

Patricia G. Weaver Publication List

Peer reviewed:

Weaver, P. G. & Williams, B. W. (2017). A new genus and species of entocytherid ostracod (Ostracoda: Entocytheridae) from the John Day River Basin of Oregon, U.S.A., with a key to genera of the subfamily Entocytherinae. *Zootaxa*, 4273(4): 576-596.

<https://doi.org/10.11646/zootaxa.4273.4.7>

Shelton, K., **Weaver, P. G.**, and Williams, B. W. (2016). New records of entocytherid ostracods from New York and New Jersey. *Northeastern Naturalist*, 23(4): 525-531.

<https://doi.org/10.1656/045.023.0401>

Weaver, P. G. & Williams, B. W. (2016). Observations of false mating behavior in entocytherid ostracods from the northwestern United States. *Invertebrate Biology*, 135(3): 252-258.

<https://doi.org/10.1111/ivb.12141>

Doguzhaeva, L. A., **Weaver, P. G.**, and Ciampaglio, C. N. (2014). A unique late Eocene coleoid cephalopod *Mississaepia* from Mississippi, USA: new data on cuttlebone structure, and their phylogenetic implications. *Acta Palaeontologica Polonica*, 59(1): 147-162.

<https://doi.org/10.4202/app.2011.0208>

Bogan, A. E. & **Weaver, P. G.** (2012). A new genus and new species of freshwater mussel from the mid Late Triassic rift lakes of eastern North Carolina (Bivalvia: Unionida: of. Unionidae). *Nautilus*, 126(3): 105-112.

Weaver, P. G., Ciampaglio, C. N., and Sadorf, E. M. (2012). Rhyncholites and conchorhynch (calcified nautiloid beaks) from the Eocene (Lutetian/Priabonian) Castle Hayne Formation, southeastern North Carolina. *Neues Jahrbuch für Geologie und Paläontologie-Abhandlungen*, 264(1): 61-75. <https://doi.org/10.1127/0077-7749/2012/0232>

Weaver, P. G., Doguzhaeva, L. A., Lawver, D. R., **Tacker, R. C.**, Ciampaglio, C. N., Crate, J. M., and Zheng, W. (2011). Characterization of organics consistent with β -chitin preserved in the Late Eocene cuttlefish *Mississaepia mississippiensis*. *PLoS ONE*, 6(11): e28195.

<https://doi.org/10.1371/journal.pone.0028195>

Tacker, R. C., Martin, A. J., **Weaver, P. G.**, and Lawver, D. R. (2010). Trace fossils versus body fossils: *Oldhamia recta* revisited. *Precambrian Research*, 178(1): 43-50.

<https://doi.org/10.1016/j.precamres.2010.01.008>

Weaver, P. G., Ciampaglio, C. N., and Chandler, R.E. (2010). An overview of coleoid cephalopods from the Paleogene and Neogene aged rocks of southern North America. *Ferrantia*, 59: 204-214.

Weaver, P. G., Dockery, D. T., and Ciampaglio, C. N. (2010). A new genus of coleoid cephalopod from the Jackson Group (Late Eocene), Hinds County, Mississippi.

Palaeontographica Abteilung A, Band 292(Lieferung 1-3): 53-63.
<https://doi.org/10.1127/pala/292/2010/53>

Ciampaglio, C. N., Osborn, A., and **Weaver, P. G.** (2009). A new species of *Plagiobrissus* from the Late Early Pliocene (Piacenzian) Goose Creek limestone of northeastern South Carolina. *Southeastern Geology*, 46(4): 201-210.

Ciampaglio, C. N. & **Weaver, P. G.** (2008). Two new genera of Coleoidea from the Chickasawhay Limestone (Oligocene) of Alabama. *Neues Jahrbuch für Geologie und Paläontologie*, 250(1): 103-111. <https://doi.org/10.1127/0077-7749/2008/0250-0103>

Weaver, P. G., Tacker, R. C., McMenamin, M.A.S., Ciampaglio, C.N., and Webb, R.A. (2008) Additional Ediacaran body fossils of south-central North Carolina. *Southeastern Geology*, 45(4): 225-232.

Ciampaglio, C. N., Donovan, S. K., and **Weaver, P. G.** (2007). A new bourgueticrinid (Crinoidea) from the Castle Hayne Formation (Eocene) of southeastern North Carolina, USA. *Swiss Journal of Geosciences*, 100(2): 243-249. <https://doi.org/10.1007/s00015-007-1221-5>

Ciampaglio, C. N. & **Weaver, P. G.** (2007). Maastrichtian (Cretaceous) regular echinoids from the Rocky Point Member, Peegee Formation southeastern North Carolina. *Southeastern Geology*, 45(1): 43-49.

Weaver, P., Ciampaglio, C. and Chandler, R. (2007). Rarely seen coleoid phragmacone steinkerns from the Eocene Castle Hayne Limestone of southeastern North Carolina. *Palaeontographica Abteilung A*, Band 279 (Lieferung 4-6): 159-165.
<https://doi.org/10.1127/pala/279/2007/159>

Weaver, P. G., McMenamin, M. A. S., and Tacker, R. C. (2006). Paleoenvironmental and paleobiogeographical implications of a new Ediacaran body fossil from the Neoproterozoic Carolina Terrane, Stanly Co., North Carolina. *Precambrian Research*, 105:123-135.
<https://doi.org/10.1016/j.precamres.2006.07.002>

Weaver, P. G., Webb, R. A., and Chandler, R. E. (2006). Some additional echinoderms from the PCS (Lee Creek) Phosphate Mine, near Aurora, Beaufort County, North Carolina. *Southeastern Geology*, 44(2): 73-83.

McMenamin, M. A. S. & **Weaver, P. G.** (2004). Middle Cambrian polymeroid trilobites and correlation of the Carolina and Augusta Terranes. *Southeastern Geology*, 43(1): 21-38.

Ciampaglio, C. N., & **Weaver, P. G.** (2004). Comatulid crinoids from the Castle Hayne Limestone (Eocene), Southeastern North Carolina, *Southeastern Geology*, 42 (3): 179-187.

Weaver, P. G. & Ciampaglio, C. N. (2003). A new genus of belosaepiid (Coleoidea) from the Castle Hayne Limestone (Eocene) of southeastern North Carolina. *Journal of Paleontology*, 77(6): 1103-1106. [https://doi.org/10.1666/0022-3360\(2003\)077<1103:angobc>2.0.co;2](https://doi.org/10.1666/0022-3360(2003)077<1103:angobc>2.0.co;2)

McMenamin, M.A.S. & **Weaver, P.G.** (2002). Proterozoic-Cambrian paleobiogeography of the Carolina Terrane, *Southeastern Geology*, 142(2): 119-126.

Popular Press/Non-peer Reviewed:

Weaver, P. G. (July 15, 2015). The hole truth about animals that bore. *Raleigh News & Observer*, p. 1C.

Weaver, P. G. & Martin, A. (March 16, 2015). Ichnologists investigate creature clues. *Raleigh News & Observer*, p. 1C.

Weaver, P. G. (May 5, 2014). Fossils shed light on different world. *Raleigh News & Observer*, p. 1C.

Martin, A. J. & **Weaver, P. G.** (2013). Ediacaran trace fossils from the Albemarle Group of the Carolina Terrane, North Carolina (USA): marks of a mobile lifestyle on a Precambrian sea bottom. In J. Hibbard & J. Polluck (Eds.), *One arc, two arcs, old arc, new arc: a 21st century perspective on the geology of the Carolina Terrane in central North Carolina* (pp. 185-192). Raleigh, NC: Carolina Geological Society.

Weaver, P. G. & Ganis, R. (2013). Overview of Ediacaran age fossils from the Carolina Terrane: past, present and future research. In J. Hibbard & J. Polluck (Eds.), *One arc, two arcs, old arc, new arc: a 21st century perspective on the geology of the Carolina Terrane in central North Carolina* (pp. 63-73). Raleigh, NC: Carolina Geological Society.

Weaver, T. (2011, Fall/Winter). Big squid hunt. *North Carolina Naturalist*, 19(2): 9-9.

Hibbard, J., McMenamin, M., Pollock, J., **Weaver, P. G.**, Tacker, R. C., Miller, B. V., Samson, S., and Secor, D. (2006). Significance of a new Ediacaran fossil find in the Albermarle group, Carolina terrane of North Carolina: In P.J. Bradley & Clark, T.W. (Eds.) *The Geology of the Chapel Hill, Hillsborough and Efland 7.5 –Minute Quadrangles, Orange and Durham Counties, Carolina Terrane, North Carolina*. (pp. 29-34). Raleigh, NC: Carolina Geological Society.

Weaver, P. G., Tacker, R. C., McMenamin, M. A. S., and Webb, R. A. (2006). Ediacaran Body Fossils of South-central North Carolina: Preliminary Report: In P.J. Bradley & Clark, T.W. (Eds.) *The Geology of the Chapel Hill, Hillsborough and Efland 7.5 –Minute Quadrangles, Orange and Durham Counties, Carolina Terrane, North Carolina*. (pp. 25-42). Raleigh, NC: Carolina Geological Society.

Abstracts:

Fuchs, D., Yashiro, I., Kosták, M., Lukeneder, A., Nützel, A., and **Weaver, P.**, (2014). The Cenozoic fossil record of the Coleoidea: an overview. *9th International Symposium Cephalopods*

– Present and Past in combination with the 5th International Symposium Coleoid Cephalopods through Time Abstracts and Program, p. 38.

Weaver, P. G., Martin, A. J., and Tacker, R. C. (2014). Early bulldozers and imposters: a reexamination of trace fossils from the Albemarle Group, Carolina Terrane of North Carolina. *10th North American Paleontological Convention Abstract Book. The Paleontological Society Special Publications*, 13, p. 160.

Weaver, P. G., Lawver, D. R., Tacker, R. C., Doguzhaeva, L. A., Everhart, M. J., Hatcher, J., and Hoganson, J.W. (2012). Postmortem mineralogy of gladii of the Coniacian-Campanian (Late Cretaceous) "squid" *Tusoteuthis longa* (Cephalopoda: Coleoidea), North America: a key to their original composition. *Geological Society of America Abstracts with Programs*, 44(7): 397.

Doguzhaeva, L. A., Mutvei, H., Bengtson, S., Mapes, R., **Weaver, P.** (2011). Coleoid-related shell ultrastructures in cephalopod molluscs. *Fourth International Symposium Coleoid Cephalopods Through Time, September 06–09, 2011. Stuttgart Museum of Natural History, Germany Abstracts*, p. 15-16

Ciampaglio, C. N., Donovan, S. K., and **Weaver, P. G.** (2008). A new bourgueticrinid (Crinoidea) from the Castle Hayne Formation. *Geological Society of America, North-central Section Abstracts with Programs*, 40(5): p. 85.

Bogan, A. E. & **Weaver, P. G.** (2008). A new genus and species of Triassic freshwater bivalve from the Durham sub-basin of North Carolina. *Geological Society of America, Southeast Section Abstracts with Programs*, 40(4): p. 55

Tacker, R. C. & **Weaver, P. G.** (2007). Body vs. trace fossils: a preliminary reassessment of squiggles, rods and clusters on Neoproterozoic bedding planes from the Carolina Terrane, Stanly County, North Carolina. *Geological Society of America, Southeast Section Abstracts with Programs*, 39(2): p. 12.

Bogan, A. E. & **Weaver, P. G.** (2007). Triassic freshwater bivalves of the rift lakes in central North Carolina, Geological Society of America. *Southeast Section Abstracts with Programs*, 39(2): p. 30.

Ciampaglio, C. N., **Weaver, P. G.**, and Chandler, R.E. (2006) A new genus of belosaepiid (Coleoidea) and associated, rarely seen phragmacone steinkerns from the Castle Hayne Limestone (Eocene) of Southeastern North Carolina. *Geological Society of America Abstracts with Programs*, 38(7): p. 556.

Weaver, P. G., Tacker, R. C., and McMenamin, M. A. S. (2006). Ediacaran body fossils of South-central North Carolina: Review and analysis of Neoproterozoic-Early Cambrian fauna. *Geological Society of America Abstracts with Programs*, 38(7), p. 550

Tacker, R. C., **Weaver, P. G.**, McMenamin, M.A.S. (2006). Paleoenvironmental and paleobiogeographical implications of a swartpuntiid from the Ediacara Period, Carolina Terrane,

Stanly County, North Carolina. *Geological Society of America Abstracts with Programs (Southeastern Section)*, 38 (3), p. 53

Hibbard, J., McMenamin, M., Pollock, J., **Weaver, P. G.**, Tacker, R. C., Miller, B. V., Samson, S., and Secor, D. (2006). Significance of a new Ediacaran fossil find in the Carolina Terrane of North Carolina. *Geological Society of America Abstracts with Programs (Northeastern Section)*, 38(2): p. 91

Charles N. Ciampaglio & **Weaver, P. G.** (2004). Comatulid crinoids from the Castle Hayne Limestone, Southeastern North Carolina. *Geological Society of America 39th Annual Northeastern and 53rd Annual Southeastern Section Meeting Abstracts with Programs*, 36(2): p. 133.

Bogan, A.E., Schneider, V. P., **Weaver, P. G.**, and Spamer, E. E. (2001). Triassic freshwater bivalves (Unionoida) of the rift lakes in Eastern United States. *Freshwater Mollusk Conservation Society 2nd Symposium Program and Abstracts*, 61: p. 40.