

Bibliography of Yves Candela

- Candela, Y.**, Harper, D. A. T. & Jeram, A. 1997. A Mid Ordovician brachiopod biofacies from Pomeroy: tectonic controls on palaeocommunity development. *40th Annual Irish Geological Research Meeting*, Queen's University, Belfast, Abstracts, 7.
- Candela, Y.** 1998. Comparisons of the late Ordovician Scoto-Appalachian brachiopod fauna along the Laurentian margin: an Irish perspective. *41st Annual Irish Geological Research Meeting*, National University of Ireland, Galway, Abstracts, 11.
- Candela, Y.** 1999. A new genus of xenambonitid brachiopod from the Caradoc of Pomeroy, Co. Tyrone. *Irish Journal of Earth Sciences* **17**: 91-101.
- Candela, Y.** 2000. Scoto-Appalachian Brachiopoda from a Mid-Caradoc Lagerstätte in Pomeroy, Co. Tyrone. *Unpublished Ph.D. Thesis*. National University of Ireland, Galway, Ireland.
- Candela, Y.** 2000. Palaeoecological interpretation of the Bardahessiagh Formation (middle Caradoc), Pomeroy, Co. Tyrone, N. Ireland. *The Millennium Brachiopod Congress*, Abstracts, July 2000, Natural History Museum, London.
- Candela, Y.** 2001. Palaeoecological interpretation of the brachiopod faunas of the Bardahessiagh Formation (middle Caradoc), Pomeroy, Co. Tyrone, N. Ireland. *In*: Brunton, H.; Cocks, L.R.M. & Long, S. (eds) *Brachiopods: past and present, Systematic Association Special Volumes Series 63*: Chapter 30, 285-295, Taylor & Francis, London.
- Candela, Y.** 2002. Constraints on the age of the Bardahessiagh Formation, Pomeroy, Co. Tyrone. *Scottish Journal of Geology* **38**(2): 65-67.
- Candela, Y.** 2003. Late Ordovician brachiopods from the Bardahessiagh Formation of Pomeroy, Ireland. *Monograph of the Palaeontographical Society*, London: 95 pages, 12 plates. (Publ. No. 618, part of Vol. 156 for 2002).
- Candela, Y.** 2006. Late Ordovician brachiopod biofacies from Pomeroy, Northern Ireland. IGCP 503 Annual Meeting "Changing palaeogeographical and palaeobiogeographical patterns in the Ordovician and Silurian", Abstracts, University of Glasgow.
- Candela, Y.** 2006. Statistical comparisons of late Caradoc (Ordovician) brachiopod faunas around the Iapetus Ocean, and terranes located around Australia, Kazakhstan and China. *Geodiversitas* **28** (3): 5-18.
- Candela, Y.** 2006. Late Ordovician brachiopod faunas from Pomeroy, Northern Ireland: a palaeoenvironmental synthesis. *Transactions of the Royal Society of Edinburgh: Earth Sciences* **96**: 317-325.

- Candela, Y.** and Hansen, T. 2007. Middle Ordovician brachiopod associations from the Oslo Region, Norway. *Palaeontological Association Annual Meeting*, Uppsala, abstracts.
- Miller, S., Howard, S., Mitchell, D., **Candela, Y.** & Ruckley, N. 2007. *The Geological Analysis of Recumbent Stones Circles of North East Scotland*. Report on behalf of the Royal Commission on the Ancient and Historical Monuments of Scotland, RCAHMS project number 251, volumes 1-3, 489 pages.
- Candela, Y.** 2007. Book review: "Brachiopods from the Upper Ardmillan Succession (Ordovician) of the Girvan District, Scotland David Harper (2006). Monograph of the Palaeontographical Society, London, (Publ. No. 624, part of Vol. 159) 129–187, pp 23-33 ISSN 02693445 (paperback)". *Palaeontological Association Newsletter* **66**: 75-76.
- Candela, Y.** 2007. Royal Museum d'Edimbourg. *Bulletin de liaison du Groupe Français du Paléozoïque* **9**: 38.
- Candela, Y.** and Harper, D. A. T. 2008. Late Ordovician (Katian) brachiopods from the Southern Uplands of Scotland: Biogeographic patterns on the edge of Laurentia. IGCP Project 503 "Development of early Palaeozoic biodiversity: role of biotic and abiotic factors, and event correlation", Abstracts, Moscow, Russia.
- Candela, Y.** 2008. Nouvelles des musées: Royal Museum d'Édimbourg. *Bulletin de liaison du Groupe Français du Paléozoïque* **10** : 27-28.
- Candela, Y.** 2009. Diductor workout: Modelling, brachiopods and trigonometry. *Palaeontological Association Annual Meeting*, Abstracts, Birmingham.
- Poulter, J., Francis, J., Wilson M. and **Candela, Y.** 2009. "Fossil floras of the British Tertiary Volcanic Province: Deciphering floral diversity and climate." *Palaeontological Association Annual Meeting*, Abstracts, Birmingham.
- Candela, Y.** and Hansen, T. 2010. Brachiopod associations from the Middle Ordovician of the Oslo Region, Norway. *Palaeontology* **53**: 833-867.
- Candela, Y.** and Harper, D.A.T. 2010. Late Ordovician (Katian) brachiopods from the Southern Uplands of Scotland: biogeographic patterns on the edge of Laurentia. *Earth and Environmental Science, Transactions of the Royal Society of Edinburgh* **100**: 253-274.
- Candela, Y.** 2011. A systematic revision of the Ordovician plectambonitoidean brachiopods *Chonetoidea* and *Sericoidea*. *Journal of Systematic Palaeontology* **9** (4): 499-522.
- Candela, Y.** and Davidson, P. 2011. La place de la géologie à la réouverture du National Museum of Scotland, Edimbourg. *Journal de l'Association Paléontologique Française*, Décembre 2011, 10-13.
- Candela, Y.** and Botting, J.P. 2011. A unique new Silurian sponge (?Dictyospongioida) from the Pentland Hills, Scotland. *The Palaeontological Association Newsletter* **78**: 45.

- Candela, Y.** 2011. Phylogenetic relationships of leptellinid brachiopods. *Alcheringa*, **35** (3): 413-426.
- Candela, Y.** & Davidson, P. 2011. New geology exhibits in the redeveloped National Museum of Scotland. *The Edinburgh Geologist*, **50**: 8-14.
- Candela, Y.** 2012. Meeting Report: Lyell Meeting 2011. *The Palaeontology Newsletter* **79**: 53-55.
- Candela, Y.** 2012. (Book Review). *Curiosités géologiques de la presqu'île de Crozon*. Yves Plusquellec. 2010. BRGM Éditions – Éditions Apogée – SGMB. ISBN 978-2-84398-373-3. *The Palaeontology Newsletter* **79**: 95-97.
- Candela, Y.** 2012. Machaeridians from the Early Silurian of the Pentland Hills, Scotland: new data and revision of *Plumulites ruskini* Lamont. *Palaeontological Association Annual Meeting*, Dublin, abstracts.
- Candela, Y.** 2013. Comments on the proposed conservation of the specific name of *Anathyris monstrum* Khalfin, 1933 (currently *Anathyrella monstrum*; Brachiopoda, Athyridida). *Bulletin of Zoological Nomenclature* **70** (4): 254.
- Harper, D.A.T., Rasmussen, C.M.O., Liljeroth, M., Blodgett, R.B., **Candela, Y.**, Jin, J., Percival, I.G., Rong, J-y, Villas, E. & Zhan, R-b. 2013. Biodiversity, biogeography and phylogeography of Ordovician rhynchonelliform brachiopods. In: Harper, D. A. T. & Servais, T. (eds) *Early Palaeozoic Biogeography and Palaeogeography*. Geological Society, London, *Memoirs*, **38**: 127–144.
- Candela, Y.** & Harper, D.A.T. 2014. Synoptic revision of the Ordovician brachiopods of the Barr and Lower Ardmillan groups of the Girvan area, Scotland. *Earth and Environmental Science Transactions of the Royal Society of Edinburgh* <https://doi.org/10.1017/S1755691014000140>
- Candela, Y.**, Cherns, L. & Troalen, L. 2014. First record of a polyplacophoran from the Southern Uplands of Scotland. *Scottish Journal of Geology* <https://doi.org/10.1144/sjq2013-020>
- Candela, Y.** & Crighton, W. R. B. 2014. Revision of *Plumulites ruskini* Lamont, and new data from the Silurian of the Pentland Hills, Scotland. *Scottish Journal of Geology* <https://doi.org/10.1144/sjq2014-053>
- Candela, Y.** 2015. Evolution of Laurentian brachiopod faunas during the Ordovician Phanerozoic sea level maximum. *Earth-Science Reviews* **141**: 27-44.
- Candela, Y.** and Harper, D.A.T. 2016. The brachiopod fauna of the Fezouata Shale (Lower Ordovician) of Morocco: preliminary results. *Palaeontological Association Annual Meeting*, Lyon, abstracts.
- Candela, Y.**, Harper, D.A.T. & Crighton, W.R.B. 2017. Notes on the brachiopod species from the Silurian of the Pentland Hills described by Lamont (1978). *Scottish Journal of Geology* <https://doi.org/10.1144/sjq2016-003>
- Candela, Y.** & Crighton, W.R.B. 2017. Addenda to the record of machaeridian sclerites in the Wether Law Linn Formation (Late Llandovery), Pentland

Hills, Scotland. *Scottish Journal of Geology* <https://doi.org/10.1144/sig2016-006>

- Thompson, J. R., Cotton, L. J., **Candela, Y.**, Bottjer, D & Reich, M. 2018. The Ordovician Diversification of the Bothriocidaroida (Echinodermata, Echinoidea). *GSA Annual Meeting in Indianapolis, Indiana, USA, 2018. Abstract with program* Vol. 50, No. 6, No. 88-10. <https://doi.org/10.1130/abs/2018AM-321572>
- Saleh, F., **Candela, Y.**, Harper, D.A.T., Polechová, M., Lefebvre, B. & Pittet, B. 2018. Storm-induced community dynamics in the Fezouata Biota (Lower Ordovician, Morocco). *Palaios* **33** (12): 535-541. <https://doi.org/10.2110/palo.2018.055>
- Botting, J.P., **Candela, Y.**, Carrió, V. and Crighton, W.R.B. 2019. A new hexactinellid sponge from the Silurian of the Pentland Hills (Scotland) with similarities to extant rossellids. *Earth and Environmental Science Transactions of the Royal Society of Edinburgh* <https://doi.org/10.1017/S1755691019000045>
- Candela, Y.** and Crighton, W.R.B. 2019. Synoptic revision of the Silurian fauna from the Pentland Hills, Scotland described by Lamont (1978). *Palaeontologia Electronica* <https://doi.org/10.26879/868>
- Candela, Y.**, Gutiérrez-Marco, J.C. & Sá, A.A. 2019. New data on the 'giant' obolid fauna (Brachiopoda) from the Armorican Quartzite facies (Lower Ordovician) of the Iberian Peninsula. In Obut, O.T., Sennikov, N.V. & Kipriyanova, T.P. (eds). *13th International Symposium on the Ordovician System: Contributions of International Symposium, Novosibirsk, Russia (July 19-22, 2019) Abstract*: 27–29.
- Candela, Y.**, Marion, J-M., Servais, T., Wang, W., Wolvers, M., & Mottequin, B. 2021. New linguliformean brachiopods from the lower Tremadocian (Ordovician) of the Brabant Massif, Belgium, with comments on contemporaneous faunas from the Stavelot-Venn Massif. *Research in Paleontology and Stratigraphy* **127** (2): 383-395. <https://doi.org/10.13130/2039-4942/15793>
- Candela, Y.** & Mottequin, B. 2022. Tremadocian and Floian (Ordovician) linguliformean brachiopods from the Stavelot–Venn Massif (Avalonia; Belgium and Germany). *Geologica Belgica* **25**: <https://doi.org/10.20341/gb.2021.007>
- Thompson, J.R., Cotton, L.J., **Candela Y.**, Kutscher, M., Reich, M. & Bottjer, D.J. 2022. The Ordovician diversification of sea urchins: systematics of the Bothriocidaroida (Echinodermata: Echinoidea). *Journal of Systematic Palaeontology* **19**: <https://doi.org/10.1080/14772019.2022.2042408>
- Saleh, F., Vaucher, R., Vidal, M., El Hariri, K., Laibl, L., Daley, A.C., Gutiérrez-Marco, J.C. **Candela, Y.**, Harper, D.A.T., Ortega-Hernández, J., Ma, X., Rida, A., Vizcaíno D. & Lefebvre, B. 2022. New fossil assemblages from the Early Ordovician Fezouata Biota. *Scientific Reports* **12**: 20773. <https://doi.org/10.1038/s41598-022-25000-z>

- Chen, D., Huang, B. & **Candela, Y.** 2023. Revision of the Llandovery (lower Silurian) trimerellide brachiopod *Yidurella* in South China. *Palaeoworld* <https://doi.org/10.1016/j.palwor.2023.01.001>
- Chen, D., Huang, B. & **Candela, Y.** 2023. Evolutionary trends in trimerellid brachiopods. *Palaeogeography, Palaeoclimatology, Palaeoecology* **617**: <https://doi.org/10.1016/j.palaeo.2023.111472>
- Candela, Y.** & Mottequin, B. 2023. Middle and Upper Ordovician linguliformean and craniiformean brachiopods from the Brabant Massif, Belgium: infaunal giants, encrusting forms and durophagy. *Geobios* **81**: 101-119. <https://doi.org/10.1016/j.geobios.2023.04.002>
- Candela, Y.** & Sendino, C. 2023. New machaeridian data from the Upper Ordovician of Scotland: palaeoecological and global palaeobiogeographical implications. *Geobios* **81**: 153-166. <https://doi.org/10.1016/j.geobios.2022.10.006>
- Huang, B., **Candela, Y.**, Shi, K. and Rong, J. 2024. A new post-LOME (Late Ordovician Mass Extinction) recovery brachiopod fauna from South China. *Journal of Paleontology*. <https://doi.org/10.1017/jpa.2024.14>
- Wang, W., Lefebvre, B., **Candela, Y.**, El Hariri, K., Ghobadi Pour, M., Raevskaya, E., Tinn, O., Waisfeld, B., 2024. IGCP 735 project: Rocks and the Rise of Ordovician Life. Abstract for the 37th International Geological Congress 2024, Busan, Republic of Korea.
- Saleh, F., Antcliffe, J.B., Birolini, E., **Candela, Y.**, Corthésy, N., Daley, A.C., Dupichaud, C., Gibert, C., Guenser, P., Laibl, L., Lefebvre, B., Michel, S. & Potin G.J.-M. 2024. Highly resolved taphonomic variations within the Early Ordovician Fezouata Biota. *Scientific Reports* **14**: 20807. <https://doi.org/10.1038/s41598-024-71622-w>
- Candela, Y.**, Harper, D.A.T. & Mergl, M. 2024. The brachiopod faunas from the Fezouata Shale (Lower Ordovician; Tremadocian-Floian) of the Zagora are, Anti-Atlas, Morocco: evidence for a biodiversity hub in Gondwana. *Papers in Palaeontology* **10** (5): e1592. <https://doi.org/10.1002/spp2.1592>