

Comment on the letter of the Society of Vertebrate Paleontology (SVP) dated April 21, 2020 regarding “Fossils from conflict zones and reproducibility of fossil-based scientific data”: Myanmar amber

Joachim T. Haug^{1,2} · Dany Azar³ · Andrew Ross⁴ · Jacek Szewo⁵ · Bo Wang⁶ · Antonio Arillo⁷ · Viktor Baranov¹ · Julia Bechteler⁸ · Rolf Beutel⁹ · Vladimir Blagoderov⁴ · Xavier Delclòs¹⁰ · Jason Dunlop¹¹ · Kathrin Feldberg¹² · Rodney Feldmann¹³ · Christian Foth¹⁴ · René H. B. Fraaije¹⁵ · Alexander Gehler¹⁶ · Danilo Harms¹⁷ · Lars Hedenäs¹⁸ · Matúš Hyžný¹⁹ · John W. M. Jagt²⁰ · Elena A. Jagt-Yazykova²¹ · Ed Jarzembowski⁶ · Hans Kerp²² · Phyo Kay Khine²³ · Alexander G. Kirejtshuk²⁴ · Christian Klug²⁵ · Dmitry S. Kopylov^{26,27} · Ulrich Kotthoff²⁸ · Jürgen Kriwet²⁹ · Ryan C. McKellar³⁰ · André Nel³¹ · Christian Neumann¹¹ · Alexander Nützel^{2,32,33} · Enrique Peñalver³⁴ · Vincent Perrichot³⁵ · Anna Pint³⁶ · Eugenio Ragazzi³⁷ · Ledis Regalado³⁸ · Mike Reich^{2,32,33} · Jouko Rikkinen^{39,40} · Eva-Maria Sadowski¹¹ · Alexander R. Schmidt¹² · Harald Schneider²³ · Frederick R. Schram⁴¹ · Günter Schweigert⁴² · Paul Selden⁴³ · Leyla J. Seyfullah⁴⁴ · Mónica M. Solórzano-Kraemer⁴⁵ · Jeffrey D. Stilwell⁴⁶ · Barry W. M. van Bakel¹⁵ · Francisco J. Vega⁴⁷ · Yongdong Wang⁶ · Lida Xing⁴⁸ · Carolin Haug^{1,2}

Received: 19 June 2020 / Accepted: 22 June 2020 / Published online: 1 August 2020

© The Author(s) 2020

Motivation for this comment

Recently, the Society of Vertebrate Paleontology (SVP) has sent around a letter, dated 21st April, 2020 to more than 300 palaeontological journals, signed by the President, Vice President and a former President of the society (Rayfield et al. 2020). The signatories of this letter request significant changes to the common practices in palaeontology. With our present, multi-authored comment, we aim to argue why these suggestions will not lead to improvement of both practice and ethics of palaeontological research but, conversely, hamper its further development. Although we disagree with most contents of the SVP letter, we appreciate this initiative to discuss scientific practices and the underlying ethics. Here, we consider different aspects of the suggestions by Rayfield et al. (2020) in which we see weaknesses and dangers. It is our intent to compile views from many different fields of palaeontology, as our discipline is (and should remain) pluralistic. This contribution deals with the aspects concerning Myanmar amber. Reference is made to Haug et al. (2020a) for another comment on aspects concerning amateur palaeontologists/citizen scientists/private collectors.

Handling Editor: Tanja R. Stegemann.

Extended author information available on the last page of the article

“Blood” amber

The SVP letter rightly raises concerns over the recently highlighted issue of ‘blood amber’ from Myanmar in the context of “fossils in and from conflict zones” (Rayfield et al. 2020: p. 1), based on popular articles that appeared in the *New Scientist* (Lawton 2019), *Science* (Sokol 2019) and *New York Times* (Joel 2020) (Side note: ‘blood amber’ is originally the English translation of the Chinese word ‘xuepo’ for red amber, e.g. Unschuld and Zheng 2012: p. 1161. Later, it has been associated with the tragic events in Myanmar, for example, through the documentary “Blood Amber” by Yong Chao Lee from 2017). We are indeed very concerned with the tragedy in Myanmar. However, there are some misconceptions and confusion surrounding amber from Myanmar, which we believe are not accurately addressed by the SVP letter. We are also dismayed by the misrepresentation of some views (such as Peretti 2020).

In the SVP letter, it is stated that “Our understanding is that the Myanmar military has recently seized control of the mining operation, causing armed conflict and ethnic strife in the country where the ‘offensive killed and displaced thousands of people [forcing them to live in makeshift camps without aid] and has been condemned by the UN as a genocide and crime against humanity’” (Rayfield et al. 2020: p.

1). We are deeply concerned with the humanitarian situation in Myanmar and think that a response from the palaeontological community is clearly warranted. In this respect we very much agree with this sentiment expressed in the SVP letter. We have looked more deeply into this issue to understand the actual situation in Myanmar and what it means for palaeontological science.

The deeply disturbing United Nations Human Rights Council (UNHRC or HRC) report on *The economic interests of the Myanmar military*, published September 2019, states: “Since November 2017 the Tatmadaw [Myanmar Armed Forces; note from authors] and the KIA [Kachin Independence Army; note from authors] have engaged in armed conflict around the amber and gold mines near Noiye Bum hill, south of Tanai town, resulting in civilian casualties. The Mission documented numerous accounts of violations of international human rights and international humanitarian law perpetrated by the Tatmadaw in Tanai, Kachin State” (Human Rights Council 2019: p. 32/33). What is clear from the report is that amber is not the only gem to be affected, but also ruby and jade are (see Lin et al. 2019 for details on jade mining). Nevertheless, we cannot ignore and do condemn the human suffering perpetrated in Kachin State since 2017. At time of writing, Lin Lin Oo, Member of Parliament for Tanai, is seeking to relieve the local economy by general reopening of the amber mines closed over two years ago by the Tatmadaw (Kachin News Group 2020).

Here we must emphasize that Tanai in Kachin State is not the only source of Burmese amber. Amber is now also found in Tilin, Magway Region and Khamti, Sagaing Region, all of which are not conflict areas (see Zheng et al. 2018 for details on the age and geographic location of these mines). In these latter areas, the miners have governmental permits from the Myanmar Gems Enterprise, their amber is legally traded at the biannual Myanmar Gems Emporium and tax is paid to the government (anonymous official in Myanmar, pers. comm.; yet, this does not suggest that there is no legal amber trade from Kachin State). These legal and conflict-free ambers would therefore also be covered by an outright ban on all ambers from Myanmar.

The authors of the SVP letter further state, that “the recent surge of exciting scientific discoveries, particularly involving vertebrate fossils, has in part fuelled the commercial trading of amber. The rarest types of fossils are sought after for exceptionally high prices” (Rayfield et al. 2020: p. 1). This is probably true wherever fossils are traded, amber is not exempt or alone in this fossil trade. We have to acknowledge this across palaeontology. While it is true that the discoveries of vertebrate remains (e.g. Daza et al. 2016; Xing et al. 2016, 2018a, b) caught international attention for both scientists and traders, the vast majority of traded Burmese amber does not contain extraordinarily preserved vertebrate remains that could be (and are) sold for thousands of US

dollars, but contains mostly smaller specimens that are usually sold for far less than 100 dollars and as popular amber jewellery. Vertebrates in this type of amber only account for 0.3% of described species whereas arthropods account for 93% (Ross 2020). The number of inclusions already in circulation prior to 2017 is estimated at $>3 \times 10^5$ (Jarzembowski et al. 2016). Nevertheless, these smaller and cheaper specimens often contain very important scientific information, irrespective of their low commercial value. Many specimens with inclusions of scientific relevance end up in private collections, which potentially makes them no longer available to scientists (though not necessarily, see Haug et al. 2020a), so it is important for scientific institutions to acquire specimens for research or otherwise they may be lost for research indefinitely.

It appears a bit arbitrary to concentrate on events surrounding Myanmar amber in the SVP letter, because “[t]here are fossils from other areas of concern” (Rayfield et al. 2020: p. 1) as well. If the palaeontological community would wish to act against research on fossils from conflict zones, a considerable number of other areas would have to be included. Other ambers, e.g. Rovno amber from western Ukraine, are also associated with the violation of human rights, environmental destruction and illegal trade (Piechal 2017). Despite active studies performed on this deposit, these issues do not seem to attract the same amount of attention. Currently, Myanmar is in a way pilloried. The situation in Myanmar is complicated though the country is working towards peace (see Woods 2019) and according to the Global Peace Index 2019 published by the Institute for Economics and Peace (2019), Myanmar is now considered more peaceful than, for example, the USA. Generally, this also raises the question of who should assess suitable political and social circumstances of fossil (or extant) material for scientific study. Who decides which governments and nations should be boycotted today? What ethical standards should be applied? Such decisions should be broadly supported instead of unilaterally imposed, and perhaps the SVP should strive to develop an ethics code amongst its members to decide where the boundaries lie for palaeontological studies, regardless of political motivation, influence or agenda.

Retrospective moratorium on Myanmar amber

The SVP letter recommends a moratorium on the publication of papers on Burmese amber based on recently acquired material dating back to June 2017. *Acta Palaeontologica Polonica* (APP) has taken this on board and is now not considering any papers on Burmese amber collected from 2017 onwards (<https://app.pan.pl/news.html>). The *Journal of Systematic Palaeontology* (JSP) has gone a stage

further and will “no longer consider manuscripts that are based wholly, or in part, on material included within Myanmar (Burmese) amber, whether in historic collections or obtained from more recent sources” (Barrett and Johanson 2020). However, these general bans on all Burmese amber do not reflect the reported situation in Myanmar. The United Nations Human Rights Council (HRC) report indicated that the military troubles in the amber mines area of Kachin State started in November 2017 (Human Rights Council 2019: p. 32). Furthermore, at least amber from Tanai mined before November 2017 and from Khamti, which is mined legally and with the necessary permits, should not be affected by any moratorium. As the overall situation in Myanmar is still partly unclear, there may still be also legal mining in Kachin State. As palaeontologists, we must acknowledge the history of our palaeontological collections, but how do we want to apply bans on legally collected specimens?

The majority of amber researchers were not aware of the issues in the area until information was disseminated at the *8th International Conference on fossil insects, arthropods and amber* in April 2019, or read about it in the articles published shortly afterwards in the *New Scientist* and *Science*. Even if we could agree on a moratorium for stopping research on a specific type of fossils, this cannot be done retrospectively as requested in the SVP letter. In many cases it will be impossible to prove when specimens have been acquired, partly as they often change hands several times until a scientist works on them. A way forward is perhaps to buy amber only from the Myanmar Gems Emporium and authorised dealers, or if there is documented evidence that the amber was mined prior to November 2017. Yet, it might prove difficult for resellers to retrospectively show that they have acquired their ambers via this source. The HRC report (2019: p. 66) has the following recommendation:

“Any business enterprise purchasing natural resources from Myanmar highlighted in this report, and in particular, jade and rubies, and timber from Kachin and Shan States, should conduct heightened due diligence to ensure that the resources were not produced or sold by enterprises owned or influenced by the Tatmadaw (including subsidiaries and joint ventures) or individual members of the Tatmadaw. If so, they should not purchase or use, directly or indirectly, the resources.”

Especially the aspect of the moratorium being retrospective is harmful to science. There are running research projects predominantly funded by tax money that need to provide certain achievements for the funders; there are manuscripts prepared representing months and often years of work; there are large-scale studies and review papers prepared that utilise hundreds of specimens from different worldwide sources (not just Burmese amber); there are project proposals submitted; there are probably even entire

careers dedicated to a specific type of fossil with major records from Burmese amber or organisms for which Burmese amber provides the only source of well-preserved Cretaceous fossils. The impact of such a moratorium would be especially harmful to the work of early career researchers, including PhD students, as it might very well derail the entirety of their dissertation work but also impose a further bureaucratic layer that both early career scientists and those without institutional backup will not be able to handle. To ask for a moratorium retrospectively will greatly affect all of these interests. This approach would not only be detrimental for many scientific projects and researchers, but presumably legally challengeable and possibly untenable.

Does the letter by the Society of Vertebrate Paleontology reflect the opinion of most palaeontologists?

Although the Society of Vertebrate Paleontology (SVP) is a well-respected society with many members, it is mainly a North American-focused organisation that concentrates only on fossil vertebrates. Hence, its focus is to a certain extent geographically and systematically restricted and it does not speak for the entire palaeontological community. Indeed, the SVP membership had no prior knowledge of the letter until it was distributed and subsequently posted on the SVP website as a *fait accompli*. Nonetheless, the requests of the SVP addressed to more than 300 palaeontological journals worldwide affect all fields of palaeontology and all geographic regions. Therefore, the requests of the SVP ignore the traditions and reality of palaeontological practice in other fields of research outside vertebrate palaeontology. The SVP’s recommendation for a moratorium on Burmese amber affects fossil non-vertebrate research much more than fossil vertebrate research and clearly does not represent this part of the palaeontological community.

Conclusions

Science serves to extend the knowledge of humankind. With Burmese amber as one of the most important windows into the Cretaceous Period currently available (examples in Fig. 1), not examining, evaluating and publishing it would mean withholding knowledge about history of life on Earth. It is self-evident from our argumentation that the situation surrounding Burmese amber is not as simple as the SVP letter suggests. A general moratorium on fossils from this type of amber is not justified by the facts presented, e.g. in the HRC report, and is unlikely to improve the situation in Myanmar. It will instead have a very negative impact on practical research, scientists, the institutions that support

Fig. 1 Burmese amber is an invaluable source of scientifically important organisms, including many examples for which no other fossil source yields comparable specimens with remarkable preservation and exceptional morphology. **a–c** A lacewing larva (Neuroptera) with extremely elongated mouthparts unparalleled in any other time period (Haug et al. 2019, re-figured under CC BY 4.0); the specimen of Kachin amber was legally acquired and originally part of the collection of Patrick Müller; it was later donated to the Staatliches Museum für Naturkunde Stuttgart (SMNS BU-355). **a** Entire specimen in ventral view. **b** Amber piece including the specimen. **c** Restoration

drawing in dorsal view. **d** Extremely unusual holometabolous larva in dorsal view; the character combination is so unusual that we cannot even tell whether this specimen represents a lacewing or a beetle or something closely related to both (Haug et al. 2020b, re-figured under CC BY 4.0); the specimen of Kachin amber was legally acquired and originally part of the collection of Patrick Müller; it was later donated to the Staatliche Naturwissenschaftliche Sammlungen Bayerns—Bayerische Staatssammlung für Paläontologie und Geologie in Munich (SNSB-BSPG 2019 I 171)

them, and even the community in Myanmar that makes a living from harvesting these ambers. For these reasons, we suggest that the editors of palaeontological journals should not follow the requested moratorium on Burmese amber as formulated in the SVP letter, in particular as its proposals are not unanimous amongst the community and merely a start of a discussion on ethics that is only just beginning within the community. The requests formulated by representatives of an association of vertebrate palaeontologists, in a seemingly rushed manner, could have extremely negative effects on the investigation of other groups of organisms, like for instance arthropods, which comprise about 93% of the described fauna (Ross 2020). For certain groups of organisms, Burmese amber is virtually the only source of well-preserved information from the Cretaceous (e.g. leafy liverworts; Heinrichs et al. 2018). If there was a total ban on Burmese amber-related publications, even those using historical collections, important data of this time slice would no longer be accessible. A broad discussion involving researchers working on very different systematic groups occurring in

Burmese amber as well as local stakeholders is instead crucial to find a strategy how to deal with these types of fossils.

Acknowledgements Open Access funding provided by Projekt DEAL.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>.

References

- Barrett, P.M., and Z. Johanson. 2020. Myanmar (Burmese) amber statement. *Journal of Systematic Palaeontology* 18(13): 1059. <https://doi.org/10.1080/14772019.2020.1764313>.

- Daza, J.D., E.L. Stanley, P. Wagner, A.M. Bauer, and D. Grimaldi. 2016. Mid-Cretaceous amber fossils illuminate the past diversity of tropical lizards. *Science Advances* 2(3): e1501080. <https://doi.org/10.1126/sciadv.1501080>.
- Haug, J.T., P. Müller, and C. Haug. 2019. A 100-million-year old predator: a fossil neuropteran larva with unusually elongated mouthparts. *Zoological Letters* 5: 29.
- Haug, C., J.W.F. Reumer, J.T. Haug, A. Arillo, D. Audou, D. Azar, V. Baranov, R. Beutel, S. Charbonnier, R. Feldmann, C. Foth, R.H.B. Fraaije, P. Frenzel, R. Gašparič, D.E. Greenwalt, M. Hyžný, J.W.M. Jagt, E.A. Jagt-Yazykova, E. Jarzembowski, H. Kerp, A.G. Kirejtshuk, C. Klug, D.S. Kopylov, U. Kotthoff, J. Kriwet, L. Kunzmann, R.C. McKellar, A. Nel, C. Neumann, A. Nützel, V. Perrichot, A. Pint, O. Rauhut, J.W. Schneider, F.R. Schram, G. Schweigert, P. Selden, J. Szwedo, B.W.M. van Bakel, T. van Eldijk, F.J. Vega, Bo Wang, and M. Reich. 2020a. Comment on the letter of the Society of Vertebrate Paleontology (SVP) dated April 21, 2020 regarding “Fossils from conflict zones and reproducibility of fossil-based scientific data”: the importance of private collections. *PalZ. Paläontologische Zeitschrift*. <https://doi.org/10.1007/s12542-020-00522-x>.
- Haug, J.T., M. Schädel, V.A. Baranov, and C. Haug. 2020b. An unusual 100-million-year old holometabolan larva with a piercing mouth cone. *PeerJ* 8: e8661. <https://doi.org/10.7717/peerj.8661>.
- Heinrichs, J., K. Feldberg, J. Bechteler, L. Regalado, M.A.M. Renner, A. Schäfer-Verwimp, C. Gröhn, P. Müller, H. Schneider, and M. Krings. 2018. A comprehensive assessment of the fossil record of liverworts in amber. In *Transformative Paleobotany Papers Commemorating the Life and Legacy of Thomas N Taylor*, eds. M. Krings, N.R. Cúneo, C.J. Harper, and G.W. Rothwell, 213–252. New York: Elsevier/Academic Press.
- Human Rights Council. 2019. *The economic interests of the Myanmar military*. Report A/HRC/42/CRP.3, 1–110 (pdf version).
- Jarzembowski, E.A., Bo Wang, and Daran Zheng. 2016. An amber double first: a new brochocolein beetle (Coleoptera: Archostemata) from northern Myanmar. *Proceedings of the Geologists' Association* 127: 676–680.
- Joel, L. 2020. Some Paleontologists seek halt to Myanmar amber fossil research. *New York Times*, 11/03/2020.
- Kachin News Group 2020. *Tatmadaw refuses bid to resume mining in Tanai*. BNI Multimedia Group, June 01, 2020. <https://www.bnionline.net/en/news/tatmadaw-refuses-bid-resume-mining-tanai>. Assessed 15 June 2020.
- Lawton, G. 2019. Blood amber. *New Scientist* 242 (3228): 38–43. [https://doi.org/10.1016/S0262-4079\(19\)30790-0](https://doi.org/10.1016/S0262-4079(19)30790-0).
- Lin, M.Z.N., F. Loiacono, N. Sandi, W. Min, M.J. Vijge, and S. Ngwenya. 2019. Artisanal jade mining in Myanmar. *International Growth Centre report F-53424-MYA-1*, 1–49.
- Institute for Economics and Peace. 2019. *Global Peace Index 2019, measuring peace in a complex world*, 1–103. <https://visionofhumanity.org/app/uploads/2019/06/GPI-2019-web003.pdf>. Assessed 10 June 2020.
- Peretti, A. 2020. *Statement on the Ethical Situation in Burma (Myanmar)—A reply to a New York Times Article containing citations from Adolf Peretti*. <https://www.pmf.org/press-1>. Assessed 10 June 2020.
- Piechal, T. 2017. The amber rush in Ukraine. *OSW Commentary* 241: 1–6.
- Rayfield, E.J., J.M. Theodor, and P.D. Polly. 2020. *Fossils from conflict zones and reproducibility of fossil-based scientific data*. Society of Vertebrate Paleontology (SVP), letter, 21/04/2020. <https://vertebraleo.org/Society-News/SVP-Paleo-News/Society-News,-Press-Releases/On-Burmese-Amber-and-Fossil-Repositories-SVP-Memb.aspx>.
- Ross, A.J. 2020. Supplement to the Burmese (Myanmar) amber checklist and bibliography, 2019. *Palaeontology* 3(1): 103–118.
- Sokol, J. 2019. Troubled treasure. *Science* 364(6442): 722–729. <https://doi.org/10.1126/science.364.6442.722>.
- Unschuld, P., and Jin-sheng Zheng. 2012. *Chinese Traditional Healing: The Berlin Collections of Manuscript Volumes From the 16th Through the Early 20th Century*, 3 vols., xii + 1–2828. Leiden: Brill Academic Publishers. (=Sir Henry Wellcome Asian Series).
- Woods, K.M. 2019. Natural resource governance reform and the peace process in Myanmar. *Forest Trends: Forest Policy Trade and Finance Initiative Report* [October 2019], 1–71.
- Xing, Lida, R.C. McKellar, Min Wang, Ming Bai, J.K. O'Connor, M.J. Benton, Jianping Zhang, Yan Wang, Kuwei Tseng, M.G. Lockley, Gang Li, Weiwei Zhang, and Xing Xu. 2016. Mummified precocial bird wings in mid-Cretaceous Burmese amber. *Nature Communications* 7: 12089. <https://doi.org/10.1038/ncomms12089>.
- Xing, Lida, M.W. Caldwell, Rui Chen, R.L. Nydam, A. Palci, T.R. Simões, R.C. McKellar, M.S.Y. Lee, Ye Liu, Hongliang Shi, Kuan Wang, and Ming Bai. 2018a. A mid-Cretaceous embryonic-to-neonate snake in amber from Myanmar. *Science Advances* 4(7): 5042. <https://doi.org/10.1126/sciadv.aat5042>.
- Xing, Lida, E.L. Stanley, Ming Bai, and D.C. Blackburn. 2018b. The earliest direct evidence of frogs in wet tropical forests from Cretaceous Burmese amber. *Scientific Reports* 8: 8770. <https://doi.org/10.1038/s41598-018-26848-w>.
- Zheng, Daran, Su-Chin Chang, V. Perrichot, S. Dutta, A. Rudra, Lin Mu, R.S. Kelly, Sha Li, Qi Zhang, Qingqing Zhang, Jean Wong, Jun Wang, He Wang, Yan Fang, Haichun Zhang, and Bo Wang. 2018. A Late Cretaceous amber biota from central Myanmar. *Nature Communications* 9: 3170. <https://doi.org/10.1038/s41467-018-05650-2>.

Affiliations

Joachim T. Haug^{1,2} · Dany Azar³ · Andrew Ross⁴ · Jacek Szewo⁵ · Bo Wang⁶ · Antonio Arillo⁷ · Viktor Baranov¹ · Julia Bechteler⁸ · Rolf Beutel⁹ · Vladimir Blagoderov⁴ · Xavier Delclòs¹⁰ · Jason Dunlop¹¹ · Kathrin Feldberg¹² · Rodney Feldmann¹³ · Christian Foth¹⁴ · René H. B. Fraaije¹⁵ · Alexander Gehler¹⁶ · Danilo Harms¹⁷ · Lars Hedenäs¹⁸ · Matúš Hyžný¹⁹ · John W. M. Jagt²⁰ · Elena A. Jagt-Yazykova²¹ · Ed Jarzembowski⁶ · Hans Kerp²² · Phyo Kay Khine²³ · Alexander G. Kirejtshuk²⁴ · Christian Klug²⁵ · Dmitry S. Kopylov^{26,27} · Ulrich Kotthoff²⁸ · Jürgen Kriwet²⁹ · Ryan C. McKellar³⁰ · André Nel³¹ · Christian Neumann¹¹ · Alexander Nützel^{2,32,33} · Enrique Peñalver³⁴ · Vincent Perrichot³⁵ · Anna Pint³⁶ · Eugenio Ragazzi³⁷ · Ledis Regalado³⁸ · Mike Reich^{2,32,33} · Jouko Rikkinen^{39,40} · Eva-Maria Sadowski¹¹ · Alexander R. Schmidt¹² · Harald Schneider²³ · Frederick R. Schram⁴¹ · Günter Schweigert⁴² · Paul Selden⁴³ · Leyla J. Seyfullah⁴⁴ · Mónica M. Solórzano-Kraemer⁴⁵ · Jeffrey D. Stilwell⁴⁶ · Barry W. M. van Bakel¹⁵ · Francisco J. Vega⁴⁷ · Yongdong Wang⁶ · Lida Xing⁴⁸ · Carolin Haug^{1,2}

✉ Joachim T. Haug
joachim.haug@palaeo-evo-devo.info

✉ Carolin Haug
carolin.haug@palaeo-evo-devo.info

¹ Department of Biology II, Ludwig-Maximilians-Universität München, Großhaderner Straße 2, 82152 Planegg-Martinsried, Germany

² GeoBio-Center, Ludwig-Maximilians-Universität München, Richard-Wagner-Str. 10, 80333 Munich, Germany

³ Department of Natural Sciences, Faculty of Sciences II, Lebanese University, P.O. Box 26110217, Fanar-Matn, Lebanon

⁴ National Museum of Scotland, Chambers St., Edinburgh EH1 1JF, UK

⁵ Laboratory of Evolutionary Entomology and Museum of Amber Inclusions, Department of Invertebrate Zoology and Parasitology, Faculty of Biology, University of Gdańsk, 59, Wita Stwosza St., 80308 Gdańsk, Poland

⁶ State Key Laboratory of Palaeobiology and Stratigraphy, Nanjing Institute of Geology and Palaeontology and Center for Excellence in Life and Palaeoenvironment, Chinese Academy of Sciences, 39 East Beijing Road, Nanjing 210008, China

⁷ Departamento de Biodiversidad, Ecología y Evolución, Facultad de Biología, Universidad Complutense, 28040 Madrid, Spain

⁸ Nees-Institut für Biodiversität der Pflanzen, Universität Bonn, Meckenheimer Allee 170, 53115 Bonn, Germany

⁹ Institut für Zoologie und Evolutionsforschung, FSU Jena, Erbertstrasse 1, 07743 Jena, Germany

¹⁰ Dept. Dinàmica de La Terra I de L'Oceà, Facultat de Ciències de La Terra, and Institut de Recerca de La Biodiversitat (IRBio), Universitat de Barcelona, Barcelona 08028, Spain

¹¹ Leibniz Institute for Evolution and Biodiversity Science, Museum für Naturkunde, Invalidenstraße 43, 10115 Berlin, Germany

¹² Department of Geobiology, University of Göttingen, Goldschmidtstraße 3, 37077 Göttingen, Germany

¹³ Department of Geology, Kent State University, Kent, OH 44242, USA

¹⁴ Department of Geosciences, Université de Fribourg, Chemin du Musée 6, 1700 Fribourg, Switzerland

¹⁵ Oertijdmuseum, Bosscheweg 80, 5283 WB Boxtel, The Netherlands

¹⁶ Geoscience Museum, University of Göttingen, Goldschmidtstraße 3, 37077 Göttingen, Germany

¹⁷ Center of Natural History, Zoological Museum, Universität Hamburg, Martin-Luther-King-Platz 3, 20146 Hamburg, Germany

¹⁸ Department of Botany, Swedish Museum of Natural History, PO Box 50007, 104 05 Stockholm, Sweden

¹⁹ Department of Geology and Palaeontology, Faculty of Natural Sciences, Comenius University, Mlynská dolina, Ilkovičova 6, 842 15 Bratislava, Slovakia

²⁰ Natuurhistorisch Museum Maastricht, de Bosquetplein 6–7, 6211 KJ Maastricht, The Netherlands

²¹ Instytut Biologii, Uniwersytet Opolski, ul. Oleska 22, 45-052 Opole, Poland

²² Forschungsstelle für Paläobotanik, Institut für Geologie und Paläontologie, Westfälische Wilhelms-Universität Münster, Heisenbergstrasse 2, 48149 Münster, Germany

²³ Center for Integrative Conservation, Xishuangbanna Tropical Botanical Garden, Chinese Academy of Sciences, Yunnan 666303, China

²⁴ Zoological Institute of Russian Academy of Sciences, Universitetskaya Emb., 1, St. Petersburg 199034, Russia

²⁵ Paläontologisches Institut und Museum, Universität Zürich, Karl Schmid-Strasse 4, 8006 Zürich, Switzerland

²⁶ A.A. Borissiak Palaeontological Institute, Russian Academy of Sciences, Moscow 117647, Russia

²⁷ Cherepovets State University, Cherepovets 162600, Russia

- ²⁸ Centrum für Naturkunde (CeNak), Universität Hamburg, Geologisch-Paläontologisches Museum und Institut für Geologie, Bundesstrasse 55, 20146 Hamburg, Germany
- ²⁹ Palaeobiology and Vertebrate Palaeontology, Department of Palaeontology, Faculty of Earth Sciences, Geography and Astronomy, University of Vienna, UZA 2, Geocentre, Althanstr. 14, 1090 Vienna, Austria
- ³⁰ Royal Saskatchewan Museum, 2340 Albert St., Regina, SK S4P 2V7, Canada
- ³¹ Institut de Systématique, Évolution, Biodiversité, ISYEB-UMR 7205 MNHN-CNRS-Sorbonne Université-EPHE, Muséum national d'Histoire naturelle, CP 50, 57 rue Cuvier, 75005 Paris, France
- ³² SNSB-Bavarian State Collections of Palaeontology and Geology, Richard-Wagner-Str. 10, 80333 Munich, Germany
- ³³ Department of Earth and Environmental Sciences, Ludwig-Maximilians-Universität München, Richard-Wagner-Str. 10, 80333 Munich, Germany
- ³⁴ Instituto Geológico y Minero de España (Museo Geominero), 46004 Valencia, Spain
- ³⁵ Univ Rennes, CNRS, Géosciences Rennes, UMR 6118, 35000 Rennes, France
- ³⁶ Institute of Geography, University of Cologne, Albertus Magnus Platz, 50931 Cologne, Germany
- ³⁷ Department of Pharmaceutical and Pharmacological Sciences, University of Padua, Padova 35131, Italy
- ³⁸ Instituto de Ecología y Sistemática, Carretera de Varona 11835 e/Oriente y Lindero, La Habana 19, CP 11900 Calabazar, Boyeros, Havana, Cuba
- ³⁹ Finnish Museum of Natural History, University of Helsinki, P.O. Box 7, 00014 Helsinki, Finland
- ⁴⁰ Organismal and Evolutionary Biology Research Programme, Faculty of Biological and Environmental Sciences, University of Helsinki, P.O. Box 65, 00014 Helsinki, Finland
- ⁴¹ Burke Museum, University of Washington, Seattle, 5485 Shadywood Place, P.O. Box 1567, Langley, WA 98260, USA
- ⁴² Palaeontology Department, State Museum of Natural History Stuttgart, Rosenstein 1, 70191 Stuttgart, Germany
- ⁴³ Department of Geology and Paleontological Institute, University of Kansas, Lindley Hall, 1475 Jayhawk Boulevard, Lawrence, KS 66045, USA
- ⁴⁴ Department of Palaeontology, University of Vienna, Althanstraße 14, 1090 Vienna, Austria
- ⁴⁵ Senckenberg Research Institute, Senckenberganlage 25, 60325 Frankfurt am Main, Germany
- ⁴⁶ School of Earth, Atmosphere and Environment, 9 Rainforest Walk, Monash University, Clayton, VIC 3800, Australia
- ⁴⁷ Instituto de Geología, Universidad Nacional Autónoma de México, 04510 Coyoacán, CdMx, Mexico
- ⁴⁸ School of the Earth Sciences and Resources, China University of Geosciences, Beijing 100083, China