
TELOCERAS BLAGDENI (J. SOWERBY, 1818)
(AMMONOIDEA, STEPHANOCERATIDAE) ALS
ZWERVER IN BEESEL (LIMBURG)
J O H N W . M . J A G T , Tweede Maasveldstraat 47 , 5921 J N Venlo

Tijdens graafwerkzaamheden in een talud aan de Beekstraat te
Beesel (Gem. Beesel en Reuver, Midden-Limburg) werd een rela­
tief goed bewaard gebleven exemplaar van de stephanoceratide
ammoniet Teloceras blagdeni (J. S O W E R B Y , 1818) gevonden. De­
ze soort karakteriseert een bepaald interval in het Bajocien, een
onderafdeling van het Dogger (Midden-Jura), en is al meer dan
eens gemeld als zwerfsteen uit Pleistocene Maasgrind-
afzettingen. De konservatie-toestand van het nu beschikbare
exemplaar laat een uitgebreidere beschrijving toe. Zijn herkomst
moet ergens in Noord-Frankrijk, in de streek rond Longwy (dép.
Meurthe-et-Moselle), rond Mézières (dép. Ardennes) of rond Thi-
onville (dép. Moselle) gezocht worden. Het talud in Beesel valt sa­
men met het Midden-Terras van de Maas terplaatse en uit de lite­
ratuur is op te maken dat grindafzettingen hier tot de Formaties
van Veghel (laat Midden-Pleistoceen) en Kreftenheye (Laat-
Pleistoceen) gerekend worden.

In juli 1 9 8 9 werden er bij een perceel
aan de Beekstraat te Beesel (Fig. 1)
graafwerkzaamheden verricht, waarbij
het talud werd afgegraven en het hier­
onder beschreven exemplaar van de
stephanoceratide ammoniet Teloceras
blagdeni werd aangetroffen. Het vond
zi jn weg naar de kollektie Peeters
(Reuver). Ondanks het feit dat deze
soort al meer dan eens is gemeld als
zwerfsteen, in uiteenlopende konserva-
tie-toestanden, uit Pleistocene Maas ­
afzettingen vooral in Limburg maar ook
elders in het land, rechtvaardigt de uit­
stekende konservatie van de hier ge­
melde vondst een uitgebreidere be­
schrijving. Daarnaast kan het een aan­
leiding z i jn om vondsten van deze soort
gedaan na de laatste inventarisatie
door W I L L E M S (1970) eens op een rijtje
te zetten.

BESCHRIJVING

Het beschikbare exemplaar (Fig. 2-6) is
een kompleet septaat fragmokoon met
verkiezelde schaal; de woonkamer is
niet bewaard gebleven.
Schaalresten direkt boven de grote tu-
berkels op het jongste deel van het
fragmokoon tonen aan dat het exem­
plaar oorspronkeli jk tenminste 180 mm
in diameter mat. De verkiezeling mani­
festeert z ich als karakteristieke, in dia­

meter sterk variërende, kiezelr ingen, en
als kristalgroei op breukvlakken en in
kleine holtes. De kleur varieert van wit­
gri js naar vuil-bruin, met alle mogelijke
overgangen. Het stuk heeft aan één z i j ­
de een voor de helft opgevulde umbili­
cus (navel): een vri j zacht, licht oker-
kleurig, vrij f i jnkorrelig sediment met en­
kele grovere partikels.
In de beschrijving van de morfologie
hieronder wordt de terminologie die
voorgesteld is door A r k e l l et al. (1957)
gevolgd.
Fragmokoon coronaat, cadikoon-evo-
luut (met wi jde umbilicus), met w in­
dingsbreedte veel groter dan windings­
hoogte (depressed), met brede, zwak
konvexe venter en diepe umbilicus. Af­
metingen zi jn als volgt (D = diameter,
W b = windingsbreedte, W h = w in­
dingshoogte, U = umbilicus; getallen
tussen haakjes referen aan afmetingen
als percentages van de totale diame­
ter; intercostaal betekent tussen de
ribben):
D (in mm) 1 0 5 (1 0 0)
W b (in mm, intercostaal) 7 9 (7 5 . 2)
W h (in mm) 3 5 (33.3)
W b / W h 2 . 2 6
U (in mm) 41 (39.0)

Skulptuur bestaat uit geprononceerde
ribben. Windingen nemen slechts lang­
zaam in grootte toe, waarbi j ca. 4 5 %
van de voorgaande winding wordt be-

Figuur 1. Vereenvoudigd situatiekaartje
met de vindplaats (ster in vierkantje) van Te­
loceras blagdeni.

dekt. In het beschikbare exemplaar z i jn
de oudste windingen niet bewaard ge­
bleven; de skulptuur begint op de eerst-
zichtbare windingen met dichtstaande,
vrij forse ribben, waarbi j de tussenruim­
ten van gelijke breedte z i jn . Deze r ib­
ben ontstaan direkt op de umbilikale

Figuur 2-5. Teloceras blagdeni (J. Sowerby, 1818), Beesel (Midden-Limburg), kollektie Peeters (Reuver, ongenummerd). Afmetingen in
tekst.

schouder en z i jn in dit stadium sterk
prorsiradiaat (= naar voren, naar de
mondopening gericht) en neigen sterk
naar voren op mid-flank hoogte.
Tuberkels z i jn niet zichtbaar, aange­
zien de daaropvolgende windingen
deze bedekken, maar wel z i jn inkepin­
gen zichtbaar in de daaropvolgende
winding, daar waar de ribben hun
hoogste punt bereiken. Ribben nemen
van de umbilikale schouder naar mid-
flank snel in hoogte toe, en de tussen­
ruimten worden circa twee maal zo
breed als de ribben zelf. O p jongere
windingen wordt de voorwaartse nei­

ging van de scherper wordende ribben
opvallender. In een nog later stadium
vertonen de ribben net boven de umbi­
likale schouder een rectiradiaat
(= naar achteren) verloop, waarna z e
zwak prorsiradiaat z i jn op het onderste
deel van de flank en daarna vrij sterk
naar voren buigen. O p de laatstbe-
waarde winding worden de ribben uit­
gesproken fors en lopen op mid-flank
hoogte uit in goed ontwikkelde, lang­
werpige tuberkels, die eigenlijk niet
meer z i jn dan verdikte ribben. Naar de
mondopening toe neemt de dikte en
hoogte van deze tuberkels, waarvan er

negentien geteld kunnen worden op de
laatste winding, gelijkmatig toe en kri j­
gen deze het karakter van een stekel.
De scherpe kam op de ribben varieert
nogal in verloop en ontwikkeling. Bo­
vendien is er enige variatie in de breed­
te van de tussenruimten. De loop van
de ribben is echter onveranderd recti­
radiaat in het onderste deel van de
flank, dan licht flexueus en naar voren
gebogen op mid-flank hoogte. In dit
stadium z i jn ook vrij sterk gepronon­
ceerde groeil i jnen zichtbaar die de
loop van de ribben volgen. De venter is
breed, relatief licht konvex, en voor-

Figuur 6. Windings-
doorsnede (vgl. fig.
2-5). Ware grootte.

z ien van ongedeelde ribben, die hun
oorsprong vinden in de Tuberkels die
ontstaan op het punt van de maximale
windingsbreedte. Twee, in een later
stadium, drie of vier, ribben staan in di­
rekte verbinding met deze tuberkels,
waarbij er geen of nauweli jks verschil
in dikte te konstateren i s . Tussen deze
bundels van twee tot vier rubben scha­
kelen andere ribben in, die in sterkte
gelijk z i jn , maar over het algemeen niet
tot aan de tuberkels reiken. In een jon­
ger stadium wordt dit iets duidelijker en
ontstaat het beeld waarbi j de ribben-
bundels aan de tuberkels geknoopt l i j ­
ken (vgl. FRAAS, 1 9 1 0 , pl. 5 0 , f ig. 6) .

De ribben over de venter schijnen naar
de mondopening toe iets vlakker te
worden, maar dit kan ook een gevolg
van afrolling door transport z i jn . W i n -
dingsdoorsnede breed, kroonvormig
(Fig. 6) . Sutuur met sterk ingesneden
elementen, niet zichtbaar (verkiezelde
schaal!), met uitzondering van de
laatste kamer van het fragmokoon (Fig.
4) .

DISKUSSIE

Teloceras blagdeni (J. Sowerby, 1818)
is de type soort van het genus Teloce­
ras Mascke, 1 9 0 7 (= Blagdenia Ro­
che, 1939) (ARKELL et al., 1957) en

werd in de oudere literatuur (bv. V A N
DER L I J N , 1949) ook wel aangeduid als

Stephanoceras blagdeni. Binnen de fa­
milie Stephanoceratidae Neumayr,
1875 , waartoe Teloceras wordt gere­
kend, i s er een aantal genera dat sterk
kan lijken op Teloceras, bv. Stephano-
ceras W a a g e n , 1 8 6 9 (type: Ammoni­
tes humphriesianus J . de C. Sowerby,
1 8 2 5) , Stemmatoceras Mascke, 1 9 0 7
(type: Ammonites humphriesianus coro-
natus Quenstedt, 1 8 8 7 = Stemmatoce­
ras frechi Renz, 1 91 3) en Duashnoceras
Westermann, 1983 (type: Sfephanoce-
ras fforesi Burckhardt, 1 9 2 7) . Het on­
derscheid tussen de diverse genera
steunt voornamelijk op skulptuuronfwik-
keling tijdens de groei, windingsdoor-
snede en sutuur-karakteristieken. In het
verleden zi jn er nogal wat nomenklato-

rische onduidelijkheden geweest bin­
nen deze ammonietenfamilie en ik bet­
wijfel of het laatste woord hierover al i s
gevallen. Zoa l s W I L L E M S (1 9 6 0 , p. 80)
aangaf, is Ammonites blagdeni een
substituutnaam. V O N S C H L O T T H E I M

(1813) beschreef een Ammonites coro-
natus; J . S O W E R B Y (1 8 1 8) hield er een
andere z ienswi j ze op na en verving de­
ze naam door blagdeni, en deze aan­
duiding wordt nu algemeen gebruikt. In
de literatuur wordt deze soort als
kenmerkend gezien voor het M i d -
den-Bajocien (Dogger S) (FRAAS, 1 9 1 0 ;
KAEVER et a l . , 1 9 7 6) , en 'we l voor de
blagdeni-Schichten in Westdu i t se ter­
minologie (W E S T E R M A N N , 1 9 5 4) . Ook
in klassieke handboeken (KAYSER,
1 9 2 5 ; W A G N E R , 1931) wordt ze ver­
meld. Het Engelse equivalent voor het
Franse Bajocien (D ' O R B I G N Y , 1852) is
het Inferior Ool ite (zie B R I T I S H M E S O -

Z O I C F O S S I L S , 1 9 7 5) .

S A N D O V A L & W E S T E R M A N N (1 9 8 6 , f ig.

7) vergelijken Mexicaanse Bajocien
ammonietenfauna's met de Europese
standaard zones en onderscheiden
een Vroeg en Laat Bajocien, met een
blagdeni zone als jongste subzone van
de humphriesianum zone. I M L A Y (1973 ,
f ig. 1) daarentegen deelt het Bajocien
in drie onderetages, plaatst de Stepha-
noceras humphriesianum standaard z o ­
ne (ARKELL, 1956) in het Midden-

Bajocien en noemt als gidsfossiel voor
het bovenste deel van de equivalenten
van deze zone in Oregon o.a. Teloce­
ras itinsae McLearn, 1 9 3 2 (IMLAY,
1973 , p. 9 0 , pl. 4 6 , f ig. 10, 1 1 , 13) . In
een groter verband (IMLAY, 1 9 7 3 , f ig.
5) noemt hij de Teloceras blagdeni sub­
zone, zoals deze is gedefinieerd in
zuideli jk Engeland (ARKELL, 1 9 5 6) . Met
andere woorden, Teloceras karakteri­
seert het bovenste (= jongste) deel van
de humpriesianum zone, Midden-
Bajocien. Het genus is vertegenwoor­
digd in Europa (inklusief Polen, z ie
D A Y C Z A K - C A Ü K O W S K A et al., 1 9 8 8) , In­

donesië, zuideli jk Alaska, Canada,
Verenigde Staten en Zuid-Amerika (AR­
KELL et al., 1 9 5 7) . B A S S E (1 9 5 2 , p. 6 2 7)

voert aan dat "cette forme européen­
ne (= T. blagdeni) a gagné l'Amérique

du Centre et du S u d . " In dit verband
kan opgemerkt worden dat het exem­
plaar van T. blagdeni dat B A S S E (1952 ,
pl. 12, f ig. 5 , 5a) afbeeldt, enigszins
afwijkt in skulptuur van het holotype
van de soort (ARKELL et ai, 1957 , f ig.

3 4 2 / 5 a , 5 b) . Voor een uitgebreide dis-
kussie van deze soort en het genus Te­
loceras in het algemeen kan verwezen
worden naar o.a. B U C K M A N (1 8 8 7 -
1 9 0 7) , Q U E N S T E D T (1 8 8 6 - 1 8 8 7) en PA-

VIA (1 9 6 9) . Belangrijk voor de N e ­
derlandse vondsten van deze soort,
hoofdzakelijk gedaan in Pleistocene
Maasgrind-afzeftingen (zie bv. V A N
DER L I JN, 1 9 4 9 , 1 9 7 3 ; BLEZER, 1984 ;

W I L L E M S , 1 9 6 0 , 1970) is het werk van

M A U B E U G E (1 9 5 1) . Aangezien onze
vondsten zonder enige twijfel uit
Noord-Frankr i jk stammen, z i jn de ge­
gevens verkregen door Maubeuge van
groot belang, omdat hij de ammonie­
tenfauna's van het Bajocien van de
streek tussen Virton (Belgische provin­
cie Luxembourg, Lorraine belge) en
Longwy (Franse dép. Meurthe-et-Mo­
selle) beschrijft. Van het genus Teloce­
ras onderscheidt M A U B E U G E (1 9 5 1 , pp.

75 -79) zes soorten: Teloceras äff. multi-
nodum (Quenstedt, 1 8 8 7) , T. geometri­
cum Maubeuge, 1 9 5 1 , T. blagdeni
(Sowerby, 1 8 1 8) , T. pseudoblagdeni
Maubeuge, 1 9 5 1 , T. sp. en T. lotharin-
gicum Maubeuge, 1 9 5 1 . Al deze soor­
ten voert hij aan uit het Midden-
Bajocien van Longwy, met uitzondering
van T. geometricum, die uit Halanzy
(Lorraine Belge) stamt. Maubeuge's
exemplaar van T. aff. mulfinodum (pl.
10, f ig. 7) is slecht gekonserveerd,
maar is desondanks duidelijk verschil­
lend van T . blagdeni in skulptuurdetails.
T. geometricum (Maubeuge, pl. 4, f ig.
4) schijnt eveneens voornamelijk in
skulptuurdetails van T. blagdeni te ver­
schillen. T. pseudoblagdeni (Maubeu­
ge, pl. 4, f ig. 5) verschilt van T. blag­
deni hoofzakeli jk in sutuurdetails, maar
of deze verschillen voldoende zi jn voor
de introduktie van een nieuwe soort
waag ik te betwijfelen. T. lotharingicum
(Maubeuge, pl. 6, f ig. 4 ; pl. 1 1 , f ig. 8)
daarentegen lijkt een goed gedefi­
nieerde soort, die in meerdere opzich­
ten afwijkt van blagdeni. Van Teloceras
sp. geeft Maubeuge geen afbeelding.
De exemplaren van T. blagdeni die hij
afbeeldt (pl. 15, f ig. 2; pl. 4, f ig. 3) l i j­
ken over het algemeen wel wat op het
exemplaar dat hier is geïllustreerd (Fig.
2 - 6) , maar er z i jn ook verschillen te
konstateren vooral met het stuk op
Maubeuge's plaat 15. Dit exemplaar
met een diameter van bijna 2 0 0 mm
vertoont minder sterk geprononceerde
ribben op de flanken. Bovendien is het

karakter van de tuberkels verschil lend.
Desondanks wordt het exemplaar uit
Beesel tot T. blagdeni gerekend; de
verschillen die er z i jn , z i jn grotendeels
terug te voeren op ontogenie, konser-
vatie-toestand en dergeli jke. M A U B E U -
GE (1 9 5 1 , tabel tussen pp. 9 6 en 9 7)
refereert al z i jn Te/oceras vertegen­
woordigers in één zone, die van T.
blagdeni, die direkt volgt op de Stepha-
noceras humphriesianum zone. Als for­
matie noemt hij Calcaires à Polypiers
en z i jn omschrijving bij T. lotharingicum
(p. 79) van het gesteente (calcaire
cristallin jaunâtre, fr iable, terreux) kor-
respondeert vri j goed met wat boven
(zie Beschrijving) is opgemerkt.
To t slot nog een woordje over de strati­
grafie van de afzettingen waarin T.
blagdeni in Limburg werd en wordt ge­
vonden. W I L L E M S (1960 , p. 84) merkt
op dat het erop lijkt alsof de meeste
vondsten van deze soort in het Zuidl im­
burgse gedaan zi jn in grindpakketten
die horen tot de Afzettingen van St.
Geertruid en St. Pietersberg (Formatie
van Sterksel; z ie o.a. K U Y L , 1980 ; FEL­

DER & B O S C H , 1989) . De hier beschre­
ven vondst lijkt uit afzettingen van de
Formaties van Veghel of Kreftenheye
(zie V A N S T A A L D U I N E N et al., 1979) te

stammen.

SUMMARY

From fluvial Middle/Late Pleistocene gravel
deposits of the River Maas at Beesel (pro­
vince of Limburg, The Netherlands) a well-
preserved, completely septate, silicified
phragmocone of the stephanoceratid am­
monite Teloceras blagdeni (J. Sowerby,
1818) is described and illustrated. The spe­
cimen was found during excavation works
and probably stems from gravel assembla­
ges that characterise the Kreftenheye or
Veghel Formations in the area. The source of
this erratic boulder lies without any doubt in
the extreme south of Belgium or the north of
France (Ardennes/Moselle areas, Lorraine
Beige), where strata of Bajocian age are
known to outcrop.

DANKWOORD

Hans H.G. Peeters, drs. Douwe Th. de Graaf (bei­
den Natuurhistorisch Museum Maastricht) en Peter
L.F. Peeters (Reuver) wil ik graag bedanken voor
uitleen van de vondst en voor de foto's bij dit arti­

kel. Ing. W.M. Felder, P.W. Bosch en J.P.M.T.
Meessen (allen Geologisch Büro Heerlen) lever­
den algemene informatie, Hans L. Bongaerts (Pos-
terholt) droeg literatuur aan, en R. van Neer en P.
Leinders (beiden Sittard) toonden me vondsten van
de beschreven soort uit grindafzettingen bij
respektievelijk Ohé en Laak en op de Brunssum­
merheide. Ook hen wil ik graag vanaf deze plaats
bedanken.

L ITERATUUR

ARKELL. W.J., 1956. Jurassic geology of the
world. London, Oliver & Boyd: 806 pp., 46 pis.
ARKELL, W.J., B. KÜMMEL, A.K. MILLER & C.W.
WRIGHT, 1957. Morphological terms applied to
Ammonoidea. In: R.C. MOORE. Treatise on Inverte­
brate Paleontology, Part L, Mollusca 4, Cephalopo­
da Ammonoidea, Boulder/Lawrence, Geological
Society of America/University of Kansas: L 2-L 6.
ARKELL, W.J., B. KUMMEL & C.W. WRIGHT, 1957.
Mesozoic Ammonoidea. In: R.C. MOORE. Treatise
on Invertebrate Paleontology, Part L, Mollusca 4,
Cephalopoda Ammonoidea, Boulder/Lawrence,
Geological Society of America/University of Kan­
sas: L 80-L 465.
BASSE, E., 1952. Ammonoidea s. str. In: J. PIVETEAU.
Traité de Paléontologie. II. Paris, Masson et Cie:
581-688, pis 1-24.
BLEZER, A.E.L., 1984. Teloceras Blagdeni (Sower­
by). Sprekende Bodem 28 (3): 36-37.
BRITISH MESOZOIC FOSSILS, 1975. Vijfde druk, London
(Trustees of the British Museum (Natural History)) :
vi + 207 pp., 73 pis.
BUCKMAN, S.S., 1887-1907. Monograph of the
ammonites of the Inferior Oolite Series. Monogr.
Palaeontogr. Soc. London: 1-24, pis 1-6 (1887);
25-56, pis 7-14 (1888); 57-144, pis 15-23, A
(1889); 145-244, pis 24-36 (1890); 245-256, pis
37-44 (1891); 257-344, pis 45-76 (1892);
345-376, pis 77-92 (1893); 377-456, pis 93-103
(1894); supplement, i-xxxii, pis l-IV (1898); xxxiii-
Ixiv, pis V-XIV (1899); Ixv-clxviii, pis XV-XIX
(1904); clxix-ccvii, pis XX-XXIV (1905): ccix-cclxii
(1907).
DAYCZAK-CALIKOWSKA, K., J. KOPIK& R.A. MYCZYNS-
KI, 1988. Order Ammonitida Zittel, 1884. In: L.
MALINOWSKA.Geology of Poland. Volume III. Atlas
of guide and characteristic fossils. Part 2b. Meso­
zoic Jurassic. Wydawnictwa Geologiczne,
Warszawa: 133-159.
FELDER, W.M. & P.W. BOSCH, 1989. Geologische
kaart van Zuid-Limburg en omgeving. Afzettingen
van de Maas. Schaal 1 : 50 000. Rijks Geologi­
sche Dienst, Afdeling Kartering (Heerlen).
FRAAS. E., 1910 (1972). Der Petrefaktensommler.
Ein Leitfaden zum Bestimmen von Versteinerungen,
unveränderter Neudruck. Thun/München, Ott Ver­
lag: viii + 312 pp., 72 pis.
IMLAY, R., 1973. Middle Jurassic (Bajocian) Am­
monites from Eastern Oregon. Prof. Pap. U.S. ge­
ol. Surv. 756: iv + 100 pp., 48 pis.
KAEVER, M., K. OEKENTORP & P. SIEGFRIED. 1976. Fos­
silien Westfalens. Invertebraten des Jura.
Münster. Forsch. Geol. Paläont. 40/41 i 1-360,
67 pis.
KAYSER, E., 1925. Abriss der allgemeinen und stra-
tigraphischen Geologie. Vierde/vijfde herziene
druk. Stuttgart, Ferdinand Enke Verlag: vi+ 61 2
pp., 65 pis.

'KuYi, O.S., 1980. Toelichtingen bij de geologi­

sche kaart van Nederland 1 : 5 0 . 0 0 0 . Blod Heer­
len (6 2 W oostelijke helft, 6 2 0 westelijke helft).
Rijks Geologische Dienst, Haarlem: 2 0 6 pp.
LIJN, P. VAN DER, 1949 . Het Keienboek. Inleiding bij
de studie onzer zwerfstenen van noord en zuid en
oost. Derde druk. Zutphen, W . J . Thieme & Cie:
3 2 5 pp.
LIJN, P. VAN DER, 1973 . Het Keienboek. Mineralen,
gesteenten en fossielen in Nederland. Zesde druk,
herzien en bewerkt door Dr. G.J. Boekschoten.
Zutphen, W . J . Thieme & Cie: 3 6 1 pp.
MASCKE.E., 1907 . Die Stepfianoceras-Verwandten
in den Coronatenschichten von Norddeutschland.
Inaug. dissertatie, Universität Göttingen : 3 8 pp.
MAUBEUGE, P.L., 1 9 5 1 . Les Ammonites du Bajocien
de la région frontière franco-belge (bord septentri­
onal du Bassin de Paris). Mém. Inst. r. Sei. nat.
Belg. (2) 4 2 : 104 pp., 1 6 pis.
D'ORBIGNY, A., 1 8 4 9 - 1 8 5 2 . Cours élémentaire de
paléontologie et géologie stratigraphique. Mas­
son et Cie, Paris: 2 9 9 + 8 4 7 pp.
PAVIA, G., 1 9 6 9 . Nouvelles données sur le Bajo­
cien de Digne (Basses-Alpes). Coexistence de
Normannites, Itinsaifes, Sfemmatoceros, Te/oceras
avec les premiers représentants de la superfamille
Perisphinctaceae à la base de la zone à subfurca-
tum. Boll. Soc. geol. Ital. 8 7 (2) : 4 4 5 - 4 5 1 .
QUENSTEDT, F.A., 1 8 8 6 - 1 8 8 7 . Die Ammoniten des
Schwabischen Jura. 2 . Der Brauna Jura. Stuttgart
(Enke Verlag) : 4 4 1 - 6 7 2 , pis 5 5 - 7 8 (1 8 8 6) ; 6 7 3 -
8 1 5 , pis 7 9 - 9 0 (1887) .

ROCHE, P., 1939 . Aalénien et Bajocien du Maçon­
nais et de quelques régions voisines. Trav. Lab.
Géol. Fac. Sei Lyon 3 5 (29) : 1-355, 1 3 pis.
SANDOVAL, J. & G.E.G. WESTERMANN, 1986 . The
Bajocian (Jurassic) ammonite fauna of Oaxaca,
Mexico. J. Paleont. 6 0 (6) : 1 2 2 0 - 1 2 7 1 .
SCHLOTTHEIM, E.F. von, 1813 . Beiträge zur Natur­
geschichte der Versteinerungen in geognostischer
Hinsicht. In: C.C. Leonhard's Taschenbuch für die
gesamte Mineralogie mit Hinsicht auf die neuesten
Entdeckungen, Frankfurt: 3 -134 , pis 1-4.
SOWERBY, J., 1818 . The Mineral Conchology of
Great Britain; or coloured figures and descriptions
of those remains of testaceous animals or shells,
which have been preserved at various times and
depths in the earth, London (the author) : vol. 2, pis
187 -203 .

STAALDUINEN, C.J. VAN, H.A. VAN ADRICHEM BOO-
GAERT, M.J.M. BLESS, J.W.C. DOPPERT, H.M. HARS-
VELDT, H.M. VAN MONTFRANS, E. OELE, R.A. WERMUTH
& W . H . ZAGWIJN, 1979 . The geology of The Ne­
therlands. Meded. Rijks. Geol. Dienst 31 (2) :
9-49 .
WAGNER, G., 1 9 3 1 . Einführung in die Erd- und
Landschaftsgeschichte mit besonderer Berücksich­
tigung Süddeutschlands. Öhringen, Verlag der
Hohenloheschen Buchhandlung F. Rau: 6 2 2 pp.,
2 3 + 176 pis.
WESTERMANN, G., 1954 . Monographie der Otoiti-
dae (Ammonoidea). Otoites, Trilobiticeras, liinsai-
les, Epalxiles, Germoniles, Mosckeiles (Pseudoloi-
fes, Polyplectiles), Normannites. Geol. Jb. Beih.
15: 3 6 4 pp., 3 3 pis.
WILLEMS, J., 1960 . Teloceras blagdeni (Sowerby)
in het Pleistocene Maasgrind van Zuid Limburg.
Grondboor en Hamer 1960/3 : 7 9 - 8 6 (vgl. Telo­
ceras blagdeni (Sowerby) in het Pleistocene Maas-
grind van Zuid-Limburg, aanvulling Limburgnum­
mer. Grondboor en Hamer 1961/9: 2 5 9) .
WILLEMS, J.H., 1970 . Teloceras Blagdeni (Sower­
by) in het Pleistocene Maasgrind van Zuid Limburg
(II). Grondboor en Hamer 1970/5: 1 4 8 - 1 5 2 .

