduce their proposals during the conference.

The current leadership of the Ordovician Subcommission will be replaced in 2008 during the 33rd. IGC in Oslo. I will suggest a nominating committee for working on electing the next Subcommission officers. I would like to receive any comment from the voting members and corresponding members from now.

CHEN XU

SOS ANNUAL REPORT FOR 2005

1. Name of constituent body:

Subcommission on Ordovician Stratigraphy (SOS)

Chen Xu

Chairman, SOS

State Key Laboratory of Stratigraphy and Palaeobiology, Nanjing Institute of Geology and Palaeontology, Chinese Academia of Sciences,

Nanjing 210008, P.R. China Tel. & Fax: +86 25 83375157 Email. xu1936@yahoo.com

J.C. Gutiérrez-Marco
Vice-Chairman, SOS
Instituto de Geología Económica (CSIC-UCM)
Facultad de Ciencias Geológicas
28040 Madrid
Spain

Tel.: +34-915 44 54 59 Fax: +34-913 94 48 74 E-mail: jcgrapto@geo.ucm.es G.L. Albanesi
Secretary, SOS
CONICET - Museo de Paleontología
Universidad Nacional de Córdoba
Casilla de Correo 1598
5000 Córdoba
Argentina

Tel.: +54-(0)351-4719575 Fax: +54-(0)351-4216350

E-mail: 1) galbanesi@arnet.com.ar 2) galbanes@com.uncor.edu

2. Overall objectives, and Fit within IUGS science policy:

The Subcommission promotes international cooperation on Ordovician Stratigraphy. Specific objectives are:

- a. To delimit and subdivide the Ordovician System (and Period) as a part of the overall ICS mission to elaborate the standard global stratigraphic scale. This work aims to establish the boundaries (GSSPs), the correlation of the subdivisions (Stages and Series), and the nomenclature of the subdivisions.
- b. To promote regular international meetings on aspects of Ordovician geology, especially those devoted to clarifying stratigraphic procedures, nomenclature and methods for use in establishing a unified global time scale, and to prepare correlation charts with explanatory notes (this latter task is now completed).
- c. To encourage, promote, and support research on all aspects of Ordovician geology worldwide and to provide outlets, *Ordovician News*, international meetings, and a web page, for promoting discussions and reporting results of this research.
- d. To encourage, promote, and support interdisciplinary research on the Ordovician global Earth system, addressing topics that require high-resolution, global correlation.
- d. The ultimate goal of the Subcommission is to provide a high-resolution geological time scale that will be a critical foundation for interdisciplinary research on the global Earth system during the Ordovician Period. The work is broad based and must include specialists in paleontology, all subdisciplines of stratigraphy (bio-, litho-, chemo-, and magneto-), sedimentology, geochemistry, and tectonics. With active participants from more than 25 countries, the Subcommission involves much of the global geological community.

3. Summary table of Ordovician subdivisions:

AGES (Ma)	SYSTEM	GLOBAL SERIES	GLOBAL STAGES	KEY GRAPTOLITE/ CONODONT(C) BIOHORIZONS	BRITISH SERIES
445.6			HIRNANTIAN	(GSSP-Dob's Linn) N. extraordinarius	
455.8		UPPER	KATIAN	(GSSP-Wangjiawan North)	ASHGILL
460.9-	z		SANDBIAN	← D. caudatus (GSSP-Black Knob Ridge) N. gracilis	CARADOC
400.0	ORDOVICIAN	MIDDLE	DARRIWILIAN	(GSSP-Fagelsang)	LLANVIRN
468.1 - 471.8 -	ORD(MID	Third Stage	U. austrodentatus (GSSP-Huangnitang) B. triangularis(c)	ARENIG
478.6-		~	FLOIAN	(GSSP-Huanghuachang) T. approximatus	ANEMIO
488.3		LOWER	TREMADOCIAN	(GSSP-Diabasbrottet) I. fluctivagus (c) (GSSP-Green Point)	TREMADOC

International Subcommission on Ordovician Stratigraphy, ICS, IUGS, 2006 http://www.ordovician.cn

4. Organization:

a. Subcommission Executive
Chairman, Chen Xu (P.R.China)
Vice Chairman Juan Carlos Gutiérrez-Marco (Spain)
Secretary, G.L. Albanesi (Argentina)
16 other Voting Members
Over 100 Corresponding Members
Subcommission website: www.ordovician.cn
http://seis.natsci.csulb.edu/ISOS (remains
active for facilitating discussion of GSSP proposals).

5. Interfaces with other international projects:

IGCP Project 503: Arguably the most sustained rise in marine biodiversity took place during the Ordovician, and the second largest mass extinction event took place close to the end of that Period, coincident with an episode of major climate fluctuation. The results of the very successful IGCP n° 410 "The Great Ordovician Biodiversification Event" not only included the development of an improved globally-integrated biozonation for graptolites, conodonts chitinozoans, but also generated biodiversity curves that have been constructed for all Ordovician fossil

Following the work of the numerous regional teams and of the clade teams, that were established for each fossil group in IGCP project n° 410, a new successor project was proposed in order to develop a better understanding of the environmental changes that influenced the biodiversity trends in the Ordovician and Early Silurian. In this project, the major objective

is thus to attempt to find the possible physical and/or chemical causes (e.g., related to changes in climate, sea level, volcanism, plate movements, extraterrestrial influences, etc.) of the Ordovician biodiversification, the end-Ordovician extinction, and the Silurian radiation.

6. Chief accomplishments and products in 2004:

- a. The Black Knob Ridge section, Oklahoma, USA, has been ratified by IUGS in May this year as the GSSP for the base of the Katian Stage of the Upper Ordovician Series defined at the level of the FAD of the graptolite *D. caudatus*. A formal report of the GSSP has been submitted to Episodes very recently by Dan Goldman and his colleagues.
- b. The Wangjiawan North section, Yichang, China, has been ratified by IUGS in May this year as the GSSP for the base of the Hirnantian Stage, the uppermost stage of the Upper Ordovician Series, defined at the level of the FAD of the graptolite *N. extraordinarius*. A final report to the GSSP is published in current issue of the Episodes (
- c. Three stage names have been approved by the Subcommission and ratified by the ICS and the IUGS this year. They are the Floian Stage (the second Stage), the Sandbian Stage (the fifth Stage) and the Katian Stage (the sixth Stage).
- d. Two GSSP proposals for the base of the Middle Ordovician Series, and its lower stage (the 3th Stage, yet to be named), have been considered for voting very recently. These proposals refer to the level of the FAD of the conodont *B.? triangularis* at Huanghuachang section in China, and the level of the FAD of the conodont *P.* cf. *aranda* at Niquivil section in Argentina. The Subcommission will report the result after two rounds of votes, already in progress.
- e. A discussion page on the Subcommission's website was further developed to allow for wide dissemination of the GSSP proposals and for extensive discussion of other Subcommission business.
- f. The Subcommission sponsored the IGCP 503 annual meeting <Changing palaeogeographical and palaeobiogeographical patterns in the Ordovician and Silurian> in Glasgow September this year. About 80 colleagues participated.
- g. The Subcommission sponsored the book of "Global Ordovician Earth System" editing by Stan Finney, whose results will be published in a special paper of the Geological Society of America.
- h. *Ordovician News No. 23* was produced and posted on the Subcommission web site recently.

7. Chief problems encountered in 2006:

The Subcommission is planning to publish an Ordovician time table after all of the GSSPs were approved and ratified. It was discussed at the Glasgow meeting and supported by all participants.

The Subcommission may face a financial support problem to publish this table.

As always, the lack of travel support limits the participation of Voting Members to attend the 10th Ordovician conference in China, 2007.

8. Summary of expenditures in 2006:

Support to the production of newsletter (Albanesi): 500USD.

Deposition for supporting third world country participants to the 2007 10th Ordovician conference in China: 500 USD.

TOTAL: 1000 USD.

9. Work plan, critical milestones, anticipated results and communications to be achieved next year:

- a. Preparing the 2007 10th Ordovician conference
- b. Production and internet distribution of *Ordovician News No. 24* in 2007.
 - c. Management of Subcommission website.

10. Budget and ICS component for 2006:

Ordovician News No. 24 production: 500 USD.

Travel subsidies for executive members to attend the 10th Ordovician conference in China and the GSSP dedication ceremonies: 1000 USD.

Support to the preparing work of the organization committee for the 2007 Ordovician conference: 300 USD.

Management of Subcommission website: 300 USD. Preparation of an Ordovician Time Table: 300 USD. TOTAL 2007 BUDGET REQUEST: 2400 USD.

Potential funding sources outside IUGS:

The IGCP Project 503, "Ordovician Palaeogeography and Palaeoclimate", will fund the four meetings (with related field trips) in 2007 in China with the 10th Ordeovician conference. This project will provide travel support to a significant number of Ordovician specialists, including voting members of the Subcommission, allowing for regular meetings at the annual workshops scheduled for the project.

The State Key Laboratory of Stratigraphy and Palaeobiology, Nanjing Institute of Geology and Palaeontology, Chinese of Academia of Sciences, provides a server for the Subcommission website. The Subcommission officers are also supported by their research projects for parts of their activities.

11. Review chief accomplishments over last five years (2000-2006):

- a. Approval, ratification, and dedication of the Green Point GSSP for the base of the Ordovician System.
- b. Approval, ratification, and dedication of the Diabasbrottet and Fågelsång GSSPs for the bases

of the upper stage of the Lower Ordovician Series and the Upper Ordovician Series, respectively.

- c. Approval, ratification, and dedication of the Black Knob Ridge section, Oklahoma, USA and the Wangjiawan North, Yichang, China GSSPs for the bases of the Katian and Hirnantian stages, respectively.
- d. Significant progress on definition of series and stages for the Ordovician System with only two GSSPs remaining to be selected and approved by the Subcommission, following change in strategy for stages of Upper Ordovician Series in August 2003.
- e. With publication in 2000 of A Revised Correlation of Ordovician Rocks in the British Isles, correlation charts have been completed for Ordovician rocks on all continents.
- f. The 9th International Symposium on the Ordovician System held in San Juan, Argentina, in August 2003, in conjunction with the 7th International Graptolite Conference and a Field Meeting of the Subcommission on Silurian Stratigraphy and publication of 556 page proceedings, 130 participants represented 18 countries, 124 papers were presented in technical sessions.
- g. Publication of *Ordovician News* nos. 17-23 and their posting on the Subcommission's web
- h. Development of the web site "Ordovician Stratigraphy Discussion Group" to facilitate discussions on selection of the GSSPs. This site has evolved into the Subcommission's web site and also includes postings of *Ordovician News*.
- i. Sponsorship of a technical session and field excursion on the GSSP for the base of the Middle Ordovician Series at the Annual Meeting of the Geological Society of America in November 2000
- j. Sponsorship at the 31st International Geological Congress of the symposium "Paleontological, stratigraphical, and paleogeographical relations among South America, Laurentia, Avalonia, and Baltica during the Ordovician."
- k. Sponsorship at the 32^{nd} International Geological congress of the symposium "The global Ordovician Earth system".
- l. Launched GOES (Global Ordovician Earth System) Program to stimulate integrated multi-disciplinary studies of global events (mass extinction, sea-level changes, greenhouse conditions, tectonics) during the Ordovician Period.
- m. Sponsorship of a special symposium on the Ordovician System at the Geological Society of America Annual Meeting in 2000, of WOGOGOB 2001 in Copenhagen, and
- n. the meeting and field excursion "The Gondwanan Platform in Ordovician times: Climatic, eustatic and geodynamic evolution", in Morocco in February 2001.

- o. Selection of names for 2nd, 5th, 6th and 7th stages of the Ordovician System.
- p. Sponsorsjhip of the 2006 IGCP 503 Glasgow meeting on "Changing palaeogeographical and palaeobiogeographical patterns in the Ordovicvian and Silurian".

12. Objectives and work plan for the next 2 years (2007-2008):

- a. Completion of selection of GSSPs for all stages.
 - b. Publication of an Ordovician time table.
- c. Sponsor the 10th Ordovician conference, the Yangtze conference in China, 2007.
- d. Publication of the special volume of "The global Ordovician Earth system".
- e. Refocusing of Subcommission to address the global Ordovician Earth system.
- f. Development of a new website with transfer of Subcommission executive to new chair.

INTERNATIONAL SYMPOSIA, CONFERENCES AND FIELD MEETINGS

The Geological Survey of Spain (IGME) cordially invites you to attend the **4th European Meeting on the Palaeontology and Stratigraphy of Latin America (4EMPSLA)**, to take place at our facilities in Tres Cantos (Madrid, Spain), 12-14 September 2007. You can find more information, the first circular and the registration form at: http://www.igme.es/4empsla_

The Second Circular will only be sent to those registering before February 28th.

We are pleased to welcome you to the 9th WOGOBOB 2007 meeting, which will take place in Rättvik in the Siljan district, Dalarna, Sweden, on 17-20 August. Please find included second circular with call for abstracts, and registration information. We invite you to submit an abstract by 19 March on any aspect of Ordovician geology and palaeontology of Baltoscandia. Abstracts and field guides will be published in a volume of the Reports and Bulletins of the Swedish Geological Survey, to be printed at the end of May.

Please, for further details visit our home page: http://www.palaeontology.geo.uu.se/Mainpages/WOGOGOB/Layout.htmfor

JAN OVE R. EBBESTAD

IGCP 503 meeting at Paris: 1st International Palaeobiogeography Symposium

Dear Colleagues,

We would like to remind you the deadlines for registration and sending abstracts for the 1st International Palaeobiogeography Symposium. The Symposium will be held in Paris, from 10 to 13th July, at the Université Pierre et Marie Curie (Paris 6). March 31st 2007: final registration and payment. You can fill out the form electronically http://sgfr.free.fr/general/calendrier.html

May 10th 2007: deadline for sending abstracts.

The topical categories and Special Sessions of the Symposium are 1 - Palaeozoic palaeobiogeography 2 - Biogeographical constraints in Palaeozoic palaeoreconstructions. 3 - Mesozoic palaeobiogeography (including break-up of Pangaea). 4 - Shaping Modern biogeography (including Cenozoic biogeography). 5 - Biotic interchanges. 6 - Analytical methods in biogeography.

We list here below the most important informations in the case you did not receive the 2nd circular.

See you in Paris!!

Contributions

Oral communications: 15 minutes + 5 minutes for questions.

Poster: dimensions 92 x 120 cm. For students: A student prize for the best presentation and a prize for the best poster will be awarded on Friday 13th at the (send end of the meeting. Abstracts palstrat@ccr.jussieu.fr). Each abstract should not exceed one page A4 format (including refernces and figures) and should be organized as follows: (1) title (in normal, not block letters), (2) full names of the author(s) (in capitals) and affiliation(s) in full name, address(es) including e-mail, (3) text in times 12 and figures (if necessary, with its description at the end). Please indicate whether your submission is for a poster or a talk, and indicate the session.

Official languages

French and English.

Registration fees

Before March 31st 2007: Full Registration: 150 euros

SGF Members Registration: 120 euros

Student Registration: 100 euros

SGF student members Registration: 80 euros

After March 31st 2007 Full Registration: 190 euros

SGF Members Registration: 170 euros

Student Registration: 120 euros

SGF student members Registration: 100 euros.

Please note that all refunds (including non-attendance) will incur a 25% charge. The registration fee will include Symposium programme and abstract, an icebreaker party and coffee breaks. Delegates are expected to organise their own lunches.

A social dinner will take place in the evening of July 12th at the "Train Bleu" restaurant (within the train

station "Gare de Lyon"), with a typical traditional French menu. The cost of this dinner is 50 Euros and it is not included in the registration fees. *Publication*

The papers derived from presentations and posters presented at the symposium can be submitted for publication in a special issue of the Bulletin de la Société géologique de France. Authors must submit their manuscripts during the Symposium (hard copy and CDrom). For instructions see http://sgfr.free.fr/publier/editions/InstrucAut_gb.html Payment procedures. Download the form: http://sgfr.free.fr/rencontrer/seances/s07

07 pale obiogeo.html

You can pay with VISA or MASTER cards, or by cheque on French bank to the order of "SGF Paléobiogéographie". During the congress we shall only accept cash and French cheque. Administrative payment is possible by order form to "SGF Paléobiogéographie".

FABRIZIO CECCA

7th Baltic Stratigraphical Conference Tallinn, Estonia, 17-20 May 2008

The Baltic Stratigraphical Conference is a traditional meeting devoted to various aspects of regional geology and stratigraphy of the Baltic region and Baltica Palaeocontinent. The previous conference held in St. Petersburg (2005) was a highly successful meeting with more than 100 participants from the Baltic countries and Russia, but also Poland, Germany, Sweden, France, USA, China and others. Nearly half of the papers presented were devoted to Ordovician and Silurian topics.

The 7th Baltic Stratigraphical Conference will be held in Tallinn, Estonia, on 17-18 May 2008, followed by a 2-days geological excursion on 19-20 May 2008. Contributions on all topics related to stratigraphy and palaeontology of the Baltic region and neighbouring areas are most welcome. A separate session on Ordovician and Silurian will be held in conjunction with IGCP project 503.

The conference will be organized by the Baltic Stratigraphical Association, Tallinn University of Technology, University of Tartu and Geological Survey of Estonia.

Contact and further information: Institute of Geology at Tallinn University of Technology Ehitajate tee 5, 19086 Tallinn, Estonia

Phone +372 620 30 27, +372 513 01 57

Fax +372 620 30 11

E-mail: olle.hints@gi.ee, olle.hints@gmail.com

Website: www.gi.ee/7bsc

SCIENTIFIC REPORTS

Ordovician timescale update – comment invited

The Global Geochronological Scale (GCS) published by Cambridge University Press (Gradstein et al. 2004) is being revised, updated, expanded and developed as an online resource in the form of a standard PDF file with a "sophisticated searching and browsing front menu". Each chapter will have the same set up and focus as in the published book and there will be several new chapters on topics such as sequence chronostratigraphy, carbon and oxygen chronostratigraphy, history of radiometric dating, Cryogenian and Ediacaran Periods, and an archaeological timescale. The current C.U.P. plan is to produce a concise version in 2008, and a full version both on the web and as a limited edition high quality book in 2010.

We therefore have the opportunity to update the Ordovician chapter (by R.A. Cooper and P.M. Sadler) as well as correct any errors, and add new material. The new GSSP's and names for Ordovician stages will be added and hopefully some additional biostratigraphic schemes included. Colour illustrations of all GSSP's are sought.

This is to invite users of the Ordovician timescale to give us your comments (and criticisms) on how or where the scale could be improved.

Calibration: Radiometrically dated samples used for calibration of both the Ordovician and Silurian were listed in table 12.1 in Gradstein et al (2004), and were incorporated into the composite sequence of 1400 bioevents which was independently scaled by the constrained optimisation procedure. The dates were first used to remove low-order non-linearity in the scale and then to calibrate the composite sequence via regression analysis. This method has the advantage that the calibration of stage boundaries derives not from just the nearest one or two dates but from potentially all dates in the composite. The addition of one or two new dates will therefore be unlikely to alter the calibration significantly. However, we would like to hear of any U-Pb (zircon) or Ar-Ar dates done in the last 4-5 years that are biostratigraphically well controlled (by graptolites or conodonts).

Correlation: The correlation of stages and zonal schemes used very largely followed those in Webby et al. (2004). Are there any significant changes to the names and correlation of zones?

Replies: Please respond to: r.cooper@gns.cri.nz *References:*

Gradstein, F.; Ogg, J.G.; & Smith, A.G. 2004: A Geological Time Scale. Cambridge Univ Press. 589 p. Webby, B.D.; Droser, M.L.; Paris, F. 2004: The Great Ordovician biodiversification event. Columbia University Press. Columbia University Press. 484 p.

ROGER COOPER & PETER SADLER

HONORARY NOTES

IGOR F. NIKITIN (1924-2007).

Professor Igor F. Nikitin, distinguished geologist and palaeontologist died on January 16th 2007 in Almaty. His name and his long professional career were associated mainly with the early Palaeozoic of Kazakhstan and with the Institute of Geological Sciences, Almaty, where he was working productively until the last days of his life. From 1976 to 1985 he was employed in the All-Union Geological Research Institute (VSEGEI) where he took care of the Ordovician stratigraphy of the USSR. Igor Nikitin was widely acknowledged as the leading expert on the Ordovician geology, palaeontology and stratigraphy of Kazakhstan. His book on the Ordovician of Kazakhstan, published in two parts in 1972-1973, remains the single most important source of information on general aspects of the Ordovician geology of this vast country, while his numerous publications on Cambrian and Ordovician brachiopods represent the major contribution to the our current knowledge of Kazakhstanian brachiopod taxonomy and biogeography. The last of these seminal works, dealing with diverse but poorly known brachiopod faunas associated with Late Ordovician carbonate build-ups, was published in August of 2006, less than half a year before his death. Igor Nikitin also made important contributions to studies of various aspects of the Ordovician – Silurian boundary, and to

the geology and biostratigraphy of the Ordovician radiolarian cherts that are wide spread in Kazakhstan as part of early Palaeozoic ophiolite complexes.

Igor was a first class field geologist and was happy to share his knowledge with younger generations of Kazakh and Russian geologists. Even in the last fifteen years, when he was not able to take part in fieldwork due to progressive illness, the doors of his house were a starting point for numerous research teams that came from outside Kazakhstan to explore Kazakhstanian geology, and everybody was given a warm welcome, together with sound advice and guidance.

Since the time of Kazakhstanian independence in 1991, Igor Nikitin had been involved actively in the management of the Kazakhstanian geological sciences as chairman of the Kazakhstanian Interdepartmental Stratigraphical Committee and the Kazakhstanian Palaeontological Society. He also took part in the activities of the International Subcommission on Ordovician Stratigraphy of IUGS as a voting member and as a Vice-Chairman.

As a close friend, advisor, and source of wide experience with particular reference to the Ordovician System, he will be sorely missed. To his daughter Olga, and to his other family and many scientific colleagues, we extend our sympathies, coupled with warm memories.

LEONID POPOV, ANDREY DRONOV, TATIANA MODZALEVSKAYA, TATIANA TOLMACHEVA, MICHAEL BASSETT

MISCELLANEA

International Commission on Stratigraphy ICS Stratigraphy Prizes

The International Commission on Stratigraphy (ICS) is a leading entity of the International Union of Geological Sciences (IUGS) with responsibility for establishing international standards in stratigraphy, such as the Geological Time Scale and the International Chronostratigraphical Scale, defined by boundary stratotypes (GSSPs).

Stratigraphy is the core discipline of the geological sciences, concerned with the relationships in time and space of rocks (not just sedimentary, but also igneous and metamorphic rocks) and the varied processes that have formed and affected them. Results and interpretations deriving from other disciplines can only be integrated into a coherent all-embracing geological history if they are based on sound stratigraphy.

To emphasise this key role of stratigraphy, the International Commission on Stratigraphy awards two ICS Prizes to outstanding geoscientists every four years during an International Geological Congress.

The first awards were made at the 32nd IGC in Florence, 2004; the second will be made at the 33rd IGC in Oslo, 2008.

The awards are made at two levels:

- 1. The **Digby McLaren Medal** is awarded to honour a significant body of internationally important contributions to stratigraphy sustained over a number of years. The contributions can be in research (through publication of papers, monographs or books) or in education (through development of influential educational material or resources). It is expected that a major proportion of this work will have been published in an international language. The medal is named in honour of the Canadian geologist Digby McLaren who was so influential in developing the key "golden spike" concept of a Global Stratotype Section and Point (GSSP) with reference to the Silurian -Devonian boundary, and a major force behind the International Geological Correlation Programme (IGCP) of UNESCO.
- 2. The ICS Medal is awarded to honour high-quality research in stratigraphy by recognizing a single major achievement in advancing stratigraphical knowledge. The research can be either in the development of new methods of analysis or in the presentation of new data and/or interpretation of the geological history of a particular area or time interval. There are no limitations to the size or scale of the subject matter. The geographical scope of the work need not be international, but the work should be of an international scientific caliber. The language of publication of the work is not a criterion, and it may comprise a single paper of distinction or a series of papers over a short period of time that have similar impact.

Nominations and Selection:

Nominations for either of the Awards are solicited from any source, not just members of the Commission or other entities within IUGS. Nominations should include a brief biographical background of the Nominee, a reasoned case based on the Nominee's contributions, and, if necessary, translation into English of at least abstracts of this material so that independent judgement can be made.

The ICS has established a committee to elicit and evaluate nominations for the two Prizes, and afterwards to make recommendations to all members of ICS, who must then approve the nominations by a clear majority vote. The committee includes Stan Finney (Vice-Chair of ICS, California State University at Long Beach), Brian Pratt (University of Saskatchewan, Canada), André Strasser (University of Fribourg, Switzerland), and Finn Surlyk (University of Copenhagen, Denmark).

Nomination documents should be submitted to: Prof. Stan Finney Chair of ICS Stratigraphy Prizes Committee Dept. of Geological Sciences California State University at Long Beach Long Beach, CA 90840 USA

Tel.: 001 562 985 8637 E-mail: scfinney@csulb.edu

By October 1, 2007

For further information please contact Stan Finney or other members of the committee.

Comments

Three of our Australian colleagues (Anne Kemp, Susan Turner and Carole Burrow) have initiated a polemic paper on the relationships of conodonts with vertebrates, to develop the idea that conodonts are NOT vertebrates. This is agreed in majority by the early vert experts, and perhaps also by many (if not a majority of) conodont experts. This paper will be coauthored by a group of people including Turner S., Burrow C.J., Blieck A., Hanke G.F., Männik P., Nowlan G.S., Reif W.-E., Rexroad C.B., Trotter J., Viira V. & Young G.C. (provisional list).

ALAIN BLIECK

Call for cooperation: I am continuing my investigations on the chemical composition of the chitinozoan vesicles. During the processing of my samples, I sorted graptolites (rhabdosomes and sicula) and made similar chemical analyses for comparison with the composition of the chitinozoans. If some graptolite workers have already made similar analyses or are interested by some collaboration, please contact me.

FLORENTIN PARIS

In the framework of the IGCP Project 503 I plan to organize in the Paleontological Institute RAS (Moscow) the conference "Early Palaeozoic biodiversity development: role of biotic and abiotic factors and events' correlation". The beginning of the conference: June, 24, 2008, Post-conference excursion is planed to the Ordovician of the Altay by N.V. Sennikov (Novosibirsk).

SERGEI V. ROZHNOV

CURRENT RESEARCH

ACEÑOLAZA, FLORENCIO GILBERTO (Argentina). I am actively working on the paleontology of Ordovician of northern Argentina, with new data from some classical areas as the Cordillera Oriental. Recent research has also been done on the Lower Palaeozoic strata of Atacama (Northern Chile), considering the whole region with its Argentine connection. Additional work is being done on the palaeogeographic signatures of the Precordilleran faunas, and their relation to sea current dynamics.

ACEÑOLAZA, GUILLERMO F. (Argentina). Highly fossiliferous sequences of the Cordillera Oriental and Sierras Subandinas of northwest Argentina are being studied under a multi-disciplinary project with Juan Pablo Milana, Susana Heredia (San Juan), Franco Tortello (La Plata) and Marilyn Vergel (Tucumán). The new area of Zenta has proved to be a key region on the interpretation of the little known Tremadocian / "Arenig" transition of the South American Central Andean Basin. Exceptionally preserved *Cruziana* associations are the focus of integrated taxonomical and ecological research. In addition, taphonomic studies of bioclast accumulations are done in collaboration with Marcello Simoes (Brazil).

ALBANESI, GUILLERMO L. (Argentina). I am working on lower Paleozoic conodont faunas from western and northwestern Argentine basins. In particular, we are developing an extended project on high-resolution conodont-graptolite biostratigraphy for the Ordovician and Silurian systems of Argentina in cooperation with Gladys Ortega. A new project on conodont paleothermometry from the Precordillera and Eastern Cordillera is being carried out with two PhD students, F. Zeballo and G. Voldman, under my supervision. I am collaborating with colleagues from universities of Argentina and other countries on diverse topics of historical geology from the lower Paleozoic of South America, including conodont biostratigraphy, sequence stratigraphy, events, and paleothermometry.

ALDRIDGE, RICHARD J. (UK). My work continues on the Soom Shale Lagerstätte of South Africa: a paper on the bromalites was published in 2006, one on caryocaridids was submitted (fronted by Rowan Whittle), and the continuing endeavours on the brachiopods, agnathans and new conodont apparatuses edge ever nearer completion. A paper on Upper Ordovician conodonts from Estonia has also been published (with Viive Viira and Stephanie Curtis).

ÁLVARO, JOSÉ JAVIER (Spain). I am studying the benthic community replacements recorded in the western Mediterranean region during two time spans: the Furongian-Tremadocian transition and the Ashgill. Recent papers include collaborations with other specialists of brachiopods, conodonts and trilobites.

Future results will cover systematic descriptions of Early Ordovician trilobites and paleoecological modifications associated with volcanoclastic events and glaciogenic processes recorded in the Iberian Peninsula, France and Morocco.

ARMSTRONG, HOWARD A. (UK). Report of activities: Two lengthy spells off work have mean't this has been a low productivity year. I'm actively working on various aspects of Ordovician climate particularly the role of the Intertropical Convergence Zone as a driver of climate-ocean change. Tom Challands and I are extending this work to midpalaeo-latitudes in a detailed study of the sedimentary fill of the Welsh basin through the Boda and Hirnantian events. Work also continues on growth and ecospace utilization in Ordovician conondonts.

BARNES, CHRIS (Canada). Work with Shunxin Zhang is using my extensive conodont database to relate conodont biostratigraphy, biofacies and biogeography to the pattern of eustasy and tectonism that affected northern Laurentia in the early Paleozoic. Several joint papers have appeared recently with others in press and preparation, which deal with Ordovician and Silurian conodont taxonomy, evolution, paleoecology, cladistic analyses and the response of the conodont communities to eustatic change. The geochemistry of conodonts is being pursued further in collaboration with Julie Trotter (Australian National University and CSIRO). Other work in press includes: Late Ordovician-Early Silurian condonts from the Edgewood Group, Missouri-Illinois (with Tyler Kuhn and Felicitiy O'Brien); Late Ordovician-Early Silurian conodonts from the Kolyma Terrane, NE Russia (with Shunxin Zhang). Other work nearing completion includes: Ordovician-Silurian conodonts from Hudson Bay (with Shunxin Zhang); Late Ordovician condonts from southern Ontario (with Shunxin Zhang and Glen Tarrant); Ashgill-Wenlock conodonts from the Canadian Arctic with David Jowett; and Ashgill conodonts from the Whitland section, South Wales with Annalisa Ferretti.

BAUER, JEFF (USA). I am working on a final draft of a report on conodonts from the Joins and Oil Creek Formation, Arbuckle Mountains, Oklahoma. I hope to have a manuscript submitted for publication soon.

BERESI, MATILDE SYLVIA (Argentina). I continue working on Ordovician biostratigraphy from several carbonate and siliciclastic sequences of Mendoza and San Juan Provinces, western Argentina. I am involved in ongoing collaborations with Susana Heredia (conodonts) on biostratigraphy, microfacies. conodonts biofacies and sedimentary environments of the carbonate sequences in the Central and Eastern Precordillera of the San Juan. In the Mendoza Province, we continue working at the San Isidro area, Precordillera and at the Ponon Trehué section, San Rafael block. Matilde ioined forces with Biörn Kröger (Berlin) to describe the first Orthocerida and

Lituitida of the Early and Middle Ordovician of the Argentine Precordillera. Guillermo Aceñolaza and Sergio Nievas (Tucumán University) working with me describing the first Cambrian-Ordovician sponge in the Sierras Subandinas and a new spicule assemblages in the Cordillera Oriental of Northern Argentina, western Gondwana.

BLIECK, ALAIN (France). Unfortunately not a lot of activities on Ordovician, last year ... I am currently supervising Zivile Zigaite's Ph. D. thesis on Silurian vertebrates (thelodonts and others) from Lithuania, Siberia, and Mongolia. It also includes a bit of Late Ordovician material. Zivile is at the University of Vilnius, Lithuania. In the same time, I still have to finish a thick review paper on the Cambrian and Ordovician vertebrates (database), in collaboration with Susan Turner (Queensland Museum, Australia).

BOCKELIE, J. FREDRIK (Norway). I have worked on the Ordovician stratigraphy and paleontology of Scandinavia for many years, particually the Middle and Upper Ordovician. I am currently working on the Late Ashgillian of the Oslo Region, Norway and Dalarna, Sweden, with emphasis on the Paleogeography, facies distribution patterns and palaeoecology. My main interests are in the Middle and Late Ordovician stratigraphy, palaeogeography and in primitive echinoderms (crinozoa).

BRETT, CARLTON E. AND STUDENTS (USA). My research in 2005-2006 was focused on development of a refined sequence stratigraphic model for mixed siliciclastic-carbonate facies in foreland basins using data gained from the past two year's research on Ordovician successions through Appalachian Basin and the Lexington Platform. In particular, we document consistent patterns requiring some modification of sequence stratigraphic models. including a two-part subdivision of transgressive systems tracts and a two-part division of highstands (McLaughlin, 2006; McLaughlin and Brett, in press). The model attempts to bridge processes on the siliciclastic- and carbonate-dominated sides of a foreland basin. Another aspect of our research involved development of an integrated model for different types and scales of discontinuities. In particular, we documented over 50 hardgrounds, concretionary and condensed beds in the Upper Ordovician. A hierarchy of different types of discontinuities was identified; the type and complexity of the condensed bed/discontinuity is related to its temporal importance. Simple hardground/firmgrounds reflect diastems of 100 to 1000 yr durations, whereas polymictic hardground conglomerates are typical of marine erosion surfaces of ~10,000 year durations. A series of distinctive types of discontinuities can be traced widely and these permit recognition of similar sea-level and sedimentation-related effects on both the active siliciclastic side and the passive offshore carbonate side of foreland basins (McLaughlin, Brett and Wilson, in press). An initiative developed with

Brooks Ellwood (Louisiana State University) uses magnetic susceptibility (MS) to corroborate physical and biostratigraphic correlations. An initial case study yielded an excellent pattern among independently correlated sections (Ellwood et al., 2006). We are now extending this technique into the subsurface as a test of correlations. A related project begun in 2006 relates patterns of MS and rates of sedimentation in small-scale limestone-shale cycles in the Upper Ordovician Kope Formation to sulfur isotopes. This project was carried out in cooperation with Dr. Barry (University of Cincinnati) Maynard undergraduate researcher Meghan Welch, as a part of the University's WISE (Women in Science and Engineering) internship program. Because sulfatereducing bacteria fractionate ³²S less effectively when sediment-borne food delivery is rapid, the ³⁴S/³²S ratio has proved to be a useful proxy of sedimentation rate. Isotopic results confirm very low rates of sedimentation associated with thicker limestone beds, which we had interpreted as condensed on the basis of sedimentology and taphonomy. Calcareous siltstones also show a progressive increase in calculated sedimentation rate upward through meterscale cycles, followed by a very abrupt return to lower values in overlying limestone. Thus, we have refined a technique for determining relative sedimentation rates that may be broadly applicable. Furthermore, the results provide important insights into the processes acting during a typical cycle. The pattern of gradual increase and sudden decline of sedimentation rate suggests that the limestones reflect shut-off of clastic sediment influx; this also accounts for the low MS values observed in these portions of the cycles; this is followed by progressive sediment progradation. Such a pattern is compatible with a model of rapid minor sea level rise to stillstand, followed by progradation. Research with Gordon Baird (SUNY College, Fredonia), in 2005-2006 involved detailed logging and correlation of some 30 recently available drill cores totaling over 900 m of section, from the Mohawk Valley region in New York State. A particular concentration of drill cores in the area of Herkimer County helped to shore up detailed correlations of the shelf-to-basin transition in the Upper Ordovician during a time of transition from passive platform and ramp margin in the Mohawkian to active foreland basin conditions. Among the important discoveries of this research were the finding of numerous K-bentonites in the cores; these are still under study to establish more defined correlations. In addition we established the eastward correlation of highstand black shale and regressivelowstand calciturbidite packages from central New York nearly to the Taconic front. Finally the eastern set of cores revealed several distinct sub-horizontal fault surfaces and fracture zones in upper Ordovician shales that may record syn-sedimentary decollements developed some 30 km into the foredeep during the

time of emplacement of Taconic thrust sheets in the hinterland. Thus, the core research has helped further to establish the dual effects of tetonics and eustasy in the active Taconic foreland basin. Student research projects, including Masters thesis (Susanna Taha McLaughlin) and one PhD dissertation (Patrick McLaughlin), on aspects of Upper Ordovician sequence stratigraphy and paleontology, were both completed in 2006. A second dissertation on Ordovician syntectonic sedimentation by Sean Cornell and a Masters thesis by Jessica Bazeley on faunal comparisons of deep vs. shallow cycles in the Kope Formation, are nearing completion. An edited volume. derived from a 2005 field conference for IGCP project 503 (Ordovician Bioevents), and featuring ten papers on Ordovician research in the Cincinnati area by Brett and student colleagues, is now in press through the Cincinnati Museum.

BRUSSA, EDSEL (Argentina). I am actively working with Ordovician and Silurian graptolites from Argentina. I am also involved in the paleobiogeographic analysis of other Gondwana regions (Bolivia, Chile and Peru) with Chuck Mitchell and Jörg Maletz. I continue working with Blanca Toro in the study of new material from the Cordillera Oriental, Puna and Precordillera. I am also collaborating with Patrick Racheboeuf in the analysis of Ordovician phyllocarids of Argentina and Bolivia.

CARRERA, MARCELO G. (Argentina). I'm continues working on the Early Paleozoic sponges and their contribution to the evolutionary history of the Phylum Porifera. A new data base from the Cambrian sponges was finished and a revision paper on their early evolutionary history is in press. Descriptions of new sponge specimens discovered from the Argentine Precordillera were completed and cited below.

CATALANI, JOHN A. (USA). Taking advantage of my retirement, I have continued and expanded my search for nautiloids in the carbonates of the Platteville Group (Mohawkian Series, Turinian Stage--lower Caradoc equivalent) of the Midwest USA. Excavation (by hand) that began in late 2003 continues on a section that was exposed during the final quarrying activities in a now abandoned quarry in northern Illinois (continues but at a slower pace since about a meter of overburden must now be cleared before the fossiliferous layer is reached). This section exposes the Cowen Member of the Grand Detour Formation. The Cowen is significant because it lies between the other two units of the Platteville that display a diverse and abundant nautiloid fauna: the underlying Mifflin Formation and the overlying Forreston Member of the Grand Detour Formation. This exposure is significant since Cowen exposures are rare compared to the other two units. The diversity of the nautiloids recovered so far consists of 36 species in 24 genera including 7 species and 2 genera that are unpublished. This particular exposure is the most diverse Cowen exposure so far discovered. A large associated

molluscan fauna has also been recovered including extremely large monoplacophorans. Several other sites previously closed have once again become available adding greatly to the nautiloids recovered. Of additional interest is the discovery of several more endoceroids with "rhythmic" variably spaced septa similar to one reported by Rousseau Flower in 1968. Work continues with Bob Frey on a series of papers describing both the new genera and species of nautiloids discovered in the Platteville as well as a reassessment of the entire nautiloid fauna found in Platteville rocks.

CHEN, XU (China). From 2006 I am the cheif editor of a Chinese journal "Journal of Stratigraphy". I am working with Zhang Yuandong, Fan Junxuan and Dan Goldman on a graptolite monograph "Upper Darriwilian to Sandbian graptolites of China".

CHOI, DUCK K. (Rep. Korea). I have been mainly working on the Cambrian-Ordovician trilobites of Korea and North China. Currently I am heavily involved in studying a newly discovered trilobite fauna from the interval across the Cambrian-Ordovician boundary in the shallow-water facies of the Taeabeksan Basin, an early Paleozoic sedimentary basin fringing the Korean peninsula. It is expected to provide more reliable information for intercontinental correlation and paleogeographic configuration.

COCKS, ROBIN (UK). I had another busy year in 2006. Papers were finished and submitted on a substantial (41 taxa) Lower Aeronian brachiopod fauna from Newlands, Girvan; on Palaeozoic climate changes; with Trond Torsvik on the Palaeozoic history of Siberia; and with Rong Jia-yu on a survey of Rhuddanian brachiopod genera worldwide to determine how and where they picked up after the Hirnantian glaciation. New work started on compiling a revised review of British and Irish Lower Palaeozoic brachiopods for the Palaeontographical Society; a paper with Trond Torsvik on the Lower Palaeozoic palaeogeography of peri-Gondwana; and with Richard Fortey on the history of Avalonia.

COOPER, ROGER (New Zealand). With Peter Sadler I am currently revising the Ordovician time scale for the new C.U.P. format Global Geochronological Scale (GTS). The C.U.P. plan is for a concise atlas type book issued in 2008, a full (expanded) web edition (2010), and a limited edition high quality book version (2010) - see separate article in this Newsletter. Other work includes the ongoing analysis of the CONOP composite for diversity and longevity studies (with Peter Sadler).

COUTO, HELENA (Portugal). I'm working on the study of Palaeozoic stratigraphy, palaeontology and gold-antimony mineralizations in Baixo-Douro area (North Portugal). These studies aim defining prospecting guides for metals and contributing for a better knowledge of the Palaeozoic stratigraphy. Concerning the Ordovician, detailed studies were and

are being developed on the Lower Ordovician volcano-sedimentary layers, on black layers bearing volcanogenic prints with organic matter, hydrocarbures, fossil algæ and bryozoa that exert a control of gold mineralization and on ironstones.

DI CUNZOLO, SONIA C. (Argentina). I'm actually working in Bioestratigraphy of Cambrian-Ordovician boundary in Quebrada de Humahuaca, Jujuy province, Argentina. I'm doing my PhD in this topic, with Dr. Aceñolaza and Dr. Cingolani. I especially work whit trilobites, and I'm studying isotopes in order to know the material's provenance.

DRONOV. ANDREI (Russia). I'm continuing to work on the Ordovician facies and sea-level changes of the Baltoscandian basin. Together with Tonu Meidla, Leho Ainsaar, Oive Tinn, Tõnis Saadre, Linda Hints, Olle Hints and other Estonian colleagues we are trying to reconstruct stratal geometry of depositional sequences and estimate the magnitude of sea-level fluctuations based on the core materials from Estonia. I am also collaborating with Radek Mikuláš in the study of the Ordovician trace fossils and ichnofabrics mainly from St. Petersburg Region. There was a productive field trip to the Ordovician of Siberian Platform (Kulyumbe River section) where we worked together with Alexandr Kanygin, Alexandr Timokhin and Tatiana Tolmacheva. Hopefully this work will have a continuation in a comparative study of the biotic events and sea-level changes on the Russian and Siberian platform.

EBBESTAD, JAN OVE R. (Sweden). Recently I joined the Museum of Evolution in Uppsala on a short term contract. Though not a research position, I will continue to work on biogeography of Ordovician and Silurian gastropods and monoplacophorans. The most immediate plans will be compilation of distributional data to quantitatively evaluate biogeographic patterns. A great many collections have been studied in North America and Europe yielding much data to compile. The spring, however, will be devoted to organizing the 9th WOGOGOB-meeting in August (see information elsewhere).

ELIAS, BOB (Canada). I welcome Boo-Young Bae (from Andong National University, Korea) as a Postdoctoral Fellow. Boo-Young, Dong-Jin Lee (Andong National University), and I are completing studies of tabulate chain-corals, including Manipora, from the Ordovician of Manitoba. Multivariate analysis is being applied for differentiation of closely related species, and life-history strategies in response to environmental conditions are being examined in detail. Together with Mari-Ann Motus (Tallinn University of Technology), we have started work on growth patterns and morphologic variability of the tabulate coral Eofletcheria from the Ordovician of Estonia. Dong-Jin, Sung-Kyu Woo (Andong National University), and I are preparing a publication on species of Lichenaria from the Ordovician of Tennessee. The degree of paleobiologic complexity

and level of colony integration are surprisingly high for a tabulate coral considered to be primitive. I, together with Graham Young (adjunct professor), welcome inquiries and applications from students interested in graduate studies at University of Manitoba. M.Sc. and Ph.D. projects are available on Ordovician corals, paleoecology, and stratigraphy [seehttp://www.umanitoba.ca/science/geological scie nces/people/faculty/elias/elias.html]. Adam Melzak's Ph.D. dissertation on rugose corals of the Late Ordovician to earliest Silurian Vaureal, Ellis Bay, and Becscie formations of Anticosti Island, Quebec, is being prepared for publication. Lori Stewart completed a B.Sc. thesis on borings and their occupants in stromatoporoids and colonial corals from an Ordovician unit in Manitoba.

ESTEBAN, SUSANA B. (Argentina). I continue working on Cambrian-Ordovician fine clastic rocks of west and northwest Argentine basins. Our approach is based on the integration of sedimentologic and biostratigraphic data within a sequence stratigraphic. This work is being done in cooperation with Franco Tortello (Universidad de La Plata). Now we are involved in the study of oxygen-deficient facies and the trilobite faunas associated.

FAN, JUNXUAN (China). I am working on the following aspects: 1) the Late Ordovician graptolite extinction event and succeeding survival and recovery in South China which is financially supported by the Natural Science Foundation of China. My colleagues and I made some new collections recently. 2) Chemostratigraphy near the Ordovician–Silurian Boundary in South China. 3) paleobiological and stratigraphical database and macroevolution. 4) manage the new websites for the Ordovician Subcommission (ISOS) and Silurian Subcommission (ISOS).

FINNEY, STAN (USA). I am presently working on several projects: 1) final editing of volume "Ordovician Earth Systems" with 14 papers to be published as GSA Special Paper; 2) writing up results for publication of voluminous dataset of U-Pb geochronology of detrital zircons from Cambrian to Carboniferous sandstones of Argentine Precordillera and developing new projects following upon this theme; 3) working with Petr Storch in monographing ornatus to persculptus zone graptolites from Vinini Creek and Monitor Range sections in Nevada; 4) further studying late Ordovician events based on Nevada sections as part of global project with diverse, multi-disciplinary team led by Chuck Mitchell; 5) writing parts of chapters on lithostratigraphy and chronostratigraphy for new revision to International Stratigraphic Guide; 6) serving as Vice-Chair of ICS, including leading ICS Stratigraphy Prize Committee: and 7) still serving as Chair of Geological Sciences at CSULB, my home institution.

GANIS, G. ROBERT (USA). I am working on a synthesis of the Taconic event in mid- Appalachian

North America, especially the sedimentary/tectonic signal preserved in the foreland dateable with graptolites.

GHOBADI POUR, MANSOUREH (Iran). I am currently working on the Lower and Middle Ordovician trilobites of the Alborz Mountains, Kopet-Dagh and Central Iran. I also cooperate with Rober Owens and Lucy McCobb (National Museum of Wales, Cardiff) in the study of the Late Ordovician (Katian) trilonbites of Tarbagatai Range in Kazakhstan. In addition to trilobites the Lower to Middle Ordovician deposits of Alborz Mountains contain a moderately diverse brachiopod fauna which is presently under the study jointly with Leonid Popov (National Museum of Wales, Cardiff).

GONCUOGLU, M. CEMAL (Turkey). I am actively working on the Ordovician stratigraphy and palaeogeography of the Ordovician in Turkey with international biostratigraphic contribution.

HARPER, DAVID A. T. (Denmark). Research continues on Ordovician stratigraphy and faunas in Scotland (with Yves Candela, Euan Clarkson and Alan Owen), Ireland (with Matthew Parkes, George Sevastopulo and Svend Stouge), Greenland (with Jan Audun Rasmussen, Christian Mc Ørum Rasmussen and Svend Stouge), western Russia (with Christian Mac Ørum Rasmussen and Arne Thorshøj Nielsen) and the greater Himalayan region (with Nigel Hughes and Lars Holmer). Work continues with Rong Jia-yu, Chen Xu and Zhan Ren-bin on refining events during the late Ordovician and early Silurian in South China, a critical area for the understanding of the Hirnantian Substage, the late Ordovician extinctions and early Silurian recovery. Further additions to PAST have continued to enhance the popularity of this free software package for palaeontologists and a book based on techniques in the package was published by Blackwell in late 2005. (PAST - PAleontological STatistics Software. Version 1.62 is available at http://folk.uio.no/ohammer/past). The success of the Ordovician IGCP (503) 'Ordovician palaeogeography and palaeoclimate' continues; newsletters are now available (http://sarv.gi.ee/igcp503/). Within the frame of the project Harper is a co-leader and is currently assembling a group of specialists to investigate the relationships between sea-level change, biofacies and bioevents. All are welcome to join.

HINTS, LINDA (Estonia). I'm working on Ordovicin brachiopods (taxonomy, distribution) and stratigraphy in the frame of a project "Ordovician-Silurian stratigraphical schemes: analyse and improvement of global and Baltic regional units based on high-resolution biostratigraphy, isotope geology and sequence stratigraphy" (2003-2007). In collaboration with David Harper a manuscript "The brachiopods Alwynella and Grorudia: homeomorphic plectambonitoids in the Middle and Upper Ordovician of Baltoscandia" was submitted for publication. In collaboration with Mike Bassett the taxonomic

revision of genus *Cyrtonotella* is in progress (together), and a study of the litho- and biofacies of the Upper Ordovician Vormsi Stage in the East Baltic was started.

HINTS, OLLE (Estonia). I am continuing studies on Ordovician-Silurian jawed polychaetes (scolecodonts) and other organic-walled microfossils. In order to recover scolecodonts from China, a collaborative research with Li Jun (Nanijng) started in 2007. Together with Thomas Servais, Marco Vecoli (Lille) and Jaak Nõlvak (Tallinn) we are running a joint project to compare microfossil assemblages (emphasis on acritarchs. chitinozoans scolecodonts) from Gondwanan realm and Baltica. Together with Jaak Nõlvak and Mairy Killing (Tallinn) are currently studving micropalaeontology (chitinozoans, scolecodonts and conodonts) of Darriwilian limestones of Estonia. Ordovician and Silurian stratigraphy, especially what is related to the Baltic region, continue to be of my interest too. In 2006, more than half a year was put into packing and moving the Institute of Geology at Tallinn University of Technology to a new location. The new rooms and labs at the university campus are nevertheless much more convenient than the old ones. KALJO, DIMITRI (Estonia). I continue (hopefully a couple of years more) studies in two fields palaeontology of rugose corals of Estonia and application of stable isotopes in the Ordovician and Silurian chemostratigraphy of Baltoscandia, Podolia and Russian Far East. Under the latter several research projects are in progress in co-operation with colleagues from Norway (A. Mörk, H-A. Nakrem, K. Rönning), Russia (T. Koren), Ukraine (V. Gritsenko), USA (S. Young) and our institute (L. Hints, O. Hints, T. Martma M-A. Mõtus, P. Männik, J. Nõlvak, H. Pärnaste a.o.). We just moved into new premises in the university campus (please note changed address) and got a new mass-spectrometer allowing increase our analysing potential.

KRAFT, JAROSLAV (Czech Republic). I continue studies on Ordovician graptolites (including dendroids) and stratigraphy, especially in the Bohemian Ordovician. I collected new material of graptolites, especially dendroids, and problematic fossils together with Petr Kraft.

KRAFT, PETR (Czech Republic). I continue studies of Ordovician stratigraphy, graptolites and other fossils, especially from Bohemian Ordovician. I also continue to study an early history of the Prague Basin and its faunal responses in framework of the IGCP project no. 497 (co-operation with J. Fryda and O. Lehnert). During the field season I focused with my father on extensive excavations in the Klabava Formation (Arenig). We collected many dendroids and problematic fossils for subsequent studies.

LENZ, ALFRED (Canada). Dennis Jackson (UK) and I have submitted for publication, our study of Arenig graptolites from northern Yukon, Canada, and will be

published in the Canadian Journal of Earth Sciences. The abstract is as follows.

LI, JUN (China). This year I continue working on IGCP 503. In June, I participated the 2nd International Palaeontological Congress in Beijing, with Thomas Servais I co-chaired the T4 session "Ordovician world: temporal and spatial changes in physical and biotic environments (IGCP 503)" of the congress and gave talks. In August I visited Lille to work with Thomas Servais. At beginning of Sept I participated the 3rd annual meeting of IGCP 503 in Glasgow and gave a talk as well. Apart from being busy in researching, with my colleague's help. I continue organizing the 10th ISOS, 3rd ISSS and IGCP 503 conference 2007, Nanjing. The 2nd circular of the conference and paper-call have been sent to colleagues via emails. If any colleagues want the information, please contact me, or download it from the following websites: http://www.ordovician.cn/home.asp; http://www.silurian.cn/home.asp http://sarv.gi.ee/igcp503/

LOCH, JAMES D. (USA). Teaching and service activities have slowed my research progress over the last 2 years but I'm making some advances. The Oklahoma Geological Survey has received the page proofs on my manuscript on the trilobites of the Kindblade Formation of Oklahoma. I'm hopeful of publication within the year. An older project examining the base of the Stairsian at Missouri Gulch, Colorado, has been re-invigorated to provide comparative data for J.F. Taylor's work on that boundary in New Mexico. Thundersnow cut short a trip to finalize details on the Lower -Middle Ordovician boundary trilobites at the Whiterock Canyon Narrows but I hope to stop there in May. Work on the Aulacoparia-dominated, low diversity fauna of the Jose Oolite of New Mexico is coming along nicely with a nicely preserved fauna in the overlying McKelligon Formation preparation. We have instituted a new Environmental Studies Master's degree at the University of Central Missouri. I have a student accepted into the program that will be looking at the Cool Creek Formation of Oklahoma in hopes of integrating trilobite data with carbon isotopes (in collaboration with Rob Riperdan).

LÖFGREN, ANITA (Sweden). I continue with studies of Lower and Middle Ordovician condont faunas, mainly from Sweden. The year 2006 was a lean one for me regarding published papers, due to my stroke in 2005. I have submitted a few manuscripts this year, however, and they will hopefully appear in print in 2007 or 2008, so I feel back on track again.

MCCRACKEN, ALEXANDER (SANDY) D. (Canada). I continue to work on Middle to Upper Ordovician, Silurian, Devonian and Carboniferous conodonts from various locations in Canada. Much of my time is now assigned to outreach and paleontological databases.

MUNNECKE, AXEL (Germany). I am currently working on Ordovician and Silurian

palaeoclimatology based on stable carbon and oxygen isotopes (co-leader of IGCP 503), on the origin and diagenesis of limestone-marl alternations, and on Palaeozoic calcareous microfossils.

NARDIN, ELISE (France). My primary research deal with the radiation of blastozoan echinoderms during the early Palaeozoic (PhD subject with Bertrand Lefebvre and Bruno David, Univ. Dijon). My current activities focus on the morphology of the eocrinoid group and its phylogenetic relationships with the other classes of blastozoans (e.g. rhombiferans, diploporans, paracrinoids, ...). I am also working on the description of numerous new specimens of eocrinoids, diploporans and rhombiferans from the Ordovician of Morocco (some submitted papers with Bertrand Lefebvre and Aaron Hunter and Serge Régnault on the description of an echinoderm assemblage from the Late Ordovician of Morocco).

NÕLVAK, JAAK (Estonia). I am currently working with Ordovician chitinozoans and biostratigraphy of the Baltica paleocontinent. We focus our activity (1) together with colleagues to the biostratigraphy of the East Baltic material from boreholes and outcrops, (2) to the Ordovician and Silurian boundary beds together with polish colleagues and (3) to some Scandinavian sections together with Yngve GRAHN.

ORTEGA, GLADYS (Argentina). I continue studying Tremadocian and Floian graptolites from the Eastern Cordillera, NW Argentina. I am preparing a paper about the A. matanensis fauna and its correlation with trilobite and conodont assemblages of the NW Argentina. I have also investigated Darriwilian-Katian sections from La Invernada Range and other localities of the Precordillera. A paper about the Climacograptus tubuliferus Zone was recently submitted and a new paper regarding the *P. elegans*, H. teretiusculus, N. gracilis, C. bicornis, D. caudatus and C. tubuliferus zones from the La Invernada Range is in advance. A graduate student is working on Lower Ordovician graptolites from the Eastern Cordillera and an undergraduate student is studying Katian graptolites of the Cerro Viejo, San Juan Precordillera under my supervision.

PARIS, FLORENTIN (France). I am working on two main topics: 1) the sea level changes in northern Gondwana regions during the Early Palaeozoic and especially during the Ordovician and 2) the $\delta^{13}C_{org}$ excursions during the Late Ordovician and Early Silurian in northern Gondwana regions. For the first topic, I supervised the post-doctoral work of Blaise VIDET (who was financially supported by TOTAL S.A. oil company) and I calibrated (by mean of the northern Gondwana chitinozoans biozones) the recorded third order cycles. Several transgressive events (especially the *bulla*, the *formosa*, and the *fistulosa* events) are well documented in most of the northern Gondwana regions. These events are at least of regional value and likely of global significance.

The second topic concerns the $\delta^{13}C_{org}$ variations recorded in Late Ordovician sequences documented in subsurface and outcrop samples from various northern Gondwana countries (e.g. Algeria Sahara, Anti Atlas, in Morocco). The data are obtained on carefully sorted chitinozoans and not on the bulk organic matter as many samples contain inherited graphite flags (the latter may have an impact on the $\delta^{13}C_{org}$). High resolution biostratigraphic work on chitinozoans in continued, especially on Late Ordovician and Llandovery shallow core samples from Saudi Arabia (CIMP/ARAMCO projects), and on Ordovician-early Llandovery subsurface samples from (consulting work for PDO).

PÄRNASTE, HELJE (Estonia). In 2007, I'll continue my research on Lower Ordovician (Second and Third Stages) trilobite distribution and zonation of the Baltic region, and on systematics of suborder Cheirurina. We are working on the upper Ordovician Cheiruridae of Baltoscandia together with Jan Bergström, and I also hope to continue with the other near-shore trilobite group - the Illaenidae in cooperation with David Holloway.

PERALTA, SILVIO H. (Argentina). Currently I'm devoted to the tecto-sedimentary study of the Cambrian to Devonian basins of Cuyania (=Precordillera) Terrane. To carry out this task, four strategic points of Precordillera, where extensive carbonate and siliciclastic Ordovician rocks outcrop, have been focused: The Guandacol Sub-basin, on the northern part of Central Precordillera, at the boundary between La Rioja and San Juan Provinces; the Villicum Sub-basin, in the Eastern Precordillera, near of San Juan city: the Upper Ordovician siliciclastic deposit of the Yerba Loca, Sierra de la Invernada and Portezuelo del Tontal formations, all of them placed between the Central and Western Precordillera and; the Upper Ordovician siliciclastic deposits of the San Isidro Sub-basin, placed on the southern end of the Central Precordillera at Mendoza Province. Currently, the Ph.D. student, Carlos Villegas (San Juan University) is carrying out his Ph.D. Thesis, addressed to the study of Upper Ordovician conglomerate distributed all over Precordillera, with the aims to recognize the nature of the sources, and the paleogeographic and geotectonic significance of these deposits, in concern to the evolution of Precordillera. In the La Dehesa range, Central Precordillera of San Juan Province, the Ph.D. student, Geologist Estela Pereyra, carry out stratigraphic and sedimentologic studies on the Lower-early Middle Ordovican carbonate succession of the San Juan Formation. Finally, isotope studies are carried out, together with Alcides N. Sial (Universidade Stadual Pernambuco, Recife, Brasil), on the Upper Cambrian and Lower Ordovician Carbonate Sequences of the Argentine Precordillera. As result of these studies, the Steptoean C-Isotope Positive Excursion (Spice) has been

recognized. On the other side, two students of Geology are carry out their thesis degree on different Ordovician to Devonian section of Central Precordillera. A Project founded by the National University of San Juan, is running from January 2006 to December 2007, involving Early Ordovician carbonates of San Juan Formation, but also siliciclastic Silurian to Devonian marine deposits outcropping on the Eastern flank of the La Invernada Range, on the western side of the Central Precordillea, at San Juan Province. One of the main purpose of this project is to map the Devonian deposit of the Los Sombreros Formation. This unite has previously been thought as Middle-Upper Ordovician in age, but study developed in last years demonstrate the it is Devonian in age.

PERCIVAL, IAN (Australia). I had a varied year in 2006, dividing his research between describing Early Ordovician lingulate brachiopods from New South Wales (co-author Mike Engelbretsen of Macquarie University, with a paper now in press), documenting Ordovician conodonts from South China (continuing work with Yong Yi Zhen of the Australian Museum, with two papers published and a further two in press). and studying deep-water Ordovician conodont faunas from the Lachlan Orogen of Eastern Australia. Preliminary results, establishing a biostratigraphic zonation in cherts of the Lachlan Orogen, were given at the First International Conodont Symposium at the University of Leicester in July 2006. A further paper on this topic is planned for presentation at the 10th International Symposium on the Ordovician System meeting in Nanjing this year. Cherts of the Port Macquarie Block, on the New South Wales north coast, which were long thought to be Siluro-Devonian in age, produced Ordovician conodonts in thinsections, providing the basis for another paper now in

PODHALAŃSKA, TERESA (Poland). I am working on Ordovician/Silurian boundary the beds, biostratigraphy, microfacies, Hirnantia fauna, Llandovery graptolites and chemostratigraphy related to eustatic changes in the Late Ordovician and the Early Silurian in Poland. I deal with the interpretation of the oxygen and carbon isotope data from the uppermost Ordovician and the lowermost Silurian. Recently I deal with the litho- and biostratigraphy and facies characteristics in the Ordovician and Silurian of the Pomeranian part of the Trans-European Suture

PÕLDVERE, ANNE (Estonia). I continue as editor of the journal *Estonian Geological Sections*. The drill core sections of Estonia range from the Proterozoic (Palaeoproterozoic–Neoproterozoic) to Palaeozoic (Cambrian–Devonian). Seven issues of the journal have been published until now, each dealing with one drill core (http://www.egk.ee/egk). For each section we give the lithological description of the core. The distribution of macro- and microfossils (mainly

chitinozoans, conodonts, ostracods, acanthodians) is described and illustrated with range charts. The results of stable isotope and volcanic ash bed study are given. The chemical composition and physical properties of the rock are analysed. Photos and descriptions of selected intervals and thin sections, laboratory data, and drawings illustrating the relationship of rock types and sedimentary structures in combination with fossil distribution and stratigraphic scale are added (in the last three issues on CD-ROM). The work is carried out by the geologists of the Institute of Geology at Tallinn University of Technology, Institute of Geology of the University of Tartu and Geological Survey of Estonia. Some colleagues from abroad have participated as well. The 2006 issue deals with the Kerguta (565) drill core in northern Estonia, penetrating the Ordovician and Silurian sedimentary rocks. Contributions were provided by 17 authors: Garmen Bauert, Rein Einasto, Toivo Kallaste, Enli Kiipli, Tarmo Kiipli, Janika Lääts, Tõnu Martma, Jaak Nõlvak, Kiira Orlova, Ivo Paalits, Tõnis Saadre, Alla Shogenova, Kazbulat Shogenov (all from Estonia), Fabio Donadini (Finland), Anita Löfgren and Lisa Sjöstrand (both from Sweden). The eighth issue of the journal is under preparation and will appear in 2007. It will focus on the Tsiistre (565) drill core penetrating the Furongian (Upper Cambrian), Lower and Middle Ordovician and Lower to Upper Devonian sedimentary rocks in southeastern Estonia.

POPOV, LEONID E. (UK). I continue my work on various aspects of the Ordovician brachiopod taxonomy, biogeography and palaeoecology. A main objective of my studies in present is the late Darriwilian brachiopods of Kazakhstan. I am also currently working on the Lower and Middle Ordovician brachiopods of the Alborz Mountains, Kopet-Dag and Central Iran in cooperation with Mansoureh Ghobadi Pour (Gorgan University) and Mehrisaadat Hosseini (Esfahan).

REPETSKI, JOHN E. (USA). My Ordovician research continues, mainly involving conodont biostratigraphy, systematics, CAI, and biogeography, with additional work on Upper Cambrian conodonts and other Cambrian-Ordovician phosphatic microfossils (larval arthropods; embryos). Geographically, most of my current work is in the US Appalachians and Midwest, but other work continues with faunas from western US, Mexico, Alaska, and elsewhere. Of note, with colleagues, we have just completed a new set of Ordovician and Devonian CAI and Devonian %Ro maps for the central Appalachian region, as part of a large, multi-chapter USGS Professional Paper, which, unfortunately, will probably take a year or so to finally see publication.

Ross, June and Ross, Charles (USA). 2002-2005 are continuing to study the details of Late Ordovician Cincinnatian faunas and strata in the central states area of the U.S.A. Recently we have been concentrating on reinterpreting the central Kentucky late Ordovician

depositional history and its relation to deposition around the Cincinnati Arch and in the Sebree Trough to the west and northwest in adjacent southeastern Indiana. We find that a major unconformity within the classic Richmond Stage separates the Liberty, Waynesville, and Arnheim formations and their equivalents in Kentucky, the Bull Fork and Grant Lake formations, from the overlying Whitewater Formation of southeastern Indiana, and the Drakes Formation of west-central Kentucky, and the Preachersville Formation of east-central Kentucky and along the eastern part of the Cincinnati arch. The upper Richmondian succession is divisible into several depositional sequences as noted by regressive sediments transgressive and widespread unconformities. The lowest of these upper Richmondian depositional sequence comprises all but the upper 2 or 3 m of the Rowland Member of the Drakes formation. The uppermost beds of the Rowland and the lower half of the Bardstown Member form the succeeding depositional sequence. The upper half of the Bardstown Member forms the next depositional sequence and, in west-central Kentucky, is overlain by the Saluda Member, which here is only a thin transgressive edge of the middle tongue of the Whitewater Formation. The Whitewater Formation thickens to the west and northwest into the Sebree trough by marked thickening of the Saluda Member and by adding beds at its base but mostly at its top (Elkhorn and Hitz beds). Notably, during and after the mid-Richmondian unconformity, bryozoan faunas lose much of their previous characteristic species diversity and include several species of large. thickly robust forms which are interpreted as cooler water forms.

ROZHNOV, SERGEI V. (Russia). I am actively working on the Ordovician diversification of echinoderms in the Baltica basin. Detailed morphology of three Early and Middle Ordovician crinoids from the St-Petersburg region under study. In coauthorship with the post-graduate student A. Bryantzeva the main morphotypes of the crinoids holdfasts from the Early and Middle Ordovician of Baltica are described currently. I also focus on the biogeography of the Ordovician echinoderms and ecology of the Ordovician radiation.

RUBINSTEIN, CLAUDIA (Argentina). I'm actively working on Lower Palaeozoic marine and terrestrial palynomorphs from western Argentina (biostratigraphy, biodiversification, paleobiogeography & paleoenvironments). In the frame of a scientific cooperation project between France and Argentina (ECOS-SECYT), I am currently working on Ordovician palynomorphs of the Gondwana margin, including biofacies, paleogeography and paleoclimate, together with T. Servais, F. Paris and M. Vecoli.

SALTZMAN, MATTHEW R. (USA). I continue to work on the link between volcanic weathering and

Ordovician climate using Sr and C isotopes with PhD student Seth Young and Co-PI Ken Foland and Jeff Linder also at Ohio State. We also are collaborating with Lee Kump at Penn State on a model for how weathering of island arc volcanics such as the Taconics could have affected the global Sr cycle, and have verified that the magnitude and timing of the Sr drop we observe is reasonable. Seth Young is also collaborating with Dimitri Kaljo on running Organic C isotopes from Estonian cores that have previously been analyzed for Carbonate carbon isotopes and biostratigraphy. I continue to work with Stig Bergstrom as well (see Stig's entry for recent paper in Geological Magazine), including a publication Stig has authored on the significance of C-isotope data from the New York-Ontario region, which is based in part on work undertaken by our former MS student Nate Barta.

SANSOM, IVAN (USA). Currently working on a wide range of vertebrate projects through the Ordovician, with ongoing studies into the habitat, diversity and dispersal of ostracoderms in both Laurentia and Gondwana being conducted with a large number of including Guillermo collaborators. Albanesi (Cordoba), David Elliott (Flagstaff) Giles Miller (NHM), Bob Nicoll (ANU), Alex Ritchie (Australian Museum), Neil Davies and Paul Smith (both Birmingham). Field studies in the last twelve months have included the Arabian Peninsula and the Amadeus Basin, central Australia, and a number of publications from these studies are in review or preparation.

SERVAIS, THOMAS (France). I continue to work on the Ordovician biodiversification of the phytoplankton and the interpretation of the marine trophic chain. 2006 was a hectic year, with participations to many meetings and several additional intercontinental business trips (not in business class, however). Since January 2006, I am head of the department (UMR 8014 CNRS), and also president of the French Palynologists (APLF) and vice-president of the French Palaeontologists (APF), and I continue being leader of **IGCP** (with 250 503 scientists involved). Some time was left for research: work on the Chinese diversification of the acritarchs continued with Li Jun and Yan Kui (Nanjing), including Chinese diversity curves. A new French-Argentinian research project started (in collaboration with Claudia Rubinstein. Mendoza), with a special focus on Cambrian/Ordovician and Ordovician/Silurian boundaries, and on the Tremadocian/Floian boundary. Work with Axel Munnecke (Erlangen) also continues, and is focused on the calcareous plankton ("calcispheres"). In 2007, work with Lena Raevskaya at St. Petersburg will continue and a new project with Estonian colleagues (Olle Hints, Jaak Nolvak) will start.

SMITH, PAUL (UK). Work continues on the development of the Cambrian-Ordovician development of the Iapetus margin in NE Laurentia,

particularly Scotland and Greenland (with Rob Raine and Jan Audun Rasmussen), and on Ordovician vertebrate biogeography, including conodonts.

TAYLOR, JOHN F. (USA). Work continues on several projects dealing primarily with the composition and biostratigraphic utility of trilobite faunas in Lower Ordovician carbonate facies deposited on the southern margin of Laurentia. Faunas collected from inner platform facies in the northern Rocky Mountains (Montana and Wyoming) and southwestern USA (Texas and New Mexico) are improving the accuracy and precision of correlation possible within the Skullrockian and Stairsian Stages throughout Laurentian North America. Integration of the macrofossil data with similarly precise conodont range data (provided by R.L. Ethington, J.F. Miller, and J.E. Repetski) and Carbon isotopic profiles (assembled by R.L. Ripperdan) has produced a greatly refined temporal framework. Close scrutiny (with collaborating sedimentologist P.M. Myrow) of the lithofacies within that framework has resulted in recognition of several important paleoceanographic events that affected the entire southern Laurentian margin in the Early Ordovician. At least two submergence events have pronounced documented: the Stonehenge Transgression in the early Skullrockian and the Jose Submergence Event in the late Stairsian. J.D. Loch and I are currently working up the trilobites associated with the latter trasngression, as well as the faunas recovered from the Skullrockian-Stairsian stadial boundary interval, which appears to have been associated with a minor regression. I am investigating the expression of these and other Early Ordovician events in the Beekmantown Group in the central Appalachians with many of the same colleagues, as well as D.K. Brezinski of the Maryland Geological Survey. I am also working with A.C. Runkel of the Minnesota Geological Survey on the uppermost Cambrian and basal Ordovician faunas and facies in the northern mid-continent (Minnesota and Wisconsin).

TORO, BLANCA (Argentina). I continue my research activity focused on taxonomic, biostratigraphic and paleogeographic aspects of the Ordovician and Silurian graptolites from northwestern Argentina and the southern Precordillera. Collaborative work with colleagues from the State University of New York at Buffalo continue on related topics too. Middle and Late Ordovician graptolite collections from the Argentine Precordillera have been studied in cooperation with colleagues from Argentina and USA. In addition, I am reviewing extensive collections from different localities of the northwest Argentine basins with Jörg Maletz. Emphasis has been placed on: 1) new graptolite forms and their evolutionary and paleogeographical relationships 2) adjusting the stratigraphic range of the deflexed forms 3) the re-evaluation of the biostratigraphic graptolite scheme previously proposed for the Floian

strata from the Eastern Cordillera, Argentina. This revision led to generate a multidisciplinary project to accurate the re-distribution of other diagnostic fossil groups like trilobites, acritarchs and quitinozoans. This project is underway with the involvement of Argentinean colleagues from Cricyt, Mendoza and Cordoba University.

VECOLI, MARCO (France). My main Ordovicianrelated research projects are as follows: 1) Acritarch dynamics and biostratigraphy across the Ordovician-Silurian boundary. This includes a restudy and reevaluation of several Ordovician-Silurian boundary sections in the subsurface of North Africa (paper in press to be published soon in Review of Palaeobotany and Palynology), and a field trip to Anticosti Island, Québec, Canada, with extensive and high-resolution sampling of two section at the eastern and western ends of the island (subject of a PhD Thesis of which I am supervisor together with Thomas Servais). Some results were presented at the European Geosciences Union General Assembly in Vienna (2-7 April 2006), at the IGCP 503 Annual Meeting in Glasgow (30 August - 1 September 2006), and at the Earth Sciences Meeting 2006 (RST 06) in Dijon (4-9 December 2006). 2) Middle and Upper Ordovician cryptospores from North Africa in relation with the study of early land plant evolution. 3) High-resolution, integrated acritarch and chitinozoan biozonation in the Northern Sahara Platform (Algeria, Libya, Tunisia, Mauritania) and adjoining regions (Iran, Saudi Arabia, Syria). 4) Acritarch dating of the phyllitic basement of the Eastern Alps in Italy (collaboration with the University of Padova, Italy: paper submitted). 5) Collaboration with Claudia Rubinstein and colleagues at Mendoza (Argentina) on a joint project aiming at the comparative study of Ordovician acritarch dynamics and biostratigraphy along the margin of Gondwana: this project is funded by the program ECOS from the education ministry of France, led by Claudia Rubinstein and Thomas Servais.

VIIRA, VIIVE (Estonia). I am actively working on Ordovicain Conodonts.

YOUNG, GRAHAM (Canada). I am continuing to work on Paleozoic paleoecology, and on the diversity of Ordovician corals and other cnidarians. A research collaboration with Bob Elias, Dave Rudkin, Godfrey Nowlan and others assesses paleoenvironments and biotas adjacent to Early Paleozoic islands in the Churchill area, northern Manitoba. A manuscript in revision, with Dave, Godfrey, Ed Dobrzanski, and Sean Robson, provides the first report of two recently discovered Late Ordovician lagerstätten from central and northern Manitoba. These biotas include medusae, xiphosurids, eurypterids, and other fossils. I am currently carrying out detailed studies of some of the medusae.

ZHAN, RENBIN (China). I am currently working on the Great Ordovician biodiversification (particularly

the Ordovician Radiation) based on the data collected in South China. Working on the material from various parts of the Upper Yangtze Platform for more than six years, we have got some new ideas about the taxonomical and paleoecological patterns of the Ordovician Radiation (see our series publications in recent years). We are now particularly interested in the materials from the marginal platform and the Jiangnan Slope. For doing this, we have several research projects from the Chinese Academy of Sciences (CAS), the Ministry of Science and Technology of China (MST), and the National Natural Science Foundation of China (NSFC). International collaborations on the controlling factors of the Ordovician Radiation are also conducting with experts from North America and Europe.

ZHANG, YUANDONG (China). I am currently working on: (1) the Ordovician Bio-radiation—the response of graptolites in South China and its comparison with other major regions (supported by a NSFC grant). This work has started since 6 years ago, and my recent concentration is on the biogeographic distribution of the early and mid Ordovician graptolites in South China, and the phylogenetic oforigination major clades. (2) palaeoenvironmental background of Ordovician biotic radiation based on evidence from South China (cooperating with Axel Munnecke of Germany, this is a NSFC-sponsored major project). (3) The precise divisions and correlations of the Ordovician rocks in China (a proposing project to be sponsored by the SinoPec). (4) The preparation of the pre-conference field trip to the Zhejiang-Jiangxi-Anhui border area (JCY area) for the Nanjing Conference 2007.

ZHEN, YONG YI (Australia). I am working on the Ordovician conodonts from New South Wales, Tasmania, New Zealand, and South China.

RECENT ORDOVICIAN PUBLICATIONS

Aceñolaza, G.F. 2005. Spirodesmos milanai n isp. A shallow-water spiral trace fossil from the Cambrian of the Eastern Cordillera, Northwest Argentina. Ichnos 12: 59-63. New York.

Aceñolaza, G.F. (ed.) 2005. Ordovician Revisited: Reconstructing a unique period in Earth History. Geologica Acta, 3 (4): 409 pp.

Aceñolaza, G.F. 2005. The Cambrian System in Northwestern Argentina: stratigraphical and palaeontological framework. Reply. Geologica Acta 3 (1): 73-77. Barcelona. ISSN 1695-6133.

Aceñolaza, G.F & Milana, J.P., 2005. Remarkable Cruziana beds in the Lower Ordovician of the Cordillera Oriental, NW Argentina. Ameghiniana, 42 (3): 633-637. Buenos Aires.

Achab, A. & Paris, F. 2007. The Ordovician chitinozoan biodiversification and its leading

- factors. Palaeogeo., Paleoclimatol., Palaeoecol., 245: 5-19.
- Achab, A., Paris, F. & Asselin, E. 2006. Palaeogeography and palaeoclimatology as main controlling factors for the Ordovician chitinozoan diversification. Glasgow, Abstract.
- Achab, A., Rubinstein, C.V. & Astini, R.A. 2006. Chitinozoans and acritarchs from the Ordovician perigondwanan volcanic arc of the Famatina System, northwestern Argentina. Review of Palaeobotany and Palynology, 139: 129-149.
- Albanesi, G. & Aceñolaza, G.F., 2005. Conodontes de la Formación Rupasca (Ordovícico Inferior) en el Angosto de Chucalezna, Cordillera Oriental de Jujuy: nuevos elementos bioestratigráficos para una localidad clásica del noroeste Argentino. Ameghiniana, 42 (2): 295-310. Buenos Aires.
- Albanesi, G.L. 2006. Situación actual de la cronoestratigrafía global del Sistema Ordovícico. 9º Congreso Argentino de Paleontología y Bioestratigrafía, Academia Nacional de Ciencias, Córdoba, Resúmenes: 149.
- Albanesi, G.L. 2006. Extinción, recuperación y linajes de conodontes del margen sudamericano de Gondwana en el intervalo del límite Ordovícico Inferior / Ordovícico Medio. 9º Congreso Argentino de Paleontología y Bioestratigrafía, Academia Nacional de Ciencias, Córdoba, Resúmenes: 197
- Albanesi, G.L., Carrera, M.G., Cañas F.L. & Saltzman, M. 2006. A proposed global boundary stratotype section and point (GSSP) for the base of the Middle Ordovician Series: The Niquivil section, Precordillera of San Juan, Argentina. Episodes, 29 (1): 1-15.
- Albanesi, G., Esteban, S., Ortega, G., Hunicken, M. & Barnes, C. 2005. Bioestratigrafia y ambientes sedimentarios de las Formaciones Volcancito y Bordo Atravesado (Cámbrico Superior-Ordovícico Inferior), Sistema de Famatina, Provincia de La Rioja, Argentina. En: Dahlquist, J.; Rapela, C. y Baldo, E. (eds.) Geología de la Provincia de La Rioja Precámbrico-Paleozoico Inferior. Publicación Especial de la Asociación Geológica Argentina, 8: 41-64.
- Albanesi, G.L., Ortega, G. & Hünicken, M.A. 2006. Bioestratigrafía de conodontes y graptolitos silúricos en la sierra de Talacasto, Precordillera de San Juan, Argentina. Ameghiniana: 43 (1): 93-112.
- Albanesi, G.L., Voldman G.G. & Ortega G.. 2006. Control ambiental en la distribución de conodontes de la Zona de Lenodus variabilis (Darriwiliano) en la Precordillera del oeste argentino. 9º Congreso Argentino de Paleontología y Bioestratigrafía, Academia Nacional de Ciencias, Córdoba, Resúmenes: 150
- Aldridge, R.J., Gabbott, S.E., Siveter, LJ. & Theron. J.N. 2006. Bromalites from the Soom Shale Lagerstätte (Upper Ordovician) of South Africa:

- palaeoecological and palaeobiological implications. Palaeontology, 49: 857-871.
- Álvaro, J.J., Aretz, M., Boulvain, F., Munnecke, A., Vachard, D. & Vennin, E. (eds.) 2007. Palaeozoic Reefs and Bioaccumulations: Climatic and Evolutionary Controls. Geological Society, London, Special Publication, 275, 285 pp.
- **Álvaro, J.J., Aretz, M., Boulvain, F., Munnecke, A., Vachard, D. & Vennin, E. 2007.** Fabric transitions from shell accumulations to reefs: an introduction with Palaeozoic examples. Geological Society, London, Special Publications, 275: 1-16.
- Álvaro, J.J., Vennin, E., Villas, E., Destombes, J. & Vizcaïno, D. (in press, online). Pre-Hirnantian (latest Ordovician) benthic community assemblages: controls and replacements in a siliciclastic-dominated platform of the eastern Anti-Atlas, Morocco. Palaeogeography, Palaeoclimatology, Palaeoecology.
- Aráoz, L. & Di Cunzolo, S.C., 2005. Primeros registros de palinomorfos en la Quebrada de Casa Colorada, Cordillera Oriental, provincia de Jujuy. Reunión Anual de Comunicaciones y Simposio del 50° Aniversario de la Asociación Geológica Argentina y primer Simposio de Paleontología y Geología de la Península de Valdés. Puerto Madryn. Ameghiniana, Resúmenes: 42 (4) Suplemento, 13 pp.
- Arioli, C., Vecoli, M., Wellman, C.W. & Servais, T. 2006. Database of Upper Devonian-Lower Carboniferous megaspores. In: Bek, J., Brocke, R., Daskova, I., Fatka, O. (eds.), Palaeozoic palynology in space and time. Book of abstracts of the CIMP general meeting, September 2-6, 2006, Prague, Czech Republic: 67.
- Armstrong, H.A. (in press). The Ordovician Glaciation. "Deep time perspectives on climate change" (Williams, M. Haywood A. and Gregory, J. eds). TMS and Geological Society of London.
- Armstrong, H.A., Raine, R.J., & Smith, M.P. 2006. Iapetus from coast to coast. ICOS 2006 post-conference field trip. University of Birmingham: Birmingham, UK, 93 pp.
- Bae, B.-Y., Elias, R.J. & Lee, D.-J. 2006. Morphometrics of Catenipora (Tabulata; Upper Ordovician; southern Manitoba, Canada). Journal of Paleontology, 80: 889-901.
- Bae, B.-Y., Lee, D.-J. & Elias, R.J. 2006. Lifehistory strategies of a species of Catenipora (Tabulata; Upper Ordovician; southern Manitoba, Canada). Lethaia, 39: 141-156.
- Beresi, M.S. 2006. Biostratigraphic and paleogeographic distribution of the fossil registers of sponges and sponge spicules in Argentrina, South America. 7 th International Sponge Symposium: Biodiversity, Innovation Sustainability. Buzios, Rio de Janeiro, Brasil. Abstract: Paleontology: 180.
- Beresi, M., Aceñolaza, G. & Nieva, M., 2006. Cambrian-Ordovician sponges and spicule

- assemblages from Northwest Argentina: new data from the siliciclastic platforms of western Gondwana. Neues Jharbuch für Geologie und Paläontologie, Mh, 2006 (7): 403-420.
- Bergstrom, S.M., Finney, S.C., Chen X., Goldman, D., & Leslie, S.A. 2006. Three new Ordovician global stage names. Lethaia, 39(3): 287-288.
- **Blake, D.B., & Rozhnov S.V. (in press).** Aspects of life mode among Ordovician asteroids: Implications of new specimens from Baltica. Palaeontologica Polonica.
- Bonin, A., Hunter A., Lefebvre B., Vizcaïno D., Vennin E., Nardin E., Babin C., Cocks L.R.M., Lehnert O. 2006. Evolution paléoenvironnementale durant la transgression ordovicienne (Arenig) au niveau de la plate forme gondwanienne. In David et al. (eds), 21ème réunion des Sciences de la Terre, S15: Paléoclimats-paléoenvironnements, Dijon, France, p. 204.
- Bonin, A., Hunter A., Lefebvre B., Vizcaïno D., Vennin E., Nardin E., Babin C., Cocks L.R.M. 2006. Palaeontological and sedimentological study of the Landeyran Formation (Lower Landeyran) of Montagne Noire (South France): biostratigraphical and palaeoenvironmental implications. In Harper et al. (eds), Annual conference of the IGPCC 503: Changing palaeogeographical and palaeobiogeographical patterns in the Ordovician and Silurian Ordovician, Glasgow, Scotland, p. 14.
- Brenchley, P.J., Marshall, J.D., Harper, D.A.T., Buttler, C.J. & Underwood, C.J. 2006. A late Ordovician (Hirnantian) karstic surface in a submarine channel, recording glacioeustatic sealevel changes: Meifod, central Wales. Geological Journal 41, 1-22.
- **Brett, C.E., Allison, P.A., Tsujita, C.J., Soldani, D.,** & Moffat, H., 2006. Sedimentology, taphonomy, and paleoecology of meter-scale cycles from the Upper Ordovician of Ontario. Palaios 21: 530-547.
- Brett, C.E., Deline, B. & McLaughlin, P.I. (in press). Attachment, facies distribution and life history strategies in crinoids from the Upper Ordovician of Kentucky: in Ausich, W.I. & Webster, G.D. (eds.), Echinoderm Paleobiology, Indiana University Press.
- Brett, C.E., Kirchner, B.T., Tsujita, C.J. & Dattilo, B. F. (in press). Sedimentary dynamics in a mixed siliciclastic-carbonate system, Upper Ordovician, southwest Ohio and northern Kentucky: Implications for shell bed genesis in mudrocks. In Holmden, C. & Pratt, B.R. The Dynamics of Epeiric Seas. .Geological Association of Canada, Special Volume.
- Brussa, E.D. & Astini, R.A. 2006. Graptolitos del Ordovícico Superior en el área del cerro Pelado, Precordillera de Mendoza, Argentina. 9º Congreso Argentino de Paleontología y Bioestratigrafía, Resúmenes, Academia Nacional de Ciencias, Córdoba, Argentina, p. 154.

- Brussa, E.D. & Toro, B.A. 2005. Isográptidos en el Ordovícico de la Puna Oriental Argentina. Reunión Anual de Comunicaciones de la Asociación Paleontológica Argentina. Ameghiniana. Suplemento 42 (4): 18R.
- Buatois, L.A., Zeballo F.J., Albanesi G.L., Ortega G., Vaccari N.E. & Mángano M.G. 2006. Depositional Environments and Stratigraphy of the Upper Cambrian Lower Ordovician Santa Rosita Formation at the Alfarcito area, Cordillera Oriental, Argentina: Integration of biostratigraphic data within a sequence stratigraphic framework. Latin American Journal of Sedimentology and Basin Analysis, 13 (1): 65-94.
- Carrera, M.G., 2006. The genus Multispongia (Porifera) in the Early Ordovician limetones of the Argentine Precordillera. Ameghiniana 43: 493-498.
- Carrera, M.G. 2006. The new genus Eoscheiella from the Ordovician of the Argentine Precordillera: the first Tricranocladine sponge from South America and the oldest representative of the suborder Eutaxicladina. 9° Congreso Argentino de Paleontología y Bioestratigrafía, Córdoba.
- Chen, Pengfei & Zhan Renbin. 2006. The Lower to Middle Ordovician Dawan Formation and its coeval rocks in the Yangtze Region. Journal of Stratigraphy, 30 (1): 11-20. (in Chinese with English abstract).
- Chen, Xu, Li Jun & Fan Junxuan, 2006. Ordovician palaeobiogeography and palaeoclimate of China. In: Alan Owen (ed.): Changing palaeogeographical and palaeobiogeographical patterns in the Ordovician and Silurian, IGCP 503 Annual Conference Glasgow, 2006. 17.
- Chen, Xu, Rong Jiayu, Fan Juanxuan, Zhan Renbin, C.E. Mitchell, D.A.T. Harper, M.J. Melchin, Peng Pingan, S.C. Finney & Wang Xiaofeng. 2006. A final report on the global stratotype section and point (GSSP) for the Hirnantian Stage (Upper Ordovician). Journal of Stratigraphy, 30(4), 289-305. (in Chinese with English abstract)
- Chen, Xu, Rong Jiayu, Fan Junxuan, Zhan Renbin, Charles E. Mitchell, David A.T.Harper, Michael J. Melchin, Peng Ping'an, Stan C. Finney & Wang Xiaofeng. 2006. The Global boundary Stratotype Section and Point (GSSP) for the base of the Hirnantian Stage (the uppermost of the Ordovician System). Episodes, 29 (3), 183-196.
- Chen, Xu, Zhang Yuan-dong, & Fan Jun-xuan. 2006. Ordovician graptolite evolutionary radiation: a review. Geological Journal, 41: 289-301. 186.
- Chen, Xu, Zhang, Y.D., Bergström, S.M. & Xu, H.G. 2006a. Upper Darriwilian graptolite and conodont zonation in the global stratotype section of the Darriwilian stage (Ordovician) at Huangnitang, Changshan, Zhejiang, China. Palaeoworld, 15(2006): 150-170.

- Chen, Xu, Zhang, Y.D., & Fan, J.X. 2006b. A Brief Introduction to the Evolutionary Radiation of Ordovician Graptolites. In: J.Y. Rong (Editor), Originations, Radiations and Biodiversity Changes-Evidences from the Chinese Fossil Record. Science Press, Beijing, pp. 181-196, 865.
- Chen, Xu, Zhang, Y.D., & Fan, J.X. 2006c. Ordovician graptolite evolutionary radiation: a review. Geological Journal, 41: 289-301.
- Cherns, L., Cocks, L.R.M., Davies, J.R., Hillier, R.D., Waters, R.A. & Williams, M. 2006. Silurian: the influence of extensional tectonics and sea-level changes on sedimentation in the Welsh Basin and on the Midland Platform. In: Brenchley, P.J. & Rawson, P.F. (eds). The Geology of England and Wales. The Geological Society, London: 75-102.
- Cisterna, C. E., Coira, B. & Brussa, E. 2006. Registros volcánicos-sedimentarios tremadocianos tempranos en el norte del Sistema de Famatina. Nuevos datos sobre la actividad efusiva en el arco magmático ordovícico del noroeste de Argentina. XI Congreso Geológico Chileno. Antofagasta.
- Cocks, L.R.M. & Torsvik, T.H. 2006. The Palaeozoic evolution of Siberia. IGCP 503: Ordovician Palaeogeography and Palaeoclimate, Glasgow, Abstracts: 18.
- Cocks, L.R.M. & Torsvik, T.H. 2006. Palaeozoic development of Siberia and associated peri-Siberian terranes. IGCP 473/Cercams 7 Workshop, The Natural History Museum, London, Abstracts: 4.
- Cocks, L.R.M. & Torsvik, T.H. 2006. European geography in a global context from the Vendian to the end of the Palaeozoic. Geological Society, London, Memoir, 32:83-95.
- Couto, H. & Borges, F. 2006. Lower Ordovician black-shales hosted gold deposits in North Portugal. Proceedings of the 12th Quadrennial IAGOD symposium. Understanding the genesis of ore deposits. Moscow, 4 p.
- Couto, H. & Roger, G. 2006. Cathodoluminescence: application to the control of geochemical signatures in apatites from Baixo-Douro region (NW Portugal). VII Congresso Nacional de Geologia, Évora, Vol. I, 153-155.
- **Dabard, M.P., Loi, A. Paris, F. 2007.** Relationship between phosphogenesis and sequence architecture: sequence stratigraphy and biostratigraphy in the Middle Ordovician of the Armorican Massif. Palaeogeo., Paleoclimatol., Palaeoecol., 248: 339-356.
- Davies N.S., Sansom I.J., Albanesi G.L. & Cespedes R. (in press). Ichnology, palaeoecology and taphonomy of a Gondwanan early vertebrate habitat: insights from the Ordovician Anzaldo Formation, Bolivia, Palaeogeography, Palaeoclimatology, Palaeoecology. Elsevier.
- Davies, N.S., Sansom, I.J., Albanesi, G.L., Miller, C.G., & Ritchie, A. 2006. New perspectives on the palaeoecology and palaeogeographical distribution

- of Ordovician fish from Gondwana. 50th Palaeontological Association Annual Meeting (Sheffield 2006), Abstracts with Programme, p. 49-50. (Glasgow, IGCP project 503, Aug. 29 -Setp. 3.
- Di Cunzolo, S.C. 2005. Morfología de Circones detríticos en areniscas cambro-ordovícicas, de la Quebrada de Humahuaca, provincia de Jujuy, Argentina. Actas XVI Congreso Geológico Argentino. La Plata.
- Di Cunzolo, S.C. 2005. Trilobites de la Formación Casa Colorada (Cámbrico Tardío-Tremadociano) en el Angosto de Chucalezna, Quebrada de Humahuaca, Cordillera Oriental, Jujuy, Argentina. Reunión Anual de Comunicaciones y Simposio del 50° Aniversario de la Asociación Geológica Argentina y primer Simposio de Paleontología y Geología de la Península de Valdés. Puerto Madryn. Ameghiniana, Resúmenes: 42 (4) Supl., 25 pp.
- Di Cunzolo, S.C. 2005. Nueva localidad de Jujuyaspis keideli Kobayashi (Trilobita) en el Noroeste Argentino. VII Jornadas de Comunicaciones de la Facultad de Ciencias Naturales e Instituto Miguel Lillo, UNT. San Miguel de Tucumán. Serie Monográfica N°45: 89 p.
- **Di Cunzolo, S.C. 2005.** Metodología aplicada para la obtención de circones detríticos. VII Jornadas de Comunicaciones de la Facultad de Ciencias Naturales e Instituto Miguel Lillo, UNT. San Miguel de Tucumán. Serie Monográfica Nº 45: 90 p.
- **Di Cunzolo, S.C. 2006.** Jujuyaspis keideli Kobayashi (Trilobita): su distribución en sedimentitas del Ordovícico temprano, en el Noroeste argentino. Jornada Geológica. Dirección de Geología. Fundación Miguel Lillo. Tucumán. Argentina. Resumen. 22-23 pp.
- Di Cunzolo, S.C. 2006. Bioestratigrafia de la Quebrada de Abra Blanca (Cambro-Ordovícico), Cordillera Oriental Argentina. Actas 9° Congreso Argentino de Paleontología. Córdoba. Resumen. p. Gregory, F. J., Armstrong, H. A. et al. 2006. Celebrating 25 years of advances in micropalaeontology: a review. Journal of Micropalaeontology 25, 97-113.
- **Dejonghe, L., Herbosch, A., Steemans, P. and Verniers, J. 2006.** Disused Palaeozoic regional stages from Belgium: Devillian, Revinian, Salmian, Gedinnian and Burnotian. Geologica Belgica, 9: 191-197.
- Domínguez, P. Jefferies, R. & Gil Cid, D. 2005. Un cladograma de los deuterostomia basado en datos de biología molecular y evidencia fosil. Comunicación defendida en las XXI Jornadas de la Soc. Española de Paleontología. Resúmenes: 198-199.
- Donoghue, P.C.J., Kouchinsky, A., Waloszek, D., Bengtson, S., Dong, X.-P, Val'kov, A.K., Cunningham, J. & Repetski, J.E. 2006. Fossilized embryos are widespread but the record is temporally

- and taxonomically biased. Evolution and Development: 8(2): 232-238.
- **Dronov, A.V. 2006.** Eustatic sea-level curve for the Ordovician: main problems and contradictions. In: Palaeogeography and Global Correlation of Ordovician Events (IGCP 503 Project "Ordovician Palaeogeography and Palaeoclimate"): Contribs. of Intern. Sympos. Novosibirsk, August 5-7, 2006. Novosibirsk, Academic Publishing House "Geo": 12-13.
- Dronov, A., Mikuláš, R., Savitskaya, M. 2006. Gastrohaenolites oelandicus and similar borings and/or burrows in the Ordovician of Baltoscandia. In: Mikuláš, R., Rindsberg, A. (eds) Abstract book: Workshop on Ichnotaxonomy III, Prague and Moravia, Czech Republik, September 2006. Institute of Geology, Academy of Sciences of the Czech Republic, Prague: 7-8.
- **Ebbestad, J.O.R. submitted.** Carcassonnella (Tergomya, Mollusca) from the Upper Ordovician of Girvan, Scotland. Palaeontology.
- Ellwood, B., Brett, C.E., & MacDonald, W.D. 2007.

 Magnetostratigraphy susceptibility of the Upper Ordovician Kope Formation, northern Kentucky. Palaeogeography, Palaeoclimatology, Palaeoecology.
- Esteban, S. 2004. El Ordovícico temprano en la Sierra de Famatina (La Rioja, Argentina). En: Aceñolaza, F.; Aceñolaza, G.; Hunicken, M.; Rossi, J. & Toselli, A. (eds.) Simposio Bodenbender. Serie de Correlación Geológica 19: 145-156.
- **Fan, Junxuan. 2006.** New drawing program for palaeontological and stratigraphic research: StratDraw 1.0. Acta Palaeontologica Sinica, 45(1): 141-152. (in Chinese with English summary)
- **Finney, S.C., 2007,** A critical evaluation of evidence bearing on the Laurentian origin of the Cuyania terrane of Argentina. Geologica Acta, v. 5, no. 2, p. 127-158.
- Finney, S.C., Peralta, S.H., Heredia, S., Gehrels, G., McGraw, J., Gaucher, C., & Poire, D.G. 2006. Detrital-zircon geochronology demonstrates common provenance of Cambrian-Devonian sandstones of the Cuyania (greater Precordillera) terrane of western Argentina and Neoproterozoic sandstones deposited on the Rio de la Plata craton of Uruguay and eastern Argentina. Geological Society of America Abstracts with Program, 38(7): 410.
- Frisk, Å. & Ebbestad, J.O.R. submitted. Paragastropoda, Tergomya, and Gastropoda (Mollusca) from the Upper Ordovician Dalby Limestone, Sweden. GFF.
- Ghobadi Pour, M. 2006. Early Ordovician (Tremadocian) trilobites from Simeh-Kuh, Eastern Alborz, Iran. In Bassett, M.G. & Deisler, V.K. Studies in Palaeozoic palaeontology. National Museum of Wales Geological Series, 25: 93-118.

- **Ghobadi Pour, M., Williams, M., Vannier, J., Meidla, T. & Popov, L.E. 2006.** Ordovician ostracods from east-central Iran. Acta Palaeontologica Polonica, 51 (3): 551–560.
- Gil Cid, D., Mora M., Lara, R. & Arroyo, F. 2005. Equinodermos del paleozoico inferior (Cámbrico y ordovicico) del Macizo Hesperico; ejemplos de conservación excepcional. Geotemas, 7: 233-236.
- Gil Cid, D. & Pessoa e Costa, N. 2005. Arachnostega gastrochaenae Bertling 1992 en fosiles del Dobrotiviense (ordovicico medio) de los Montes de Toledo (SO de España). Revista Española de Paleontología nº 20 (1): 57-64.
- Gil- Cid, D., Mora M. & Lara, R. 2005. Bioturbación en molde internos de invertebrados del Ordovícico medio de los Montes de Toledo (SO de España). 2nd International Meeting TAPHOS'05 / 4ª Reunión de Tafonomía y Fosilización. Resumenes: 49-50.
- Gil Cid, D., Domínguez, P. & Esteve, J. 2005. La biodiversidad de los ecosistemas marinos Cambrico-Ordovicicos en el SO español. Publicaciones del I,G.M.E serie Geologia y Geofisica nº 3: 157-162.
- Gil Cid, D. & Domínguez, P. 2005. Bioturbations lower-middle ordovician from Spain. Insight. A Milwaukee Public Museum Series in Natural History.nº 2: 9-10
- Gleason, J.D., Finney, S.C., Peralta, S.H., Gehrels, G.E., & Marsaglia, K.M. 2007. Zircon and whole rock Nd-Pb isotopic provenance of Middle and Upper Ordovician siliciclastic rocks, Argentine Precordillera. Sedimentology, v. 54, no. 1, p. 107-136.
- **Gradstein, F.M. & Finney, S.C. 2007.** On the Ordovician Period and the Quaternary Sub-Era. Geoarabia, 12(1): 205-210.
- González, J., Niemeyer, H., Benedetto, J.L. & Brussa, E. 2006. La Formación Quebrada Grande, Arenigiano Superior Llanvirniano Inferior del cordón de Lila, región de Antofagasta, norte de Chile. XI Congreso Geológico Chileno. Antofagasta.
- Gutiérrez-Marco, J.C. & Esteban, S. 2005. Graptolitos del Tremadociense (Ordovícico Inferior) de la Formación Volcancito, Sistema de Famatina (La Rioja, Argentina). Revista Española de Paleontología, 29 (1): 65-118.
- Hammer, Ø & Harper, D.A.T. 2005.
 Paleontological Data Analysis. Blackwell
 Publishing, Oxford. 351 pp.
- Hansen, J. & Harper, D.A.T. 2005. Palaeoneumania a new name for the genus Neumania Harper, 1981 (Brachiopoda), preoccupied by Neumania Lebert, 1879 (Arthropoda). Norwegian Journal of Geology 85, 223.
- **Harper, D.A.T. 2006.** Brachiopods from the Upper Ardmillan Succession (Ordovician) of the Girvan

- district, Scotland, part 3. Palaeontographical Society Monographs 159 (624), 129-178, pls 22-33.
- **Harper, D.A.T. 2006.** The Ordovician biodiversification: Setting an agenda for marine life. Palaeogeography, Palaeoclimatology, Palaeoecology 232, 148-166.
- Heredia, S. & Aceñolaza, G.F., 2005. The Trapezognathus diprion conodont zone and correlation of an outstanding occurrence of the Cruziana rugosa group (Trace fossils) in the Lower Ordovician of western Gondwana. Gondwana 12, Geological and biological heritage of Gondwana: 197
- Hints, O., Killing, M., Männik, P. & Nestor, V. 2006. Frequency patterns of chitinozoans, scolecodonts, and conodonts in the upper Llandovery and lower Wenlock of the Paatsalu core, western Estonia. Proceedings of the Estonian Academy of Science Geology, 55(2): 128-155.
- Hints, O. & Nõlvak, J. 2006. Early Ordovician scolecodonts and chitinozoans from Tallinn, North Estonia. Elsevier. Review of Palaeobotany and Palynology, 139(1-4): 189-209.
- Hoel, O.A. & Ebbestad, J.O.R. submitted. An encrusting plectambonitoid brachiopod from the Upper Ordovician (Ashgill) Boda Limestone of Sweden GFF.
- Hudson, M.R., Turner, K.J. & Repetski, J.E. 2006. Geologic Map of the Western Grove Quadrangle, Arkansas. U.S. Geological Survey, Scientific Investigations Map SI-2921, 1:24,000 map + interpretive text.
- Hunter, A., Lefebvre B., Nardin E., Régnault S., Van Roy P. & Zamora S. 2006. New echinoderm Laggerstätten from the Upper Ordovician of the eastern Anti-Atlas, Morocco. In Larris et al. (eds), 12th International Echinoderm Conference, Durham, New Hampshire, p. 34-35.
- Jacob, J., Paris F., Monod, O., Miller, M.A., Tang, P., George, S.C. & Bény, J-M. (in press). New insights into the chemical composition of the chitinozoans. Organic Geochemistry.
- Jacob, J., Paris, F., Miller, M. A., Tang P., Monod, O., Duverger, E., Monsigny, M. & Trichet, J. 2006. Chitinozoan chemical composition: new insights from organic geochemistry and molecular biology. CIMP international congress, Praha, 2-6 September 2006 (Abstract).
- Jin, Jisuo, Zhan Renbin & Rong Jiayu. 2006. Taxonomic reassessment of two virgianid brachiopod genera from the Upper Ordovician and Lower Silurian of South China. Journal of Paleontology, 80 (1), 72-82.
- **Kaljo, D. 2004.** Role of rugose corals and some environmental factors in late Ordovician biodiversity changes in Baltoscandia. In: 32nd International Geological Congress Florence, 2004. Program and Abstracts. Session G17.03. CD-ROM.

- **Kaljo, D. 2004.** Diversity of late Ordovician rugose corals in Baltoscandia: role of environmental changes and comparison with other areas. Proceedings of the Estonian Academy of Sciences. Geology 53(4), 233-245.
- Kaljo, D. 2005. A sea-way through central Baltica in the Ordovician and Silurian (ideas and evidences)?. In: Koren, T., Evdokimova, I., Tolmachova T. (eds). The Sixth Baltic Stratigrapical Conference, St. Petersburg, Russia. VSEGEI, St. Petersburg State University, St. Petersburg. 47.
- Kaljo, D. & Martma, T. 2005. Ordovician and Silurian carbon isotope stratigraphy of western Baltica: a state of art report. In: Koren, T., Evdokimova, I., Tolmachova T. (eds). The Sixth Baltic Stratigrapical Conference, St. Petersburg, Russia. 48-49.
- Kaljo, D. & Martma, T. 2006. Ordovician carbon isotope trend and palaeogeographic background in Baltica and Laurentia compared. IGCP 503 Ordovician Palaeogeography and Palaeoclimate. Annual Meeting 2006. University of Glasgow, Programme, Abstracts and Field Excursion Guides.
- Kaljo, D., Martma, T., Neuman, B.E.E. & Rønning, K. 2004. Carbon isotope dating of several uppermost Ordovician and lower Silurian sections in the Oslo Region, Norway. In: Hints, O., Ainsaar, L. (eds). WOGOGOB-2004: Conference Materials. Abstracts and Field Guide Book. Tartu University Press, Tartu. 51-52.
- Kaljo, D., Martma, T. & Saadre, T. 2004. Ordovician carbon isotope trend based on Baltoscandian data: some aspects of composition and environmental interpretation. In: Munnecke, A., Servais, T., Schulbert, C. (eds).. Institut für Geologie der Universität Erlangen-Nürnberg, Erlangen Geologische Abhandlungen 5, 44.
- Ketner, K.B, Crafford, A.E. J., Harrris, A.G., Repetski, J.E., & Wardlaw, B.R. 2005. Late Devonian to Mississippian arkosic rock derived from a granitic terrane in northwestern Nevada adds a new dimension to the Antler orogeny. In: Rhoden, H.N., Steininger, R.C., & Vikre, P.G., eds., Geological Society of Nevada Symposium 2005: Window to the World, Reno, Nevada, p. 135-145.
- Kozlu, H., Nardin E., Göncüoglu M.C. & Lefebvre B. 2006. First record of a diploporite cystoid within Early Darriwilian (Baltoniodus norrlandicus biozone) Sobova limestone, W. Taurides, Turkey. In Harper et al. (eds), Annual conference of the IGPCC 503: Changing palaeogeographical and palaeobiogeographical patterns in the Ordovician and Silurian Ordovician, Glasgow, Scotland, p. 21
- Kozlu, H., Nardin, E., Göncüoğlu, M.C., & Lefebvre, B. 2006. First record of a diploporite cystoid within early Darriwilian (Baltionodus norrlandicus Biozone) Sobova Kimestone, W. Taurides, Turkey. GCP 503 Ordovician

- Paleogeography Ann. Meeting, 30 Aug- 1Sept., Glasgow-UK, Abstracts and Field Excursion Guide, 20-30.
- Kuhn, T.S., Barnes, C.R. & O'Brien, F.H.C. (in press). Latest Ordovician-Early Silurian conodonts from the Edgewood Group, Missouri and Illinois. Journal of Paleontology,
- **Kui, Yan & Jun Li. 2006.** Acricrach assemblages from Ordovician blocks of China: biodiversity and palaeobiogeography. In: Qun Yang et al. (eds.), Ancient life and modern approaches, abstracts of the Second International Palaeontological Congress, 2006, Beijing, China. University of Sciences and Technology of China Press, 322-323.
- **Kraft, P. & Kraft, J. 2006.** Faunal responses to changes in the Prague Basin during Lower/Middle Ordovician. International Symposium "Palaeogeography and Global Correlation of Ordovician Events". Contributions. Academic Publishing House "Geo", Novosibirsk: 26-27.
- **Lefebvre, B., Thomas J. & Nardin E. 2006.** Un exemple de mise en valeur du patrimoine paléontologique marocain: les échinodermes ordoviciens de l'Anti-Atlas. Premières rencontres sur la Valorisation et préservation du patrimoine paléontologique, Marrakech, Maroc, p. 43-45
- Lefebvre, B., David B. & Nardin E. 2006. Taxonomic and morphological diversification in Palaeozoic echinoderms. In David et al. (eds), 21ème réunion des Sciences de la Terre, S1: Primitive Life and Ancient Radiations, Dijon, France, p. 38
- **Lehnert, O. & Kraft, P. 2006.** Manitouscolex, a new palaeoscolecidan genus from the Lower Ordovician of Colorado. Journal of Paleontology, 80: 386–391.
- Li ,Jun, Reed Wicander, Kui Yan & Huaicheng Zhu, 2006. An Ypper Ordovician acritarch and prasinophyte assemblage from Dawangou, Xinjiang, northwestern China: biostratigraphic and paleogeographic implications. Review of Palaobotany and Palynology. 139 (1-4):97-128.
- Li, Jun & Yan Kui. 2006. Radiation of Early-Middle Ordovician acritarchs in South China. In: Rong Jiayu, Fang Zongjie, Zhou Zhonghe, Zhan Renbin, Wang Xiangdong, Yuan Xunlai (eds.) Originations, radiations and biodiversity changes—Evidences from the Chinese fossil record. Beijing: Science Press, 317-333, 817-873(in Chinese with English summary).
- Lakova, I., Sachanski, V. & Göncüoglu, M.C., 2006. Earliest cryptospore record in NW Anatolia dated by graptolites and acritarchs, Lower Ordovician Bakacak Formation, Zonguldak Terrane, NW Anatolia. GCP 503 Ordovician Paleogeography Ann. Meeting, 30 Aug- 1Sept., Glasgow-UK, Abstracts and Field Excursion Guide, 30-31.
- Lee, S.-B., Lefebvre B. & Choi, D.K. 2006. Tremadocian stylophoran echinoderms from the Taebaeksan Basin, Korea. Journal of Paleontology,

- 80: 1072-1086.Kwon, I.K., Chough, S.K., Choi, D.K. & Lee, D.J. 2006. Sequence stratigraphy of the Taebaek Group (Cambrian-Ordovician), mideast Korea. Sedimentary Geology, 192: 19-55.
- **Lefebvre, B., Ghobadi Pour, M. & Nardin, E. 2005.** Ordovician echinoderms from the Tabas and Damghan regions, Iran: palaeobiogeographical implications. Bulletin de la Societe geologique de France, 176(3): 231 242.
- Lehnert, O., Fryda, J., Buggisch, W., Munnecke, A., Nützel, A., Kriz, J. & Manda, S. (in press). d13C records across the late Silurian Lau Event: new data from middle palaeo-latitudes of northern peri-Gondwana (Prague Basin, Czech Republic). Palaeogeography, Palaeoclimatology, Palaeoecology.
- Maas, A., Braun, A., Dong, X.-P., Donoghue, P.C.J., Müller, K.J., Olempska, O., Repetski, J.E., Siveter, D.J., Stein, M., & Waloszek, D. 2006. The 'Orsten' More than a Cambrian Konservat-Lagerstätte yielding exceptional preservation. Palaeoworld: 15: 266-282.
- McLaughlin, P.I., & Brett, C.E. (in press,). Sedimentological, taphonomic, and biotic signatures of sea level rise in mixed carbonate-siliciclastic successions: case study of a widespread skeletal limestone interval from the Upper Ordovician of Kentucky-Ohio. Palaios
- McLaughlin, P.I., Brett, C.E., Taha McLaughlin, S.L. & Bazeley, J. (eds.). Stratigraphic Renaissance in the Cincinnati Arch: Implications for Upper Ordovician Paleontology and Paleoecology. Cincinnati. Museum Center Special Publication 2,
- McLaughlin, P.I., Brett, C.E., & Wilson, M. (in press). Hardgrounds and condensed beds in the Ordovician of North America: Keys to recognizing a hierarchy of discontinuities and sedimentary dynamics in epicontinental seas. In Holmden, C. & Pratt, B.R. The Dynamics of Epeiric Seas. Geological Association of Canada, Special Volume.
- Miller, J.F., Ethington, R.L., Evans, K.R., Holmer, L.E., Loch, J.D., Popov, L.E., Repetski, J.E., Ripperdan, R.L. & Taylor J.F. 2006. Proposed stratotype for the base of the highest Cambrian Stage at the first appearance datum of Cordylodus andresi, Lawson Cove section, Utah, USA. Palaeoworld: 15: 384-405.
- Munnecke, A. & Servais, T. 2007. What caused the Ordovician biodiversification? Palaeogeography, Palaeoclimatology, Palaeoecology.
- Munnecke, A. & Westphal, H. 2005. Variations in primary aragonite, calcite, and clay in fine-grained calcareous rhythmites of Cambrian to Jurassic age an environmental archive?- Facies, 51, 611-626.
- Nardin, E., David B., Mooi R., Lefebvre B. & Fatka O. 2006. A new phylogenetic hypothesis for primitive echinoderms in the light of the Extraxial-Axial Theory. In Larris et al. (eds), 12th

- International Echinoderm Conference, Durham, New Hampshire, 48-49.
- Nardin, E., Lefebvre B. & Fatka O. 2006. The Cambrian substrate revolution and its impact on the diversification of early echinoderms. In David et al. (eds), 21ème réunion des Sciences de la Terre, S1: Primitive Life and Ancient Radiations, Dijon, France, p. 39.
- Nikitin, I.F., Popov, L.E. & Bassett, M.G. 2006. Late Ordovician rhynchonelliformean brachiopods of north-central Kazakhstan. In Basset, M.G. & Deisler, V.K. (eds). Studies in Palaeozoic palaeontology. National Museum of Wales Geological Series, 25: 223-294.
- Nikitina, O.I., Popov, L.E., Neuman, R.B., Bassett, M.G. & Holmer, L.E. 2006. Mid Ordovician (Darriwilian) brachiopods of South Kazakhstan. In Basset, M.G. & Deisler, V.K. (eds). Studies in Palaeozoic palaeontology. National Museum of Wales Geological Series, 25: 145-222.
- Nõlvak, J., Hints, O. & Männik, P. 2006. Ordovician timescale in Estonia: recent developments. Proceedings of the Estonian Academy of Sciences Geology, 55(2): 95-108.
- **Nõlvak, J. & Bauert, G. 2006.** Distribution of Ordovician chitinozoans. In: A. Põldvere (ed.). Estonian Geological Sections. Bulletin 7, Kerguta (565) drill core. Geological Survey of Estonia. Tallinn, 9-11, Pl. I-IV, App. 8,9 on CD ROM.
- Nõlvak, J., Hints, O. & Männik, P. 2006. Ordovician timescale in Estonia: recent developments. Proceedings of the Estonian Academy of Sciences. Geology. 55, 2, 95-108.
- Ortega, G. & Alonso, R.N. 2006. Graptolitos del Ordovícico Inferior de la localidad de Agua de Castilla, Puna salteña, Argentina. Simposio 2: Bioestratigrafia del Paleozoico inferior, 9º Congreso Argentino de Paleontología y Bioestratigrafia, Córdoba, Resúmenes, Academia Nacional de Ciencias: 163.
- Ortega, G., Albanesi, G.L. & Frigerio S.E. (in press). Graptolite and conodont faunas of early Darriwilian age (Middle Ordovician) in the Cerro Viejo succession, San Juan Precordillera, Argentina. Palaeogeography, Palaeoclimatology, Palaeoecology. Elsevier.
- Ortega, G., Albanesi, G.L., Banchig, L.A. & Peralta, G. 2006. Graptolitos y conodontes del Ordovícico Medio y Superior en la Sierra de la Invernada, Precordillera de San Juan, Argentina. 9° Congreso Argentino de Paleontología y Bioestratigrafía, Academia Nacional de Ciencias, Córdoba, Resúmenes: 162.
- Ortega, G., Albanesi G.L., Heredia S.E. & Beresi M.S. (in press). Nuevos registros de graptolitos y conodontes (Ordovícico) en las formaciones Estancia San Isidro y Empozada, quebrada San Isidro, Precordillera de Mendoza. Ameghiniana.

- Owen, A., Clarkson, E., Harper, D. & Ingham, K. 2006. Post-conference field excursion guide. Annual Meeting IGCP 503, Changing palaeogeographical and palaeobiogeographical patterns in the Ordovician and Silurian, 1- 16. University of Glasgow, Scotland.
- Paris, F., Boumendjel, K., Aït Salem, H., Ghienne, J.F., Videt, B. & Zelouf. 2007. Datation par les chitinozoaires des principaux épisodes transgressifs identifiés dans l'Ordovicien du Sahara Algérien. SGP 6, Alger 15-16 Avril 2007 (Cdrom, TO6-3, 10 p.).
- Paris, F., Owens, B. & Miller, M.A. 2007. Palaeozoic Palynology of the Arabian Plate and Adjacent Areas. Revue de micropaléontologie, 50: 1-2
- Paris, F., Le Hérissé, A., Monod, O., Kozlu, H., Ghienne, J-F., Dean, W.T., Vecoli, M. & Günay, Y. 2007. Ordovician chitinozoans and acritarchs from southern and southeastern Turkey Revue de micropaléontologie, 50: 81-107.
- Paris, F., Boumendjel, K., Dabard, M.P., Ghienne, J.F. Loi, A., Tang, P. Videt, B. & Achab, A. 2007. Chitinozoan-based calibration of Early-Mid Ordovician transgressive events on northern Gondwana. Acta Palaeontologica Sinica (in press).
- Paris, F. (in press). Chitinozoans. In MacLeod (ed.).Paleobase: Microfossils CD.
- Peng Tang, Liang-Yu Geng, Huai-Cheng Zhu, Sheng-Hui Deng, Shi-ben, Zhang, Jia-Yu Rong, Paris, F. 2007. Middle and Upper Ordovician Chitinozoans from the Kuruktag Area, northeastern Tarim, China. Acta Palaeontologica Sinica (in press).
- Paris, F., Achab, A. & Asselin, E. 2006. Palaeogeography and palaeoclimatology as main controlling factors for the Ordovician chitinozoan diversification. CIMP international congress, Praha, 2-6 September 2006 (Abstract).
- **Pärnaste, H. 2006.** The earliest encrinurid trilobites from the East Baltic and their taxonomic interest. Palaeontology, 49(1): 155-170.
- **Pärnaste, H. 2006.** The Early Ordovician trilobite distribution and zonation of the East Baltic. Proceedings of the Estonian Academy of Sciences. Geology 55(2), 109-127.
- Peng, Tang, Paris, F., Liang-Yu Geng, Huai-Cheng Zhu. 2006. Chitinozoan biostratigraphy across the base of Darriwilian Stage from the type area in Eastern China. CIMP international congress, Praha, 2-6 September 2006 (Abstract).
- Peng, Tang, Paris, F., Liang-Yu Geng, Huai-Cheng Zhu. 2007. Chitinozoan biostratigraphy across the base of Darriwilian Stage from the type area in Eastern China. Rev. Palaeobot. Palynol.: (PDF Sciences-direct) (in press).
- **Peralta, S.H. 2006.** Cuyania Terrane and the Thick-Skinned Belt of the Frontal Cordillera, Western Argentina: Stratigraphic Relationship and

- Paleogeographic Significance. International Conference "Backbone of the Americas: Patogonia to Alaska", GSA-AGA. Mendoza.
- Peralta, S.H., Finney, S.C., Gleason, J. & Heredia, S., 2006. The Early Paleozoic Extensional History of the Cuyania Terrane. An Approach to Understanding its Tectosedimentary Evolution. International Conference "Backbone of the Americas: Patogonia to Alaska", GSA-AGA. Mendoza.
- Percival, I.G. 2006. Conodont biostratigraphy and biogeography of Ordovician chert from New South Wales, Australia. In Programme and Abstracts: International Conodont Symposium 2006 (ICOS2006), Leicester, p.64.
- Percival, I.G., Zhen, Y-y. & Pickett, J.W. 2006. Late Ordovician faunas from the Quandialla-Marsden district, south-central New South Wales. Proceedings of the Linnean Society of New South Wales, 127: 235-255.
- Pharaoh, T.C., Winchester, J.A., Verniers, J. Lassen, A. & Seghedi, A. 2006. The Western Accretionary Margin of the East European Craton: an overview. In: Gee, D.G. & Stephenson, R.A. (eds) European Lithosphere Dynamics. Geological Society, London; Memoirs, 32, 291-312. ISBN 978-1-86239-212-0.
- Podhalańska, T. 2006. Faunal communities in the Scanian facies belt of the Baltoscandian Basin (Northern Poland) in the Late Ordovician and the Early Silurian response to palaeoenvironmental changes. In: Ancient life and modern approaches. Second International Palaeontological Congress. University of Science and Technology of China Press: 319-320.
- Podhalańska, T. 2006. Biotic events, and carbon and oxygen isotope data in the Hirnantian Early Llandovery succession in the Polish part of the East European Craton (Northern Poland). In: Ancient life and modern approaches. Abstracts of the Second International Palaeontological Congress. University of Science and Technology of China Press: 318.
- Podhalańska, T. & Modliński Z. 2006. Stratigraphy and facies characteristics of the Ordovician and Silurian deposits of the Koszalin-Chojnice zone; similarietes and differences to the western margin of the east European Craton and Rügen area (in polish with English summary) In: Matyja, H., Poprawa, P. (eds) Prace Państwowego Instytutu Geologicznego, CLXXXVI, 39-78.
- **Pojeta, J. Jr., Taylor, J.F., & Darrough, G. 2005.** Matthevia (Polyplacophora) invades the Ordovician: the first recorded post-Cambrian occurrence: Journal of Paleontology, v. 79, p. 1021-1027.
- **Põldvere, A. (ed.). 2006.** Kerguta (565) drill core. Estonian Geological Sections, 7, 43 pp.
- Popov, L. E., & Cocks, R.L.M. 2006. Late Ordovician brachiopods from the Dulankara Formation of the Chu-Ili Range, Kazakhstan: their

- systematics, palaeoecology and palaeobiogeography. Palaeontology, 49(2): 247-283.
- Purnell, M.A., Donoghue, P.C.J., Aldridge, R.A. & Repetski, J.E. (eds.). 2006. Programme and Abstracts, International Conodont Symposium 2006, Leicester, United Kingdom. The Pander Society and The Palaeontological Association, 90 p.
- Rasmussen, C.M.Ø. & Harper, D.A.T. 2006. [The Kundan Stage in the East Baltic: Start of the Great Ordovician Biodiversification]. Varv 2005 (4), 3-23. [In Danish].
- Repetski, J.E., Ryder, R.T., Harper, J.A., & Trippi, M.H. 2006. Thermal maturity patterns in the Ordovician and Devonian of Pennsylvania using conodont color alteration index (CAI) and vitrinite reflectance (%Ro). Northeastern Geology and Environmental Sciences: 28(3):266-293.
- Ross, June R. P. & Ross, Charles A., 2002. Bryozoans in Ordovician depositional sequences, Cincinnati Arch region, USA. In: Wyse Jackson, P. N., Buttler, C., & Spencer-Jones, M.(eds.). Bryozoan Studies 2001. Swets & Zeitlinger, Lisse. p. 261-274.
- Ross, June R. P. & Ross, Charles A., 2005. Bryozoans and stratigraphy, Upper Richmondian (Cincinnatian, Ordovician). In: Moyano, H.I., Cancino, J. M., & Wyse Jackson, P. N. (eds.). Bryozoan Studies 2004, Taylor and Francis Group, London. p. 245-255.
- Rong, Jiayu & Zhan Renbin. 2006. Surviving the end-Ordovician extinctions: evidence from the earliest Silurian brachiopods of northeastern Jiangxi and western Zhejiang provinces, East China. Lethaia, 39, 39-48.
- **Rong, Jiayu & Zhan Renbin. 2006.** Re-evaluation of survivors, Lazarus taxa, and refugia from mass extinction. Earth Science Frontiers, 13(6): 187-197. (in Chinese with English abstract)
- Rong, Jiayu, Boucot, A.J., Harper, D.A.T., Zhan Renbin & Neuman, R.B. 2006. Global Analyses of brachiopod faunas through the Ordovician and Silurian transition: reducing the role of the Lazarus effect. Canadian Journal of Earth Sciences, 43 (1), 23-39.
- Rong, Jiayu, Fan Junxuan & Li Guoxiang. 2006. Patterns of latest Proterozoic to Early Mesozoic marine biodiversity changes in South China. In Rong Jiayu et al. (eds), Originations, Radiations and Biodiversity Changes Evidences from the Chinese Fossil Record. Beijing: Science Press. 785-816.
- Rong, Jiayu, Fang Zongjie, Zhou Zhonghe, Zhan Renbin, Yuan Xunlai, & Wang Xiangdong. 2006. Implications of Chinese fossil record to the biotic evolution. In: Rong Jiayu, Fang Zongjie, Zhou Zhonghe, Zhan Renbin, Wang Xiangdong & Yuan Xunlai, eds., Originations, Radiations and Biodiversity Changes—Evidences from the Chinese Fossil Record. 3-10. Beijing: Science Press. 962 pp.

- Rong, Jiayu, Harper, D.A.T., Zhan Ren-bin, Huang You-Zhuang & Cheng Jin-hui. 2005. Silicified rhynchonelliform brachiopods from the Kuniutan Formation (Darriwilian: Middle Ordovician), Guiyang, South China. Palaeontology 48, 1211-1240.
- **Rozhnov, S.V. 2006.** New Data on Perittocrinidae and Hybocrinida (Crinoidea) from the Middle Ordovician (Volkhov) of St.-Petersburg Region // Journees "Georges Ubaghs" A tribute to Pr. Georges Ubaghs (1916-2005) Dijon (France), Abstracts.
- **Rozhnov**, S.V. 2006. Appearance and evolution of marine benthic communities in the Early Palaeozoic// Paleontological Journal, 2006, V. 40. Suppl.4. P. S444- S452.
- Rozhnov, S.V. 2006. Changes in the structure of Ordovician and Silurian echinoderms associations. In: Sennikov N.V., Kanygin, A.V., Obut, O.T. & T.P. Kiprianova (eds). International Symposium "Palaeogeography and global correlation of Ordovician events. Contributions. Novosibirsk, Academic Publishing House "Geo", 2006. P. 47-49 [in Russian].
- **Rozhnov, S.V. 2007.** Changes in the Early Paleozoic geography as a possible factor of echinoderm higher taxa formation: Delayed larval development to cross the Iapetus Ocean// Palaeogeography, Palaeoclimatology, Palaeoecology. In press.
- **Rubinstein, C.V. & Toro, B.A. 2006.** Aeronian (Llandovery, Lower Silurian) palynomorphs and graptolites from the Lipeón Formation, Eastern Cordillera, north-west Argentina. Geobios, 39(1): 103-111.
- Rubinstein, C., Steemans, P., Brussa, E.D. & Astini, R.A. 2006. Bioestratigrafía, Paleoambientes y Paleogeografía del Silúrico de la Precordillera Central de San Juan, Argentina. 9º Congreso Argentino de Paleontología y Bioestratigrafía, Resúmenes, Academia Nacional de Ciencias, Córdoba, Argentina, p. 165.
- Sansom, I.J., Donoghue, P.C.J. & Albanesi, G.L. 2005. Enameloid in primitive agnathans: histology and affinity of the earliest armoured fish. Biology Letters, The Royal Society, London, doi:10.1098/rsbl.2005.0349: 1-4.
- Sennikov, N.V., Kraft, J. & Kraft, P. 2006. Dictyonema intermedium Prantl et Pribyl, 1950 from Siberian Platform. International Symposium "Palaeogeography and Global Correlation of Ordovician Events". Contributions. Academic Publishing House "Geo", Novosibirsk: 55-56.
- Serpagli, E., Ferretti, A., Vizcaïno, D. & Álvaro, J.J. (in press). A new Early Ordovician conodont genus from the southern Montagne Noire, France. Palaeontology.
- Servais, T., Jun Li, Mullins G & Vecoli M. 2006. What are acritarchs? Definition versus interpretation. In: Qun Yang et al. (eds.), Ancient life and modern approaches, abstracts of the Second

- International Palaeontological Congress, 2006, Beijing, China. University of Sciences and Technology of China Press, 449. (Talk).
- **Servais, T. & Vecoli, M. (eds.). 2006.** Studies in Precambrian and Palaeozoic Palynology, Special Issue Review of Palaeobotany and Palynology, Vol. 139, Issues 1-4.
- Servais, T., Li, J., Mullins, G., & Vecoli, M. 2006. What are acritarchs? Definition versus interpretation. In: Yang, Q., Wang, Y., Weldon, E.A. (eds.). Ancient life and modern approaches. Abstracts of the International second Palaeontological Congress, June 17-21, 2006, Beijing, China, University of Sciences and Technology of China Press: 499.
- Sial, A.N, Peralta, S, Ferreira, V.P, Toselli, A.J, Aceñolaza, F.G., Parada, M.A, Gaucher, C, Alonso, R.N. & Pimentel, M.M. (in press). Upper Cambrian Carbonate Sequences of the Argentine Precordillera and the Steptoean C-Isotope Positive Excursion (Spice). Gondwana Research.
- Stricanne, L., Munnecke, A. & Pross, J. 2006. Assessing mechanisms of environmental change: Palynological signals across the late Ludlow (Silurian) positive isotope excursion (d 13C, d 18O) on Gotland, Sweden. Palaeogeography, Palaeoclimatology, Palaeoecology, 230: 1-31.
- Sturesson, U., Popov, L. E., Holmer, L. E., Bassett, M.G., Felitsyn, S. & Belyatskyi, B. 2005. Neodymium isotopic composition of Cambrian-Ordovician biogenic apatite in the Baltoscandian Basin: implications for palaeogeographical evolution and patterns of biodiversity. Geological Magazine, 142: 419-439.
- Sweet, W.C. & Albanesi, G.L. 2006. Graphic Correlation of Argentine Precordillera and North American Lower/Middle Ordovician sections. Episodes, 29 (1): 16-19.
- **Taylor, J.F. 2006.** History and status of the Biomere Concept: In Paterson, J.R. & Laurie, J.R. (eds.), Cambro-Ordovician Studies II. Memoirs of the Association of Australasian Palaeontologists 32, p. 247-265.
- Toro, B. A. & Matetz, J. 2006. The proximal type development in Cymatograptus (GRAPTOLOIDEA) from Argentina and its relevante for the Early evolution of the DICHOGRAPTACEA. 2006 Philadelphia Annual Meeting of the Geological Society of America. Paper 230-7.
- Toro, B.A., Brussa, E.D. & Maletz, J. 2006. Implicancias bioestratigráficas y paleobiogeográficas de los graptolitos de la localidad de Santa Rosa, Puna Oriental, Argentina. 9º Congreso Argentino de Paleontología y Bioestratigrafía, Resúmenes, Academia Nacional de Ciencias, Córdoba, Argentina, p. 166.
- Toro, B.A. & Brussa, E.D. (in press). Nuevas observaciones sistemáticas de los graptolitos de la

- Formación Empozada, "Colección Rusconi", Ordovícico Superior de la Precordillera de Mendoza, Argentina. Ameghiniana.
- **Tortello, F. & Esteban, S. 2003.** Lower Ordovician stratigraphy and trilobite fauna from the southern Famatina Range, La Rioja, Argentina. Special Papers in Palaeontology, 70:213-239. Reino Unido.
- **Tortello, F. & Esteban, S. 2003.** Trilobites del Cámbrico Tardío de la Formación Lampazar (sierra de Cajas, Jujuy, Argentina). Implicaciones bioestratigráficas y paleoambientales. Ameghiniana 40 (3): 323-344.
- Tortello, M.F. & Esteban, S. 2004. Trilobites agnóstidos del Cámbrico tardío de la Sierra de Famatina (La Rioja, Argentina). Significado bioestratigráfico y paleoambiental. En: Aceñolaza, F.; Aceñolaza, G.; Hunicken, M.; Rossi, J. & Toselli, A. (eds.) Simposio Bodenbender. Serie de Correlación Geológica 19: 157-168.
- Tortello, F.M., Vizcaïno, D. & Álvaro, J.J. 2006. Early Ordovician agnostoid trilobites from the southern Montagne Noire, France. Journal of Paleontology, 80 (3): 477-495.
- **Trotter, J.A., Fitz Gerald, J.D., Kokkonen, H. & Barnes, C.R. (in press).** New insights into the ultrastructure, permeability, and integrity of conodont apatite determined by Transmission Electron Microscopy. Lethaia.
- Vaida, M., & Verniers, J., 2006. Chitinozoan implications in the palaeogeography of the East Moesia, Romania. Palaeogeography, Palaeoclimatology, Palaeoecology, 241: 561-571.
- Van Nieuwenhove, N., Vandenbroucke, T.R.A. & Verniers, J. 2006. Chitinozoan biostratigraphy of the Upper Ordovician Greenscoe section, Southern Lake District, U.K. Review of Palaeobotany and Palynology, 139: 151-169.
- **Vecoli, M. 2006.** Acritarch biostratigraphy and palaeoecology across the Ordovician-Silurian boundary. Geophysical Research Abstracts, Vol. 8: N° A-07599.
- Vecoli, M. 2006. An assessment of acritarch diversity changes and biostratigraphy across the Ordovician-Silurian boundary. In: Programme, Abstracts and Excursion guides, IGCP 503 Annual Meeting, Changing palaeogeographical and palaeobiogeographical patterns in the Ordovician and Silurian. University of Glasgow, Scotland, UK: 50.
- Vecoli, M., Lehnert, O., & Servais, T. 2005. The role of marine microphytoplankton in the Ordovician biodiversification event. In: Steemans P., Javaux E. (eds.), Pre-Cambrian to Palaeozoic Palaeopalynology and Palaeobotany. Carnets de Géologie Notebooks on Geology Memoir 2005/02 (CG2005_M02): 69-70.
- Vecoli, M., Rubinstein, C.V., De la Puente, S., & Servais, T. 2006. Hirnantian palynomorphs (acritarchs, chitinozoans, cryptospores) from glacial-related sediments of North Africa and Argentina. In:

- Proceedings of 21st Joint Earth Sciences Meeting (Réunion des Sciences de la Terre), Dijon, France, p. 200.
- Vecoli, M., Rubinstein C.V., De La Puente G.S., & Servais T. 2006. Chitinozoans and acritarchs from earliest Tremadocian strata in southern Tunisia. In: Abstracts of The Palaeontological Association, 50th Annual Meeting, University of Sheffield, England, UK, p.
- Vecoli, M., Paris, F. & Videt, B. 2007. Stratigraphic and palaeoenvironmental significance of Middle Cambrian organic-walled microfossils of borehole AMG-1, west Algeria. SGP6, Section S03, Alger 15-16 Avril 2007, p. 25.
- Vergel, M. del M., Aráoz, L. & Aceñolaza, G.F., 2006. Registro palinológico en la Formación Iscayachi (Cámbrico Superior Tremadociano Inferior) en la Sierra de Sama, Departamento Tarija, Bolivia. XIII Simposio Argentino de Paloebotánica y Palinología. Bahía Blanca. Resúmenes: 3.
- Verniers, J. & Vandenbroucke, T. 2006. Chitinozoan biostratigraphy in the Dob's Linn Ordovician-Silurian GSSP, Southern Uplands, Scotland. Geologiska Föreningens i Stockholm Förhandlingar, 128: 195-202.
- Verniers, J., Heuse, T., Samuelsson, J. & Tröger, K.-A. 2006 (in press). Chitinozoen. In: Deutsche Stratigraphische Kommission (Hrsg.), T. Heuse & D. Leonhardt (Red.), für die Subkommission Proterozoikum-Silur, Stratigraphie von Deutschland VII, Silur.- Schriftenreihe der Deutschen Gesellschaft für Geowissenschaften, 46: 145-146.
- Verniers, J., Maletz, G., Kriz, J., Zigaite, Z. Paris, F., Schönlaub, H-P., Wrona, R. (in press). Silurian of Central Europe. In T. McCann (ed.) Geol. Soc. London, Memoir.
- Videt, B. Paris, F. & Rubino, J.L. 2006. Ordovician sea level changes: a northern Gondwana perspective. IGCP 503 Conference, Novosibirsk Août 2006, (Abstract)
- Viira, V., Aldridge, R.J. & Curtis, S. 2006. Conodonts of the Kivioli Member, Viivikonna Formation (Upper Ordovician) at Kohtla-Nomme, Estonia. Proceedings of the Estonian Academy of Sciences, Geology, 55: 213-240.
- Viira, V., Mens, K. & Nemliher, J. 2006. Lower Ordovician Leetse Formation in the North Estonian Klint area. Proceedings of the Estonian Academy of Sciences, Geology, 55(2), 156-174.
- Villas, E., Vizcaïno, D., Álvaro, J.J., Destombes, J. & Vennin, E. 2006. Biostratigraphic control based on brachiopods of the latest Ordovician glaciogenic unconformity in Alnif, eastern Anti-Atlas, Morocco. Geobios, 39: 727-737.
- Voldman, G.G. & Albanesi, G.L.. 2006. Patrones de maduración térmica de conodontes darriwilianos en la Formación Yerba Loca, Precordillera Occidental de San Juan. 4º Congreso Latinoamericano de

- Sedimentologíay 11º Reunión Argentina de Sedimentología, Bariloche, 2006.
- Waisfeld, B.G., Vaccari, N.E., Toro, B.A., Rubinstein, C.V. & Astini, R. A, 2006. Revisión de la Zona de Ogygiocaris araiorhachis (Trilobita, Tremadociano tardío) en la región de Pascha-Incamayo, Cordillera Oriental Argentina. Parte 1: Bioestratigrafía. Ameghiniana, 43(4).
- Waloszek, D., Repetski, J.E., & Maas, A. 2006. A new Late Cambrian pentastomid and a review of the relationships of this parasitic group. Transactions of the Royal Society of Edinburgh: Earth Sciences, 96:163-176.
- Westphal, H., Munnecke, A., Böhm, F. & Bornholdt, S. (in press). Limestone-marl alternations in epeiric sea settings witness of environmental changes, or of rhythmic diagenesis?-In: Holmden, C. & Pratt, B.R. (Eds), Dynamics of Epeiric Seas: Sedimentological, Paleontological and Geochemical Perspectives.- Geological Association of Canada Special Volume.
- Winchester, J.A., Pharaoh T.C., Verniers, J., Seghedi, A. & Ioane, D. 2006. Accretion of Avalonia and the Armorican Terrane Assemblage to the East European Craton. In: Gee, D.G. & Stephenson, R.A. (eds) European Lithosphere Dynamics. Geological Society, London; Memoirs, 32: 323–332.
- Yan, Kui & Li Jun. 2006. Biodiversity and Palaeobiogeography of Chinese Ordovican acritarch assemblages. IGCP 503 Annual Conference Glasgow.
- Yanev, S., Göncüoglu, M.C., Gedik I., Lakova, I., Boncheva, I., Sachanski, V., Okuyucu, C., Özgül, N., Timur, E., Maliakov, Y & Saydam, G. 2006. Stratigraphy, correlations and palaeogeography of Palaeozoic terranes in Bulgaria and NW Turkey: A review of recent data. (Robertson, AHF and Mountrakis, D. (Eds) In: Tectonic development of the Eastern Meditteranean Region. Geol. Soc. London Spec. Publ. 260, 51-67.
- Zeballo, F.J., Albanesi G.L. & Ortega G. (in press).

 New records of late Tremadocian (Early Ordovician) conodonts and graptolites from the Eastern Cordillera, Jujuy Province, Argentina. Geologica Acta.
- Zeballo, F.J., Ortega, G. & Albanesi G. 2006. Nuevos registros de fósiles tremadocianos (Ordovícico Inferior) en la Cordillera Oriental de Jujuy, Argentina. 9º Congreso Argentino de Paleontología y Bioestratigrafía, Academia Nacional de Ciencias, Córdoba, Resúmenes: 169.
- **Zhan, Renbin & Harper, D.A.T. 2006.** Biotic diachroneity during the Ordovician Radiation: Evidence from South China. Lethaia 39, 211-226.
- **Zhan, Renbin & Chen Pengfei. 2006.** Diversity change of brachiopods from the Dawan Formation (Arenig, Lower to Middle Ordovician) at Chenjiahe, Yichang, western Hubei Province. Acta

- Palaeontologica Sinica, 45 (1): 21-31. (in Chinese with English abstract).
- Zhan, Renbin, Jin Jisuo & Rong Jiayu. 2006. β-diversity fluctuations in Early-Mid Ordovician brachiopod communities of South China. Geological Journal, 41(3), 217-288.
- Zhan, Renbin & Rong Jiayu. 2006. Early to Mid Ordovician brachiopod radiation of South China. In: Rong Jiayu, Fang Zongjie, Zhou Zhonghe, Zhan Renbin, Wang Xiangdong & Yuan Xunlai, eds., Originations, Radiations and Biodiversity Changes—Evidences from the Chinese Fossil Record. 259-283, 865-866. Beijing: Science Press. (in chinese with english abstract).
- **Zhang, Y.D., & Chen, X. 2006.** Evolutionary Radiation of the Early-Mid Ordovician Graptolites in South China. In: J.Y. Rong (Editor), Originations, Radiations and Biodiversity Changes-Evidences from the Chinese Fossil Record. Science Press, Beijing, pp. 285-316, 867-869.
- **Zhang, S & Barnes, C.R. (in press).** Late Ordovician to Early Silurian conodont faunas from the Kolyma Terrane, Omulev Mountains, Northeast Russia and their paleobiogeographic affinity. Journal of Paleontology.
- Zhang, S., Barnes, C.R. & Jowett, D.M.S. 2006. The paradox of the global standard Early Silurian sea level curve: evidence from conodont community analysis from both Canadian Arctic and Appalachian margins. Palaeogeography, Palaeoclimatology and Palaeoecology, v. 236, p. 246-271.
- **Zhen, Y.-y. & Percival, I.G. 2006.** Late Cambrian-Early Ordovician conodont faunas from the Koonenberry Belt of western New South Wales. Memoirs of the Association of Australasian Palaeontologists, 32: 267-285.
- Zhen, Y.-y., Liu, J.B. & Percival, I.G. (in press). Revision of conodont species Erraticodon hexianensis from the upper part of the Meitan Formation (Middle Ordovician) of Guizhou, South China. Palaeontological Research.
- Zhen, Y.-y., Percival, I.G. & Liu Jianbo 2006a. Triangulodus (Conodonta) from the Early Ordovician Honghuayuan Formation of Guizhou, South China. Alcheringa, 31: 191-212.
- Zhen, Y.-y., Percival, I.G. & Liu, J.B., 2006b: Rhipidognathid conodonts from the Early Ordovician Honghuayuan Formation of Guizhou, South China. Palaeoworld, 15: 194-210.
- Zhen, Y.-y., Percival, I.G., Löfgren, A. & Liu, J.B. (in press). Drepanoistodontid conodonts from the Early Ordovician Honghuayuan Formation of Guizhou, South China. Acta Micropalaeontologica Sinica.

NAMES AND ADDRESS CHANGES

Galina P. ABAIMOVA

Dept. of Stratigraphy and Paleontology

SNIIGGIMS

Krasnyi Prospect, 67 Novosibirsk-9, 630091

RUSSIA

E-mail: abaimovagp@ngs.ru

Florencio G. ACEÑOLAZA

INSUGEO

Universidad Nacional de Tucumán

Miguel Lillo 205

4000 San Miguel de Tucumán

ARGENTINA

Tel.: 54-(0)381-4352767 Fax: 54-(0)381-4352767

E-mail: 1) insugeo@csnat.unt.edu.ar

2) facenola@satlink.com

Guillermo F. ACEÑOLAZA

INSUGEO

Universidad Nacional de Tucumán

Miguel Lillo 205

4000 San Miguel de Tucumán

ARGENTINA

Tel.: 54-(0)381-4352767 Fax: 54-(0)381-4352767 E-mail: acecha@unt.edu.ar

Aïcha ACHAB

INRS-Eau, Terre et Environnement

Case postale 7500

Sainte-Foy, Québec, G1V 4C7

CANADA

Fax: 418-654-2615

E-mail: aachab@nrcan.gc.ca

Leho AINSAAR

Institute of Geology, University of Tartu,

Vanemuise 46; 51014 Tartu

ESTONIA

Tel.: 3727 375 834 Fax: 3727 375 836 E-mail: lainsaar@ut.ee

Guillermo L. ALBANESI

CONICET - Museo de Paleontología Universidad Nacional de Córdoba

Casilla de Correo 1598

5000 Córdoba ARGENTINA

Tel.: 54-(0)351-4719575 Fax.: 54-(0)351-4216350

E-mail: 1) galbanesi@arnet.com.ar 2) galbanes@com.uncor.edu

Richard J. ALDRIDGE

Department of Geology

The University Leicester LE1 7RH

UK

Tel.: 0116 252 3610 Fax: 0116 252 3918

E-mail: ra12@leicester.ac.uk

José Javier ÁLVARO BLASCO

UPRESA 8014

"Paléontologie et Paléogéographie du Paléozoïque"

Bât. SN5, Cité Scientifique Université de Lille I 59655-Villeneuve d'Ascq.

FRANCE

Tel.: 33 (0) 3 20 33 63 92 Fax: 33 (0) 3 20 43 69 00

E-mail: Jose-Javier.Alvaro@univ-lille1.fr

Anna I. ANTOSHKINA

Institute of Geology, Komi Science Centre, Ural

Division, Russian Academy of Sciences

54 Pervomaiskaya st. 167982, Komi Republic

Syktyvkar RUSSIA

Tel.: (8212) 4245416 Fax: (8212) 4245346

E-mail: Antoshkina@geo.komisc.ru

Howard A. ARMSTRONG

Department of Geological Sciences

The University, South Road

Durham DH1 3LE

UK

Tel.: 0044 (0) 191 3342320 Fax: 0044 (0) 191 3342301

E-mail: H.A.Armstrong@durham.ac.uk

Esther ASSELIN

Natural Resources Canada Geological Survey of Canada 490, rue de La Couronne Québec, Qc G1K 9A9

CANADA

Tel.: 418-654-2612 Fax: 418-654-2615

E-mail: easselin@nrcan.gc.ca

Ricardo A. ASTINI

Estratigrafia y Geologia Historica Universidad Nacional de Cordoba Av. Velez Sarsfield 299, C.C. 395

5000 Cordoba ARGENTINA

Tel.: (54) 3543-433238

Fax: (54) 351-4332097

E-mail: raastini@com.uncor.edu

Gabriella BAGNOLI

Dipartimento di Scienze della Terra

Via S. Maria, 53 56126 Pisa ITALY

Tel.: 39 050 2215768 Fax: 39 050 500932

E-mail: bagnoli@dst.unipi.it

Christopher R. BARNES NEPTUNE Canada, University of Victoria, P.O. Box 1700, STN CSC, Victoria, BC V8W 2Y2 Courier address: add-

2300 McKenzie Rd., Room 155

CANADA

Tel.: (250) 472-5350/5359 Fax: (250) 472-5370 E-mail: crbarnes@uvic.ca

Michael G. BASSETT Department of Geology National Museum and Gallery Cathays Park Cardiff CF10 3NP

Wales UK

Tel: 44 (0)29 2057 3212 (Direct), 44 (0)29 2039 7951 (Switchboard)

Fax: 44 (0)29 2066 7332

E-mail: Mike.Bassett@nmgw.ac.uk

Richard A BATCHELOR

School of Geography and Geosciences

University of St. Andrews St. Andrews, Fife KY16 9AL

UK

Tel.: 44 (0)1334 463923 Fax: 44 (0)1334 463949 E-mail: rab@st-andrews.ac.uk

Jeff BAUER

Department of Natural Sciences Shawnee State University 940 Second Street Portsmouth, Ohio 45662

USA

Tel.: 740-351-3421

Fax: None

E-mail: jbauer@shawnee.edu

Wieslaw Stanislaw BEDNARCZYK Twarda str. 51/55 00-818 Warszawa POLAND Tel.: (48 33) 6978803 Fax: (48 33) 6206223

E-mail: wbednarc@twarda pan.pl

Juan L. BENEDETTO

Centro de Investigaciones Paleobiológicas (CIPAL) Facultad de Ciencias Exactas, Físicas y Naturales

Universidad Nacional de Córdoba

Av. Velez Sarsfield 299

5000 Córdoba ARGENTINA

Tel.: 54-(0)351-4332100

E-mail: jbenedetto@arnet.com.ar

Matilde Sylvia BERESI CRICYT-IANIGLA Av. Ruiz Leal s/n 5500 Mendoza ARGENTINA

Tel.: 54-0261-4287029 Fax: 54-0261-285940

E-mail: mberesi@lab.cricyt.edu.ar

Stig M. BERGSTRÖM

Department of Geological Sciences

The Ohio State University

155 S. Oval Mall

Columbus, OH 43210-1397

USA

Tel.: (614) 292-4473 (office) (614) 457-2588 (home) Fax: 614-292-1496

E-mail: stig@geology.ohio-state.edu

Alain BLIECK

Université des Sciences et Technologies de Lille Sciences de la Terre, Laboratoire de Paléontologie et

Paléogéographie du Paléozoïque UMR 8014 et FR 1818 du C.N.R.S. F-59655 Villeneuve d'Ascq Cedes

FRANCE

Tel.: 33 (0) 320 434 140 Fax.: 33 (0) 320 436 900

E-mail: Alain.Blieck@univ-lille1.fr

J. Fredrik BOCKELIE

Geologisk Museum

Sarsgt.1 Oslo NORWAY

Tel.: 47 -22 00 30 50 (temporary) Fax: 47-22-00-30-51 (temporary)

E-mail: fbockelie@hotmail.com

Ol'ga K. BOGOLEPOVA

Department of Earth Sciences

Uppsala University Villavagen 16

Uppsala, SE-752 36

SWEDEN

Tel.: 46 18 471 37 81 Fax: 46 18 50 11 10

E-mail: olga.bogolepova@geo.uu.se

W. Douglas BOYCE

Government of Newfoundland and Labrador

Department of Mines and Energy Geological Survey Division Regional Geology Section

P.O. Box 8700

St. John's, NF, A1B 4J6

CANADA

Tel.: (709) 729-2163 Fax: (709) 729-4270

E-mail: wdb@zeppo.geosurv.gov.nf.ca

Zdeňka Vyhlasová BRABCOVÁ Department of Palaeontology Museum of West Bohemia in Pilsen Kopeckého sady 2

301 00 Pilsen CZECH REPUBLIC Tel.: 420 377 237 604 Fax: 420 377 237 604

E-mail: vyhlaska@volny.cz

Patrick BRENCHLEY

Department of Earth and Ocean Sciences

University of Liverpool Liverpool, L69 3GP

Ivy Hall Bothel, Wigton CA7 2JG

UK

Tel.: 016973 20851

E-mail: pat@bbrenchley.fsnet.co.uk

Carlton E. BRETT Professor of Geology University of Cincinnati Cincinnati, Ohio 45221-0013

USA

Tel.: 513 556-4556 Fax: 513 556-6931

E-mail: carlton.brett@uc.edu

Rainer BROCKE

Forschungsinstitut Senckenberg Paläobotanik

Senckenberganlage 25 D-60325 Frankfurt am Main

GERMANY

Tel.: 49 (0)69-97075-162 Fax: 49 (0)69-97075-137

E-mail: Rainer.Brocke@senckenberg.de

Edsel Daniel BRUSSA Cátedra de Paleontología I

Facultad de Ciencias Exactas y Naturales

Universidad Nacional de La Pampa

Uruguay 151

6300 Santa Rosa, La Pampa

ARGENTINA

Tel.: 54-(0)2954-436787 (int. 13-14)

Fax: 54-(0)2954-432535

E-mail: 1) ebrussa@cpenet.com.ar 2) ebrussa@exactas.unlpam.edu.ar

David L. BRUTON

Paleontologisk Museum

Box 1172 Blindern

0318 Oslo NORWAY

Tel.: (47) 22-85-16-68 Fax: (47) 22-85-18-10

E-mail: d.l.bruton@nhm.uio.no

Luis A. BUATOIS

Department of Geological Sciences

University of Saskatchewan

114 Science Place

Saskatoon

SK S7N 5E2

CANADA

FAX 1-306-966-8593

TE 1-306-966-5730

E-mail: Luis.buatois@usask.ca

Petr BUDIL

Czech Geological Survey

Klarov 3, 11821, Praha 1

CZECH REPUBLIC

Tel.: 420-2-257089478 Fax: 420-2- 5731376

E-mail: budil@cgu.cz

Marcelo G. CARRERA

Centro de Investigaciones Paleobiológicas (CIPAL)

Facultad de Ciencias Exactas, Físicas y Naturales

Universidad Nacional de Córdoba

Av. Vélez Sarsfield 299

5000 Córdoba

ARGENTINA

Tel.: 54-(0)351-4332098, int. 51

Fax: 54-(0)351-4332097

E-mail: mcarrera@com.uncor.edu

John A. CATALANI

3405 High Trail

Woodridge, IL 60517-1401

USA

Tel.: 630-852-8747

E-mail: Fossilnautiloid@aol.com

Anthony H. COOPER

Regional Geologist Yorkshire & The Humber

British Geological Survey

Keyworth Nottingham NG12 5GG

UK

Tel.: (-0) 115 936 3393 Fax.: (-0) 115 936 3475 E-mail ahc@bgs.ac.uk

Norma CECH

Cátedra de Estratigrafía y Geología Histórica Facultad de Ciencias Exactas, Físicas y Naturales

Universidad Nacional de Córdoba

Av. Vélez Sársfield 299

5000 Córdoba ARGENTINA

Te: 0054-(0)351-4332100 ext 25 E-mail: ncech@com.uncor.edu

Xu CHEN

Laboratory of Palaeobiology and Stratigraphy Nanjing Institute of Geology and Palaeontology,

Academia Sinica

39 East Beijing Road, Nanjing,

P.R. CHINA

Tel.: 0086-25-3375157 (office) Fax.: 0086-25-7713239 (home) E-mail: xuchen@jlonline.com

Duck K. CHOI

Department of Geological Sciences

Seoul National University

Seoul 151-742

KOREA

Tel.: 82-2-880-6737 Fax: 82-2-876-9798 E-mail: dkchoi@snu.ac.kr

Carlos Alberto CINGOLANI

Centro de Investigaciones Geológicas

Calle 1 n. 644 1900 La Plata ARGENTINA

Tel.-Fax: 54-221-4215677

E-mail: 1) ccingolani@cig.museo.unlp.edu.ar

2) carloscingolani@yahoo.com L. R. M. (Robin) COCKS Department of Palaeontology The Natural History Museum Cromwell Road, London SW7 5BD

UK

Tel.: (44) 20 7942 5140 Fax: (44) 20 7942 5546 E-mail: r.cocks@nhm.ac.uk

Beatriz COIRA

Azorín 130 (Casilla de Correo 258)

4600 S.S. de Jujuy ARGENTINA

Tel.: 54-388-4223057/4221593

Fax: 54-388-4232957

E-mail: bcoira@idgym.unju.edu.ar

Roger A. COOPER

Institute of Geological and Nuclear Sciences

PO Box 30368, Lower Hutt

NEW ZEALAND Tel.: (4) 5704853 Fax: (4) 5704600

E-mail: r.cooper@gns.cri.nz

John C.W. COPE Department of Geology National Museum of Wales Cathays Park, Cardiff CF10 3NP

UK

Tel.: 44(0) 29 2057 3164 Fax: 44(0) 29 2066 7332

E-mail: John.cope@nmgw.ac.uk

Paul COPPER

Laurentian University Sudbury, P3E 2C6

CANADA

E-mail: pcopper@nickel.laurentian.ca

Helena COUTO

Departamento de Geologia

Faculdade de Ciências da Universidade do Porto Centro de Geologia da Universidade do Porto

Rua do Campo Alegre 687

4169-007 Porto PORTUGAL

Tel.: 351 22 0114519/39 Fax: 351 22 0114540 E-mail: hcouto@fc.up.pt

Alfredo José CUERDA

Departamento Científico de Geología

Museo de La Plata Paseo del Bosque 1900 La Plata ARGENTINA

Tel.: 54-(0)221-4234919

E-mail: acuerda@museo.fcnym.unlp.edu.ar

Peter DAHLQVIST

GeoBiosphere Science Centre, Lund University

Department of Geology

Sölvegatan 12 SE-223 62 Lund SWEDEN

Tel.: 46 46 222 95 53 Fax: 46 46 222 44 19

E-mail. peter.dahlqvist@geol.lu.se

Richard Arnold DAVIS

College of Mount St. Joseph

5701 Delhi Road Cincinnati Ohio 45233-1670

USA

Tel.: (513) 244-4699

E-mail: r a davis@mail.msj.edu

Enrique DÍAZ-MARTÍNEZ

Instituto Geológico y Minero de España (Geological Survey of Spain, IGME)

Calera, 1

28760 Tres Cantos, Madrid

SPAIN

Tel.: 00-34-917287205 Fax: 00-34-917280202 E-mail: e.diaz@igme.es

Sonia Corina DI CUNZOLO

Instituto Superior de Correlación Geológica

Miguel Lillo 205

4000 San miguel de Tucumán

ARGENTINA

Tel.: 54-(0)381-4236395 Fax: 54- (0)381-4236395 E- mail: sonia77ar@yahoo.com

Oleg DOLGOV

St. Petersburg State University

Dept. of Paleontology

29, 16 Liniva

199178 St. Petersburg

RUSSIA

Tel.: 7(812) 346-1129 Fax: 7(812) 346-1129

E-mail: gambrinus@hotbox.ru

Ken J. DORNING Pallab Research. 58 Robertson Road Sheffield S6 5DX

UK

Tel.: 44 114 2337 183 Fax: 44 114 2337 183

E-mail: k.j.dorning@sheffield.ac.uk

Andrei V. DRONOV Geological Institute

Russian Academy of Sciences

Pyzhevsky per.7 109117 Moscow

RUSSIA

E-mail: dronov@ginras.ru

Mary L. DROSER

Department of Earth Sciences University of California Riverside, CA 92521

Tel.: 909-787-3797 Fax: 909-787-4324

E-mail: Mary.Droser@ucr.edu

Kerstin DROST

State Collections of Natural History Dresden

Museum of Mineralogy and

Geology Dresden (Research Centre) Königsbrücker Landstraße 159

Dresden D-01109 **GERMANY**

Tel.: 0049-351-8926419 Fax: 0049-351-8926404 E-mail: drost@snsd.de

Svetlana V. DUBININA Geological Institute

Russian Academy of Sciences

Pyzhevsky per., 7 109117 Moscow

RUSSIA

Tel: 495-335-6042

Fax: 495-951-0443, 495- 939-1594 E-mail: sdubinina@rambler.ru

Jan Ove R. EBBESTAD

Department of Earth Sciences, Palaeobiology program,

Norbyvagen 22, S-752 36 Uppsala

SWEDEN

Tel.: 46 18 471 2790 Fax: +46 18 471 2794

E-mail: jan-ove.ebbestad@pal.uu.se

Bob ELIAS

Department of Geological

Sciences, University of Manitoba, Winnipeg

Manitoba, R3T 2N2

CANADA

Tel.: (204) 474-8862 Fax: (204) 474-7623

E-mail: eliasrj@ms.umanitoba.ca

Bernd-D. ERDTMANN

Technical University Berlin, Sekr. EB 10

D-10587 Berlin **GERMANY**

Tel.: 49-30-314-23582 Fax: 49-30-314-79471

E-mail: berni.erdt@tu-berlin.de

URL: http://www.tu-

berlin.de/fb9/palaeontologie/projekt.htm

Victoria B. ERSHOVA

Department of Historical Geology

Geological Faculty, St.Petersburg State University

Universitetskaya Embankment 7/9

199034, St.Petersburg

RUSSIA

Tel.: (812) 328 94 80 Fax: (812) 328 44 18

E-mail: fedorov@GG2686.spb.edu

Susana B. ESTEBAN

INSUGEO

Universidad Nacional de Tucumán

Miguel Lillo 205

4000 San Miguel de Tucumán

ARGENTINA

Tel.: 54-0381-4236395 Fax: 54-0381-4236395

E-mail: susana esteban2003@yahoo.com.ar

Frank R. ETTENSOHN

Department of Geological Sciences

University of Kentucky 101 Slone Building

Lexington, KY 40506-0053

USA

Tel.: 859-257-6232, 257-1401

Fax: 859-323-1938 E-mail: fettens@uky.edu

Kevin Ray EVANS

Geography, Geology, and Planning Southwest Missouri State University

901 S. National Avenue Springfield, Missouri 65804

USA

Tel.: 1-417-866-7003

E-mail: stratigraphix@earthlink.net

Junxuan FAN

Nanjing Institute of Geology and Palaeontology, CAS

39 East Beijing Road, Nanjing 210008

P.R. CHINA

Tel: 86-25-83282183 Fax: 86-25-83375157

Email: fanjuanxuan@yahoo.com

Oldrich FATKA

Charles University, Institute of Geology and

Palaeontology

Albertov 6, 128 43 Prague 2,

CZECH REPUBLIC. Tel.: 420 2 2195 1452

Fax: 420 2 2195 1462 E-mail: fatka@natur.cuni.cz

Petr V. FEDOROV

Department of Historical Geology

Geological Faculty, St.Petersburg State University

Universitetskaya Embankment 7/9

199034, St.Petersburg

RUSSIA

Tel.: (812) 328 94 80 Fax: (812) 328 44 18

E-mail: fedorov@GG2686.spb.edu

Hongzhen FENG

Department of Earth Sciences, Nanjing University,

Hankou Road 22, Nanjing 210093

CHINA

Tel.: 0086-25-86207986 Fax: 0086-25-83686016 E-mail: feng.h@jlonline.com

Annalisa FERRETTI

Dipartimento del Museo di Paleobiologia

e dell¹Orto Botanico Via Università 4 41100 Modena

ITALY

Tel.: 39-059-2056527 Fax: 39-059-2056535 E-mail: ferretti@unimo.it

Stanley C. FINNEY

Dept. of Geological Sciences

California State University - Long Beach

Long Beach, CA 90840

USA

Tel: 1 (562) 985-8637 Fax: 1 (562) 985-8638 E-mail: scfinney@csulb.edu

James FLOYD

British Geological Survey

Murchison House, West Mains Road Edinburgh, Scotland, EH9 3LA

UK

Tel.: 44 (0)131-650-0299 Fax: 44 (0)131-668-1535 E-mail: jdf@bgs.ac.uk

Richard A. FORTEY

Department of Palaeontology The Natural History Museum

and Dept. of Zoology, Oxford University

Cromwell Rd London SW7 5BD

UK

Tel: 44(0)207 942 5493 Fax: 44(0)207 942 5546 E-mail: raf@nhm.ac.uk

Robert C. FREY

Ohio Department of Health

Bureau of Environmental Health and Toxicology

246 N. High Street P.O. Box 118

Columbus, Ohio 43216-0118

USA

Tel.: (614) 466-1069

Fax: (614) 644-7740

E-mail: rfrey@gw.odh.state.oh.us

Åsa FRISK

Palaeobiology, Department of Earth Sciences

Uppsala University, Norbyvägen

22, 752 36 Uppsala

SWEDEN

Tel.: 46 18 471 2740 Fax: 46 18 471 2749

E-mail: asa.frisk@geo.uu.se

Robert GANIS

Post Office Box 6128

Harrisburg, Pennsslvania 17112

USA

Tel.: 717 566 9668 Fax: 717 566 7768

E-mail: bobganis@ aol.com

Mansooreh GHOBADI POUR

Department of Geology, Faculty of Sciences Gorgan University of Agricultural Sciences

and Natural Resources, Gorgan 49138-15739

IRAN

Tel.: 0098-311-6500590 Fax: 0098-171-2245968

E-mail: mghobadipour@yahoo.co.uk

M. Cemal GONCUOGLU

METU Dept. Geol. Eng. 06531 Ankara

TURKEY

Tel.: 90-312-2102681

E-mail: mcgoncu@metu.edu.tr

Alexander GUBANOV

Historical Geology and Palaeontology

Department of Earth Sciences

Uppsala University Norbyvagen 22 S-752 36 Uppsala SWEDEN

Tel.: (46)18 471 27 40 Fax: (46)18 471 27 49

E-mail: Alexander.Gubanov@pal.uu.se

Juan Carlos GUTIÉRREZ-MARCO

Instituto de Geología Económica (CSIC-UCM)

Facultad de Ciencias Geológicas

28040 Madrid SPAIN

Tel.: 34-915 44 54 59 Fax: 34-913 94 48 49

E-mail: jcgrapto@geo.ucm.es

David A.T. HARPER Geological Museum University of Copenhagen Øster Voldgade 5-7

DK-1350 Copenhagen K

DENMARK Tel.: 45 35322371 Fax: 45 35322325

E-mail: dharper@savik.geomus.ku.dk

Mark T. HARRIS

College of Letters and Science University of Wisconsin-Milwaukee

P. O. Box 413

Milwaukee, WI 53201

USA

Tel.: 414-229-2925 Fax: 414-229-6827

E-mail: mtharris@uwm.edu

Susana HEREDIA

INGEO

Universidad Nacional de San Juan Av. J.I. de La Roza y Meglioli

5400 San Juan ARGENTINA

Tel-fax: 54-(0)264-4265103

E-mail: sheredia@unsj-cuim.edu.ar

Achim D. HERRMANN

Barrett Honors College Arizona State University

Irish Hall A-229

Tempe, AZ 85287-1612

USA

Tel.: (480) 727-7116

E-mail: achim.herrmann@asu.edu

Thomas HEUSE

Thüringer Landesanstalt für Umwelt und Geologie

PF 24 D-07727 Jena GERMANY

Tel.: (49-3641) 684-613 Fax: (49-3641) 684-666

E-mail: t.heuse@tlugjena.thueringen.de

Linda HINTS

Institute of Geology

Tallinn University of Technology

Ehitajate tee 5 19086 Tallinn ESTONIA

Tel.: 372 (6) 20 3035 Fax: 372 (6) 312074

E-mail: linda.hints@gi.ee, hints@gi.ee

Olle HINTS

Institute of Geology

Tallinn University of Technology

Ehitajate tee 5

19086 Tallinn ESTONIA

Tel.: +372 620 30 27 Fax: +372 620 30 11 (fax) Mobile: +372 5130157 E-mail: 1) olle.hints@gi.ee, 2) olle.hints@gmail.com

Anette HÖGSTRÖM Dept. of Earth Sciences

Palaeobiology Norbyvägen 22 SE - 752 36 Uppsala

SWEDEN

Tel.: 46 (0)18 471 2736 Fax: 46 (0)18 471 2749

E-mail: anette.hogstrom@pal.uu.se

Warren D. HUFF Department of Geology University of Cincinnati Cincinnati. OH 45221-0013

USA

Tel.: 513-556-3731 Fax: 513-556-6931

E-mail: warren.huff@uc.edu

Mario A. HÜNICKEN

CRILAR

Mendoza y Entre Ríos

5301 Anillaco ARGENTINA

Tel: 54-(0)3827-494285 Fax: 54-(0)3827-494231

E-mail: mhunicken@crilar.com.ar

Dennis JACKSON 24 Shepherds Way, Stow On The Wold, Gloucestershire, L54 1EA

UK

E-mail: dennisjackson@waitrose.com

Jisuo JIN

Department of Earth Sciences University of Western Ontario London, Ontario, N6A 5B7

CANADA

Tel.: (519) 661-4061 Fax: (519) 661-3198 E-mail: jjin@julian.uwo.ca

Dimitri KALJO Institute of Geology

Tallinn University of Technology

5 Ehitajate tee 19086 Tallinn ESTONIA

Tel.: 372 6203016

Fax: 372 6203011 E-mail: kaljo@gi.ee

Alexander V. KANYGIN Russian Academy of Science

Siberian Branch

Institute of Petroleum Geology Novosibirsk State University 630090, Novosibirsk

av. Koptyg 3 RUSSIA

Tel: 3832-332901 Fax: 3832-332301

E-mail: KanyginAV@uiggm.nsc.ru

Steve KERSHAW

Department of Geography and Earth Sciences

Brunel University

Uxbridge, Middlesex, UB8 3PH

UK

E-mail: stephen.kershaw@brunel.ac.uk

Marcus M. KEY, Jr. Department of Geology

P.O. Box 1773 Dickinson College Carlisle, PA 17013-2896

USA

Tel.: 1-717-245-1448 Fax: 1-717-245-1971 E-mail: key@dickinson.edu

Tarmo KIIPLI ESTONIA

E-mail: tarmo.kiipli@lx.egk.ee

Lutz KOCH

Heinrich-Heine-Strasse 5 D-58256 Ennepetal GERMANY

Tel.: 49(0)2333 76700 Fax: 49(0)2333 974332

E-mail: l-koch@t-online.de

Tatiana KOREN'

All-Russia Scientific Research Geological Institute

(VSEGEI)

Srednii prospect 74 199106, St Petersburg

RUSSIA

E-mail: tkoren@mail.wplus.ru

Huseyin KOZLU

TPAO Exploration Group

Ankara TURKEY

E-mail: hkozlu@petrol.tpao.gov.tr

Jaroslav KRAFT

University of West Bohemia

Faculty of Education

Department of Geography

Veleslavinova 42

CZ-306 14 Plzen

CZECH REPUBLIC

Phone: 420 377636572

E-mail: jkraft@volny.cz

Petr KRAFT

Charles University in Prague

Faculty of Sciences

Institute of Geology and Palaeontology

Albertov 6

CZ-128 43 Praha 2

CZECH REPUBLIC

Tel.: 420 2 21951459

Fax: 420 2 2195 1452

E-mail: kraft@natur.cuni.cz

Ed LANDING

Center for Stratigraphy and Paleontology

New York State Museum, State Education department

Albany, NY 12230

USA

Tel.: 518-474-5816 Fax: 518-486-2034

E-mail: elanding@mail.nysed.gov

Bertrand LEFEBVRE

UMR 5125 Paléoenvironnements et Paléobiosphère

bâtiment Géode, campus de la Doua Université Claude Bernard - Lyon 1

2, rue Raphaël Dubois

F-69622 VILLEURBANNE Cedex

FRANCE

Tel.: 33 4.72.43.28.34 Fax: 33 4.72.43.16.88

E-mail: bertrand.lefebvre@univ-lyon1.fr

Philippe LEGRAND

Tauzia 216 cours

General de Gaulle, 33170

Gradignan **FRANCE**

Tel.: (0)5 56 89 33 24

Fax: (0)5 56 89 33 24

E-mail: legrandblain@wanadoo.fr

Oliver LEHNERT

Institut für Geologie und Mineralogie

Universität Erlangen

Schlossgarten 5

D-91054 Erlangen

GERMANY

Tel.: 49-9131-8522632

Fax: 49-9131-8529295

E-mail: lehnert@geol.uni-erlangen.de

Alfred LENZ

Department of Earth Sciences

University of Western Ontario

London, ON N6A 5B7

CANADA

Tel.: (519) 661 3195

Fax: (519) 661 3198

E-mail: aclenz@uwo.ca

Stephen A. LESLIE

Department of Earth Sciences

University of Arkansas

2801 South University

Little Rock, Arkansas 72204-1099

USA

Tel.: 501 569-8061

Fax: 501 569-3271

E-mail: saleslie@ualr.edu

Nanjing Institute of Geology and Palaeontology

Academia Sinica

Nanjing 210008

CHINA

Tel.: 86-25-3282153

Fax: 86-25-3357026

E-mail: 1) drlijun@jlonline.com

2) junli@nigpas.ac.cn

Yue LI

State Key Laboratory of Paleobiology

and Stratigraphy

Nanjing Institute of Geology and Palaeontology

Chinese Academy of Sciences

39 East Beijing Road, Nanjing, 210008

CHINA

(current address: Department of Earth and Planetary Science, University of Tokyo, Hongo 7-3-1 Bunkyo-

ku, Tokyo 113-0033. Phone: 81-3-5841-4081, email:

yueli@gbs.eps.s.u-tokyo.ac.jp)

Ulf LINNEMANN

State Museum of Mineralogy and

Geology of Dresden

Königsbrücker

Landstraße 159, Dresden, D-01109

GERMANY

Tel.: 49-351-8926403

Fax: 49-351-8926404

E-mail: linnemann@snsd.de

James D. LOCH

Department of Biology and Earth Science

University of Central Missouri

Warrensburg, MO 64093

USA

Tel.: (660) 543-8804

E-mail: loch@ucmo.edu

Anita LÖFGREN Dept. of Geology Lund University Sölvegatan 12 SE-223 62 Lund SWEDEN

Tel.: 46-46-222 78 68 Fax.: 46-46-222 44 19

E-mail: anita.lofgren@geol.lu.se

Greg A. LUDVIGSON

Iowa DNR Geological Survey

109 Trowbridge Hall Iowa City, IA, 52242-1319

USA

Tel.: 319-335-1761 Fax: 319-335-1761

E-mail: gregory-ludvigson@uiowa.edu

Natalia LUBNINA Geological Department Moscow State University Leniskiye Gory Moscow 119992

RUSSIA

Tel.: 7 (095) 9392551 Fax: 7 (095) 939 2551 E-mail: natlubnina@mail.ru

Jorg MALETZ

Department of Geology

State University of New York at Buffalo

772 Natural Sciences and Mathematics Complex Buffalo, New York 14260-3050

USA

Tel.: 716 645-6800 ext. 3996

Fax: 716 645-3999

E-mail: jorgm@acsu.buffalo.edu

M. Gabriela MÁNGANO

Department of Geological Sciences

University of Saskatchewan

114 Science Place Saskatoon SK S7N 5E2 CANADA

Tel.: 1-306-966-5730 Fax: 1-306-966-8593

E-mail: gabriela.mangano@usask.ca

Peep MÄNNIK Institute of Geology Tallinn Technical University

Estonia Ave 7 10143 Tallinn ESTONIA

Tel.: 372 6 454 189

Fax: 372 6 312 074 E-mail: mannik@gi.ee

Alexander D. MCCRACKEN Geological Survey of Canada 3303-33rd St. NW Calgary

Alberta T2L 2A7 CANADA

Tel.: 403-292-7130 Fax: 403-292-4961

E-mail: samccrac@NRCan.gc.ca

Patrick MCLAUGHLIN Department of Geology University of Cincinnati Cincinnati, OH 45221

USA

Tel.: 513-556-3732

E-mail: mclaugpi@email.uc.edu

Sören MEISEL GEO-LOGX Schoenbrunnstr. 1

01097 Dresden (Germany)

GERMANY

Tel.: 49-171-3888471 Fax: 49-171-3888471 E-mail: geo-logx@freesi.de

Sergey V. MELNIKOV

55-71, Lenin pr., Ukhta, 169300

Komi Rep. RUSSIA

Tel.: 7'82147-12336 E-mail: meln@online.ru

Michal MERGL

Department of Biology University of West Bohemia

Klatovská 51 306 19 Plzeň

CZECH REPUBLIC Tel.: 420 377636240

Fax: 420 377636256

E-mail: mmergl@kbi.zcu.cz

Radek MIKULÁŠ

Institue of Geology, Academy of Science

Rozvojova 135, 165 00

Praha 6

CZECH REPUBLIC Tel.: 420-2-330 87 219 Fax: 420-2-209 22 670 E-mail: mikulas@gli.cas.cz

James F. MILLER

Geography, Geology, and Planning Southwest Missouri State University

Springfield, MO 65804-0089

USA

Tel.: 417-836-5447 Fax: 417-836-6006

E-mail: jfm845f@mail.smsu.edu

Charles E. MITCHELL Department of Geology

Box 603050 SUNY at Buffalo

Buffalo, NY 14260-3050

USA

Tel.: (716) 645-6800 ext. 3991

Fax: (716) 645-3999

E-mail: cem@nsm.buffalo.edu

Tatiana L. MODZALEVSKAYA

All-Russian Geological Research Institute (VSEGEI)

Sredny pr. 74

St.Petersburg, 199106

RUSSIA

Tel.: (812)328-92-33 Fax: (812) 328-92-82

E-mail: 1) T.Modzalevskaya@vsegei.ru

2) modz@IB2567.spb.edu

Julien MOREAU

CGS, Institut de Géologie

1, rue de Blessig

67084 Strasbourg CEDEX

FRANCE

Tel.: 33 3 90 24 04 80 Fax.: 33 3 90 24 04 02

E-mail:jmoreau@illite.u-strasbg.fr

M. Cristina MOYA

Facultad de Ciencias Naturales Universidad Nacional de Salta

4400 Salta ARGENTINA

E-mail: crismoya@unsa.edu.ar

Axel MUNNECKE

Institute of Palaeontology

University Erlangen-Nuremberg

Loewenichstrasse 28 D - 91054 Erlangen

GERMANY

Tel.: 49 (0)9131 - 85 26957 Fax: 49 (0)9131 - 85 22690

E-mail: axel.munnecke@pal.uni-erlangen.de

Elise NARDIN

UMR-CNRS 5561 Biogéosciences

Université de Bourgogne

6 bd Gabriel 21000 Dijon FRANCE

Tel.: 33 3.80.39.63.82 Fax: 33 3.80.39.63.87

E-Mail: Elise.Nardin@u-bourgogne.fr

Robert S. NICOLL 29 Hooper Crescent Flynn, ACT 2615 AUSTRALIA

Tel.: 61 2 6258-4140

Email: bnicoll@goldweb.com.au

Jaak NOLVAK

Institute of Geology at

Tallinn Technical University

Estonia Blvd. 7 10143 Tallinn ESTONIA Tel.: 372 6454 677

Fax: 372 6454 677 Fax: 372 6312 074 E-mail: nolvak@gi.ee

Godfrey S. NOWLAN

Geological Survey of Canada

3303 -33rd Street NW

Calgary, Alberta T2L 2A7

CANADA

Tel.: 403-292-7079 Fax: 403-292-6014

E-mail: gnowlan@nrcan.gc.ca

Gladys ORTEGA

Museo de Paleontología

Universidad Nacional de Córdoba

Casilla de Correo 1598

5000 Córdoba ARGENTINA

Tel.: 54-(0)351-4719575

E-mail: gcortega@arnet.com.ar

Alan W. OWEN

Division of Earth Sciences University of Glasgow

Gregory Building, Lilybank Gardens

Glasgow G12 8QQ, Scotland

UK

Tel.: 44 (0)141 330 5461 Fax: 44 (0)141 330 4817

E-mail: a.owen@earthsci.gla.ac.uk

Robert M. OWENS

Department of Geology National Museum of Wales Cardiff CF10 3NP, Wales

UK

Tel: 44 (0)29 2057 3255 Fax: 44 (0)29 2066 7332

E-mail: Robert.owens@nmgw.ac.uk

Joseph F. PACHUT

Dept. of Geology, IUPUI

723 West Michigan Street

Indianapolis, IN 46227

USA

Tel.: (317) 274-7785 Fax: (317) 274-7966 E-mail: jpachut@jupui.edu

Miguel A. PALMA

Diagonal 78 No 141, 10 "B"

1900 La Plata ARGENTINA

Tel.: 00-54-221-424 8580 E-mail: aeartabe@satlink.com

Robert PANKHURST

British Geological Survey

Keyworth, Nottingham NG12 5GG

UK

Tel.: 44-115-9363263 Fax: 44-115-9363302

E-mail: r.pankhurst@bas.ac.uk

Florentin PARIS

Sédimentologie et Paléontologie UPR du CNRS "Géosciences" Université de Rennes I 35042 Rennes-cedex

FRANCE

Tel.: 02 99 28 69 89 Fax: 02 99 28 61 00

E-mail: florentin.paris@univ-rennes1.fr

Matthew A. PARKES

Irish Geological Heritage Geological Survey of Ireland Beggars Bush, Haddington Road

Dublin 4 IRELAND

Tel.: 353 (0)1-6041493 (direct), 6707444 ext 1493

E-mail: matthewparkes@gsi.ie

Helje PÄRNASTE

Institute of Geology

Tallinn Technical University

Ehitajate tee 5 19086 Tallinn ESTONIA

Tel.: +372 6203019 Fax: +372 6203011 E-mail: helje@gi.ee

Silvio H. PERALTA

Instituto de Geología (INGEO)

Facultad Ciencias Exactas, Físicas y Naturales

Universidad Nacional de San Juan

Avda. José Ignacio de la Roza y calle Meglioli

5400 Rivadavia - San Juan

ARGENTINA

Tel.-Fax: 54-264 -4265103 E-mail: speralta@unsj-cuim.edu.ar Ian PERCIVAL

State Geoscience Centre

947-953 Londonderry Road, Londonderry 2753

New South Wales AUSTRALIA

Tel.: 61-2-4777-4315 Fax: 61-2-4777-4397

E-mail: 1) ian.percival@minerals.nsw.gov.au

2) iperciva@laurel.ocs.mq.edu.au

José Manuel PICARRA

Geological and Mining Institut Ap. 104, 7802 Beja Codex

PORTUGAL

Tel.: 351 284 311310 Fax: 351 284 325974 E-mail: jose.picarra@igm.pt

Teresa PODHALANSKA

Polish Geological Institute

Geological Museum 00-975 Warszawa Rakowiecka 4 POLAND

Tel.: (48-22) 849 53 51 Fax: (48 22) 849 53 42

E-mail: tpod@pgi.waw.pl

Anne PÕLDVERE

Geological Survey of Estonia

Kadaka tee 82 Tallinn, 12618 ESTONIA

Tel.-Fax: (372) 7 339 004 E-mail: anai@ut.ee

Leonid E. POPOV

Department of Geology

National Museum and Galleries of Wales

Cathays Park Cardiff CF1 3NP

UK

Tel.: 44 (0) 29 20573158 Fax: 44 (0)29 20667332

E-mail: Leonid.Popov@nmgw.ac.uk

Leanne PYLE

Natural Resources Canada

Geological Survey of Canada - Pacific

9860 West Saanich Road Sidney, BC V8L 4B2

CANADA

Tel: (250) 363-6385 Fax: (250) 363-6739 E-mail: lpyle@nrcan.gc.ca

Jan Audun RASMUSSEN

Dept. of Stratigraphy

Geological Survey of Denmark and Greenland

Øster Voldgade 10 DK-1350 Copenhagen K

DENMARK Tel.: 45 3814 2712 Fax: 45 3814 2050 E-mail: jar@geus.dk

Jürgen F. Von RAUMER Dept. of Earth Sciences Fribourg University Pérolles, CH-1700

Fribourg

SWITZERLAND Tel.: 0041 26 300 8927 Fax: 0041 26 300 9765

E-mail: Juergen.vonRaumer@unifr.ch

John E. REPETSKI U.S. Geological Survey MS 926A National Center Reston, Virginia 20192

USA

Tel.: 703-648-5486 Fax: 703-648-6953

E-mail: 1) jrepetski@usgs.gov (office)

2) jrepetski@cox.net (home)

Robert RIPPERDAN

Department of Earth and Atmospheric Sciences Saint Louis University, 208 Macelwane Hall 3507 Laclede Avenue Saint Louis, MO 63103

USA

E-mail: 1) ripperdan@rumac.uprm.edu 2) rlripperdan@bellsouth.net

, II ©

John F. RIVA Quebec Geoscience Centre/ Centre géoscientifique de Québec University of Quebec

880, chemin Ste-Foy, Suite 800, P.O. Box 7500

Ste-Foy, Quebec G1V 4C7

CANADA

Tel.: 1 (418) 654-3177 (office) 1 (418) 653-8908 (residence) Fax: 1 (418) 654-2615 E-mail: jriva@X1.nrcan.gc.ca

Michel ROBARDET

Géosciences - Rennes / CNRS Université de Rennes I Campus de Beaulieu - Bat.15 35042 - Rennes Cedex

FRANCE

Tel.: 33 2 99 28 61 05 Fax: 33 2 99 28 61 00

E-mail: Michel.Robardet@univ-rennes1.fr

David M. ROHR

Department of Geological and Physical Sciences

Sul Ross State University 400 N. Harrison St. Alpine, TX 79832

USA

Tel.: 432-837-8167 Fax: 915-837-8692

E-mail: drohr@sulross.edu

Jia-yu RONG

Nanjing Institute of Geology and Palaeontology

Academia Sinica 39 Beijing East Road Nanjing 210008 CHINA

Tel.: 86-25-3282169 (office) 86-25-3353990 (home) Fax: 86-25-3282169

E-mail: jyrong@nigpas.ac.cn

Carla ROSALES

Gabinete de Estratigrafía – INGEO Universidad Nacional de San Juan

Cereceto y Meglioli 5400- San Juan ARGENTINA

Tel: 54-(0)264-4234129 interno 162

Tel-fax: 54-(0)264-4265103 E-mail: carlavrf@hotmail.com

June R. P. ROSS Dept. of Biology

MS 9160, Western Washington University

Bellingham, Washington

USA

E-mail: ross@fire.biol.wwu.edu

Sergei Vladimirovich ROZHNOV Palaeontological Institute RAS Profsoyuznaya Str., 123

Moscow 117997

RUSSIA

Tel.: 095 339 98 88 Fax: 095 339 12 66 E-mail: Rozhnov@paleo.ru

Claudia V. RUBINSTEIN Unidad de Paleopalinología IANIGLA - CRICYT

C.C. 131 5500 Mendoza ARGENTINA

Tel.: 54 261 5244217 Fax: 54 261 5244201

E-mail: crubinst@lab.cricyt.edu.ar

Valeri SACHANSKI

Sofia 1113

Geological Institute

Bulgarian Academy of Sciences

G.Bonchev Str., Bl.24

BULGARIA

Tel.: 359 2 9792225 Fax: 359 2 724638

E-mail: valeri@geology.bas.bg

María José SALAS

Centro de Investigaciones Paleobiológicas (CIPAL)

FCEFyN, Univ. Nac. Córdoba

Vélez Sársfield 299 5000 Córdoba ARGENTINA

Tel.: 54-(0)351-4332100

E-mail: mjsalas@com.uncor.edu

José A. SALFITY

Casilla de Correos 146

4400 Salta ARGENTINA

Tel.: 54 387 425-1077 Fax: 54 387 425-1077

E-mail: salfity@sinectis.com.ar

Matthew SALTZMAN

Department of Geological Sciences

Ohio State University Columbus, OH 43210-1398

USA

Tel.: 614-292-0481 Fax: 614-292-7688

E-mail: saltzman.11@osu.edu

Teresa M. SÁNCHEZ

Centro de Investigaciones Paleobiológicas (CIPAL) Facultad de Ciencias Exactas, Físicas y Naturales

Universidad Nacional de Córdoba

Av. Vélez Sarsfield 299

5000 Córdoba ARGENTINA

Tel.: 54-(0)351-4332100

E-mail: tsanchez@com.uncor.edu

Olof SANDSTRÖM

Department of Geology, Historical Geology and

Palaeontology

Solvegatan 13, SE-223 62 Lund

SWEDEN Tel.: 46-2227865 Fax: 46-121477

E-mail: olof.sandstrom@geol.lu.se

Ivan SANSOM

School of Earth Sciences University of Birmingham Birmingham B15 2TT

UK

Tel.: 44 (0)121 414 6147 Fax: 44 (0)414 4942

E-mail: I.J.Sansom@bham.ac.uk

Graciela N. SARMIENTO

Departamento y UEI de Paleontología

Instituto de Geología Económica (CSIC-UCM)

Facultad de Ciencias Geológicas

E-28040 Madrid

SPAIN

Tel.: 34-91-3944853 Fax: 34-91-3944849

E-mail: gsarmien@geo.ucm.es

Birger SCHMITZ

Marine Geology, Earth Sciences Center

Box 460, SE-40530 Goteborg

SWEDEN

Tel.: 46-31-7734902 Fax: 46-31-7734903 E-mail: birger@gvc.gu.se.

Currently: Wiess Visiting Professor Department of Earth Science-MS126 Rice University. P.O. Box 1892 Houston, Texas 77251-1892

USA

Tel.: 713-348-5088 E-mail: bschmitz@rice.edu

Nikolai Valerianovich SENNIKOV

Institute Petroleum Geology, Siberian Brach of

Russian Academy of Science

Av. Koptuyg, 3, Novosibirsk, 630090

RUSSIA

Tel.: 7-3832-34-38-47 Fax: 7-3832-33-23-01

E-mail: sennikov@uiggm.nsc.ru

Enrico SERPAGLI

Dipartimento del Museo di Paleobiologia

e dell'Orto Botanico Via Università 4 41100 Modena

ITALY

Tel.: 059-2056534 Fax.: 059-2056535

E-mail: serpagli@unimore.it

Thomas SERVAIS

Paleontologie - Sciences de la Terre

UPRESA 8014 CNRS, Cite Scientifique SN5

F-59655 Villeneuve d'Ascq Cedex

FRANCE

Tel.: 33 (0)3 20 33 72 20 Fax: 33 (0)3 20 43 69 00

E-mail: Thomas.Servais@univ-lille1.fr

Fred SHAW

Department of Geology and Geography

Lehman College

City University of New York Bronx, New York 10468

USA

Tel.: 718 960-8565 E-mail: fshaw@spyral.net

Peter M. SHEEHAN Manegold Curatorial Chair Department of Geology Milwaukee Public Museum 800 W. Wells St. Milwaukee, WI, 53233

USA

E-mail: sheehan@uwm.edu

Lawrence SHERWIN

Geological Survey of New South Wales

PO Box 53, Orange New South Wales 2800 AUSTRALIA

Tel.: 61 2 6392 6349 Fax: 61 2 6392 6363

E-mail: sherwinl@minerals.nsw.gov.au

Jana SLAVÍČKOVÁ

Department of Palaeontology

National Museum Václavskénám. 68 115 79, Praha 1 CZECH REPUBLIC Tel.: 042-2-24497261

Tel.: 042-2-2449726. Fax: 2-24226488

E-mail: jana.slavickova@nm.cz

Paul SMITH

Lapworth Museum of Geology School of Earth Sciences University of Birmingham Birmingham B15 2TT

UK

Tel.: 44(0)1214144173 Fax: 44(0)1214144942

E-mail: m.p.smith@bham.ac.uk

Azzedine SOUFIANE

INRS- Eau, Terre et Environnement

Case postale 7500

Sainte-Foy, Québec, G1V 4C7

CANADA

Fax: 418-654-2615

E-mail: azzedine soufiane@inrs-ete.uquebec.ca

James SPRINKLE

Department of Geological Sciences

University of Texas

Austin, TX 78712

USA

Tel.: (512) 471-4264 Fax: (512) 471-9425

E-mail: echino@mail.utexas.edu

Carl W. STOCK

Department of Geological Sciences

University of Alabama

Box 870338

Tuscaloosa, AL 35487-0338

USA

Tel.: 205-348-1883 Fax: 205-348-0818

E-mail: cstock@wgs.geo.ua.edu

Svend STOUGE

Geological Museum Øster Voldgade 5-7 DK 1350 Copenhagen K

DENMARK Tel.: 45 35322358 Fax: 45 35322325

E-mail: 1) svends@snm.ku.dk, 2)

svend.stouge@adr.dk

Wenbo SU

Group of Paleontology and Stratigraphy Faculty of Earth Sciences and Resources

China University of Geosciences

Xueyuanlu 29 Beijing 100083 CHINA

Tel.: 086-010-82320625 E-mail: suwenbo@cugb.edu.cn

Raymond SUHM 11716 SE 128

Oklahoma City, Oklahoma 73165

USA

E-mail: suhm@aol.com

Thomas J. SUTTNER

University of Vienna Institute of Palaeontology Althanstr. 14, 1090 Vienna

AUSTRIA

Tel.: 06767855192 E-mail: SuttnerT@gmx.at

Walter C. SWEET

(January to June)

8032 N. Casas Place, Tucson, AZ 85742

USA

Tel.: (520) 742-3555

E-mail: sweet@azstarnet.com

(June to December)

3351 Mansion Way, Columbus, OH 43221

Tel.: (614) 451-3555

E-mail: wsweet@columbus.rr.com

Hubert SZANIAWSKI Polish Academy of Sciences Institute of Paleobiology Twarda 51/55 00-818 Warszawa

POLAND

Tel.: 48-22-643 41 69 Fax: 48-22-620 62 25

E-mail: szaniaw@twarda.pan.pl

John F. TAYLOR Geoscience Department Indiana University of Pennsylvania Indiana, Pennsylvania, 15705

Tel.: (724) 357-4469 Fax: (724) 3576208 E-mail: jftaylor@iup.edu

Alexander V. TIMOKHIN Institute of Petroleum Geology Av. Koptyg 3 630090, Novosibirsk

RUSSIÁ

USA

Tel: 3832-332901 Fax: 3832-332301

E-mail: TimokhinAV@uiggm.nsc.ru

Tatiana TOLMACHEVA

All-Russia Scientific Research Geological Institute (VSEGEI)

Srednii prospect 74 199106, St Petersburg RUSSIA

Tel.: 812-323-92 10

E-mail: Tatiana_tolmacheva@vsegei.ru

Blanca A. TORO

Complete address: Departamento de Geología y

Paleontología, IANIGLA (CRICyT)

Av. Ruíz Leal S/N°. Parque General San Martín

5500, Mendoza ARGENTINA Tel. 54-0261- 524 4222 Fax: 54-0261-524 4201

E-mail: 1) btorogr@lab.cricyt.edu.ar 2)

btorogr@yahoo.com.ar

M. Franco TORTELLO

Departamento Paleontología Invertebrados Museo de Ciencias Naturales, Paseo del Bosque s/n

1900 La Plata ARGENTINA

E-mail: tortello@museo.fcnym.unlp.edu.ar

Julie A TROTTER

CSIRO Petroleum

Riverside Corporate Park Delhi Rd, North Ryde, NSW

PO Box 136, North Ryde, NSW, 1670

AUSTRALIA Tel.: 61 2 9490 8739

Fax: 61 2 9490 8197

E-mail: Julie.Trotter@csiro.au

Susan TURNER

Queensland Museum

122 Gerler Road, Hendra, Qld 4011

AUSTRALIA

Tel.: 61 (0)734068348 Fax: 61 (0)734068355

E-mail: sue.turner@qm.qld.gov.au

Marioara VAIDA

Geological Institute of Romania 1 Caransebes St., sector 1 Bucharest 32, 78 344

ROMANIA

Tel.: 40 2224175, 40 212242093

Fax: 40 212240404 E-mail: Mari.Vaida@igr.ro,

marivaida@hotmail.com

Fons VANDENBERG

Geological Survey of Victoria

P.O. Box 500

East Melbourne, Vic 3002

AUSTRALIA

E-mail: Fons.VandenBerg@nre.vic.gov.au

Thijs VANDENBROUCKE

Research Unit Palaeontology

Ghent University Krijgslaan 281 / S 8 9000 Ghent

BELGIUM

Tel.: 32 9 264 46 07 Fax.: 32 9 264 46 08

E-mail: Thijs.vandenbroucke@rug.ac.be

Thijs.vandenbroucke@UGent.be

Jan VANMEIRHAEGHE

Krijgslaan 281/S8 B-9000 Gent BELGIUM

Tel.: 32 (0)9 264.46.12 Fax.: 32 (0)9 264.46.08

E-mail: 1) Jan.Vanmeirhaeghe@Ugent.be

2) Jan. Vanmeirhaeghe@rug.ac.be

Marco VECOLI

Lab. de Paléontologie et Paléogéographie

du Paléozoique, UMR 8014 CNRS

Cité Scientifique SN5

F-59655 Villeneuve d'Ascq Cedex

FRANCE.

Tel.: (33) (0)3 20 43 41 36 Fax: (33) (0)3 20 43 69 00

E-mail: marco.vecoli@univ-lille1.fr

Jacques VERNIERS Ghent University Palaeontology Krijgslaan 281 S8 B-9000 Ghent BELGIUM

Tel.: 32 9 264 46 14 Fax: 32 9 264 46 08

E-mail: Jacques. Verniers@UGent.be

Viive VIIRA

Institute of Geology at Tallinn University of Technology

Ehitajate tee 5 19086 Tallinn ESTONIA

Tel.: 372 6203036 Fax: 272 6203011 E-mail: viira@gi.ee

Enrique VILLAS

Dpto. Ciencias de la Tierra (Paleontología)

Facultad de Ciencias Universidad de Zaragoza C/ Pedro Cerbuna s.n. 50009 Zaragoza

SPAIN

Tel.: 34-976-76-10-78 Fax: 34-976-76-10-88

E-mail: villas@posta.unizar.es

Olev VINN

Geoloogia Instituut University of Tartu Vanemuise 46 51014 Tartu ESTONIA

Tel.: 372 7 375 836 Fax: 372 7 375 836 E-mail: vinn@ut.ee

Gustavo G. VOLDMAN Museo de Paleontología

Universidad Nacional de Córdoba

Av. Vélez Sarsfield 299

5000 Córdoba ARGENTINA

Tel.: 54-(0)351-4332090, int. 56 E-mail: gvoldman@efn.uncor.edu Zdeňka VYHLASOVÁ

Department of Palaeontology, West Bohemian

Museum in Plzen, Kopeckého sady 2

301 36 Plzen

CZECH REPUBLIC Tel.-Fax: 420 377 237 604 E-mail: vyhlaska@volny.cz

Beatriz G. WAISFELD

Centro de Invesigaciones Paleobiológicas (CIPAL) Fac. Cs. Ex., Fís. y Nat., Univ. Nac. Córdoba

Vélez Sársfield 299 5000 Córdoba ARGENTINA

Tel.: 54-(0)351-4332100

E-mail: bwaisfeld@gtwing.efn.uncor.edu

Xiaofeng WANG

Yichang Institute of Geology and Mineral Resources

PO Box 502, Yichang, Hubei 443003

CHINA

Tel.: 86-717-6331107, 6338286

Fax: 86-717-6346949

E-mail: 1) ycwxiaofeng@yahoo.com.cn, 2)

wxfeng@public.yc.hb.cn

Barry D. WEBBY

Centre for Ecostratigraphy and Paleobiology Department of Earth and Planetary Sciences

Macquarie University North Ryde, N.S.W., 2109

AUSTRALIA Tel.: 02-9816-4020 Fax: 02-9850-6904

E-mail: bwebby@laurel.ocs.mq.edu.au

Charles WELLMAN

Department of Animal and Plant Sciences

University of Sheffield

Alfred Denny Building, Western Bank

Sheffield S10 2TN

UK

Tel.: 0114 222 3689 Fax: 0114 222 0002

E-mail: c.wellman@sheffield.ac.uk

James R. WHEELEY

School of Earth, Ocean and Planetary Sciences Cardiff University, Main Building, Park Place

Cardiff, CF10 3YE

UK

Tel: 44(0)2920874943 Fax: 44(0)2920874326

E-mail: WheeleyJR@cardiff.ac.uk

Reed WICANDER

Department of Geology

Central Michigan University Mt. Pleasant, MI 48859

USA

Tel.: (989) 774-3179 Fax: (989) 774-2142

E-mail: reed.wicander@cmich.edu

Henry WILLIAMS

West-Central Team, Petro-Canada Oil and Gas

150 - 6th Avenue SW Calgary AB, T3A 1Z2

CANADA

Tel.: (403) 296-4168 Fax: (403) 296-5770

E-mail: hwilliam@petro-canada.ca

Mark A. WILSON

Department of Geology, The College of Wooster

Wooster, OH 44691

USA

Tel.: 330-263-2247 Fax: 330-263-2249

E-mail: mwilson@acs.wooster.edu

Brian J. WITZKE

Research Geologist, Iowa Geological Survey

109 Trowbridge Hall Iowa City, Iowa 52242

Dept. Geoscience, University of Iowa

USA

Tel.: 319-335-1590 Fax: 319-354-7861

E-mail: bwitzke@igsb.uiowa.edu

Ryszard WRONA

Instytut Paleobiologii, Polska Akademia Nauk

ul.Twarda 51/55 PL-00-818 Warszawa

POLAND

Tel.: (004822)697 8880 Fax: (004822)620 6225

E-mail: wrona@twarda.pan.pl

Anastasia G. YADRENKINA

Dept. Of Stratigraphy and Paleontology

SNIIGGIMS

Krasnyi Prospect, 67, Novosibirsk-9, 630091

RUSSIA

Tel.: 383 (2) 22-44-73 Fax: 383 (2) 22-28-65

E-mail: cambrian@sniiggims.ru

Evgeny A. YOLKIN

Institute of Petroleum Geology Siberian Branch of RAS

630090, Novosibirsk Acad. Koptyug pr., 3

RUSSIA

Tel.: 7-(3832) 33-24-31

Fax: 7-3832-33-23-01

E-mail: yolkin@uiggm.nsc.ru

Graham YOUNG

Manitoba Museum of Man and Nature

190 Rupert Avenue

Winnipeg, Manitoba R3B 0N2

CANADA

Tel.: (204) 988-0648 Fax: (204) 942-3679

E-mail: 1) gyoung@cc.umanitoba.ca, 2) gyoung@manitobamuseum.ca

Fernando J. ZEBALLO

Museo de Paleontología

Universidad Nacional de Córdoba

Av. Vélez Sarsfield 299

5000 Córdoba ARGENTINA

Tel.: 54-(0)351-4332090, int. 56 Fax.: 54-(0)351-4332097

E-mail: jzeballo@efn.uncor.edu

Renbin ZHAN

Nanjing Institute of Geology and Palaeontology

Chinese Academy of Sciences (NIGPAS)

39 East Beijing Road Nanjing 210008 P. R. CHINA

Tel./Fax: 86-25-3282132

E-mail: rbzhan@nigpas.ac.cn

Yuandong ZHANG

State Key Laboratory of Palaeobiology and

Stratigraphy (NIGPAS)

East Beijing Road 39, Chi-Ming-Ssu

Nanjing 210008

CHÍNA

Tel.: 86-25-3282145 (or 3282140)

Fax: 86-25-3357026

E-mail: ydzhang@jlonline.com

Shunxin ZHANG

School of Earth and Ocean Sciences

University of Victoria Victoria, BC, V8W 3P6

CANADA

Tel.: (250) 472-5378 Fax: (250) 721-6200 E-mail: zhangs@uvic.ca

Yongyi ZHEN

Division of Earth and Environmental Sciences

The Australian Museum 6 College St., Sydney 2010

AUSTRALIA Tel.: 02-9320-6132 Fax: 02-9320-6042

E-mail: yongyi@austmus.gov.au

Zhiyi ZHOU Nanjing Institute of Geology and Palaeontology Academia Sinica, Chi-Ming-Ssu Nanjing 210008 CHINA

Tel.: 86-25-3282187 Fax: 86-(0)25-3357026

E-mail: zyizhou@jlonline.com

Michael ZUYKOV St.Petersburg State University Dept. of Paleontology 16 Liniya, 29 199178 St. Petersburg RUSSIA

Tel./Fax: 7-(812)-346-1129 E-mail: zuykov@riand.spb.su