DOI: 10.1515/agp-2018-0022

Middle Devonian thelodont *Australolepis* sp. (Thelodonti) from the Skały Formation, Holy Cross Mountains, Poland

SUSAN TURNER1 and MICHAŁ GINTER2

¹ Queensland Museum Geosciences, and 69 Kilkivan Avenue, Qld 4069, Australia; ORCID iD is 0000-0003-2308-158X

E-mail: sue.turner@qm.qld.gov.au and paleodeadfish@yahoo.com

² Faculty of Geology, University of Warsaw, Żwirki i Wigury 93, 02-089 Warsaw, Poland.

E-mail: m.ginter@uw.edu.pl

ABSTRACT:

Turner, S. and Ginter, M. 2018. Middle Devonian thelodont *Australolepis* sp. (Thelodonti) from the Skały Formation, Holy Cross Mountains, Poland. *Acta Geologica Polonica*, **68** (3), 467–473. Warszawa.

Sparse fish microremains have been found in marine limestones from the Middle Devonian (Givetian) Skały Formation (Sitka Coral-Crinoid Limestone Member and Sierżawy Member), Świętomarz–Śniadka section, Bodzentyn Syncline, Łysogóry Region, northern Holy Cross Mountains, associated with conodonts of the hemiansatus to ansatus zones. Thelodont scales referred here to Australolepis sp. cf. A. seddoni come from near Śniadka village, from samples dated as hemiansatus to rhenanus/varcus zones. This increases the known range for the genus from its original find in Western Australia. The presence of a thelodont in the late Middle Devonian in Poland extends the known distribution of turiniids around the peri-Gondwana shorelines of Palaeotethys.

Key words: Vertebrate palaeontology; Taxonomy; Biostratigraphy; Thelodonti; Turiniidae; Givetian; Northern Gondwana; Poland.

INTRODUCTION

There are relatively few records of mid to later Devonian thelodonts, the longest-lived Palaeozoic agnathans and most come from North and East Gondwana (NG, EG); Australolepis seddoni Turner and Dring, 1981 was first found in the late Givetian to early Frasnian Gneudna Formation of the Canning Basin, Western Australia and then appeared in further localities in Australia as well as in central Iran (Märss et al. 2007). The youngest thelodonts, therefore, belong to the turiniid clade with recent finds of scales of Australolepis species, Neoturinia and Arianalepis extending their range into the later Famennian (Hairapetian et al. 2015, 2016).

Various agnathans remains, including the lodont scales, are known from older rocks in Poland including a Silurian erratic and 14 core samples from the north and east (Halstead and Turner 1970; Märss 1997).

Halstead and Turner's (1970) few scales are now identified as late Silurian *Thelodus laevis* and *Th. admirabilis* or *Th. sculptilis*; Märss (1997, pl. 4) found latest Silurian (Pridoli) thelodonts *Th. parvidens* including costatus and trilobatus forms, *Th. sculptilis*, *Th. traquairi*, *Goniporus alatus*(?), *Loganellia cuneata*, "*Loganellia*" *kummerowi*(?) and *Loganellia* sp. from the Miastko-1 borehole. Bremer *et al.* (2017a, b) introduced the first Late Silurian vertebrate microfossils from the Holy Cross Mountains, including a *Thelodus parvidens* fauna (*sensu* Gross 1967; Turner 2000) including *Th. trilobatus* and *Paralogania ludlowiensis*, typical of late Ludlow to early Pridoli elsewhere in Europe (Märss *et al.* 2007).

Younger Devonian microvertebrates of gnathostomes from Poland were noted by Liszkowski and Racki; they (1993, fig. 6A–F) described scales from the Givetian of the Holy Cross Mountains, which they assigned to *Acanthoides? dublinensis* Stauffer,

1938 and *Cheiracanthoides comptus* Wells, 1944. J. Kłossowski collected Middle Devonian samples from the Świętomarz–Śniadka section, Łysogóry Region, northern Holy Cross Mountains in 1976; he prepared rocks for conodonts, also finding fish remains (Kłossowski 1976, 1985). This material was later given by Professor M. Szulczewski to one of us (Ginter 1994), and examples were later shown to the senior author (ST), who identified the thelodont scales. Woroncowa-Marcinowska (2012) later re-studied this section and found further sparse fish microremains, from which we also identified a thelodont scale.

The aim of this paper is to give the first formal description of the thelodont scales found in these Middle Devonian rocks from Poland.

GEOLOGY AND MATERIAL

Six thelodont scales were found in limestones from the Middle Devonian (Upper Givetian) Skały Formation of the Świętomarz-Śniadka section, Bodzentyn Syncline in the Łysogóry Region, northern Holy Cross Mountains (Text-fig. 1), by J. Kłossowski (1976, samples 42/38 and 51/55). The scales come from the Sierżawy Member, most probably from a marine black, thin-bedded micritic limestone. According to Kłossowski (1976), sample 42/38 was collected in the northern part of the section, near Śniadka village, north of the Sitki gorge, and contained conodonts Icriodus regularicrescens and I. obliquimarginatus, the co-occurrence of which indicates the early Givetian (hemiansatus-rhenanus/varcus Conodont zones; see, e.g., Bultynck 2003; Liao and Valenzuela-Ríos 2008). However, Woroncowa-Marcinowska (2012), based on her recent re-examination of the section, placed almost all the lower part of the Sierżawy Member, including the dark-coloured limestones, in the *rhenanus/varcus* Zone, so it is reasonable to conclude that sample 42/38 also represents this zone. Sample 51/55 comes from a small section on the northern side of the valley of a western tributary of the Psarka river, between Śniadka II and III. Kłossowski (1976) reported conodonts with rather long ranges from the same section, comprising Polygnathus linguiformis linguiformis, Icriodus aff. obliquimarginatus and I. curvatus. However, as in the former case, the lithology also suggests the rhenanus/varcus age.

The work by Kłossowski (1976) is an unpublished M.Sc. thesis and, although it is available in the archives of the Faculty of Geology, University of Warsaw, the locality maps attached to it are missing,

Text-fig. 1. Maps to show localities of finds. A, B – position of the Holy Cross Mts and the Świętomarz–Śniadka section. C – schematic geological map of Świętomarz–Śniadka section; 1 – Wojciechowice Formation, dolostones; 2-4 – Skały Formation: 2 – Sitka Coral-Crinoid Limestone Member; 3-4 – Sierżawy Member: 3 – marly and clayey shales with organodetritic and dark micritic limestone; 4 – clayey and marly shales with *Maenioceras terebratum*, 5 – Świętomarz Formation, shales and sandstones (after Woroncowa-Marcinowska 2012, modified). 42, 51 – numbers of Kłossowski's (1976) outcrops; 4a: number of Woroncowa-Marcinowska's (2012) sample which yielded thelodont scales

so the detailed positions of his collected outcrops (given herein 42 and 51, Text-fig. 1C) are only tentative, based on Kłossowski's descriptions in the text.

Text-fig. 2. A-E - Australolepis sp. cf. A. seddoni, possible trunk scales, Świętomarz village, Bodzentyn Syncline, northern Holy Cross Mountains, Poland, sample 42/38. A - dorsal crown view of MWGUW/Ps/1/245; B - basal view of MWGUW/Ps/1/245; C - dorsal crown view of MWGUW/Ps/1/246; D - basal view of MWGUW/Ps/1/246; E - dorsal crown view of MWGUW/Ps/1/251. F - Australolepis sp. cf. A. seddoni, possible cephalopectoral scale in dorsal crown view from the Świętomarz-Śniadka section, Sitka Coral-Crinoid Limestone Member, Poland (MUZ PIG 1818.II.24, from Woroncowa-Marcinowska, 2012, fig. 8H). Posterior to top

These descriptions do not indicate precisely from which part of an outcrop a particular sample was collected, and so there is a slight possibility that sample 42/38 does not come from the black limestones, but from the underlying grey shales with limestone intercalations. This placement would still date the sample from the same, rhenanus/varcus Zone.

Further new evidence of the lodonts was found by Woroncowa-Marcinowska (2012) in the Skały Formation of Świętomarz-Śniadka section. A single scale was reported by her from the Sitka Coral-Crinoid Limestone Member, hemiansatus Conodont Zone, cropping out near Śniadka village (Text-fig. 1C, section II, sample 4a). Woroncowa-Marcinowska (2012) gave full details of the stratigraphy and sedimentology of the Skały Formation in that area and, in addition to the thelodont scale, which she did not identify beyond 'fish remains' (her fig. 8H; re-illustrated by us in Text-fig. 2F), she figured several ichthyoliths, which we note here comprise acanthodian scales (figs 8F, I, L-N), a gnathostome spinelet?, teeth? (fig. 8G, J), and an osteichthyan lepidotrichium (fig. 80). The residue of these Middle Givetian samples also contained semi-spherical problematic forms, sponge spicules, scleroform elements, tentaculite fragments and leiospheres.

SYSTEMATIC PALAEONTOLOGY

Class Thelodonti Jaekel, 1911 Order Thelodontiformes Kiaer, in Kiaer and Heintz 1932 Family Turiniidae Obruchev, 1964

Genus Australolepis Turner and Dring, 1981

TYPE SPECIES: Type and only species Australolepis seddoni Turner and Dring, 1981.

Australolepis sp. cf. A. seddoni Turner and Dring, 1981 (Text-fig. 2)

MATERIAL EXAMINED: Six scales from samples 42/38 and 51/55, Middle Devonian (Upper Givetian: rhenanus/varcus Conodont Zone), Skały Formation, Sierżawy Member, Świętomarz-Śniadka section at Śniadka village, Bodzentyn Syncline, Łysogóry Region, Holy Cross Mountains, Poland. The specimens are housed at the Museum of the Faculty of Geology, University of Warsaw, Poland (MWGUW).

ADDITIONAL MATERIAL: One possible head or cephalopectoral scale figured by Woroncowa-Marcinowska (2012, fig. 8H) from sample 4a, Middle Devonian (Upper Givetian: hemiansatus Conodont Zones), Skały Formation, Sitka Coral-Crinoid Limestone Member, Świętomarz-Śniadka section, Śniadka village, Bodzentyn Syncline, Łysogóry Region, Holy Cross Mountains, Poland. The specimen is housed at the Geological Museum of the Polish Geological Institute - National Research Institute, Warsaw, Poland (MUZ PIG 1818.II.24).

DESCRIPTION: The six scales from samples 42/38 and 51/55 (Text-fig. 2A–E) each have fragile elongate crowns with raised ridges. There are four to six ridges at the rim and small spines can developed along the

SUSAN TURNER AND MICHAŁ GINTER

lateral ridges. One scale has some six spinelets on the lateral rim (Text-fig. 2A). Spinelets can also be found on the underside of the posterior crown (Text-fig. 2B); all crowns end in a long posterior point. The crown-base interface is very shallow and narrow in all (e.g. Text-fig. 2A, B, D). The scale from sample 4a (Text-fig. 2F) has a thin crown that rises to a high point towards the posterior with around 15–20 ridges, some bi- or trifurcated at the rim.

The bases are thin, which can have many small tuberosities (e.g. Text-fig. 2A, B). All have open pulp cavities. The basal view of the scale from sample 4a has not been seen but appears to be an open pulp cavity.

There are no details of histology as there are too few scales. However, the general thinness of the crowns and wide-open pulp cavities (Text-fig. 2B, D) and the thin bases with tuberose thickenings concur with the turiniid type seen in the genus *Australolepis*.

REMARKS: For now, we are comparing the Polish scales to those of the type species, particularly the scale figured by Woroncowa-Marcinowska (2012; Text-fig. 2F).

DISCUSSION: Based on the fragile elongate crowns with spinelets and thin bases with small tuberosities, the few thelodont scales so far discovered in the Holy Cross Mountains are referred to the genus Australolepis Turner and Dring, 1981 and probably represent trunk scales, as seen in most thelodonts (Märss et al. 2007) and those in the type and other A. seddoni scales (e.g., Trinajstic 2001). One of the scales (Text-fig. 2A, B) is more elongate and spiny than those of the late Givetian to Frasnian type species A. seddoni and in general they have more crown ridges and so a new species is possible but more material is needed to see the variation. Alternatively, this spinose form might be a special scale related for instance to the leading edge of fins (Märss et al. 2007). The spiny Polish scales resemble one referred to Australolepis seddoni from Horse Spring, Western Australia from the later Frasnian (Roelofs et al. 2015, text-fig. 3A). A recent study by Ferrón and Botella (2017) looked at the relationship between the lodont squamation and palaeoecology and in general spinyness in scales was considered an attribute to muddy or rocky substrates.

The genus Australolepis was first found from several beds of the Gneudna Formation in the Carnarvon Range of mid-west Western Australia, when it was given a span of late Givetian to early Frasnian (Turner and Dring 1981). When first Dring sent

scales collected during his thesis work, ST thought they were all immature scales, i.e. they all had wide open concave pulp cavities with extremely thin bases and almost no neck; this became a main character of the genus and may well relate to the paedomorphic nature of these scales, retaining the first stage of morphogenesis in their bases.

Later detailed work on *Australolepis seddoni* revealed the scale variation and extent to Iran (Trinajstic 2001; Turner 1997; Turner *et al.* 2002). As in Poland, only rare *Australolepis* scales have so far been discovered in Iran, in the Late Devonian (early Frasnian: Middle *falsiovalis—hassi* Conodont zones) mixed carbonate—siliciclastic succession exposed in the Chariseh section, Kaftari Mountains, north-east of Esfahan and Sanadaj Sirjan (Turner *et al.* 2002; Hairapetian *et al.* 2015).

Recent work in the Canning Basin has further widened the stratigraphic and geographic distribution of *Australolepis seddoni* in Australia (e.g. Trinajstic and George 2009; Chow *et al.* 2013; Trinajstic *et al.* 2014; Roelofs *et al.* 2015, see their text-fig. 1 for localities). *Australolepis* is now known to extend its range into the later Devonian in Western Australia and Iran (Hairapetian *et al.* 2015, 2016).

Rare Australolepis-like scales also occur with Jesslepis in the Givetian Papilio Formation (varcus-hermanni Conodont zones) of the Broken River 'embayment' or terrane, northern Queensland (Turner 1997; Turner et al. 2000). A detailed search in all potential Givetian to Famennian limestones around the Paleotethyan shoreline is now necessary to confirm more regarding the taxonomy.

As yet, however, there are no known articulated remains of turiniid thelodonts from Gondwana and so as yet it is difficult to judge the range of variation. For this reason, we leave the Polish scales as an undetermined species of *Australolepis*.

PALAEOGEOGRAPHIC SIGNIFICANCE: The Polish *Australolepis* scales are found in limestones with associated marine fauna such as sponges, tentaculites, conodonts, acanthodians, and osteichthyans and this supports the known palaeoenvironmental setting of other *Australolepis* scales from continental shelf locales. Liszkowski and Racki (1993) pointed the similar presence of microvertebrates in offshore. open shelf carbonate (peri-reef) settings. They (Liszkowski and Racki 1993) also noted a large mid-Givetian deepening pulse (base of T-R Cycle IIa) that probably resulted in colonization of the Holy Cross Mountains carbonate banks by diverse benthic communities. There are strong cosmopoli-

Text-fig. 3. General palaeogeographic setting for *Australolepis* distribution in the Gondwana–Laurussian shorelines of Palaeotethys during the mid- to Late Devonian. Asterisk – Holy Cross Mountains, Poland; circle – Chariseh and Hodjedk, Iran; cross – type locality of *A. seddoni* Carnarvon Range, Western Australia; diamond – Canning Basin, Western Australia. The map shows the situation of continents in the Famennian (base map after Golonka 2007, modified by Lebedev and Zakharenko 2010) and the "Thelodont Realm" *sensu* Hairapetian *et al.* (2015)

tan ranges for many chondrichthyans and gnathostomes around Palaeotethys at this time (e.g. Burrow et al. 2010; Klug et al. 2010; Young et al. 2010) and new thelodont occurrences in Morocco, Turkey and Pakistan (Turner 2017). This Givetian event would also have allowed expansion of the thelodont range, as seen in other taxa such as Neoturinia (e.g. Turner 1997; Hairapetian et al. 2016). Interestingly, as the Polish example is the oldest record of the genus, we need to determine if Australolepis occurs elsewhere at this time in Laurussian terranes or whether it appears first in Gondwana.

From their now wider-known distribution it seems that these turiniid thelodonts were inhabiting and crossing or at least moving around the Palaeotethyan waterway. They have now been found in peri-Gondwanan Poland, in a region that is close to the northern shore of Palaeotethys, in Iran, along the southern NG shoreline, and in the Carnarvon and Canning basins of Western Australia in EG (Text-fig. 3). This area constitutes what Hairapetian *et al.* (2015) termed the later Devonian 'Thelodont Realm', from where we might expect further new evidence of thelodont

diversification before their final demise in the later Famennian (Hairapetian *et al.* 2016).

We provide here a general palaeogeographic setting showing *Australolepis* distribution during the mid- to late Devonian (Text-fig. 3).

CONCLUSION

This is the first record of a mid-Devonian thelodont from Poland and the first, and earliest, of *Australolepis* scales within current European borders from an area that might have been close to the northern NG shoreline, where other younger records of *Australolepis* are known. There are now *Australolepis* species known from three main regions: EG (Western Australia) where they were first found; the NG southern shoreline (localities in central Iran); and the material described here from the Łysogóry Region (Skały), Holy Cross Mountains (presumed Palaeotethys northwestern shoreline). The Polish *Australolepis* sp. cf. *A. seddoni* indicates that the Holy Cross Mountains should be included within

Hairapetian et al.'s (2015) Late Devonian Thelodont Realm and thus far extends the temporal range of the genus further back in time.

The find extends the geographic range of Australolepis from East Gondwana (western Australia) and the northern Gondwana shoreline (in Iran) further around Palaeotethys (Text-fig. 3). Consideration of this general palaeogeography indicates that a more determined search for the lodont scales is needed in these respective regions, especially in Poland.

Acknowledgements

We thank Professor M. Szulczewski for presenting the first scales to one of us (MG) and Dr A. Halamski for his help in localising the outcrops. ST thanks the Queensland Museum for basic facilities and the organisers of 14th Early/Lower Vertebrates Symposium for their hospitality and financial support during the conference. MG's contribution was financed from the National Centre of Science (NCN) grant 2016/23/B/ ST10/03262. We thank reviewers Henning Blom and Vachik Hairapetian for their most helpful comments.

REFERENCES

- Bremer, O., Niedźwiedzki, G., Blom, H., Dec, M. and Kozłowski, W. 2017a. The first vertebrate microremains from the upper Silurian of the Holy Cross Mountains, Poland. In: Ginter, M. (Ed.), 14th International Symposium on Early and Lower Vertebrates, Checiny, Poland, 3-8.07.2017. Ichthyolith Issues Special Publication, 13, 24.
- Bremer, O., Niedźwiedzki, G., Blom, H., Dec, M. and Kozłowski, W. 2017b. Vertebrate microremains from the upper Silurian Winnica Formation of the Holy Cross Mountains, Poland. Geological Magazine, 1-19. doi: 10.1017/ S0016756817000681
- Bultynck, P. 2003. Devonian Icriodontidae: biostratigraphy, classification and remarks on paleoecology and dispersal. Revista Española de Micropaleontologia, 35, 295-314.
- Burrow, C.J., Turner, S. and Young, G.C. 2010. Middle Palaeozoic microvertebrate assemblages and biogeography of East Gondwana (Australasia, Antarctica). Palaeoworld, **19**, 37–54.
- Chow, N., George, A.D., Trinajstic, K.M. and Chen, Z. 2013. Stratal architecture and platform evolution of an early Frasnian syn-tectonic carbonate platform, Canning Basin, Australia. Sedimentology, 38, 1-38.
- Ferrón, H.G. and Botella, H. 2017. Squamation and ecology of thelodonts. PloS ONE, 12, e0172781.
- Ginter, M. 1994. Ichtiolity dewońskie z Polski i Uralu oraz ich

- znaczenie stratygraficzne, 134 p. Unpublished PhD Thesis, University of Warsaw; Warsaw.
- Golonka, J. 2007. Phanerozoic paleoenvironment and paleolithofacies maps. Late Paleozoic. Geologia, 33, 145-209.
- Hairapetian, V., Roelofs, B., Trinajstic, K. and Turner, S. 2015. Famennian survivor turiniid thelodonts of North and East Gondwana. In: Koenigshof, P. (Ed.), Devonian Change: Case studies in Palaegeography and Palaeoecology. Geological Society of London Special Publication, **423**, 273-289.
- Hairapetian, V., Blom, H. and Turner, S. 2016. Early Frasnian thelodont scales from central Iran and their implications for turiniid taxonomy, and their implications for turiniid taxonomy, systematics and distribution. Journal of Vertebrate Paleontology, 36 (3), e 1100632 (17 p.).
- Halstead, L.B. and Turner, S. 1970. Thelodonts from Erratic 0.410. Proceedings of the Geological Society, London, 1660, 335-340
- Kiaer, J. and Heintz, A. 1932. New coelolepids from Upper Silurian on Oesel (Esthonia). Eesti Loodusteaduste Arhiiv 1, **10**, 1–8.
- Kłossowski, J. 1976. Sedymentacja i stratygrafia konodontowa dewonu okolic Świętomarza i Śniadki w Górach Świętokrzyskich, 128 p. Unpublished MSc Thesis, University of Warsaw; Warsaw.
- Kłossowski, J. 1985. Sedymentacja środkowego dewonu w regionie łysogórskim (profil Świętomarz-Śniadka). Przegląd Geologiczny, 33, 264-267.
- Klug, C., Kröger, B., Kiessling, W., Mullins, G.L., Servais, T., Frýda, J., Korn, D. and Turner, S. 2010. The Devonian nekton revolution. Lethaia, 43, 465-477.
- Lebedev, O.A. and Zakharenko, G.V. 2010. Global vertebratebased palaeozoogeographical subdivision for the Givetian-Famennian (Middle-Late Devonian): Endemism-cosmopolitanism spectrum as an indicator of interprovincial faunal exchanges. Palaeoworld, 19, 186-205.
- Liao, J.-C. and Valenzuela-Ríos, J.I. 2008. Givetian and early Frasnian conodonts from the Compte section (Middle-Upper Devonian, Spanish Central Pyrenees). Geological Quarterly, 52, 1-18.
- Liszkowski, J. and Racki, G. 1993. Ichthyoliths and deepening events in the Devonian carbonate platform of the Holy Cross Mountains. Acta Palaeontologica Polonica, 37,
- Märss, T. 1997. Vertebrates of the Pridoli and Silurian-Devonian Boundary beds in Europe. Modern Geology, 21, 17-41.
- Märss, T., Turner, S. and Karatajūtė-Talimaa, V. 2007. Agnatha II. Thelodonti. In: Schultze, H-P. (Ed.), Handbook of Paleoichthyology, Volume 1B, pp. 1-143. Verlag Dr Friedrich Pfeil; Munich.
- Obruchev, D.V. 1964. Agnatha, pisces. In: Orlov, Yu.A. (Ed.), Fundamentals of Palaeontology, vol. 11, pp. 1–522. Nauka; Moscow. [In Russian]

473

- Roelofs, B., Playton, T., Barham, M. and Trinajstic, K. 2015.
 Upper Devonian microvertebrates from the Canning Basin, Western Australia. *Acta Geologica Polonica*, 65, 69–100.
- Trinajstic, K. 2001. A description of additional variation seen in the scale morphology of the Frasnian thelodont *Australole- pis seddoni* Turner and Dring, 1981. *Records of the Western Australian Museum*, **20**, 237–246.
- Trinajstic, K. and George, A.D. 2009. Microvertebrate biostratigraphy of Upper Devonian (Frasnian) carbonate rocks in Canning and Carnarvon Basins of Western Australia. *Palaeontology*, 52, 641–659.
- Trinajstic, K., Roelofs, B., Burrow, C.J., Long, J.A. and Turner, S. 2014. Devonian vertebrates from the Canning and Carnarvon Basins with an overview of Palaeozoic vertebrates of Western Australia. *Journal of the Royal Society of West*ern Australia, 97, 133–151.
- Turner, S. 1997. Sequence of Devonian thelodont scale assemblages in East Gondwana. *Geological Society of America Special Paper*, 321, 295–315.
- Turner, S. 2000. New Llandovery to early Pridoli microvertebrates including Early Silurian zone fossil, *Loganellia*

- avonia nov. sp., from Britain. Courier Forschungsinstitut Senckenberg, 223, 91–127.
- Turner, S. 2017. Tracking Palaeozoic (mostly micro) fish Pt 2. In: Ginter, M. (Ed.), 14th International Symposium on Early and Lower Vertebrates, Checiny, Poland, 3–8.07.2017. *Ichthyolith Issues Special Publication*, 13, 76.
- Turner, S. and Dring, R. 1981. Late Devonian thelodonts from the Gneudna Formation, Carnarvon Basin, Western Australia. *Alcheringa*, **5**, 39–47.
- Turner, S., Burrow, C.J., Gholamalian, H. and Yazdi, M. 2002. Late Devonian (early Frasnian) microvertebrates and conodonts from the Chahriseh area near Esfahan, Iran. *Memoirs of the Association of Australasian Palaeontologists*, 27, 149–159.
- Woroncowa-Marcinowska, T. 2012. Middle Devonian conodonts and structural implications for Świętomarz-Śniadka section (Holy Cross Mountains). *Annales Societatis Geologorum Poloniae*, 82, 349–360.
- Young, G.C., Burrow, C.J., Long, J.A., Turner, S. and Choo, B. 2010. Devonian macrovertebrate assemblages and biogeography of East Gondwana (Australasia, Antarctica). *Palaeo-world*, 19, 55–74.

Manuscript submitted: 7th December 2017 Revised version accepted: 2nd July 2018