

Appendix A

Specimen list: Categorically scored with locality and type of concretion. Sorted according to lithostratigraphic member. SDSM or field numbers followed by an asterisk (*) indicate that the specimen contained at least one concretion and is included in the “concretions only” subset of data.

SDSM/Field #	Skull	Torso	Limbs	Tail	Member	Type of Concretion
JEM-89107-108,131-141*	2	1	1	1	DeGrey	FeMg
PC-DJC-91-01*	2	2	0	0	DeGrey	FeMg
SDSM 074764*	1	2	1	1	DeGrey	FeMg
JEM-LHA-95-210-1*	0	2	0	0	DeGrey	FeMg
SDSM 103831	1	1	0	0	DeGrey	None
SDSM 103832*	2	0	0	0	DeGrey	FeMg
SDSM 103762	0	0	0	1	DeGrey	None
SDSM 052142*	2	2	2	1	DeGrey	FeMg
SDSM 101680	0	1	1	0	DeGrey	None
JEM-89-153	0	0	0	1	Gammon Ferruginous	None
SDSM 103832	1	0	0	0	Gammon Ferruginous	None
SDSM 103826	1	0	0	0	Gammon Ferruginous	None
JEM-89-115	1	1	1	0	Gammon Ferruginous	None
SDSM 101638	1	1	1	1	Gregory	None
SDSM 047155*	2	0	0	0	Mitten	CaCO ₃
SDSM 103829*	2	0	0	0	Mitten	CaCO ₃
KBRanch-1504*	2	2	0	1	Mitten	CaCO ₃
SDSM 103760	0	1	1	0	Mitten	None
SDSM 046710	0	1	0	1	Mitten	None
DWV-93189	1	0	0	0	Mitten	None
DWV-92-031*	2	0	0	0	Sharon Springs	CaCO ₃
JEM-92-123	1	0	0	0	Sharon Springs	None
GLB-940808	1	1	1	0	Sharon Springs	None
DWV-92-030	1	0	0	0	Sharon Springs	None
DWV-92006	0	0	0	1	Sharon Springs	None

Field #	Skull	Torso	Limbs	Tail	Member	Type of Concretion
SDSM 103828*	2	0	0	0	Sharon Springs	CaCO ₃
JEM-JAL-10-104-4*	0	2	0	1	Sharon Springs	CaCO ₃
DWV-93-014	0	1	0	0	Sharon Springs	None
SDSM 104270	1	0	0	0	Sharon Springs	None
SDSM 045188	1	0	0	0	Sharon Springs	None
SDSM 045191	0	0	1	0	Sharon Springs	None
SDSM 052138	0	0	0	1	Sharon Springs	None
GLB990728-1-5	1	0	0	0	Sharon Springs	None
USACE-1422	0	0	1	0	Sharon Springs	None
SDSM 110158	1	1	0	0	Sharon Springs	None
SDSM 110086	0	1	1	0	Sharon Springs	None
DC '95*	2	2	1	2	Sharon Springs	CaCO ₃
KBRanch-1501*	0	2	0	0	Sharon Springs	CaCO ₃
KBRanch-1502*	0	2	0	0	Sharon Springs	CaCO ₃
SDSM 110524*	2	2	2	2	Sharon Springs	CaCO ₃
KBRanch-1503*	0	2	0	0	Sharon Springs	CaCO ₃
SDSM 110155*	2	2	0	1	Sharon Springs	CaCO ₃ / Gypsum Phosphate
SDSM 103835	0	0	1	1	Sharon Springs	None
SDSM 072344	1	1	1	1	Sharon Springs	None
SDSM 101762	0	1	1	0	Verendrye	None
SDSM 103834*	2	2	2	0	Verendrye	FeMg
SDSM 110221*	1	2	0	0	Verendrye	CaCO ₃
PC-WRS-95-01*	2	2	0	0	Verendrye/ DeGrey contact	CaCO ₃

Appendix B

Historical Collections Dataset: Scored for presence and absence of anatomical region and includes taxon, stratigraphic unit of provenance. SDSM number is used in place of Field number where applicable.

Field Number	Taxon	Skull	Torso	Limbs	Tail	Member
PC-DCP-91-001	<i>Mosasaurus conodon</i>	0	0	1	0	DeGrey
PC-DJC-91-04	<i>Mosasaurus</i>	0	0	1	0	DeGrey
PC-TMA-91-04	<i>Plioplatecarpus</i>	0	1	0	1	DeGrey

Field Number	Taxon	Skull	Torso	Limbs	Tail	Member
PAH-92-03	<i>Plioplatecarpinae</i>	1	1	1	0	DeGrey
LGC-92-09	<i>Plioplatecarpus</i> <i>sp.</i>	0	1	0	0	DeGrey
DJC-93-03	Mososauridae	0	1	1	0	DeGrey
PAH-93-03	<i>Plioplatecarpus</i>	1	1	1	0	DeGrey
JEM-LHA-931	Mososauridae	1	1	0	1	DeGrey
CKZ-94-01	Mososaurinae	0	1	0	1	DeGrey
JEC-94-03	Mososaurinae	0	0	0	1	DeGrey
JEC-94-04	Mososaurinae	0	1	0	1	DeGrey
CAM(LHA)- 94-03	<i>Plioplatecarpus</i>	0	1	1	1	DeGrey
LGC-95-01	<i>Mosasaurus</i>	0	0	1	0	DeGrey
JAJ-95-05	<i>Plioplatecarpus</i>	0	1	0	1	DeGrey
JEM-LHA- 95217	Mososauridae	0	0	0	1	DeGrey
KL-95-06	Mososauridae	0	1	1	0	DeGrey
JEM-LHA- 95232	<i>Plioplatecarpinae</i>	1	0	0	0	DeGrey
RWC-975	<i>Mosasaurus</i>	0	0	0	1	DeGrey
DAS-974	Mososauridae	0	0	0	1	DeGrey
VRP-0101	Mososauridae	0	0	0	1	DeGrey
GEM-0104	Mososauridae	0	0	1	0	DeGrey
LGC-909	Mososauridae	0	1	0	0	DeGrey
JEM-90224	Mososauridae	1	0	1	0	DeGrey
JAB-9024	Mososauridae	0	0	0	1	DeGrey
DJC-91-01	<i>Prognathodon</i>	1	1	0	0	DeGrey
SDSM 101909	<i>Globidens</i>	1	1	1	1	DeGrey
ALMD-92-12	<i>Plioplatecarpus</i>	1	1	0	1	DeGrey
KL-93-08	<i>Plioplatecarpus</i>	0	1	0	0	DeGrey
PAH-93-06	Mososaurinae	1	0	0	1	DeGrey
SJR-93-01	<i>Plioplatecarpus</i>	0	1	1	1	DeGrey
JEM-LHA-94- 155	<i>Plioplatecarpus</i>	1	0	0	0	DeGrey
JEM-LHA- 95236	Mososauridae	0	0	1	1	DeGrey
JKZ-96-04	<i>Mososaurinae</i>	0	1	1	0	DeGrey
WRS-98-06	<i>cf.</i> <i>Plioplatecarpus</i>	0	0	0	1	DeGrey
SDSM 044640	<i>Plioplatecarpus</i>	1	0	0	0	DeGrey
SDSM 044641	<i>Plioplatecarpus</i>	0	0	0	1	DeGrey
SDSM 052142	Mososaurinae	1	1	0	0	DeGrey

Field Number	Taxon	Skull	Torso	Limbs	Tail	Member
PN-073	<i>Tylosaurinae</i>	0	0	0	1	DeGrey
JEM-0959	Mososauridae	0	0	1	0	DeGrey
JEM-0961	<i>Plioplatecarpus</i>	1	0	0	0	DeGrey
JEM-11116	Mososaurinae	0	0	0	1	DeGrey
LA-93-01	<i>Mosasaurus</i>	1	0	0	0	DeGrey
SDSM 044633	Mososaurinae	0	0	1	0	DeGrey
PC-LGC-04-02	<i>Plioplatecarpus</i>	0	0	0	1	DeGrey
JEM-89-107-108,131-141	<i>Prognathodon</i>	1	1	1	1	DeGrey
GLB-940808	<i>Mosasaurus</i> cf. <i>dekayi</i>	1	1	1	0	DeGrey
SDSM 074764	Mososauridae	1	1	1	1	DeGrey
JEM-LHA-95-210-1	<i>Mosasaurus</i>	0	1	0	0	DeGrey
SDSM 103831	<i>Mosasaurus</i>	1	1	0	0	DeGrey
SDSM 103833	Mososauridae	1	0	0	0	DeGrey
SDSM 103762	Mososauridae	0	0	0	1	DeGrey
SDSM 052142	Mososaurinae	0	1	1	1	DeGrey
PC-MB-92-03	<i>Plioplatecarpus</i>	1	0	0	0	DeGrey
SDSM 026172	<i>Mosasaurus conodon</i>	1	1	1	1	DeGrey
JEM-92-121-123	Mososauridae	1	0	0	0	DeGrey
KLM-93-005	<i>Plioplatecarpus</i>	1	0	1	0	DeGrey
KL-93-05	<i>Plioplatecarpus primaevus</i>	1	1	1	1	DeGrey
LGC-94-06	<i>Plioplatecarpus</i>	1	1	0	0	DeGrey
SDSM 101680	Mososauridae	0	1	1	0	DeGrey
JEM-89-153	Mososauridae	0	0	0	1	Gammon Ferruginous
SDSM 103826	Mososauridae	1	0	0	0	Gammon Ferruginous
SDSM 103832	Mososauridae	1	0	0	0	Gammon Ferruginous
SDSM 103826	Mososauridae	1	0	0	0	Gammon Ferruginous
JEM-89-155	Mososauridae	1	1	1	0	Gammon Ferruginous
CKZ-94-03	<i>Plioplatecarpus</i>	1	1	0	0	Gregory
PAH-95-06	Mososaurinae	1	0	0	0	Gregory
WRS-96-03	<i>Mosasaurus</i>	1	0	0	0	Gregory
RMS-98-002	Mososaurinae	0	1	0	0	Gregory

Field Number	Taxon	Skull	Torso	Limbs	Tail	Member
SDSM 040010	Mososaurinae	1	1	0	0	Gregory
SDSM 110668	Tylosaurinae	0	0	0	1	Gregory
JEM-JAL-0995	<i>Russelosaurinae</i>	0	0	0	1	Gregory
SDSM 101638	Tylosaurinae	1	1	1	1	Gregory
JEM-00-94	<i>Plioplatecarpus</i> <i>sp.?</i>	0	1	1	0	Gregory
SDSM 047155	<i>Tylosaurus</i>	1	0	0	0	Mitten
SDSM 103829	<i>Globidens</i>	1	0	0	0	Mitten
KBRanch-1504	Mososauridae	1	1	0	1	Mitten
SDSM 103760	<i>Platecarpus</i>	0	1	1	0	Mitten
SDSM 046710	<i>Tylosaur</i> (<i>Platecarpus</i>)	0	1	0	0	Mitten
DWV-93189	<i>Clidastes</i>	1	0	0	0	Mitten
SDSM 110156	<i>Plioplatecarpus</i>	0	0	1	0	Mitten
DWV-91-112	<i>Platecarpus</i>	1	0	0	0	Mitten
SDSM 045220	<i>Plioplatecarpus</i>	0	1	1	1	Mitten
PC-SB-92-05	<i>Platecarpus</i>	1	0	0	0	Sharon Springs
BSG-93-04	Mososauridae	1	0	0	0	Sharon Springs
JEC-94-01	Mososauridae	0	1	0	0	Sharon Springs
JEC-94-02	Plioplatecarpinae	0	0	0	1	Sharon Springs
SDSM 039968	<i>Platecarpus</i>	1	1	1	0	Sharon Springs
BOG-0108	Tylosaurinae	1	0	0	0	Sharon Springs
JEM-0177	Tylosaurinae	1	0	0	0	Sharon Springs
SDSM 023016	<i>Tylosaurus</i>	0	1	0	0	Sharon Springs
JEM-94-157	<i>Tylosaurus</i>	0	0	0	1	Sharon Springs
JEM-95229	<i>Tylosaurus</i>	1	0	1	0	Sharon Springs
JEM-95230	<i>Tylosaurus</i>	0	1	1	1	Sharon Springs
SDSM 045331	Mososauridae	1	0	1	0	Sharon Springs
SRA-0702	Mososauridae	0	0	1	0	Sharon Springs
JEM-0972	Tylosaurinae	0	0	0	1	Sharon Springs
SDSM 104270	Mososauridae	1	0	0	0	Sharon Springs
JEM-10-109	Tylosaurinae	0	0	0	1	Sharon Springs
SDSM 110486	Tylosaurinae	0	0	0	1	Sharon Springs
JEM-10-128	Tylosaurinae	0	0	0	1	Sharon Springs
JEM-ARW-10-129	Tylosaurinae	0	0	1	1	Sharon Springs
JEM-10-131	Plioplatecarpinae	1	1	0	0	Sharon Springs
JEM-10131	Plioplatecarpinae	1	1	1	1	Sharon Springs
JEM-11108	Plioplatecarpinae	1	0	0	0	Sharon Springs
SDSM 110024	Plioplatecarpinae	1	1	1	0	Sharon Springs

Field Number	Taxon	Skull	Torso	Limbs	Tail	Member
JEM-11112	Mosasauridae	0	1	0	0	Sharon Springs
JEM-1195	Tylosaurinae	0	1	1	1	Sharon Springs
JEM-11123	Mosasauridae	0	1	1	0	Sharon Springs
JEM-JAL-11124	Tylosaurinae	0	1	0	0	Sharon Springs
USACE-1229	<i>Tylosaurus</i>	1	0	0	0	Sharon Springs
USACE-1331	Mosasauridae	1	0	0	0	Sharon Springs
USAC-1411	<i>Plioplatecarpus</i>	1	0	0	0	Sharon Springs
USAC-1416	Mosasauridae	0	1	0	0	Sharon Springs
USAC-1419	Mosasauridae	0	1	0	0	Sharon Springs
USAC-1421	Mosasauridae	0	1	0	0	Sharon Springs
USAC-1422	Mosasauridae	0	0	0	1	Sharon Springs
USAC-1424	Mosasauridae	1	0	0	0	Sharon Springs
USAC-1425	Mosasauridae	0	0	0	1	Sharon Springs
DWV-92-031	Mosasauridae	1	0	0	0	Sharon Springs
SDSM 110155	<i>Clidastes</i>	1	1	0	1	Sharon Springs
JEM-92-123	Mosasauridae	1	0	0	0	Sharon Springs
DWV-92-030	Mosasauridae	1	0	0	0	Sharon Springs
DWV-92006	Mosasauridae	0	0	0	1	Sharon Springs
SDSM 103828	Mosasauridae	1	0	0	0	Sharon Springs
JEM-JAL-10-104-4	Mosasauridae	1	1	0	1	Sharon Springs
SDSM 103835	<i>Tylosaurus</i>	0	1	1	1	Sharon Springs
SDSM 104127	<i>Plioplatecarpus</i>	0	1	0	0	Sharon Springs
SDSM 104270	Mosasauridae	1	0	0	0	Sharon Springs
SDSM 045188	<i>Platecarpus</i>	1	0	0	0	Sharon Springs
SDSM 045191	<i>Plioplatecarpus</i>	0	0	1	0	Sharon Springs
SDSM 52138	Mosasaurinae	1	0	0	0	Sharon Springs
SDSM 45225	Mosasauridae	0	0	1	0	Sharon Springs
SDSM 110158	Mosasauridae	1	1	0	0	Sharon Springs
SDSM 110086	Mosasauridae	0	1	1	0	Sharon Springs
SDSM 110524	Mosasauridae	1	1	1	1	Sharon Springs
DC-95	Mosasauridae	1	1	1	1	Sharon Springs
KBRanch-1501	Mosasauridae	0	1	0	0	Sharon Springs
KBRanch-1502	Mosasauridae	0	1	0	0	Sharon Springs
TCW-90-05	Mosasauridae	1	0	0	0	Sharon Springs
DLA-90-01	Mosasauridae	0	1	0	0	Sharon Springs
DWV-91-28	<i>Platecarpus</i>	0	0	1	0	Sharon Springs
DWV-91-38	Mosasauridae	1	0	0	0	Sharon Springs

Field Number	Taxon	Skull	Torso	Limbs	Tail	Member
SDSM 110485	Mosasauroidea	0	0	1	0	Sharon Springs
DWV-91-74	<i>Tylosaurus</i>	1	0	0	0	Sharon Springs
DWV-91-97	Mosasauroidea	0	0	1	0	Sharon Springs
DWV-91-99	Mosasauroidea	0	0	1	0	Sharon Springs
DWV-91-100	Mosasauroidea	1	0	0	0	Sharon Springs
DWV-91-101	Mosasauroidea	0	0	1	0	Sharon Springs
DWV-91-115	Mosasauroidea	1	0	0	0	Sharon Springs
DWV-92-06	Mosasauroidea	0	0	0	1	Sharon Springs
SDSM 103830	Mosasauroidea	1	0	0	0	Sharon Springs
SDSM 103830	Mosasauroidea	0	0	0	1	Sharon Springs
DWV-93-181	<i>Plioplatecarpus</i>	1	1	0	1	Sharon Springs
RJM-10-01	Mosasauroidea	0	0	1	0	Sharon Springs
DWB-94-001	Mosasauroidea	0	0	0	1	Sharon Springs
GB-94-0604-3	<i>Mosasauroidea</i>	0	0	0	1	Sharon Springs
SDSM 039968	<i>Tylosaurinae</i>	1	1	0	0	Sharon Springs
SDSM 045187	Mosasauroidea	0	0	0	1	Sharon Springs
GLB-990728-1-7	<i>Clidastes</i>	0	0	1	0	Sharon Springs
JJP-99-6	Mosasauroidea	0	0	1	0	Sharon Springs
JJP-99-4	Mosasauroidea	0	0	1	0	Sharon Springs
DWV-93021	<i>Clidastes</i>	1	0	0	0	Sharon Springs
DWV-93-047	<i>Mosasauroidea</i>	0	0	1	0	Sharon Springs
DWV-93-052	<i>Plioplatecarpus</i>	0	0	1	0	Sharon Springs
DWV-93-056	<i>Plioplatecarpus</i>	1	0	0	0	Sharon Springs
DWV-93-128	<i>Mosasauroidea</i>	0	0	1	0	Sharon Springs
DWV-93-174	<i>Plioplatecarpus</i>	0	0	0	1	Sharon Springs
SDSM11090	<i>Plioplatecarpus</i>	0	1	1	0	Sharon Springs
BOG-03-009	Mosasauroidea	0	0	0	1	Sharon Springs
WAT-04-01	<i>Plioplatecarpus</i>	0	0	1	0	Sharon Springs
JMB-04-01	Mosasauroidea	0	1	1	0	Sharon Springs
BJM-07-03	Mosasauroidea	0	0	1	0	Sharon Springs
BOR-07-03	Mosasauroidea	0	0	1	0	Sharon Springs
PC-AMT-08-04	Mosasauroidea	0	0	1	0	Sharon Springs
JEM-89173	Mosasauroidea	1	1	1	0	Sharon Springs
DJC-WR-98-8	<i>Tylosaurus</i>	0	0	1	0	Sharon Springs
SDSM 072344	Mosasauroidea	1	1	1	1	Sharon Springs
PC-JEG-91-01	<i>Plioplatecarpus</i>	1	1	0	0	Verendrye
PC-RJM-91-03	<i>Mosasauroidea</i>	0	1	0	0	Verendrye
PC-CAD-91-01	<i>Mosasauroidea</i>	0	0	1	0	Verendrye

Field Number	Taxon	Skull	Torso	Limbs	Tail	Member
WRS-92-01	<i>Mosasaurus</i> cf. <i>conodon</i>	1	0	0	0	Verendrye
DCP-93-04	Mososauridae	0	0	0	1	Verendrye
DCP-93-05	<i>Plioplatecarpus</i>	1	1	1	1	Verendrye
WEB-98-002	Mososaurinae	0	0	0	1	Verendrye
JEM-90217	Mososauridae	0	0	1	0	Verendrye
JEM-95233	Mososauridae	0	0	1	0	Verendrye
JEM-90283	<i>Plioplatecarpus</i>	0	0	1	0	Verendrye
EJN-93-02	<i>Mosasaurus</i> <i>conodon</i>	1	1	0	0	Verendrye
JEM-LHA-96195	? <i>Hainosaurus</i>	0	0	0	1	Verendrye
DDH-96-01	? <i>Prognathodon</i>	0	1	0	1	Verendrye
SDSM 044616	<i>Plioplatecarpus</i>	0	1	0	0	Verendrye
SDSM 051410	Mososaurinae	1	0	0	0	Verendrye
SDSM 051412	<i>Plioplatecarpus</i>	0	0	1	0	Verendrye
SDSM 103834	<i>Plioplatecarpus</i>	1	1	1	0	Verendrye
SDSM 101762	<i>Mosasaurus</i>	0	1	1	0	Verendrye
DCP-91-002	Mososauridae	1	0	0	1	Verendrye
SDSM 051411	Mososaurinae	0	0	0	1	Verendrye
SDSM 110221	Mososauridae	1	1	0	0	Verendrye
JGB-92-01	<i>Mosasaurus</i>	1	1	0	1	Verendrye or DeGrey
JVB-92-03	<i>Mosasaurus</i>	0	0	0	1	Verendrye or DeGrey
JJS-92-04	Mososauridae	1	0	0	0	Verendrye or DeGrey
WBG-92-01A	Mososauridae	0	1	0	1	Verendrye or DeGrey
HJC-93-01	Mososauridae	0	1	0	0	Verendrye/DeGrey contact
HJC-93-02	Mososauridae	1	1	0	0	Verendrye/DeGrey contact
KL-93-01	Mososauridae	0	1	0	1	Verendrye/DeGrey contact
JCL-0103	Mososauridae	1	0	0	0	Verendrye/DeGrey contact
LGC-907	<i>Globidens</i>	0	0	1	0	Verendrye/DeGrey contact
WRS-95-01	Mososauridae	1	1	0	0	Verendrye/DeGrey contact

Appendix C

Compilation of the contingency tables used in the chi-square analyses, grouped by the question they are answering.

Is the occurrence of anatomical regions equal across all four anatomical regions in the “historical collections,” “no concretions,” and the “concretions only” datasets?

Historical Collections	Present	Absent
Skull	92	118
Torso	86	124
Limbs	76	134
Tail	73	137

No Concretions	Present	Absent
Skull	13	14
Torso	11	16
Limbs	11	16
Tail	7	20

Concretions Only	Present	Absent
Skull	16	5
Torso	16	5
Limbs	6	15
Tail	8	13

Is concretion formation dependent on anatomical region?

4 Regions	Skull	Torso	Limbs	Tail
Present not in concretion	2	1	3	6
Present in concretion	14	15	3	2

2 Regions	Core	Periphery
Present not in concretion	3	9
Present in concretion	29	5