8. The mollusk fauna of the Monte Postale

Stefano DOMINICI

S. Dominici, Museo di Storia Naturale, Università di Firenze, Via La Pira 4, I-50121 Firenze, Italy; stefano.dominici@unifi.it

Fossil marine mollusks from Monte Postale, about one mile NE of Bolca (Verona and Vicenza Provinces) and 300 m N of the “Pesciara” (see the map in Papazzoni & Trevisani, 2006), were collected and catalogued at least since the 18th century. Shells were first seen, in the second decade of the 19th century, as means to date the rocks, and the already famous “Monte Bolca” fauna was one of the first tackled by a new generation of modern geologists. In 1823, on the footsteps of Alberto Fortis (1778), Alexandre Brongniart drew stratigraphic sections and collected fossils in the Vicenza province, assigning the Bolca and Roncà invertebrates to one and the same geological interval. In the newly introduced bipartition of the Tertiary, the Bolca fossils showed close affinities with mollusks of the Paris Basin. This meant to Brongniart that they belonged to the older Tertiary, and were distinct from the fossil shells described by Giambattista Brocchi in 1814, typifying the younger Tertiary (Rudwick, 2005). “I can relate the calcareous-trappic terrains of Northern Italy to the lower formation, the most ancient of the upper sediment [i.e., the Tertiary]. I’m struck by the analogy between these two terrains, their utter similarity under almost any aspect. Nothing of the lower terrains of the Parisian limestone is missing in Bolca, Roncà, etc. Many shells are absolutely of the same species: Strombus, Melania, Turritella, Caryophillia are present in both” (Brongniart, 1823).

Tommaso Antonio Catullo, successor of Stefano Andrea Renier at the Natural History chair of the University of Padova, reported that the Monte Postale fossil shells belonged to the uppermost part of the local succession, above the famous ichthyolithic strata. “The grey shelly limestone covers the basalt, forming the top of the mountain. (…) The shells collected so far belong to the upper sedimentary formation” (Catullo, 1826).

The first modern account of these fossil shells was published by Ferdinand Bayan in 1870, after a tour guided by Giovanni Meneguzzo in 1869. The shelly limestone, close to the top of Monte Postale, was dubbed “Limestone with Cerithium gomphoceras, Alveolina longa, etc.”. Bayan listed 16 characteristic species of gastropods, and one lucinid bivalve, assigning the unit to his Eocene “interval B”, immediately preceding the strata with the Roncà and San Giovanni Ilarione faunas (Bayan, 1870a). Bayan dedicated a short monograph to many new species he had encountered, including Cerithium gomphoceras and other characteristic gastropods, such as Cerithium vicetinum and Cerithium chaperi (Bayan, 1870b; the monograph faced heavy, unjustified criticism: Anonymous, 1871) (Figs 1-2).

In the same year, Karl Mayer introduced Lucina escheri and other new taxa from the “strata with Cerithium giganteum of Monte Postale” (Mayer, 1870), together with new names for species already described by Bayan. “Cerithium giganteum” of Mayer
Fig. 1- Plate I of Bayan (1870b) showing, among the others, the adult shells of *Bellatara palaeochroma* (1), *Pseudobellardia gomphoceras* (2, 3), *Cerithium chaperi* (4, 5), and juveniles of *Velates schmidetianus* (6).
(1870), in fact distinct from the Paris Basin congeneric form, was Cerithium vicetinum Bayan (1870b), so that their descriptions coincide. A short species list, very similar to Bayan’s, was given in 1877 by Edmond Hébert & Ernest Munier-Chalmas, with additional information of the stratigraphy of the “Monte Postale limestone with Cerithium gomphoceras”: “Immediately above [the ichthyolithic limestone], and deeply connected with it, we find the limestone exploited at the Monte Postale. Here the rock is filled with alveolinae, but a new fauna appears, together with some rare Nummulites and Nerita schimdeliana”. These strata were referred to the “middle Eocene” by analogy with the Paris Basin fauna (Hébert & Munier-Chalmas, 1877).

The first dedicated paleontological monograph was published in 1895 by Antonio De Gregorio. This was introduced by a summary of previous studies, comprising a mention of the Bayan-Mayer priority issue, and with some information on the provenance of the fossils. Although De Gregorio partly collected the shells himself (“some specimens”), the bulk of his collection was purchased from Meneguzzo, who regularly provided other collectors and museums of the time. “Many species I have myself extracted from the blocks I was sent - I’m sure of the provenance of all my fossils, because I recommended to rigorously avoid all promiscuites, but also because the color of the fossils and the nature of the matrix are characteristic and impossible to misinterpret” (De Gregorio, 1895).

De Gregorio lists some 21 species-level bivalves, 62 gastropods, and one cephalopod. He also reported that, compared to the Monte Postale species, “the S. Giovanni Ilarione and Roncà are much more numerous”. The following year Paul Oppenheim, with a brief stratigraphic introduction based on Hébert & Munier (1877), raised the species count to 32 bivalves, 82 gastropods, and two cephalopods (Oppenheim, 1896). Meanwhile, two rather large collections were acquired by the Universities of Pisa and Firenze, thanks respectively to Giuseppe Meneghini and Igino Cocchi, and studied at the end of the century by Paolo Vinassa de Regny. In 1896 Vinassa listed 15 bivalve and 50 gastropod species, recognizing the paleoenvironmental meaning of the association, interpreting all cerithiiform gastropods as indicative of restricted coastal conditions. “Probably Monte Postale formed a bay of the Eocene sea, then becoming separated from it, towards subaerial conditions; the overall shallow marine aspect of the fauna, the abundance of new forms, decidedly of little marine affinity, prove this opinion, together with the brackish and terrestrial overlying faunas” (Vinassa de Regny, 1896).

The Monte Postale stratigraphy was revised and published by Ramiro Fabiani in his study of the Veneto Paleogene (Fabiani, 1915), confirming that the shells came from a single and very limited stratigraphic interval, his “unit 7b”, or “Alveolina limestones with marine mollusks”. Building on the Fabiani stratigraphy, and after revising all the existing literature and available species lists, Roberto Malaroda studied and published in 1954 a thorough study of all the specimens then hosted in the Padova, Verona, Pisa and Firenze museums. The Padova collection includes a small lot of specimens originally belonging to the De Gregori collection, once hosted in Palermo, and saved from destruction during World War II. According to this ultimate revision, the Monte Postale species-level list of Mollusca amount to 47 Bivalvia, 120 Gastropoda, and four Cephalopoda. However, the list includes many species cited by previous authors that Malaroda did not find in the collections he examined. Given the updated comparison with species lists from other European faunas, the study assigned the Monte Postale mollusks to the Lutetian (lower part of the middle Eocene) (Malaroda, 1954). In 2005 Cesare Papazzoni and Enrico Trevisani dated to the late Ypresian (Early Eocene) the portion of the Monte Postale succession below the mollusk levels. Since there are no updated biostratigraphic studies regarding the mollusk levels, they could be either of Ypresian age, as the underlying limestones, or
FIG. 2 - Plate II of Bayan (1870b), with *Pseudobellardia gomphoceras* (3, 4), and *Campanile vicetinum* (5, 5a, 6, 7).
The latter refers to the collections of Firenze (checked by the author and according to Malaroda, 1954).

8. The mollusk fauna of the Monte Postale

Tab. 1- Species list of the Monte Postale mollusk fauna, with updated taxonomy and number of specimens. The latter refers to the collections of Firenze (checked by the author and according to Malaroda, 1954), Padova, Pisa, and Verona (all according to Malaroda, 1954).

younger (Lutetian) as pointed out by Malaroda (1954). A summary of the Monte Postale collection hosted at the Museo di Storia Naturale of the Università di Firenze is here reported with updated taxonomy (Tab. 1).
REFERENCES


DE GREGORIO A. Annales de Géologie et de Paléontologie pubbliées à Palerme sous la direction du Marquis Antoine De Gregorio, 14 (1894): 3-47.


