

Late Jurassic theropod-bearing localities

Locality	Unit	Continent	Country	Age	Environment	Taxa	Taxa 2	Taxa 3	Taxa 4	Taxa 5
Tendaguru quarry TL	Tendaguru Fm.	Africa	Tanzania	Tithonian	Coastal	?Carcharodontosauria indet.	Theropoda indet.			
Porto das Barcas	Sobral Fm.	Europe	Portugal	Kimmeridgian-Tithonian	Coastal	?Torvosaurus sp.				
Tendaguru quarry H	Tendaguru Fm.	Africa	Tanzania	Tithonian	Coastal	Abelisauroida indet.	Theropoda indet.			
Rodela do Valmitão	Lourinhã Fm.	Europe	Portugal	Kimmeridgian-Tithonian	Coastal	Allosauroida indet.	Ceratosaurus sp.			
Andrès MNHN-UL	Alcobaça Fm.	Europe	Portugal	Oxfordian-Kimmeridgian	Coastal	Allosaurus europaeus	Dromaeosauridae indet.			
Praia de Vale Frades	Lourinhã Fm.	Europe	Portugal	Kimmeridgian	Coastal	Allosaurus europaeus				
Guimarota	Alcobaça Fm.	Europe	Portugal	Kimmeridgian	Coastal	Allosaurus sp.	Aviatyrannis jurassica	Compsognathus sp.	Dromaeosauridae indet.	Troodontidae indet.
Tendaguru quarry Ig, Kindope	Tendaguru Fm.	Africa	Tanzania	Kimmeridgian	Coastal	Carcharodontosauria indet.	Elaphrosaurus bambergi			
Tendaguru quarry B	Tendaguru Fm.	Africa	Tanzania	Tithonian	Coastal	Carcharodontosauria indet.	Theropoda indet.			
Tendaguru quarry II	Tendaguru Fm.	Africa	Tanzania	Tithonian	Coastal	Carcharodontosauria indet.	Theropoda indet.			
Cliffs of Valmitão Beach	Lourinhã Fm.	Europe	Portugal	Kimmeridgian	Coastal	Ceratosaurus sp.				
Tendaguru quarry dd	Tendaguru Fm.	Africa	Tanzania	Kimmeridgian	Coastal	Elaphrosaurus bambergi	Theropoda indet.			
Paimogo dinosaur eggs	Lourinhã Fm.	Europe	Portugal	Kimmeridgian-Tithonian	Coastal	Lourinhanosaurus antunesi				
Peralta theropod	Sobral Fm.	Europe	Portugal	Kimmeridgian-Tithonian	Coastal	Lourinhanosaurus antunesi				
Tendaguru site MW	Tendaguru Fm.	Africa	Tanzania	Tithonian	Coastal	Megalosauroida indet.	Ceratosaurus sp.			
Tendaguru Quarry Om	Tendaguru Fm.	Africa	Tanzania	Tithonian	Coastal	Theropoda indet.	?Ceratosauria indet.			
Tendaguru quarry Aa	Tendaguru Fm.	Africa	Tanzania	Kimmeridgian	Coastal	Theropoda indet.				
Tendaguru quarry Z	Tendaguru Fm.	Africa	Tanzania	Tithonian	Coastal	Theropoda indet.				
Tendaguru quarry MD	Tendaguru Fm.	Africa	Tanzania	Tithonian	Coastal	Theropoda indet.				
Tendaguru quarry RD	Tendaguru Fm.	Africa	Tanzania	Tithonian	Coastal	Theropoda indet.				
Tendaguru Quarry M2	Tendaguru Fm.	Africa	Tanzania	Tithonian	Coastal	Theropoda indet.				
Cesareda, near Obidos	—	Europe	Portugal	Kimmeridgian	Coastal	Theropoda indet.				
Solvay Company quarry, Damparis	—	Europe	France	Oxfordian	Coastal	Theropoda indet.				
Chassiron (beds 1001-1005), Île d'Oléron	—	Europe	France	Tithonian	Coastal	Theropoda indet.				
Pedrogão	Cabaços Fm.	Europe	Portugal	Oxfordian	Coastal	Theropoda indet.				
Murteiras, Foz do Arelho	Foz do Arelho	Europe	Portugal	Kimmeridgian	Coastal	Theropoda indet.				
Gijón-Ribadesella	Lastres Fm.	Europe	Spain	Kimmeridgian-Tithonian	Coastal	Theropoda indet.				
Ruedes, Gijón	Lastres Fm.	Europe	Spain	Kimmeridgian-Tithonian	Coastal	Theropoda indet.				
Aranzón cliffs, Villaviciosa	Lastres Fm.	Europe	Spain	Kimmeridgian-Tithonian	Coastal	Theropoda indet.				
Arroyo de la Escalera, Villaviciosa	Lastres Fm.	Europe	Spain	Kimmeridgian-Tithonian	Coastal	Theropoda indet.				
Cliffs of Valmitão South	Lourinhã Fm.	Europe	Portugal	Kimmeridgian	Coastal	Theropoda indet.				
Vale de Portinho (bed 11)	Lourinhã Fm.	Europe	Portugal	Kimmeridgian-Tithonian	Coastal	Theropoda indet.				
Cliffs of Lourinhã	Lourinhã Fm.	Europe	Portugal	Kimmeridgian-Tithonian	Coastal	Theropoda indet.				
Peralta, near Atalaia	Sobral Fm.	Europe	Portugal	Kimmeridgian	Coastal	Theropoda indet.				
Puerto de Tazones, Villaviciosa	Tereñes Fm.	Europe	Spain	Kimmeridgian	Coastal	Theropoda indet.				
Carrasqueira vertebrates (C11)	Vale do Portinho	Europe	Portugal	Kimmeridgian	Coastal	Theropoda indet.				
Carrasqueira vertebrates (C10)	Vale do Portinho	Europe	Portugal	Kimmeridgian	Coastal	Theropoda indet.				
Huriwai Measures	Huriwai Measures	Oceania	New Zealand	Tithonian	Coastal	Theropoda indet.				
Praia da Vermelha	Lourinhã Fm.	Europe	Portugal	Kimmeridgian-Tithonian	Coastal	Torvosaurus gurneyi				
Cadaval, Quinta do Gradil	Lourinhã Fm.	Europe	Portugal	Kimmeridgian	Coastal	Torvosaurus sp.				
northern Praia da Corva	Lourinhã Fm.	Europe	Portugal	Kimmeridgian	Coastal	Torvosaurus sp.				
Casal do Bicho	Lourinhã Fm.	Europe	Portugal	Tithonian	Coastal	Torvosaurus sp.				
Praia da Area Branca North, cliffs	Lourinhã Fm.	Europe	Portugal	Tithonian	Coastal	Torvosaurus sp.				
Tendaguru Quarry St	Tendaguru Fm.	Africa	Tanzania	Kimmeridgian	Coastal	Veterupristisaurus milneri	Carcharodontosauria indet.	Abelisauroida indet.	Ceratosaurus sp.	
Silberloch cave, Röschenz	Vellerat Fm.	Europe	Switzerland	Oxfordian	Marine	Allosauridae indet.				
Ottmann Quarry, Langenthaltheimer Haardt	Solnhofen Formation	Europe	Germany	Tithonian	Marine	Archaeopteryx lithographica				
Opitsch Quarry, Langenthaltheimer Haardt	Solnhofen Formation	Europe	Germany	Tithonian	Marine	Archaeopteryx lithographica				
Steinbruch Frey, Petershöhe	Solnhofen Formation	Europe	Germany	Tithonian	Marine	Archaeopteryx recurva				
Blumenberg Quarry	Solnhofen Formation	Europe	Germany	Tithonian	Marine	Archaeopteryx siemensii				
Jachenhausen	Solnhofen Formation	Europe	Germany	Tithonian	Marine	Archaeopteryx sp.				
Steinbruch Ottmann & Steil	Solnhofen Formation	Europe	Germany	Tithonian	Marine	Archaeopteryx sp.				
Unknown Quarry, Altmühltal	Solnhofen Formation	Europe	Germany	Tithonian	Marine	Archaeopteryx sp. (Wellnhoferia grandis)				
Basse Montagne Quarry, Moutier	Reuchenette Fm.	Europe	Switzerland	Kimmeridgian	Marine	Ceratosauria indet.				
Haudainville Quarry	white limestone	Europe	France	Oxfordian	Marine	Coelurosauria indet.				
Canjuers-Les Bessons Quarry	Calcaires blancs de Provence Fm.	Europe	France	Tithonian	Marine	Compsognathus corallestris				
Compsognathus locality, Kelheim(?)	Torleite or Solnhofen F.	Europe	Germany	Kimmeridgian-Tithonian	Marine	Compsognathus longipes				
Rope Lake Head / Freshwater Steps	Kimmeridge Clay	Europe	UK	Tithonian	Marine	Juratyran langhami				
Stark Quarry, Schamhaupten	Painten Fm.	Europe	Germany	Kimmeridgian	Marine	Juravenator starki				
West Bay-Lyme Bay	Kimmeridge Clay	Europe	UK	Kimmeridgian	Marine	Megalosauridae indet.				
Great Western Railway, Swindon	Kimmeridge Clay	Europe	UK	Kimmeridgian	Marine	Megalosauridae indet.				
Dry Sandford	Stanford Fm.	Europe	UK	Oxfordian	Marine	Megalosaurus sp.				
Jordan's Cliff, Weymouth	Oxford Clay	Europe	UK	Oxfordian	Marine	Metriacanthosaurus parkeri				
Rybol Quarry, Painten	Painten Fm.	Europe	Germany	Kimmeridgian	Marine	Sciurumimus albersdoerferi				
Mont Rouge, Wimille	Mont-Lambert Fm.	Europe	France	Tithonian	Marine	Tetanurae indet.				

Uppen, Hildesheim	—	Europe	Germany	Kimmeridgian	Marine	Theropoda indet.				
Fritzow, Cammin	—	Europe	Poland	Kimmeridgian	Marine	Theropoda indet.				
Holzen, Ith	—	Europe	Germany	Late Jurassic	Marine	Theropoda indet.				
Duingen, Hils	—	Europe	Germany	Late Jurassic	Marine	Theropoda indet.				
Marienhagen, Hils	—	Europe	Germany	Late Jurassic	Marine	Theropoda indet.				
Thüste, Hils	—	Europe	Germany	Late Jurassic	Marine	Theropoda indet.				
Portel, Boulogne	"Middle Portlandien"	Europe	France	Tithonian	Marine	Theropoda indet.				
Fort de la Crèche quarry	"Middle Portlandien"	Europe	France	Tithonian	Marine	Theropoda indet.				
Ningle theropod	"Portlandien"	Europe	France	Tithonian	Marine	Theropoda indet.				
Châtillon (Kimm)	"Thracis depressa beds"	Europe	France	Kimmeridgian	Marine	Theropoda indet.				
Ahlem, Hannover	Asphaltekalk	Europe	Germany	Kimmeridgian	Marine	Theropoda indet.				
Tönniesberg, Hannover	Asphaltekalk	Europe	Germany	Kimmeridgian	Marine	Theropoda indet.				
Lindener Berg, Hannover	Asphaltekalk	Europe	Germany	Kimmeridgian	Marine	Theropoda indet.				
Châtillon	Base of Portlandien	Europe	France	Tithonian	Marine	Theropoda indet.				
Langenberg Quarry, Oker	bed 93 of Langenberg section	Europe	Germany	Kimmeridgian	Marine	Theropoda indet.				
Moulin-Wibert	claystoe	Europe	France	Kimmeridgian	Marine	Theropoda indet.				
Malton	Corallian Oolite	Europe	UK	Oxfordian	Marine	Theropoda indet.				
Cantera Carcalín, Buñol	Higuerelas Fm.	Europe	Spain	Tithonian	Marine	Theropoda indet.				
Weymouth, Dorset (UCMP)	Kimmeridge Clay	Europe	UK	Kimmeridgian	Marine	Theropoda indet.				
Portland Harbour, Wyke Regis	Kimmeridge Clay	Europe	UK	Kimmeridgian	Marine	Theropoda indet.				
Fleet, Wyke Regis	Kimmeridge Clay	Europe	UK	Kimmeridgian	Marine	Theropoda indet.				
Foxhangers, Devizes	Kimmeridge Clay	Europe	UK	Kimmeridgian-Tithonian	Marine	Theropoda indet.				
Shotover, Oxford (OUM)	Kimmeridge Clay	Europe	UK	Kimmeridgian-Tithonian	Marine	Theropoda indet.				
Rohstoffbetriebe Oker quarry, bed 56, Lang	Kimmeridge marls	Europe	Germany	Kimmeridgian	Marine	Theropoda indet.				
Rohstoffbetriebe Oker quarry, bed 83, Lang	Kimmeridge marls	Europe	Germany	Kimmeridgian	Marine	Theropoda indet.				
Lindner Berge	Korallenkalk	Europe	Germany	Oxfordian	Marine	Theropoda indet.				
Švédské šance	Limestone	Europe	Czech Republic	Oxfordian	Marine	Theropoda indet.				
Sainte-Adresse, Cap de La Hève	Marnes à Deltoideum delta	Europe	France	Kimmeridgian	Marine	Theropoda indet.				
Villers-sur-Mer, Calvados	Marnes de Villers	Europe	France	Oxfordian	Marine	Theropoda indet.				
Auvringhen, Wimille	Mont-Lambert Fm.	Europe	France	Tithonian	Marine	Theropoda indet.				
Parkfield Quarry, Isle of Portland	Portland Fm.	Europe	UK	Tithonian	Marine	Theropoda indet.				
Bath & Portland Stone Company Quarry	Portland Fm.	Europe	UK	Tithonian	Marine	Theropoda indet.				
St. Niklaus quarries, Solothurn	Reuchenette Fm.	Europe	Switzerland	Kimmeridgian	Marine	Theropoda indet.				
Cordebugle, Lisieux	Sables de Glos Fm.	Europe	France	Oxfordian	Marine	Theropoda indet.				
Calico Gulch Dinosaur Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	?Torvosaurus				
Peterson Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosauridae indet.				
Wucaiwan area (unknown locality)	Shishugou Fm.	Asia	China	Oxfordian	Terrestrial	Allosauroidea indet.				
Felch Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis	Ceratopsus nasicornis	Coelurus fragilis	Ceratopsia indet.	
Cleveland-Lloyd Dinosaur Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis	Ceratopsus nasicornis	Marshosaurus bicentesimus	Stokesosaurus clevelandi	Tanycolagreus topwilsoni
Quarry 9, Como Bluff	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis	Coelurus fragilis	?Ornitholestes	?Stokesosaurus	
Bone Cabin Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis	Ornitholestes hermanni	Tanycolagreus sp.		
Bone Cabin Quarry West	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis	Tanycolagreus topwilsoni			
Quarry 12, Como Bluff (YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis	Torvosaurus tanneri	Fosterovenator churei	Coelurosauria indet.	
Dry Mesa Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis	Torvosaurus tanneri	Ceratopsus nasicornis	Marshosaurus sp.	Stokesosaurus sp.
Quarry 1, Como Bluff	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis				
Freeze Out Mtns	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis				
Quarry 3, Como Bluff (YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis				
Quarry 4, Como Bluff (YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis				
Quarry 14, Como Bluff (YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis				
Lindsey Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis				
Carnegie Quarry N, Sheep Creek	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus fragilis				
Northern Dinosaur Beach (CURE)	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.	Ceratopsus sp.			
Mygatt-Moore Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.	Ceratopsus sp.			
KU Camarasaurus Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.	Coelurosauria indet.			
Quarry 13, Como Bluff (YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.	Coelurus fragilis			
Quarry 8, Como Bluff (YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.	Coelurus fragilis(?)			
Poison Creek Quarry	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.	Elaphrosaurus? sp.			
Rainbow Park	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.	Koparion douglasi			
Rainbow Park Microsite	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.	Theropoda indet.			
Nail Quarry	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.	Torvosaurus sp.			
Louise Quarry	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.	Torvosaurus sp.			
DNM Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.	Torvosaurus sp.	Ceratopsus sp.		
Red Canyon Ranch	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.	Torvosaurus sp.			
Dana Quarry	Morrison Fm.	North America	USA	Oxfordian-Kimmeridgian	Terrestrial	Allosaurus sp.	Torvosaurus sp.	Ceratopsus sp.	Coelurosauria indet.	
Freezeout Hills Quarry 6	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.	Torvosaurus tanneri			
Wonderland Quarry	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.	Tyrannosauroida indet.			
NMMNH L-3285 vertebrate site	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.				
Curecanti N.R.A.	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.				

Meilyn Quarry	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.			
Kessler's Quarry, Garden Park	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.			
Meyer Site 1, Garden Park	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.			
Jones Hole Quarry	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.			
Upper Strickland Creek Quarry	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.			
Green River Dinosaur Quarry	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.			
Little Houston Quarry, Main Quarry	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.			
Rabbit Valley Iguanodon	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.			
Quarry R	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.			
Dinosaur Beach (CURE)	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Allosaurus sp.			
Lakes Quarry 10	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
RB Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Lakes Quarry 5	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Suwanee Peak	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Quarry 1A, Como Bluff (YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Quarry 1-1/2, Como Bluff (YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Quarry C, Como Bluff (YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Quarry D, Como Bluff (YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Lakes Quarry 1, Morrison (YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Felch Quarry 2, Garden Park (YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Howe Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Howe Quarry 2	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Howe-Stephens Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Big Al site (MOR M-106)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Willow Springs Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Hups Quarry, MWC Loc. 197	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Cope Quarry I	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Cope Quarry II	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Cope Quarry III	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Brush Creek, Yale College Scientific Party	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Stovall's Pit 5, Kenton	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Stovall's Pit 6, Kenton	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Hinkle Site	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Middle Park	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Red Mountain	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Bertha Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Bollan Quarry, Rabbit Valley	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Holt Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Acoma Site	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Red Fork Powder River Quarry B	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Hanksville-Burpee Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Mill Canyon Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Wilson Creek	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Radium locality	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Blue Mesa Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Masonville locality	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Cactus Park Quarry 3A (CU-Denver)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Aurora Quarry 3 (AMNH)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Allosaurus sp.			
Fuller's 351	Morrison Fm.	North America	USA	Tithonian	Terrestrial	Allosaurus sp.			
Ninemile Hill	Morrison Fm.	North America	USA	Tithonian	Terrestrial	Allosaurus sp.			
Daxishan	Tiaojishan Fm.	Asia	China	Oxfordian	Terrestrial	Anchiornis huxleyi			
Yaolugou locality	Tiaojishan Fm.	Asia	China	Oxfordian	Terrestrial	Aurnornis xui	Eosinopteryx brevipenna	Anchiornis huxleyi	
Kadzi, main locality	Kadzi Fm.	Africa	Zimbabwe	Tithonian	Terrestrial	Ceratosauria indet.			
Martinote	Tacuarembó Fm.	South America	Uruguay	Kimmeridgian-Tithonian	Terrestrial	Ceratosauridae indet.	Theropoda indet.		
Eriksen Ceratosaurus	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Ceratosaurus nasicornis			
Sand Bench, San Rafael Swell (BYU)	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Ceratosaurus nasicornis			
Section 19 Mine	Morrison Fm.	North America	USA	Oxfordian-Kimmeridgian	Terrestrial	cf. Allosaurus sp.			
Aysén	Toqui Fm.	South America	Chile	Tithonian	Terrestrial	Chilesaurus diegosuarezi	Theropoda indet.		
FPA Quarry 4	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Coelurosauria indet.			
Stovall's Pit 8, Kenton	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Coelurosauria indet.			
Daohugou	Tiaojishan Fm.	Asia	China	Oxfordian	Terrestrial	Epidexipteryx hui	Epidendrosaurus ningchenge	Pedopenna daohugouensis	
TBB2002, Wucuiwan	Shishugou Fm.	Asia	China	Oxfordian	Terrestrial	Guanlong wucuii	Limusaurus inextricabilis	Theropoda indet.	
Wucuiwan area Sino-American expedition -	Shishugou Fm.	Asia	China	Oxfordian	Terrestrial	Haplocheirus sollers			
TBB2005, Wucuiwan	Shishugou Fm.	Asia	China	Oxfordian	Terrestrial	Limusaurus inextricabilis			
TBB2001, Wucuiwan	Shishugou Fm.	Asia	China	Oxfordian	Terrestrial	Limusaurus inextricabilis			
Nielsen Gulch	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Marshosaurus bicentesimus			
Zane Quarry, Sheep Creek	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Megalosauridae indet.			
OMNH Quarry 1, Kenton	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Saurophaganax maximus	?Ceratosaurus sp.		

Sinraptor type, Jiangjunmiao NE	Shishugou Fm.	Asia	China	Oxfordian	Terrestrial	Sinraptor dongi			
Wucaian sauropod	Shishugou Fm.	Asia	China	Oxfordian	Terrestrial	Sinraptoridae indet.			
Caja de Pandora	Cañadón Calcáreo Formation	South America	Argentina	Oxfordian-Kimmeridgian	Terrestrial	Tetanurae indet.			
Small's Quarry, Garden Park	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.	Ceratosauria indet.		
FPA General Site (LACM)	Morrison Fm.	North America	USA	Tithonian	Terrestrial	Theropoda indet.	Coelurosauria indet.		
Dariv, Gurvan Eren	Dariv Fm.	Asia	Mongolia	Late Jurassic	Terrestrial	Theropoda indet.			
Qikatai	Karaza Fm.	Asia	China	Late Jurassic	Terrestrial	Theropoda indet.			
locality 47 (8b), Guangyuan	Kuangyuan Fm.	Asia	China	Tithonian	Terrestrial	Theropoda indet.			
locality 47 (5a, 5b), Guangyuan	Kuangyuan Fm.	Asia	China	Tithonian	Terrestrial	Theropoda indet.			
locality 47 (9a, 9b), Guangyuan	Kuangyuan Fm.	Asia	China	Tithonian	Terrestrial	Theropoda indet.			
Liuhuanggou bonebed	Qigu Fm.	Asia	China	Oxfordian	Terrestrial	Theropoda indet.			
Pingfengshan	Shishugou Fm.	Asia	China	Oxfordian	Terrestrial	Theropoda indet.			
Giant's Tomb	Shishugou Fm.	Asia	China	Oxfordian	Terrestrial	Theropoda indet.			
Bor Ukhaa hills, Shar Teg [HMNS-GIN]	Ulan Malgait Fm.	Asia	Mongolia	Tithonian	Terrestrial	Theropoda indet.			
Cuesta Lonsal 1, Galve	Villar del Arzobispo Fm.	Europe	Spain	Tithonian	Terrestrial	Theropoda indet.			
Delfs Quarry, Garden	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Theropoda indet.			
Potter Creek Quarry	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Theropoda indet.			
Delta dinosaur nesting site	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Theropoda indet.			
Uravan locality	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Theropoda indet.			
Mother's Day Quarry	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Theropoda indet.			
Quarry 5, Como Bluff (YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Quarry 9, Pit A (AMNH/YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Quarry 9, producing layer (AMNH-YPM)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Deweese Quarry, Green Acres	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
DNM 375, Dinosaur National Monument	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Something Interesting Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Kings View Quarry, Fruita	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Fox Mesa	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
AMNH Stego 99 Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Mile 175	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Little Houston Quarry, Mammal Quarry	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Hatch Ranch, Piedmont Butte	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Emery County sauropod site	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Tom's Place, FPA	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Alameda Parkway Morrison dinosaur site	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Something interesting Quarry, unit 4	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
NMMNH L-555, San Ysidro Camarasaurus Q	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Como Bluff (AMNH 222)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
McConnell I	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
DNM 315, Dinosaur National Monument	Morrison Fm.	North America	USA	Tithonian	Terrestrial	Theropoda indet.			
Los Rosanos	Tacuarembó Fm.	South America	Uruguay	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Km. 227, N. R. 26, Tacuarembó	Tacuarembó Fm.	South America	Uruguay	Kimmeridgian-Tithonian	Terrestrial	Theropoda indet.			
Meyer Site 2, Garden Park	Morrison Fm.	North America	USA	Kimmeridgian	Terrestrial	Torvosaurus cf. tanneri			
Jimbo Quarry (2B)	Morrison Fm.	North America	USA	Kimmeridgian-Tithonian	Terrestrial	Troodontidae indet.			
Longjiawa, Anyue	Suining Fm.	Asia	China	Late Jurassic	Terrestrial	Yangchuanosaurus sp.			
Mutoudeng	Tiaojishan Fm.	Asia	China	Oxfordian	Terrestrial	Yi qi			
Wucaian Sino-American expedition, 2001	Shishugou Fm.	Asia	China	Oxfordian	Terrestrial	Zuolong salleei			
Playa de la Vega, Ribadesella	Vega Fm.	Europe	Spain	Oxfordian-Kimmeridgian	uncertain	Ceratosauria indet.			
Jema River North	Mugher Mudstone Fm.	Africa	Ethiopia	Tithonian	uncertain	Tetanurae indet.			
Jema River Shark Tooth Hill	Mugher Mudstone Fm.	Africa	Ethiopia	Tithonian	uncertain	Tetanurae indet.			
Xinrong, Datong	—	Asia	China	Late Jurassic	uncertain	Tetanurae indet.			
Kalbak-Kyry, Tuva	Saldam	Asia	Russia	Late Jurassic	uncertain	Theropoda indet.			
Machiahukou, Haishiwan	Xiangtang Fm.	Asia	China	Late Jurassic	uncertain	Theropoda indet.			
Casal Labrusque, Areia Branca	—	Europe	Portugal	Kimmeridgian	uncertain	Theropoda indet.			
Poitiers environs	—	Europe	France	Oxfordian	uncertain	Theropoda indet.			
Gijón-Ribadesella (Vega)	Vega Fm.	Europe	Spain	Oxfordian-Kimmeridgian	uncertain	Theropoda indet.			

Middle Jurassic theropod-bearing localities

Locality	Unit	Continent	Country	Age	Environment	Taxa	Taxa 2	Taxa 3
Ambondromamy / Port Bergè	Isalo III	India/Madagasc	Madagascar	Bathonian	Coastal	Ceratosauria indet.	Theropoda indet.	
Tsinjorano / Ambondromamy	Isalo III	India/Madagasc	Madagascar	Bathonian	Coastal	Ceratosauria indet.	Theropoda indet.	
north of Port Bergè	Isalo III	India/Madagasc	Madagascar	Bathonian	Coastal	Ceratosauria indet.	Theropoda indet.	
Ambohimanatrika	Isalo III	India/Madagasc	Madagascar	Bathonian	Coastal	Ceratosauria indet.	Theropoda indet.	
Ambondromamy	Isalo III	India/Madagasc	Madagascar	Bathonian	Coastal	Ceratosauria indet.		
FBH-7a, Uurusai	Balabansai Svita	Asia	Kyrgyzstan	Bathonian	Coastal	Megalosauridae indet.		
Rouis El Djir, High Atlas	detrital continental series	Africa	Algeria	Callovian	Coastal	Theropoda indet.		

Nichke 1	Balabansai Svita	Asia	Kyrgyzstan	Bathonian	Coastal	Theropoda indet.		
Changet I, Fergana	Balabansai Svita	Asia	Kyrgyzstan	Bathonian	Coastal	Theropoda indet.		
Locality FTA-30	Balabansai Svita	Asia	Kyrgyzstan	Callovian	Coastal	Theropoda indet.		
Locality FBX 7	Balabansai Svita	Asia	Kyrgyzstan	Callovian	Coastal	Theropoda indet.		
Kamysbashi	Balabansai Svita	Asia	Uzbekistan	Callovian	Coastal	Theropoda indet.		
Locality FTA-1L	Balabansai Svita	Asia	Kyrgyzstan	Callovian	Coastal	Theropoda indet.		
FBH-23, Dzhiddasai I	Balabansai Svita	Asia	Kyrgyzstan	Callovian-Oxfordian	Coastal	Theropoda indet.		
UB 7111, Cladach a'Ghlinne	Kilmaluag Fm.	Europe	Scotland	Bathonian	Coastal	Theropoda indet.		
Gardies	lignitic marl	Europe	France	Bathonian	Coastal	Theropoda indet.		
Tsinjorano / Kamoro bridge	Isalo III	India/Madagasc	Madagascar	Bathonian	Coastal	Theropoda indet.		
right bank, Kamoro River	Isalo III	India/Madagasc	Madagascar	Bathonian	Coastal	Theropoda indet.		
Hills W-NW of Andranomamy	Isalo III	India/Madagasc	Madagascar	Bathonian	Coastal	Theropoda indet.		
east of Houlgate, Vaches Noires	Marnes de Dives	Europe	France	Callovian	Marine	?Megalosauroida indet.		
Cross Hands Quarry, Little Compton	Chipping Norton Limestone Fm	Europe	UK	Bathonian	Marine	Cruxicheiros newmanorum		
Conteville, Calvados	Calcaires de Caen	Europe	France	Bathonian	Marine	Dubreuillosaurus valesdunensis		
Greenhill, Sherborne	Inferior Oolite Fm.	Europe	UK	Bajocian	Marine	Duriavenator hesperis		
Summertown Pit, Wolvercote	Oxford Clay	Europe	UK	Callovian	Marine	Eustreptospondylus oxoniensis		
Nethercomb	Inferior Oolite Fm.	Europe	UK	Bajocian	Marine	Magnosaurus nethercombensis		
Haute-Saône, north of Gray	—	Europe	France	Callovian	Marine	Megalosauridae indet.		
Woodstock, Stonesfield	Great Oolite	Europe	UK	Bathonian	Marine	Megalosauridae indet.		
Fletton brick pit, Peterborough	Oxford Clay	Europe	UK	Callovian	Marine	Megalosauridae indet.		
Villes-Sur-Mer, Vaches Noires	Marnes de Dives	Europe	France	Callovian	Marine	Megalosauroida indet.		
Vaches Noires (BMNH)	Marnes de Dives Fm.	Europe	France	Callovian	Marine	Megalosauroida indet.		
Stonesfield Slate Quarries	Great Oolite	Europe	UK	Bathonian	Marine	Megalosaurus bucklandii	Iliosuchus incognitus	
New Park Quarry	Great Oolite	Europe	UK	Bathonian	Marine	Megalosaurus bucklandii		
Hornsleasow Quarry	Great Oolite	Europe	UK	Bathonian	Marine	Megalosaurus sp.	Ceratosauria indet.	?Coelurosauria indet.
Kirtlington 3p (Mammal Bed)	Great Oolite	Europe	UK	Bathonian	Marine	Megalosaurus sp.	Coelurosauria indet.	
Oakham Quarry	Chipping Norton Limestone Fm	Europe	UK	Bathonian	Marine	Megalosaurus sp.	Tetanurae indet.	
Canal de Belle-Croix	"middle oolite" formation	Europe	France	Middle Jurassic	Marine	Megalosaurus sp.		
Huntsman's Quarry	Cotswold Slate	Europe	UK	Bathonian	Marine	Megalosaurus sp.		
Kinton Thorns Quarry	Cotswold Slate	Europe	UK	Bathonian	Marine	Megalosaurus sp.		
Eyford Hill Quarry	Cotswold Slate	Europe	UK	Bathonian	Marine	Megalosaurus sp.		
Enslow Bridge theropod	Forest Marble	Europe	UK	Bathonian	Marine	Megalosaurus sp.		
Sarsden, Chipping Norton	Great Oolite	Europe	UK	Bathonian	Marine	Megalosaurus sp.		
Bletchington Station	Great Oolite	Europe	UK	Bathonian	Marine	Megalosaurus sp.		
Bath area theropod	Great Oolite	Europe	UK	Bathonian	Marine	Megalosaurus sp.		
Kingham, Oxford	Inferior Oolite Fm.	Europe	UK	Bajocian	Marine	Megalosaurus sp.		
Broadwell, Gloucestershire	Inferior Oolite Fm.	Europe	UK	Bajocian	Marine	Megalosaurus sp.		
near Villers, Vaches Noires (École des Mines)	Marnes de Dives Fm.	Europe	France	Callovian	Marine	Megalosaurus sp.		
Vaches Noires, near Dives	Marnes de Dives Fm.	Europe	France	Callovian	Marine	Piveteausaurus divesensis		
La Maladrerie quarry, Caen	Calcaires de Caen	Europe	France	Bathonian	Marine	Poekilopleuron bucklandii		
Minchinhampton Reservoir	Great Oolite	Europe	UK	Bathonian	Marine	Proceratosaurus bradleyi		
Vaches Noires cliffs, near Honfleur	Marnes à Deltoideum delta	Europe	France	Callovian-Oxfordian	Marine	Streptospondylus altdorfensis		
Auberville, Vaches Noires	Marnes de Dives Fm.	Europe	France	Callovian	Marine	Tetanurae indet.		
Cornwell quarry	—	Europe	UK	Bajocian-Bathonian	Marine	Theropoda indet.		
Quilly, Calvados	—	Europe	France	Bathonian	Marine	Theropoda indet.		
Puits-de-la-Brême	—	Europe	France	Callovian	Marine	Theropoda indet.		
Combe quarry, Saint-Gaultier	"Vésulien"	Europe	France	Bathonian	Marine	Theropoda indet.		
Les Aucrais quarry	Calcaire d'Ecouché	Europe	France	Bathonian	Marine	Theropoda indet.		
Ecouché, Orne	Calcaire d'Ecouché	Europe	France	Bathonian	Marine	Theropoda indet.		
Stanton, Wiltshire	Forest Marble	Europe	UK	Bathonian	Marine	Theropoda indet.		
Watton Cliff (West Cliff), Dorset	Great Oolite	Europe	UK	Bathonian	Marine	Theropoda indet.		
Swyre, Dorset	Great Oolite	Europe	UK	Bathonian	Marine	Theropoda indet.		
Bridport	Inferior Oolite Fm.	Europe	UK	Aalenian-Bajocian	Marine	Theropoda indet.		
Daston theropod	Inferior Oolite Fm.	Europe	UK	Bajocian	Marine	Theropoda indet.		
Selsly Hill	Inferior Oolite Fm.	Europe	UK	Bajocian	Marine	Theropoda indet.		
Chapel House, Chipping Norton	Inferior Oolite Fm.	Europe	UK	Bajocian	Marine	Theropoda indet.		
Bringo railway cutting	Colalura Sandstone	Oceania	Australia	Aalenian-Bajocian	Marine	Theropoda indet.		
Lutterssche Egge	Ornatenton	Europe	Germany	Callovian	Marine	Wiehenvenator albat n. gen. n. sp.	Torvosaurus sp.	
In Abaka	Tiourarén	Africa	Niger	Bathonian-Oxfordian	Terrestrial	Afrovenator abakensis		
Chuangdong	Xiashaximiao Fm.	Asia	China	Bajocian-Callovian	Terrestrial	Chuangdongocoelurus primitivus		
near Konglonggou	Shishugou Fm.	Asia	China	Callovian	Terrestrial	Coelurosauria indet.		
Las Chacritas	Cañadón Asfalto Fm.	South America	Argentina	Aalenian-Bajocian	Terrestrial	Condorraptor currumili		
Jugo Loco	Cañadón Asfalto Fm.	South America	Argentina	Aalenian-Bajocian	Terrestrial	Eoabelisaurus mefi		
Xiaogu, Qianwei	Shangshaximiao Fm.	Asia	China	Bathonian-Callovian	Terrestrial	Leshansaurus qianweiensis		
Fako	Tiourarén	Africa	Niger	Bathonian-Oxfordian	Terrestrial	MNN Tig6 (Spinostropheus')		
Jiangjunmiao theropod (CCDP)	Shishugou Fm.	Asia	China	Callovian	Terrestrial	Monolophosaurus jiangi		
Cerro Córdoz South	Cañadón Asfalto Fm.	South America	Argentina	Aalenian-Bajocian	Terrestrial	Piatnitzkysaurus floresi		

Quarry 1, Lao Chang Qing	Upper Lufeng Fm.	Asia	China	Aalenian-Bajocian	Terrestrial	Shidaisaurus jinae	
In Tedreft	Tiourarén	Africa	Niger	Bathonian-Oxfordian	Terrestrial	Spinostropheus gautieri (=Tetanurae indet.)	
Dashanpu dinosaur Quarry	Xiashaximiao Fm.	Asia	China	Bajocian-Callovian	Terrestrial	Szechuanosaurus zigongensis	Gasosaurus constructus
1 km north-west of Cerro Cóndor	Cañadón Asfalto Fm.	South America	Argentina	Aalenian-Bajocian	Terrestrial	Tetanurae gen. et sp.nov.	
4 km west-northwest of Cerro Cóndor	Cañadón Asfalto Fm.	South America	Argentina	Aalenian-Bajocian	Terrestrial	Tetanurae indet.	
Kulinda	Ukureyskaya Fm.	Asia	Russia	Middle-Late Jurassic	Terrestrial	Theropoda indet.	
Chenchia	Xiashaximiao Fm.	Asia	China	Bajocian-Callovian	Terrestrial	Theropoda indet.	
locality 49 (3), Chengtu-Sian highway	Xiashaximiao Fm.	Asia	China	Bajocian-Callovian	Terrestrial	Theropoda indet.	
Locality 6, Kuantsaishan, Houchiatsun	Ziliujing Fm.	Asia	China	Aalenian-Bajocian	Terrestrial	Theropoda indet.	
Peski locality, Kolomna	Moskovoretskaya Fm.	Europe	Russia	Bajocian-Bathonian	Terrestrial	Theropoda indet.	
Xuanhan	Xiashaximiao Fm.	Asia	China	Bajocian-Callovian	Terrestrial	Xuanhanosaurus qilixiaensis	
Tianwan village, Heping	Shangshaximiao Fm.	Asia	China	Bathonian-Callovian	Terrestrial	Yangchuanosaurus hepingensis	
Hongjiang Machine Factory, Yongchuan	Shangshaximiao Fm.	Asia	China	Bathonian-Callovian	Terrestrial	Yangchuanosaurus magnus	
Shangyou Reservoir	Shangshaximiao Fm.	Asia	China	Bathonian-Callovian	Terrestrial	Yangchuanosaurus shangyouensis	
Wujiaba Dam Quarry, Zigong	Shangshaximiao Fm.	Asia	China	Bathonian-Callovian	Terrestrial	Yangchuanosaurus sp. (=Szechuanosaurus campi')	
Berezovsk Quarry	Itat Fm.	Asia	Russia	Bathonian	Terrestrial(?)	Kilekus aristocraticus	Theropoda indet.
TAAA site	Toutunhe Fm.	Asia	China	Bathonian-Callovian	Terrestrial(?)	Theropoda indet.	
Dinosaur Hill site	Toutunhe Fm.	Asia	China	Bathonian-Callovian	Terrestrial(?)	Theropoda indet.	
Tianchi, Sagonghe Valley	Toutunhe Fm.	Asia	China	Bathonian-Callovian	Terrestrial(?)	Theropoda indet.	
Dabuka, Daye	Chaya Fm.	Asia	China	Middle Jurassic	uncertain	Theropoda indet.	
Salir do Porto	—	Europe	Portugal	Callovian-Oxfordian	uncertain	Theropoda indet.	
Colmeias	—	Europe	Portugal	Callovian-Oxfordian	uncertain	Theropoda indet.	
Fervença	—	Europe	Portugal	Callovian-Oxfordian	uncertain	Theropoda indet.	
Albergaria dinosaur site	—	Europe	Portugal	Callovian-Oxfordian	uncertain	Theropoda indet.	
Pombal	—	Europe	Portugal	Callovian-Oxfordian	uncertain	Theropoda indet.	

