

Dr. Kenshu Shimada: Peer-Reviewed Published Articles [last updated 04/26/2019]

[* = undergraduate student; ** = graduate student]

2019

- [105] **Shimada, K.** In press. A new species and biology of the Late Cretaceous 'blunt-snouted' bony fish, *Thryptodus* (Actinopterygii: Tsselfatiiformes), from the United States. *Cretaceous Research*.
- [104] Cronin, T. J.*, and **K. Shimada**. In press. New anatomical information on the Late Cretaceous bony fish, *Micropycnodon kansasensis* (Actinopterygii: Pycnodontiformes), from the Niobrara Chalk of western Kansas, U.S.A. *Transactions of Kansas Academy of Science*.
- [103] Pimiento, C., J. L. Cantalapiedra, **K. Shimada**, D. J. Field, and J. B. Smaers. 2019. Evolutionary pathways towards shark gigantism. *Evolution*, 73(3):588–599.

2018

- [102] Johnson-Ransom, E. D.*, E. V. Popov, T. A. Deméré, and K. Shimada. 2018. The Late Cretaceous chimaeroid fish, *Ischyodus bifurcatus* Case (Chondrichthyes: Holocephali), from California, USA, and its paleobiogeographical significance. *Paleontological Research*, 2(4):364-372.
- [101] Guinot, G., S. Adnet, **K. Shimada**, C. J. Underwood, M. Siversson, D. J. Ward, J. Kriwet, and H. Cappetta. 2018. On the need of providing tooth morphology in descriptions of extant elasmobranch species. *Zootaxa*, 4461(1):118–126.
- [100] Jacobs, P. K.*, and **K. Shimada**. 2018. Ontogenetic growth pattern of the extant smalltooth sandtiger shark, *Odontaspis ferox* (Lamniformes: Odontaspidae)—application from and to paleontology. *Journal of Fossil Research*, 51(1):23–29.
- [99] Guzzo, F.*, and **K. Shimada**. 2018. A new fossil vertebrate locality of the Jetmore Chalk Member of the Upper Cretaceous Greenhorn Limestone in north-central Kansas, U.S.A. *Transactions of the Kansas Academy of Science*, 121(1-2):59-68.
- [98] Sternes, P. C.**, and **K. Shimada**. 2018. Paleobiology of the Late Cretaceous sclerorhynchid sawfish, *Ischyrhiza mira* (Elasmobranchii: Rajiformes), from North America based on new anatomical data. *Historical Biology*, DOI: 10.1080/08912963.2018.1452205, 18 pp.

2017

- [97] **Shimada, K.** 2017. The Late Cretaceous 'blunt-snouted' bony fish, *Thryptodus zitteli* (Actinopterygii: Tsselfatiiformes), from the Tombigbee Sand of Alabama, U.S.A., and comments on preservational and ontogenetic variations of *Thryptodus rostra*. *Transactions of the Kansas Academy of Science*, 120(3–4):227–232.
- [96] **Shimada, K.**, R. E. Chandler, O. L. T. Lam, T. Tanaka, and D. J. Ward. 2017. A new elusive otodontid shark (Lamniformes: Otodontidae) from the lower Miocene, and comments on the taxonomy of otodontid genera, including the 'megoothed' clade. *Historical Biology*, 29(5):704–714. [online version: 2016]

2016

- [95] **Shimada, K.**, and D. J. Ward. 2016. The oldest fossil record of the megamouth shark from the late Eocene of Denmark and comments on the enigmatic megachasmid origin. *Acta Palaeontologica Polonica*, 61(4):839–845.
- [94] **Shimada, K.**, N. Egi, T. Tsubamoto, Maung-Maunge, Thaung-Htike, Zin-Maung-Maung-Thein, Y. Nishioka, T. Sonoda, and M. Takai. 2016. Extinct river shark *Glyphis pagoda* (Noetling) from the Miocene of Myanmar, and review of the fossil record of the genus *Glyphis* (Carchriniformes: Carcharhinidae). *Zootaxa*, 4161(2):237–251.
- [93] Bice, K. N. **, and **K. Shimada**. 2016. Fossil marine vertebrates from the Codell Sandstone Member (middle Turonian) of the Upper Cretaceous Carlile Shale in Jewell County, Kansas, USA. *Cretaceous Research*, 65:172–198.
- [92] McIntosh, A. P. **, **K. Shimada**, and M. J. Everhart. 2016. Late Cretaceous marine vertebrate fauna from the Fairport Chalk Member of the Carlile Shale in southeastern Ellis County, Kansas, USA. *Transactions of Kansas Academy of Science*, 119(2):222–230.
- [91] Johnson-Ransom, E.*, **K. Shimada**, and J. I. Kirkland. 2016. The Late Cretaceous lamniform shark, *Cretoxyrhina mantelli*, from the Fairport Chalky Shale Member of the Carlile Shale in northeastern Nebraska. *Transactions of Kansas Academy of Science*, 119(2):208–210.
- [90] Ouroomova, O.*, **K. Shimada**, and J.I. Kirkland. 2016. Fossil marine vertebrates from the Blue Hill Shale Member (middle Turonian) of the Upper Cretaceous Carlile Shale in northeastern Nebraska. *Transactions of Kansas Academy of Science*, 119(2):211–221.
- [89] Johnson-Ransom, E.*, and **K. Shimada**. 2016. Fossil fishes from the Pfeifer Shale Member of the Upper Cretaceous Greenhorn Limestone in north-central Kansas, U.S.A. *Transactions of Kansas Academy of Science*, 119(2):201–207.
- [88] **Shimada, K.** 2016. A new species of the Late Cretaceous 'sail-finned' bony fish, *Pentanogmius* (Actinopterygii: Tsselfatiiformes), from Texas, USA. *Cretaceous Research*, 61:188–198.
- [87] Schumacher, B. A., **K. Shimada**, J. Liston, and A. Maltese. 2016. Highly specialized suspension-feeding bony fish *Rhinconichthys* (Actinopterygii: Pachycormiformes) from the mid-Cretaceous of the United States, England, and Japan. *Cretaceous Research*, 61:71–85.

2015

- [86] **Shimada, K.**, E. V. Popov, M. Siversson, B. J. Welton, and D. J. Long. 2015. A new clade of putative plankton-feeding sharks from the Upper Cretaceous of Russia and the United States. *Journal of Vertebrate Paleontology* 35:5, e981335, DOI: 10.1080/02724634.2015.981335
- [85] **Shimada, K.** 2015. Body form and paleoecology of the large Late Cretaceous bony fish, *Pachyrhizodus caninus*. *Cretaceous Research*, 52:286–291.

2014

- [84] Nelms, A.*, A. P. McIntosh**, and **K. Shimada**. 2014. Fossil fishes from the Jetmore Chalk Member (Lower Turonian) of the Upper Cretaceous Greenhorn Limestone in north-central Kansas. *Transactions of Kansas Academy of Science*, 117:245–252.
- [83] **Shimada, K.**, B. J. Welton, and D. J. Long. 2014. A new fossil megamouth shark (Lamniformes: Megachasmidae) from the Oligocene–Miocene of the western United States. *Journal of Vertebrate Paleontology*, 34:281–290.
- [82] Gorman, K. L.*, **K. Shimada**, and B. J. Witzke. 2014. Late Cretaceous marine fishes from the basal Greenhorn Limestone in western Iowa. *Transactions of Kansas Academy of Science*, 117:91–99.

2013

- [81] Meglei, A. D.*, 1, **K. Shimada**, and J. I. Kirkland. 2013. Fossil vertebrates from the middle Graneros Shale (Upper Cretaceous: middle Cenomanian) in southeastern Nebraska. *Transactions of Kansas Academy of Science*, 116(3–4):129–135.
- [80] Bice, K. N.**, **K. Shimada**, and J. I. Kirkland. 2013. Late Cretaceous marine fishes from the upper Greenhorn Limestone in southeastern Nebraska. *Transactions of Kansas Academy of Science*, 116(1–2):22–26.
- [79] Achebe, I. B.*, **K. Shimada**, B. Reilly, and C. K. Rigsby. 2013. Morphology of jaw suspension in crocodile shark, *Pseudocarcharias kamoharai* (Chondrichthyes: Pseudocarchariidae) and its evolutionary implications. *Journal of Fossil Research*, 46(1): 20–28.
- [78] Hansen, B. B., G. Cuny, B. W. Rasmussen, **K. Shimada**, P. Jacobs*, and C. Heilmann-Clausen. 2013. Associated skeletal and dental remains of a fossil odontaspidid shark (Elasmobranchii: Lamniformes) from the middle Eocene Lillebælt Clay Formation in Denmark. *Bulletin of the Geological Society of Denmark*, 61:37–46.
- [77] **Shimada, K.** 2013. Chondrichthyan origin for the fossil record of the tselfatiiform osteichthyan fish, *Thryptodus zitteli* Loomis, from the Upper Cretaceous Mooreville Chalk of Alabama. *Bulletin of Alabama Museum of Natural History*, 31(1):72–77.
- [76] Jansen, K. R.*, **K. Shimada**, and J. I. Kirkland. 2013 [date of imprint: 2012]. Fossil fish fauna from the uppermost Graneros Shale (Upper Cretaceous: middle Cenomanian) in southeastern Nebraska. *Transactions of Kansas Academy of Science*, 115(3–4):145–152.
- [75] Dickerson, A.*, **K. Shimada**, B. Reilly, and C. K. Rigsby. 2013 [date of imprint: 2012]. New data on the Late Cretaceous lamniform shark, *Cardabiodon* sp., based on an associated specimen from Kansas. *Transactions of Kansas Academy of Science*, 115(3–4):125–133.
- [74] Gallardo, C.*, **K. Shimada**, B. A. Schumacher. 2013 [date of imprint: 2012]. A new Late Cretaceous marine vertebrate assemblage from the basal Lincoln Limestone Member of the Greenhorn Limestone in southeastern Colorado. *Transactions of the Kansas Academy of Science*, 115(3–4):107–116.
- [73] Kim, S. H. **, **K. Shimada**, and C. K. Rigsby. 2013. Anatomy and evolution of heterocercal tail in lamniform sharks. *Anatomical Record*, 296:433–442.

- [72] Friedman, M., **K. Shimada**, M. J. Everhart, K. J. Irwin, B. S. Grandstaff, and J. D. Stewart. 2013. Geographic and stratigraphic distribution of the Late Cretaceous suspension-feeding bony fish *Bonnerichthys gladius* (Teleostei: Pachycormiformes). *Journal of Vertebrate Paleontology*, 33(1):35–47.

2012

- [71] **Shimada, K.** 2012. Dentition of Late Cretaceous shark *Ptychodus mortoni* (Chondrichthyes: Elasmobranchii). *Journal of Vertebrate Paleontology*, 32:1271–1284.
- [70] Chavez, S.*, S. Zufan*, Sun H. Kim**, and **K. Shimada**. 2012. Tooth sizes as a proxy for estimating body lengths in porbeagle Shark, *Lamna nasus*. *Journal of Fossil Research*, 45:1–5.
- [69] Castillo-Géniz, J. L., A. I. Torres-Ocampo, **K. Shimada**, C. K. Rigsby, and A. C. Nicholas. 2012. Juvenile megamouth shark, *Megachasma pelagios*, from off the Pacific coast of Mexico, and its significance to chondrichthyan biodiversity in Mexico. *Ciencias Marinas*, 38(2):467–474.
- [68] Nagrodska, M.*, **K. Shimada**, and B. A. Schumacher. 2012. Fossil marine vertebrates from the Upper Cretaceous Hartland Shale in southeastern Colorado. *Cretaceous Research*, 37:76–88.

2011

- [67] **Shimada, K.**, and J. I. Kirkland. 2011. A mysterious king-sized Mesozoic lungfish from North America. *Transactions of the Kansas Academy of Science*, 144:135–141.
- [66] Cook, T. D. **, M. Newbrey, A. Murray, M. V. A. Wilson, **K. Shimada**, G. Takeuchi, and J. D. Stewart. 2011. A partial skeleton of the Late Cretaceous lamniform shark, *Archaeolamna kopingensis*, from the Pierre Shale of western Kansas. *Journal of Vertebrate Paleontology*, 31:8–21.

2010

- [65] **Shimada, K.**, and M. Nagrodska*. 2010. Occurrence of the fossil lamniform shark, *Cretoxyrhina mantelli*, from the Upper Cretaceous Hartland Shale, central Kansas. *Transactions of Kansas Academy of Science*, 113:235–236.
- [64] Cumbaa, S. L., **K. Shimada**, and T. D. Cook**. 2010. Mid-Cretaceous vertebrate faunas of the Western Interior Seaway of North America and their evolutionary, paleobiogeographical, and paleoecological implications. *Palaeogeography, Palaeoclimatology, Palaeoecology*, 195:199–214.
- [63] **Shimada, K.**, T. Tsuihiji, T. Sato, and Y. Hasegawa. 2010. A remarkable case of a shark-bitten elasmosaurid plesiosaur. *Journal of Vertebrate Paleontology*, 30:592–597.
- [62] **Shimada, K.**, T. E. Williamson, and P. L. Sealey. 2010. A new gigantic pycnodont fish from the Juana Lopez Member of the Upper Cretaceous Mancos Shale of New Mexico, U.S.A. *Journal of Vertebrate Paleontology*, 30:598–603.
- [61] Friedman, M., **K. Shimada**, L. D. Martin, M. J. Everhart, J. Liston, A. Maltese, and M. Triebold. 2010. 100-million-year dynasty of giant planktivorous bony fishes in the Mesozoic seas. *Science*, 327:990–993.

- [60] **Shimada, K.**, M. J. Everhart, R. Decker, and P. D. Decker. 2010. A new skeletal remain of the durophagous shark, *Ptychodus mortoni*, from the Upper Cretaceous of North America: an indication of gigantic body size. *Cretaceous Research*, 31:249–254.

2009

- [59] **Shimada, K.** 2009. The first associated teeth of the Late Cretaceous anacoracid shark, *Pseudocorax laevis* (Leriche), from the Mooreville Chalk of Alabama. *Transactions of Kansas Academy of Science*, 112(3/4):164–168.
- [58] Fielitz, C., and **K. Shimada**. 2009. A new species of *Apateodus* (Teleostei: Aulopiformes) from the Upper Cretaceous Niobrara Chalk of western Kansas, U.S.A. *Journal of Vertebrate Paleontology*, 29(3):650–658.
- [57] **Shimada, K.**, C. K. Rigsby, and S. H. Kim**. 2009. Partial skull of Late Cretaceous durophagous shark, *Ptychodus occidentalis* (Elasmobranchii: Ptychodontidae), from Nebraska, U.S.A. *Journal of Vertebrate Paleontology* 29(2):336–349.
- [56] **Shimada, K.**, C. K. Rigsby, and S. H. Kim**. 2009. Labial cartilages in the smalltooth sandtiger shark, *Odontaspis ferox* (Lamniformes: Odontaspididae) and their significance to the phylogeny of lamniform sharks. *Anatomical Record*, 292:813–817.
- [55] **Shimada, K.**, and M. J. Everhart. 2009. The first record of *Anomoeodus* (Osteichthyes: Pycnodontiformes) from the Upper Cretaceous Niobrara Chalk of western Kansas. *Transactions of Kansas Academy of Science*, 112(1/2):98–102.

2008

- [54] **Shimada, K.** 2008. New anacoracid shark from Upper Cretaceous Niobrara Chalk of western Kansas, U.S.A. *Journal of Vertebrate Paleontology*, 28(4):1189–1194.
- [53] Polcyn, M. J., G. L. Bell, Jr., **K. Shimada**, and M. J. Everhart. 2008. The oldest North American mosasaurs (Reptilia: Squamata) from the Turonian (Upper Cretaceous) of Kansas and Texas with comments on the radiations of major mosasaur clades. In: M. J. Everhart (ed.), *Proceedings of the Second Mosasaur Meeting*, Fort Hays Studies, Fort Hays State University, Hays, Kansas, pp. 137–155.
- [52] **Shimada, K.**, and D. J. Martin. 2008. Fossil fishes from the basal Greenhorn Limestone (Upper Cretaceous: Late Cenomanian) in Russell County, Kansas. In: G. H. Farley and J. R. Choate (eds.), *Unlocking the Unknown: Papers Honoring Dr. Richard J. Zakrzewski*. Fort Hays Studies (Special Issue Number 2), Fort Hays State University, Hays, Kansas, pp. 89–103.
- [51] Martin, D. J., and **K. Shimada**. 2008. Lithostratigraphy and depositional environment of the Lincoln Limestone Member of the Greenhorn Limestone (Upper Cretaceous) in Russell County, Kansas, with special reference to the basal beds. *Transactions of Kansas Academy of Science*, 111(1/2):79–92.
- [50] **Shimada, K.** 2008. Ontogenetic parameters and life history strategies of the Late Cretaceous lamniform shark, *Cretoxyrhina mantelli*, based on vertebral growth increments. *Journal of Vertebrate Paleontology*, 28(1):21–33.

2007

- [49] **Shimada, K.**, M. J. Everhart, and K. Ewell. 2007. A unique reptilian (gigantic dolichosaurid lizard?) tooth from the Upper Cretaceous Niobrara Chalk of western Kansas. *Transactions of Kansas Academy of Science*, 110(3/4):213–219.
- [48] **Shimada, K.**, and T. K. Ystesund*. 2007. A dolichosaurid lizard, *Coniasaurus* cf. *C. crassidens*, from the Upper Cretaceous Carlile Shale in Russell County, Kansas. *Transactions of Kansas Academy of Science*, 110(3/4):236–242.
- [47] **Shimada, K.**, and D. D. Brereton*. 2007. The Late Cretaceous lamniform shark, *Serratolamna serrata* (Agassiz), from the Mooreville Chalk of Alabama. *Paludicola*, 6(3):105–110.
- [46] **Shimada, K.** 2007. Skeletal and dental anatomy of lamniform shark, *Cretalamna appendiculata* from Upper Cretaceous Niobrara Chalk of Kansas. *Journal of Vertebrate Paleontology*, 27(3):584–602.
- [45] **Shimada, K.** 2007. Mesozoic origin for megamouth shark (Lamniformes: Megachasmidae). *Journal of Vertebrate Paleontology*, 27(2):512–516.
- [44] Hamm, S. A. **, and **K. Shimada**. 2007. The Late Cretaceous lamniform shark, *Pseudocorax laevis*, from the Niobrara Chalk in western Kansas. *Transactions of Kansas Academy of Science*, 110(1/2):44–52.
- [43] **Shimada, K.**, and D. C. Parris. 2007. A long-snouted Late Cretaceous crocodyliform, *Terminonaris* cf. *T. browni*, from the Carlile Shale (Turonian) of Kansas. *Transactions of Kansas Academy of Science*, 110(1/2):107–115.

2006

- [42] **Shimada, K.** 2006. The relationship between the tooth size and total body length in the common thresher shark, *Alopias vulpinus* (Lamniformes: Alopiidae). *Journal of Fossil Research*, 39(1):7–11.
- [41] **Shimada, K.** 2006. Marine vertebrates from the Blue Hill Shale Member of the Carlile Shale (Upper Cretaceous: Middle Turonian) in Kansas. *Bulletin of the New Mexico Museum of Natural History and Science*, 35:165–175.
- [40] **Shimada, K.**, and D. J. Cicimurri. 2006. The oldest record of the Late Cretaceous anacoracid shark, *Squalicorax pristodontus* (Agassiz) from the Western Interior, with comments on *Squalicorax* phylogeny. *Bulletin of the New Mexico Museum of Natural History and Science*, 35:177–184.
- [39] **Shimada, K.**, S. L. Cumbaa, and D. Van Rooyen*. 2006. Caudal fin skeleton of the Late Cretaceous shark, *Cretoxyrhina mantelli* (Lamniformes: Cretoxyrhinidae) from the Niobrara Chalk of Kansas. *Bulletin of the New Mexico Museum of Natural History and Science*, 35:185–192.
- [38] **Shimada, K.**, and C. Fielitz. 2006. Annotated checklist of fossil fishes from the Smoky Hill Chalk of the Niobrara Chalk (Upper Cretaceous) in Kansas. *Bulletin of the New Mexico Museum of Natural History and Science*, 35:193–213.
- [37] **Shimada, K.**, and M. V. Fernandes*. 2006. *Ichthyornis* sp. (Aves: Ichthyornithiformes) from the lower Turonian (Upper Cretaceous) of western Kansas. *Transactions of Kansas Academy of Science*, 109(1/2):21–26.

- [36] **Shimada, K.**, and G. L. Bell, Jr. 2006. *Coniasaurus* Owen, 1850 (Reptilia: Squamata), from the Upper Cretaceous Niobrara Chalk of western Kansas. *Journal of Paleontology*, 80:589–593.
- [35] **Shimada, K.**, B. A. Schumacher, J. A. Parkin*, and J. M. Palermo*. 2006. Fossil marine vertebrates from the lowermost Greenhorn Limestone (Upper Cretaceous: Middle Cenomanian) in southeastern Colorado. *Journal of Paleontology Memoir* 63, 45 p.
- [34] **Shimada, K.** 2006 (date of imprint 2005). Types of tooth sets in the fossil record of sharks, and comments on reconstructing dentitions of extinct sharks. *Journal of Fossil Research*, 38(2):141–145.

2005

- [33] Liggett, G. A., **K. Shimada**, C. S. Bennett, and B. A. Schumacher. 2005. Cenomanian (Late Cretaceous) reptiles from northwestern, Russell County, Kansas. *Paleobios*, 25(2):9–17.
- [32] **Shimada, K.**, and D. J. Cicimurri. 2005. Skeletal anatomy of the Late Cretaceous shark, *Squalicorax* (Neoselachii: Anacoracidae). *Palaeontologische Zeitschrift*, 79(2):241–261.
- [31] **Shimada, K.** 2005. Phylogeny of lamniform sharks (Chondrichthyes: Elasmobranchii) and the contribution of dental characters to lamniform systematics. *Paleontological Research*, 9(1):55–72.
- [30] **Shimada, K.**, and J. F. Seigel. 2005. The relationship between the tooth size and total body length in the goblin shark, *Mitsukurina owstoni* (Lamniformes: Mitsukurinidae). *Journal of Fossil Research*, 38(1):49–56.
- [29] Blanco-Piñón, A., **K. Shimada**, and G. González-Barba. 2005. Lamnid vertebrae from the Agua Nueva Formation (Upper Cretaceous: Lower–Middle Turonian), NE Mexico. *Revista Mexicana de Ciencias Geológicas*, 22(1):19–23.
- [28] **Shimada, K.** 2005 (date of imprint 2004). The relationship between the tooth size and total body length in the sandtiger shark, *Carcharias taurus* (Lamniformes: Odontaspidae). *Journal of Fossil Research*, 37(2):76–81.

2004

- [27] **Shimada, K.**, and G. E. Hooks, III. 2004. Shark-bitten protostegid turtles from the Upper Cretaceous Mooreville Formation of Alabama. *Journal of Paleontology*, 78(1):205–210.
- [26] **Shimada, K.**, K. Ewell, and M. J. Everhart. 2004. The first record of the lamniform shark genus, *Johnlongia*, from the Niobrara Chalk (Upper Cretaceous), western Kansas. *Transactions of Kansas Academy of Science*, 107(3/4):131–135.
- [25] **Shimada, K.**, and M. J. Everhart. 2004. Shark-bitten *Xiphactinus audax* (Teleostei: Ichthyodectiformes) from the Niobrara Chalk (Upper Cretaceous) of Kansas. *The Mosasaur*, 7:35–39.
- [24] Hamm, S. A. **, and **K. Shimada**. 2004. A Late Cretaceous shark, *Ptychodus martini*, from Texas. *Texas Journal of Science*, 56(3):215–222.

2003

- [23] **Shimada, K.**, and M. J. Everhart. 2003. *Ptychodus mammillaris* (Elasmobranchii) and *Enchodus* cf. *E. shumardi* (Teleostei) from the Fort Hays Limestone Member of the Niobrara Chalk (Upper Cretaceous) in Ellis County, Kansas. *Transactions of Kansas Academy of Science*, 106(3/4):171–176.
- [22] **Shimada, K.** 2003 (date of imprint 2002). The relationship between the tooth size and total body length in the white shark, *Carcharodon carcharias* (Lamniformes: Lamnidae). *Journal of Fossil Research*, 35(2):28–33.
- [21] **Shimada, K.**, and B. A. Schumacher. 2003. The oldest record of the Late Cretaceous fish genus *Thryptodus* (Teleostei: Tsselfatiiformes) from central Kansas. *Transactions of Kansas Academy of Science*. *Transactions of Kansas Academy of Science*, 106(1/2):54–58.

2002

- [20] **Shimada, K.** 2002. Dental homologies in lamniform sharks (Chondrichthyes: Elasmobranchii). *Journal of Morphology*, 251:38–72.
- [19] **Shimada, K.** 2002. Teeth of embryos in lamniform sharks (Chondrichthyes: Elasmobranchii). *Environmental Biology of Fishes*, 63:309–319.
- [18] Hamm, S. A.* , and **K. Shimada**. 2002. Associated tooth set of the Late Cretaceous lamniform shark, *Scapanorhynchus raphiodon* (Mitsukurinidae) from the Niobrara Chalk of western Kansas. *Transactions of Kansas Academy of Science*, 105(1/2):18–26.
- [17] **Shimada, K.** 2002. Dentition of the modern basking shark, *Cetorhinus maximus* (Lamniformes: Cetorhinidae), and its paleontological and evolutionary implications. *Journal of Fossil Research*, 35(1):1–5.
- [16] **Shimada, K.** 2002. The relationship between the tooth size and total body length in the shortfin mako, *Isurus oxyrinchus* (Lamniformes: Lamnidae). *Journal of Fossil Research*, 35:6–9.

2001

- [15] **Shimada, K.** 2001. Notes on the dentition of the bigeye sandtiger shark, *Odontaspis noronhai* (Lamniformes: Odontaspididae). *Journal of Fossil Research*, 34(1):15–17.
- [14] **Shimada, K.** 2001. On the concept of heterodonty. *Journal of Fossil Research*, 34(2):52–54.
- [13] **Shimada, K.**, and G. Hubbell. 2001. Identity of small symmetrical teeth of the Late Cretaceous lamniform shark, *Cretoxyrhina mantelli*, from western Kansas, U.S.A. *Journal of Fossil Research*, 34(2):55–57.

1999

- [12] Fielitz, C., and **K. Shimada**. 1999. A new species of *Bananogmius* (Teleostei: Tsselfatiiformes) from the Upper Cretaceous Carlile Shale of western Kansas. *Journal of Paleontology*, 73(3):504–511.

1997

- [11] **Shimada, K.** 1997. Periodic marker bands in vertebral centra of the Late Cretaceous lamniform shark, *Cretoxyrhina mantelli*. *Copeia*, 1997(1):233–235.
- [10] **Shimada, K.** 1997. Gigantic lamnoid shark vertebra from the Lower Cretaceous Kiowa Shale of Kansas. *Journal of Paleontology*, 71(3):522–524.
- [9] **Shimada, K.** 1997. Dentition of the Late Cretaceous lamniform shark, *Cretoxyrhina mantelli*, from the Niobrara Chalk of Kansas. *Journal of Vertebrate Paleontology*, 17(2):269–279.
- [8] **Shimada, K.** 1997. Paleoecological relationships of the Late Cretaceous lamniform shark, *Cretoxyrhina mantelli* (Agassiz). *Journal of Paleontology*, 71(5):926–933.
- [7] **Shimada, K.** 1997. Shark-tooth-bearing coprolite from the Carlile Shale (Upper Cretaceous), Ellis County, Kansas. *Transactions of Kansas Academy of Science*, 100(3/4):133–138.
- [6] **Shimada, K.** 1997. Stratigraphic record of the Late Cretaceous lamniform shark, *Cretoxyrhina mantelli* (Agassiz), in Kansas. *Transactions of Kansas Academy of Science*, 100(3/4):139–149.
- [5] **Shimada, K.** 1997. Skeletal anatomy of the Late Cretaceous lamniform shark, *Cretoxyrhina mantelli*, from the Niobrara Chalk in Kansas. *Journal of Vertebrate Paleontology*, 17(4):642–652.

1996

- [4] **Shimada, K.** 1996. Selachians from the Fort Hays Limestone Member of the Niobrara Chalk (Upper Cretaceous), Ellis County, Kansas. *Transactions of Kansas Academy of Science*, 99(1/2):1–15.
- [3] **Shimada, K.** 1996. Ichthyosaur (Reptilia: Ichthyosauria) vertebra from the Kiowa Shale (Lower Cretaceous: Upper Albian), Clark County, Kansas. *Transactions of Kansas Academy of Science*, 99(1/2):39–44.

1994

- [2] **Shimada, K.**, and N. Inuzuka. 1994. Desmostylian tooth remains from the Miocene Tokigawa Group at Kuzubukuro, Saitama, Japan. *Transactions and Proceedings of Palaeontological Society of Japan*, N.S., 175:553–577.

1988

- [1] Sakamoto, O., M. Machida, T. Homma, T. Inoyama, S. Honna, and **K. Shimada**. 1988. Occurrence of the skeleton of *Stegodon aurorae* Matsumoto from Sasai, Sayama City, Central Japan. *Bulletin of Saitama Museum of Natural History* 6:33–44. [in Japanese with English abstract]