

Over, D. J., Wistort*, Z., Soar, L. K., Bullecks, C. J. and Hagadorn, J. W., 2021, Conodonts and the Devonian-Carboniferous transition in the Dyer Formation, Colorado: *Rocky Mountain Geology*, v. 56, p. 51-67.

Hagadorn, J.W., Longman, M. W., Bottjer, R. J., Gent, V. A., Holm-Denoma, C. S., and Sumrall, J. B., 2021, The type section of the Codell Sandstone: *The Mountain Geologist*, v. 58, p. 211-248.

Longman, M. W., Hagadorn, J. W., and Gent, V. A., 2021, Sedimentology, petrography and deposition of the Upper Cretaceous Codell Sandstone in the Denver Basin: *The Mountain Geologist*, v. 58, p. 249-304.

Gent, V.A., Longman, M. W., Bottjer, R. J., and Hagadorn, J. W., 2021, Stratigraphic distribution of the Codell Sandstone in the Denver Basin using wireline logs and core: *The Mountain Geologist*, v. 58, p. 305-330.

Salad Hersi, O., Landing, E., Franzl, D., Hagadorn, J., 2021, Cambrian-Lower Ordovician of SW Quebec-NE New York: in Cousens, B. L., and Riggs, N., eds., GSA in the field in 2020: Geological Society of America Field Guide 60, p. 1-32.

Schultze, H.-P., Hagadorn, J. W., Bullecks, J., and Soar, L. K., 2021, Devonian fish from Colorado's Dyer Formation and the appearance of Carboniferous faunas in the Famennian: in Pradel, A., Denton, J. S. S., and Janvier, P., eds., *Ancient Fishes and their living relatives: A tribute to John G Maisey*, Verlag Dr. Friedrich Pfeil, Munich, p. 247-256.

Hodgin*, E. B., Nelson*, L. L., Wall, C. J., Barron-Diaz, A. J., Webb*, L. C., Schmitz, M. D., Fike, D. A., Hagadorn, J. W., Smith, E. F., 2021 A link between rift-related volcanism and end-Ediacaran extinction? Integrated chemostratigraphy, biostratigraphy, and U-Pb geochronology from Sonora, Mexico: *Geology*, v. 49, p. 115-119.

Young, G. A., and Hagadorn, J. W., 2020, Evolving preservation and facies distribution of fossil jellyfish: a slowly closing taphonomic window: *Bollettino della Societa Paleontologica Italiana*, v. 59, p. 185-203.

Shahkarami*, S., Buatoisa, L. A., Mángano, M. G., Hagadorn, J. W., and Almond, J., 2020, The Ediacaran–Cambrian boundary: Evaluating stratigraphic completeness and the Great Unconformity: *Precambrian Research*, v. 345, p. 1-26.

Karlstrom, K.E., Mohr*, M.T., Schmitz, M., Sundberg, F.A., Rowland, S., Hagadorn, J., Foster, J.R., Crossey, L.J., Dehler, C., and Blakey, R., 2020, Redefining the Tonto Group of Grand Canyon and recalibrating the Cambrian timescale: *Geology*, v. 48, p. 425-430.

Sundberg, F. A., Karlstrom, K. E., Geyer, G. Foster, J. R., Hagadorn, J. W., Mohr*, M. T., Schmitz, M. D., Dehler, C. M., and Crossey, L. J., 2020, Asynchronous trilobite extinctions at the early to middle Cambrian transition: *Geology*, v. 48, p. 441-445.

Noffke, N., Hagadorn, J., and Bartlett, S., 2019, Microbial structures and dinosaur trackways from a Cretaceous coastal environment (Dakota Group, Colorado, U.S.A.): *Journal of Sedimentary Research*, v. 89, p. 1096–1108.

Lyson, T. R., Miller, I. M., Bercovici, A. D., Weissenburger, K., Fuentes*, A. J., Clyde, W. C., Hagadorn, J. W., Butrim, M. J., Johnson, K. R., Fleming, R. F., Barclay, R. S., MacCracken, S. A., Lloyd*, B., Wilson, G. P.,

Krause, D. W., and Chester, S. G. B., 2019, Exceptional continental record of biotic recovery after the Cretaceous–Paleogene mass extinction: *Science*, v. 366, p. 977–983.

Barron-Diaz, A., Paz-Moreno, F. A., & Hagadorn, J. W. 2019. The Cerro Rajon Formation - a new lithostratigraphic unit proposed for a Cambrian (Terreneuvian) volcano-sedimentary succession from the Caborca region, northwest Mexico. *Journal of South American Earth Sciences*, 89:197-210.

Hagadorn, J. W., & Allmon, W. D. 2019. Paleobiology of a three-dimensionally preserved paropsonemid from the Devonian of New York. *Palaeogeography, Palaeoclimatology, Palaeoecology* 513:208-214.

MacGabhann, B. A., Schiffbauer, J. D., Hagadorn, J. W., Van Roy, P., Lynch, E. P., Morrison, L., & Murray, J. 2019. Resolution of the earliest metazoan record: Differential taphonomy of Ediacaran and Paleozoic fossil molds and casts. *Palaeogeography, Palaeoclimatology, Palaeoecology* 513:146-165.

MacNaughton, R. B., Hagadorn, J. W., & Dott, R. H. Jr. 2019. Cambrian wave-dominated tidal- flat deposits, central Wisconsin, USA. *Sedimentology* 66.

Marenco, K. N., & Hagadorn, J. W. 2019. Big bedding planes: Outcrop size and spatial heterogeneity influence trace fossil analyses. *Palaeogeography, Palaeoclimatology, Palaeoecology* 513:14-24.

Karlstrom, K., Hagadorn, J., Gehrels, G., Matthews, W., Schmitz, M., Madronich, L., Mulder, J., Pecha, M., Giesler, D., & Crossey, L. 2018. Cambrian Sauk transgression in the Grand Canyon region redefined by detrital zircons. *Nature Geoscience* 11:438-443.

Hagadorn, J., 2016, Mineralogical Maestro: in Nash, S. E., Stories in Stone, University of Colorado Press, Boulder, p. 243-262.

Hagadorn, J. W., Whiteley, K. R., Lahey, B. L. Henderson, C. M., Holm-Denoma, C. S., The Permian-Triassic transition in Colorado: in Keller, S.M., and Morgan, M.L., eds., Unfolding the Geology of the West: Geological Society of America Field Guide 44, p. 73–92.

Kosman, C. W., Kopylova, M. G., Stern, R. A., Hagadorn, J. W., Hurlbut, J. F.,
2016, Cretaceous mantle of the Congo craton: Evidence from mineral and fluid inclusions in Kasai alluvial diamonds: *Lithos*, v. 265, p. 42-56.

Raynolds, R. G., and Hagadorn, J. W., 2016, The Colorado stratigraphy chart: Colorado Geological Survey, Map Series 53, 1 p.

Som, S. M., Buick, R., Hagadorn, J. W., Blake, T. S., Perreault, J. M. Harnmeijer, J. P., and Catling, D. C., 2016, Earth's air pressure 2.7 billion years ago constrained to less than half modern levels: *Nature Geoscience*, v. 9, p. 448-451.

Loyd, S.J., Corsetti, F.A., Shen, Y., Eagle, R., Hagadorn, J.W., Shen, Y., Zhang, X., Bonifaci, M. & Tripati, A.K. 2015. Evolution of Neoproterozoic Wonoka–Shuram Anomaly-aged carbonates: evidence from clumped isotope paleothermometry: *Precambrian Research* 264: 179–191.

Pacheco M.L.A.F., Galante D., Rodrigues F., de M., Leme J., Bidola P., Hagadorn W., Stockmar, M., Herzen, J., Rudnitzki, I.D., Pfeiffer, F. & Marques, A.C. 2015. Insights into the skeletonization, lifestyle, and affinity of the unusual Ediacaran fossil Corumbella: *PLoS ONE* 10 (3): e0114219.
doi:10.1371/journal.pone.0114219

Steiner, M., Qian, Y., Li, G., Hagadorn, J. W., Zhu, M., 2014, The developmental cycles of early Cambrian Olivoooidae fam. Nov. (?Cycloneuralia) from the Yangtze Platform (China): Palaeogeography, Palaeoclimatology, Palaeoecology, v. 398, p. 97-124.

Ivy, L. D., and Hagadorn, J. W., 2013, Geology - Exploration of Colorado's Deepest Roots: Denver Museum of Nature and Science Annals, v. 4, p. 179-230.

Som, S. M., Hagadorn, J. W., Thelen, W. A., Gillespie, A. R., Catling, D. C., Buick, R., 2013, Quantitative discrimination between geological materials with variable density contrast by high resolution X-ray computed tomography: An example using amygdale size-distribution in ancient lava flows: Computers & Geosciences, v. 54, p. 231-238.

Hu, L. B., Savidge, C. S., Rizzo, D. M., Hayden, N. J., Hagadorn, J. W., Dewoolkar, M. M., 2013, Porous building materials - geomorphic pore structure and fluid transport: Journal of Materials in Civil Engineering, v. 25, p. 1803-1812.

Loyd, S. J., Marenco, P. J., Hagadorn, J. W., Lyons, T. W., Kaufman, A. J., Sour-Tovar, F., and Corsetti, F. A., 2012, Local $\delta^{34}\text{S}$ variability in ~580 Ma carbonates of northwestern Mexico and the Neoproterozoic marine sulfate reservoir: Precambrian Research, v. 224, p. 551-569.

Loyd, S. J., Marenco, P. J., Hagadorn, J. W., Lyons, T. W., Kaufman, A. J., Sour-Tovar, F., and Corsetti, F. A., 2012, Sustained low sulfate concentrations in the Neoproterozoic to Cambrian ocean: insights from carbonates of northwestern Mexico and eastern California: Earth and Planetary Science Letters, v. 339-340, p. 79-94.

Collette, J. H., Gass, K. C., Hagadorn, J. W., 2012, Protichnites eremita unshelled?: Experimental model-based neichnology and new evidence for a euthycarcinoid affinity for the ichnospecies: Journal of Paleontology, v. 86, p. 442-454.

Hagadorn, J. W., and McDowell, C., 2012, Microbial influence on erosion, grain transport, and bedform genesis in sandy unidirectional flow regimes: Sedimentology, v. 59, p. 737-1132.

Neff, J. L., Hagadorn, J. W., Sunderlin, D., and Williams, C. J., 2011, Sedimentology, facies architecture and chemostratigraphy of a continental high-latitude Paleocene–Eocene succession—The Chickaloon Formation, Alaska: Palaeogeography, Palaeoclimatology, Palaeoecology, v. 240, p. 14-29.

Hagadorn, J. W., Kirschvink, J. L., Raub, T. D., and Rose, E. C., 2011, Above the great unconformity: A fresh look at the Tapeats Sandstone, Arizona-Nevada, U.S.A.: Museum of Northern Arizona Bulletin 67, p. 63-77.

Hagadorn, J. W., Collette, J. H., and Belt, E. S., 2011, Eolian-aquatic deposits and faunas of the middle Cambrian Potsdam Group: Palaios, v. 26, p. 314-334

Gingras, M. K., Hagadorn, J. W., Seilacher, A., Lalonde, S., Pecoits, E., Petrush, D., and Konhauser, K.O., 2011, Possible evolution of mobile animals in association with microbial mats: Nature Geoscience, v. 4, p. 372-375.

- Collette, J. H., Getty, P. R., Hagadorn, J. W., 2011, Insights into an Early Jurassic dinosaur habitat: ichnofacies and enigmatic structures from the Portland Formation, Hoover Quarry, Massachusetts, U.S.A.: *Atlantic Geology*, v. 47, p. 81-98.
- Hagadorn, J. W., and Miller, R. F., 2011, Hypothesized Cambrian medusae from Saint John, New Brunswick, reinterpreted as sedimentary structures: *Atlantic Geology*, v. 47, p. 66-80.
- Collette, J. H. and Hagadorn, J. W., 2010, Three-dimensionally preserved arthropods from Cambrian Lagerstätten of Quebec and Wisconsin: *Journal of Paleontology*, v. 84, p. 646-667.
- Collette, J. H. and Hagadorn, J. W., 2010, Early evolution of phyllocarid arthropods: Phylogeny and systematics of Cambrian-Devonian archaeostracans: *Journal of Paleontology*, v. 84, p. 795- 820.
- Collette, J. H., Hagadorn, J. W., and Lacelle, M. M., 2010, Dead in their tracks: Cambrian arthropods and their traces from intertidal sandstones of Quebec and Wisconsin: *Palaios*, v. 25, p. 475-486.
- Seilacher, A., and Hagadorn, J. W., 2010, Early molluscan evolution: Evidence from the trace fossil record: *Palaios*, v. 25, p. 565-575.
- Young, G. A., and Hagadorn, J. W., 2010, The fossil record of cnidarian medusae: *Palaeoworld*, v. 19, p. 212-221.
- Farrell, U. C., Martin, M. J., Hagadorn, J. W., Whiteley, T., Briggs, D. E. G., 2009, Beyond Beecher's trilobite bed: Widespread pyritization of soft-tissues in the Late Ordovician Taconic foreland basin: *Geology*, v. 37, p. 907-910.
- Getty, P. R., and Hagadorn, J. W., 2009, Palaeobiology of the *Climactichnites* trackmaker: *Palaeontology*, v. 52, p. 753-778.
- Hagadorn, J. W., and Seilacher, A., 2009, Hermits 500 million years ago?: *Geology*, v. 37, p. 295–298.
- Getty, P. R., and Hagadorn, J. W., 2008, Reinterpretation of *Climactichnites* Logan 1860 to include subsurface burrows, and erection of *Musculopodus* for resting traces of the trackmaker: *Journal of Paleontology*, v. 82, p. 1161–1172.
- Claeson, K., and Hagadorn, J. W., 2008, The occipital region in the basal bony fish *Erpetoichthys calabaricus* (Actinopterygii: Cladistia): *Journal of Fish Biology*, v. 73, p. 1-8.
- Claeson, K. M., Lundberg, J. G., Luckenbill, K., Hagadorn, J. W., 2008, Anatomy of the very tiny: First description of the head skeleton of the rare South American catfish *Sarcoglanis simplex* (Siluriformes: Trichomycteridae): *Palaeontologia Electronica*, v. 11, p. 1-11.
- Hagadorn, J. W., and Belt, E. S., 2008, Stranded in upstate New York: Cambrian medusae from the Potsdam Sandstone: *Palaios*, v. 23, p. 424-441.
- Landing, E., Franzi, D. A., Hagadorn, J. W., Westrop, S. R., Kröger, B., Dawson, J. C., 2007, Cambrian of East Laurentia: Field workshop in eastern New York and Vermont: New York State Museum, Bulletin 510, p. 25-80.

Bottjer, D. J., and Hagadorn, J. W., 2007, Mat growth features: in Schieber, J., Bose, P. K., Ericksson, P. G., Banerjee, S., Sarkar, S., Altermann, W., and Catuneanu, O., eds., *Atlas of microbial mat features preserved within the siliciclastic rock record*: Elsevier, Amsterdam, p. 53- 71.

Dornbos, S. Q., Noffke, N., and Hagadorn, J. W., 2007, Mat-decay features: in Schieber, J., Bose, P. K., Ericksson, P. G., Banerjee, S., Sarkar, S., Altermann, W., and Catuneanu, O., eds., *Atlas of microbial mat features preserved within the siliciclastic rock record*: Elsevier, Amsterdam, p. 106-110.

Claeson, K. M., Hagadorn, J. W., and Bemis, W.E., 2007, New interpretations of the skull of a primitive bony fish; *Erpetoichthys calabaricus*(Actinopterygii: Cladistia). *Journal of Morphology*, v. 268, p. 1021-1039.

Xiao, S., Hagadorn, J. W., Zhou, C., and Yuan, X., 2007, Rare helical spheroidal fossils from the Doushantuo Lagerstätte: Ediacaran animal embryos come of age?: *Geology*, v. 35, p. 115–118.

Corsetti, F. A., Stewart, J. H., and Hagadorn, J.W., 2007, Neoproterozoic diamictite-cap carbonate succession and $\delta^{13}\text{C}$ chemostratigraphy from eastern Sonora, Mexico: *Chemical Geology*, v. 237, p. 129-142.

Sour-Tovar, F., Hagadorn, J. W., Huitron-Rubio, T., 2007, Ediacaran and Cambrian index fossils from Sonora, Mexico: *Palaeontology*, v. 50, p. 169-175.

Hagadorn, J. W., Xiao, S., Donoghue, P. C. J., Bengtson, S., Gostling, N. J., Pawlowska, M., Raff, E. C., Raff, R. A., Turner, F. R., Chongyu, Y., Zhou, C., Yuan, X., McFeely, M. B., Stampanoni, M., Nealon, K. H., 2006, Integrated X-ray insights into cellular and subcellular structures of Neoproterozoic animal embryos: *Science*, v. 314, p. 291-294.

Waggoner, B.M., and Hagadorn, J.W., 2005, Conical fossils from the Lower Cambrian of eastern California: *PaleoBios*, v. 25, p. 1-10.

Waggoner, B.M., and Hagadorn, J.W., 2004, An unmineralized alga from the Lower Cambrian of California: *Neues Jahrbuch fur Geologie und Palaontologie, Abhandlungen*, v. 231, p. 67-83.

Peterson, K.J., Waggoner, B.M., and Hagadorn, J.W., 2003, A fungal analog for Newfoundland Ediacaran fossils?: *Integrative and Comparative Biology*, v. 43, p. 127-136.

Corsetti, F. A., and Hagadorn, J.W., 2003, The Precambrian-Cambrian transition in the southern Great Basin, USA: *The Sedimentary Record*, p. 4-8.

Hagadorn, J.W., and Waggoner, B.M., 2002, The Early Cambrian problematic fossil Volborthella: New insights from the Basin and Range, in F. A. Corsetti, ed., *Proterozoic- Cambrian of the Great Basin and Beyond*, Pacific Section SEPM Book 93, p. 135-150.

Waggoner, B.M., and Hagadorn, J.W., 2002, New fossils from terminal Neoproterozoic strata of southern Nye County, Nevada: in F. A. Corsetti, ed., *Proterozoic-Cambrian of the Great Basin and Beyond*, Pacific Section SEPM Book 93, p. 87-96.

Hagadorn, J.W., Dott, R.H., and Damrow, D., 2002, Stranded on an Upper Cambrian shoreline: Medusae from Central Wisconsin: *Geology*, v. 30, p. 147-150.

Hagadorn, J.W., 2002, Chengjiang: Early record of the Cambrian explosion, in Bottjer, D.J., et al., eds., Exceptional Fossil Preservation: A Unique View on the Evolution of Marine Life: Columbia University Press, New York, p. 35-60.

Hagadorn, J.W., 2002, Burgess Shale: Cambrian explosion in full bloom, in Bottjer, D.J., et al., eds., Exceptional Fossil Preservation: A Unique View on the Evolution of Marine Life: Columbia University Press, New York, p. 61-89.

Hagadorn, J.W., 2002, Burgess Shale-type localities: The global picture, in Bottjer, D.J., et al., eds., Exceptional Fossil Preservation: A Unique View on the Evolution of Marine Life: Columbia University Press, New York, p. 91-116.

Hagadorn, J.W., 2002, Bear Gulch: An exceptional Upper Carboniferous plattenkalk, in Bottjer, D.J., et al., eds., Exceptional Fossil Preservation: A Unique View on the Evolution of Marine Life: Columbia University Press, New York, p. 167-183.

Hagadorn, J.W., Schellenberg, S.A., and Bottjer, D.J., 2000, Paleoecology of a large Early Cambrian bioturbator: *Lethaia*, v. 33, p. 142-156.

Bottjer, D.J., Hagadorn, J.W., and Dornbos, S., 2000, The Cambrian substrate revolution: *GSA Today*, v. 10, p. 1-7.

Kirschvink, J.L., and Hagadorn, J.W., 2000, A grand unified theory of biomineralization: in Bäuerlein, E., ed., The biomineralization of nano- and micro-structures, Wiley-VCH Verlag GmbH, Weinheim, Germany, p. 139-149.

Hagadorn, J.W., Fedo, C.W., and Waggoner, B.M., 2000, Lower Cambrian Ediacaran fossils from the Great Basin, U.S.A.: *Journal of Paleontology*, v. 74, p. 731-740.

Corsetti, F.A., and Hagadorn, J.W., 2000, The Precambrian-Cambrian Transition: Death Valley, USA: *Geology*, v. 28, p. 299-302.

Chen, J.Y., Oliveri, P., Li, C., Zhou, G., Gao, F., Hagadorn, J.W., Peterson, K.J., and Davidson, E., 2000, Precambrian animal diversity: Putative phosphatized embryos from the Doushantuo Formation of China: *Proceedings of the National Academy of Sciences*, v. 97, p. 4457-4462.

Hagadorn, J.W., and Waggoner, B.M., 2000, Ediacaran fossils from the southwestern United States: *Journal of Paleontology*, v. 74, p. 349-359.

Hagadorn, J.W., and Bottjer, D.J., 1999, Restriction of a Characteristic Late Neoproterozoic Biotope: Suspect-Microbial Structures and Trace Fossils at the Vendian-Cambrian Transition: *Palaeos*, v. 14, p. 73-85.

Hagadorn, J.W., and Bottjer, D.J., 1997, Wrinkle structures: Microbially mediated sedimentary structures common in subtidal siliciclastic settings at the Proterozoic-Phanerozoic transition: *Geology*, v. 25, p. 1047-1050.

Hagadorn, J.W., and Boyajian, G.E., 1997, Subtle changes in mature predator-prey systems: An example from Neogene *Turritella* (Gastropoda), *Palaeos*, v. 12, p. 372-379.

Hagadorn, J.W., 1996, Laminated sediments of Santa Monica Basin, California Continental Borderland: in Kemp, A.E.S., ed., Palaeoclimatology and Palaeoceanography from Laminated Sediments, Geological Society Special Publication No. 116, p. 111-120.

Hagadorn, J.W., Stott, L.D., Sinha, A., and Rincon, M., 1995, Geochemical and sedimentologic variations in inter-annually laminated sediments from Santa Monica Basin: Marine Geology, v. 125, p. 111-131.

[Download PDF](#)

Hagadorn, J.W., Flocks, J.G., Stott, L.D., and Gorsline, D.S., 1993, Micro-sampling of sediment cores: A simple method to obtain high resolution historical sedimentary records: Journal of Sedimentary Petrology, v. 63, p. 755-758.