

Grand Patrons
RICHARD K. BAMBACH
ARTHUR J. BOUCOT
RODNEY M. FELDMAN AND CARRIE SCHWEITZER
ROBERT AND ELVIRA GASTALDO
THE FAMILY OF N. GARY LANE
A. R. (PETE) PALMER
J. WILLIAM SCHOPF
RAMAN J. SINGH
STEVEN M. STANLEY

Patrons
EDWARD J. ANDREW, JR.
WILLIAM I. AUSICH
BRUCE M. BELL
STIG M. BERGSTROM
DAVID J. BOTTJER
DONALD W. BOYD
DEREK E. G. BRIGGS
JAMES C. BROWER
ANDREW M. BUSH
JOHN L. CARTER
PETER R. CRANE
THE CUSHMAN FOUNDATION
WILLIAM A. DIMICHELE
J. ROBERT DODD
MARY L. DROSER
LUCY E. EDWARDS
ROBERT J. ELIAS
J. MARK ERICKSON
DOUGLAS H. ERWIN
HOWARD R. FELDMAN
ROBERT M. FINKS
KARL W. FLESSA
TERRENCE J. FREST
PHILIP D. GINGERICH
BRIAN F. GLENISTER
F. D. (BUD) HOLLAND, JR.
J. STEWART HOLLINGSWORTH
NIGEL C. HUGHES
THOMAS W. KAMMER
ERLE G. KAUFFMAN
PATRICIA H. KELLEY
SUSAN M. KIDWELL

ANDREW H. KNOLL
CHARLES LANE
ALLAN R. LARSON
CECILIA LENK AND PAUL K. STROTHER
JERE H. LIPPS
ALAN R. LORD
BRUCE J. MACFADDEN
CHRIS MAPLES AND SARA MARCUS
JANET WOOD McGREGOR
CHERYL L. METZ
ARNOLD I. MILLER
MOLLY F. AND CALVIN MILLER
RONALD W. MORIN
OSBORNE B. NYE, JR.
TERESA O'NEILL
RONALD L. PARSLEY
MARK E. PATZKOWSKY
JOHN POJETA, JR.
MARY LOU POJETA
JOHN K. POPE
ANNE RAYMOND
MARGARET N. REES
FRANK H. T. RHODES
RICHARD A. ROBISON
JUNE R. P. AND CHARLES A. ROSS
CHRISTOPHER A. SHAW
FREDERICK C. SHAW
LAWRENCE M. SMALL
GEORGE D. STANLEY, JR.
ROBERT J. STANTON, JR.
CARL W. STOCK
ROGER D. K. THOMAS
BRUCE H. TIFFNEY
SALLY E. WALKER
RON F. WASZCZAK
JOHNNY A. WATERS
GARY D. WEBSTER
MARK A. WILSON
SCOTT L. WING
ABBY YOHELSON
CHARLES YOHELSON
JEFFERY B. YOHELSON
LOUIS G. ZACHOS

The *Journal of Paleontology* publishes manuscripts on all aspects of paleontology, including systematics, phylogeny, paleoecology, paleobiogeography, biostratigraphy, taphonomy, and evolution. It emphasizes specimen-based research and features illustrations of the highest quality possible. Manuscript treating all fossil organism groups are welcome, including invertebrates, vertebrates, plants, algae, and microorganisms of all sorts, as well as ichnofossils (trace fossils).

The *Journal of Paleontology* accepts only online manuscript submissions through the website:

<https://mc.manuscriptcentral.com/paleo>

Author guidelines can be downloaded at:

<https://www.cambridge.org/core/journals/journal-of-paleontology/information/instructions-contributors>

For questions regarding online submissions, please contact the editorial offices at:

journalofpaleontology@cambridge.org

Membership Information

Members of the Paleontological Society automatically receive electronic subscriptions to *Paleobiology* and the *Journal of Paleontology* as a benefit of membership. To apply for individual membership, please go to the Paleontological Society's homepage at <http://paleosoc.org/> where links to an electronic application, a printable paper application form, and a complete list of membership benefits are provided under the Membership heading.

Visit The Paleontological Society website at www.paleosoc.org.

JOURNAL of PALEONTOLOGY

VOL 94 | NO 5 | SEPTEMBER 2020

REGULAR ARTICLES

- 799 **Maximiliano Jorge Alvarez and Claudia Julia del Río**
Phylogeny of the Eocene Antarctic Tapetinae Gray, 1851 (Bivalvia, Veneridae) from the La Meseta and Submeseta formations
- 819 **Xin-fa Li, Guo-biao Li, Christopher L. Garvie, Tian-yang Wang and Jun Zhao**
First report of the early Eocene pteropods from the Zhepure Formation in Yadong, southern Tibet, China
- 829 **Eva A. Bischof and Jens Lehmann**
Ontogenetic analysis of Anisian (Middle Triassic) ptychitid ammonoids from Nevada, USA
- 852 **M. Franco Tortello**
Elviniid trilobites from the *Elvinia* Zone (late Cambrian, Furongian) of Mendoza, western Argentina
- 867 **Shelly J. Wernette, Nigel C. Hughes, Paul M. Myrow and Apsorn Sardsud**
Satunarcus, a new late Cambrian trilobite genus from southernmost Thailand and a reevaluation of the subfamily Mansuyiinae Hupé, 1955
- 881 **Zhixin Sun, Han Zeng and Fangchen Zhao**
Occurrence of the hurdiid radiodont *Cambroraster* in the middle Cambrian (Wuliuan) Mantou Formation of North China
- 887 **Masateru Shibata and David J. Varricchio**
Horseshoe crab trace fossils from the Upper Cretaceous Two Medicine Formation of Montana, USA, and a brief review of the xiphosurid ichnological record
- 906 **Joseph H. Collette and Roy E. Plotnick**
Redescription, paleogeography, and experimental paleoecology of the Silurian phyllocardid *Gonatocaris*
- 922 **Giulio Panascí and David J. Varricchio**
A new terrestrial trace fossil *Feoichnus martini* n. isp. from the Upper Cretaceous Two Medicine Formation (USA)
- 931 **Timothy A. M. Ewin and Andrew S. Gale**
Asteroids (Echinodermata) from the Barremian (Lower Cretaceous) of the Agadir Basin, west Morocco
- 955 **Lucy A. Muir, Yuandong Zhang, Joseph P. Botting and Xuan Ma**
Avitograptus species (Graptolithina) from the Hirnantian (uppermost Ordovician) Anji Biota of South China and the evolution of *Akidograptus* and *Parakidograptus*
- 966 **Roy M. Farman and Phil R. Bell**
Australia's earliest tetrapod swimming traces from the Hawkesbury Sandstone (Middle Triassic) of the Sydney Basin
- 979 **Mary T. Silcox, Gregg F. Gunnell and Jonathan I. Bloch**
Cranial anatomy of *Microsyops annectens* (Microsyopidae, Euarchonta, Mammalia) from the middle Eocene of Northwestern Wyoming
- 1007 **Gerd Geyer and John S. Peel**
Elrathia hensonensis nomen novum, new replacement name for *Elrathia groenlandica* Geyer and Peel, 2017 (Trilobita, Ptychopariaceae)
- 1008 **2019 Awards and Citations**

Cambridge Core

For further information about this journal please
go to the journal website at:
cambridge.org/jpa

CAMBRIDGE
UNIVERSITY PRESS