
SMITHSONIAN MISCELLANEOUS COLLECTIONS
VOLUME 101, NUMBER 10

FAUNAL CONTENT OF THE

MARYVILLE FORMATION

BY

CHARLES E. RESSER

Curator, Division of Stratigraphic Paleontology

U. S. National Museum

(Publication 3676)

CITY OF WASHINGTON

PUBLISHED BY THE SMITHSONIAN INSTITUTION

FEBRUARY 13,1942


SMITHSONIAN MISCELLANEOUS COLLECTIONS
VOLUME 101. NUMBER 10

FAUNAL CONTENT OF THE
MARYVILLE FORMATION

BY

CHARLES E. RESSER

Curator, Division of Stratigraphic Paleontology

U. S. National Museum

"^^<

(Publication 3676)

CITY OF WASHINGTON

PUBLISHED BY THE SMITHSONIAN INSTITUTION

FEBRUARY 13,1942


BALTIMORE, MS., U. S. A.


FAUNAL CONTENT OF THE MARYVILLE FORMATIO'N

By CHARLES E. RESSER
Curator, DiTnsion of Stratigraphic Paleontology, U. S. National Museum

Middle Cambrian rocks crop out the full length of the Appalachian

Valley. Throughout Maryland and Virginia as far south as the New
River there is only the one outcrop belt next to the Blue Ridge.

In it lithologic distinctions are hard to recognize, since all the beds

are mainly limestone, and fossils are few and far between. Although

it is believed that the full Middle Cambrian sequence is present, all

the strata are grouped in the Elbrook formation. From the New
River southwestward to central Alabama somewhat similar condi-

tions obtain in the Blue Ridge belt, but faults bring up Cambrian

beds to the west, forming numerous other outcrop belts. In some

of them lithologic distinctions render it easy to recognize three

formations.

As I pointed out in 1938 (p. 12), even though the type locality

for the Maryville is in another belt to the southwest, it is customary

to use the outcrop belt at Rogersville, Tenn., as the standard of

comparison. There, not only the Rutledge and Rogersville forma-

tions, but also the Maryville, possess clear-cut lithologic characteris-

tics, and their boundaries are so well defined that no doubt remains

as to their identity and limits. Furthermore, both the Rutledge and

Rogersville formations are fossiliferous, which eliminates confusion

on that score.

Northwestward from the Rogersville region, with its ideal condi-

tions, the shale constituents of the Rutledge practically vanish and

the Rogersville becomes a limestone with very minor shale inter-

calations. Therefore, in the most western Cambrian outcrop belt of

southwestern Virginia, the three Middle Cambrian formations lose

their identity in the Honaker limestone, which is evidently equivalent

to the Elbrook formation cropping out farther north and east. South-

westward from central Tennessee increase of shale content in the

Middle Cambrian rocks of all the outcrop belts, except that of the

Blue Ridge, causes the entire series to resemble, and become difficult to

separate on lithologic grounds from, the Upper Cambrian Nolichucky

Smithsonian Miscellaneous Collections, Vol. 101, No. 10


2 SMITHSONIAN MISCELLANEOUS COLLECTIONS VOL. lOI

shale. Consequently, Middle and early Upper Cambrian beds are

mapped as the Conasauga shale. In my opinion, however, after ade-

quate base maps are supplied and the faunas are thoroughly studied,

advantage can be taken of slight lithologic variations to distinguish

the several formations now grouped in the Conasauga.

From this brief summary of distribution it is apparent that the

Maryville formation is readily recognizable in typical limestone de-

velopment between more shaly formations, only in certain outcrop

belts from the New River in southwestern Virginia to central Ten-

nessee. It should be added that, where the lithologic alterations take

place and separate formations cannot be recognized, the total thick-

ness remains about the same, indicating thereby that all formations

are still represented. From the studies on which this paper is based,

it is now possible to recognize the fact that the Maryville formation

is represented in the Conasauga, and it is possible to refer rocks to

it on the basis of faunal content.

At its type locality (Keith, 1895) the Maryville formation is de-

scribed as consisting of 150 to 550 feet of massive blue limestone,

with little change in appearance except for frequent earthy, siliceous

bands and occasional grayish-blue mottled beds. In the Estillville

quadrangle, where the name was first introduced, Campbell (1894)

describes the formation as consisting of 550 to 650 feet of compara-

tively pure, heavy-bedded blue limestone, carrying large masses of

chert in the southeastern part of the quadrangle. Little more has

been written about the formation, chiefly because it has not been

recognized except when found as a typical limestone development

in the area previously outlined.

No organic remains, except calcareous algae, have been found in

the Maryville formation where it is typically developed as a rather

massive limestone. Algal deposits in any formation possess more or

less pronounced characteristics, which permit their use in the same

manner as any other fossils, but insufficient study has been given in

most cases to render them useful for precise correlation. Thus far

the algal deposits of the Maryville limestone have been used only

in field work for tracing beds in limited regions. Size, shape, and

characteristics of silicification are the criteria usually relied upon for

this work. Since trilobites or other animal remains were not found in

the heavy Maryville limestone beds, the impression went out that the

formation is unfossiliferous, and for many years this idea prevented

recognition of the fossils that were in hand from the formation.

About 1934 faunas were reported from sections where all agreed

that the contaijiing beds represent the Maryville formation. From


NO. 10 MARYVILLE FORMATION—RESSER 3

then on thought was given to the possibiHty that correlation of fossils

from beds with nontypical lithologic development would permit their

reference to the Maryville. I hinted at this possibility in 1938 (p. 13)

when I found that if the strike was crossed in a northwesterly direc-

tion at several places in the Coosa Valley, Ala., Rutledge and Rogers-

ville fossils turned up in normal succession, and beyond them other

faunas of presumably younger age, but still beneath the Nolichucky

equivalents. At that time certain studies of western North American

collections had not yet been made, and I could not be sure of my
conclusions. In 1940 it was possible to prove the late Middle Cambrian

age of these western faunas, thus providing a basis for further studies

in the Appalachians.

Lithologic changes from the 'clearly defined formations of the

Rogersville region to the Honaker limestone on the one hand, and

to the Conasauga shale on the other, are not abrupt. In the one

direction the limestone content increases at the expense of the shale

constituents, while in the opposite direction conditions are reversed.

To a worker in the Cambrian it is not strange, therefore, that animal

remains were discovered in the Maryville formation where shaly

elements are first introduced. Incidentally, it may be mentioned in

passing that those of us who are accustomed to collecting from Cam-
brian rocks seldom search long for fossils in massive limestones or

dolomites. Experience has taught us that fossils are to be had only

in certain types of crystalline limestone, and almost universally in

limestone nodules or thin irregular limestone layers in shale, or in

thin shale layers between massive limestones. Massive shales also

generally lack fossils, but if they do occur, they are abundant and

usually include many examples of entire trilobites.

Furthermore, it is well not to forget that for many years numerous

Nolichucky species were referred to the Maryville, and until they

could be reassigned to their true stratigraphic position, they served

merely to obscure the picture. A few linguloid brachiopods were

reported from thin shale seams in the upper part of the Maryville

limestone northwest of Morristown, and at a few other localities.

These fossils are of so little value for correlation purposes that little

attention was paid to them. In 1934 Hall and Amick found a small

lot of fossils in thin shale bands in the Maryville along Forked Deer

Creek, where it cuts through Copper Ridge west of Clinch Mountain

(U. S. 25). These fossils were described by me in 1938. As they

were recognized as being altogether new, they could not be used for

correlation purposes, particularly since they were known from only

one spot.


4 SMITHSONIAN MISCELLANEOUS COLLECTIONS VOL. lOI

Step by step our understanding of the true stratigraphic position

of the Rutledge, Rogersville, and NoHchucky species became clear,

and fossils were being found in unquestioned Maryville, with the

result that a direct approach to the problem was possible. After ac-

quiring some knowledge of the late Middle Cambrian faunas in the

Cordilleran region, and comparing them with those found definitely

in the Maryville formation on Clinch Mountain, the idea that the

Olenoides and possibly other faunas of the Conasauga shale were

of the same age gained in appearance of validity. The fauna obtained

from the railroad track east of Heiskell, Tenn., was relocated and

the section reexamined. It seemed that these fossils came from the

Maryville formation without reasonable doubt. At this point further

field investigation was called for, and arrangements were accordingly

made to examine the outcrops in the Cambrian belt at the western

base of Clinch Mountain, beginning in the north with the Forked

Deer Creek section and making traverses along all roads crossing

the strike, until it could be proved what really happened to the beds

clearly recognizable in the northern part of the belt. This work was
carried out in May 1941.

Beginning with the Forked Deer Creek section, the roads across

Copper Ridge were traversed one after another. It was rather easy

to recognize the Rutledge, Rogersville, and Maryville formations,

overlain by typical NoHchucky strata, in every section for at least

20 miles. Unfortunately, no fossils were found in the Maryville in

these sections. Of course, not much success was expected in this

direction, because only where rather deep new road cuts are made
is it possible to pick up the softer fossiliferous beds in such deeply

weathered rocks as are the rule in the region. For many more miles

the outcrops are less satisfactory owing to the fact that the area is

farther from the Clinch River, but it is possible to trace the existence

of the several formations by topographic expression and from re-

stricted, deeply weathered rock outcrops. No time was given to the

search along this portion of Copper Ridge.

Investigations were then centered about the outcrops west of Knox-
ville. As previously stated, study of the collection obtained in 1885

from along the railway tracks east of Heiskell, 1 1 miles northwest of

Knoxville, and for many years referred, along with other fossils in

similar limestone, to the Nolichucky formation, had raised the ques-

tion of its age. Reexamination of that section proved conclusively

that this fauna occurs in the lower half of the Maryville formation,

which here includes considerable shale. Next, the new face of the

road cut on the Clinton Highway (U. S. 25W) near Bull Run, 13


NO. 10 MARYVILLE FORMATION RESSER 5

miles west of Knoxville, was examined. There two faunas were

found, adding the data necessary for the conclusive assignment of

faunas from the Conasauga in northwestern Georgia and Alabama

to the Maryville. Since the section along the highway west of Knox-

ville lies in the area in which the formations were mapped as Cona-

sauga, it is only a small step to the reassignment of the faunas from

Georgia and Alabama.

In Hall and Amicks' section on Forked Deer Creek the 455 feet

of Maryville is composed almost entirely of limestone. Of this total

thickness about 36 feet is described as shaly, about 12 feet is called

impure, owing to argillaceous bands or mottling, and only about 30

feet is recorded as shale ; even in the thin bands of shale, limestone

lenses and layers are present. At several horizons mention is made of

wavy lines. Downstream to the west of highway U. S. 25 the Rut-

ledge is very well exposed, because the Clinch River cuts down the

•dip of the Rome shales against the Rutledge. Steep slopes above the

limestone cliffs cause the soft Rogersville to crop out nearly every-

where, and above it the rather massive Maryville limestone. In Owl
Hollow, about i mile west of the bridge over which route 25 crosses

the Clinch River, the Rutledge is well exposed. Here it is a very

dark blue massive limestone, irreglularly mottled with argillaceous

shale, but has a conspicuous limestone layer about 40 feet thick. This

limestone has the same wavy, banded and mottled appearance as the

Rutledge limestone. In this section the lower 250 feet of the Mary-

ville consists of heavy blue Hmestone, most of which is "wormy," or

ribboned Hke the Rutledge. Above this about 50 feet of rock is more

shaly, with bands up to 10 inches thick of almost pure argillaceous

shale. Such shale bands appear again in augmented quantity in the

upper part of the formation. Much of the limestone in the upper

third of the formation is ribboned. The same conditions characterize

the Notchy Creek and Puncheon Camp Creek sections farther west.

No other sections are available, owing to the deep weathering and

lower relief between Puncheon Camp Creek and the railroad cut

south of Heiskell, more than 30 miles to the southwest. The Heiskell

section extends along the railway, beginning at the eastern edge of

the flood plain of Bull Run, which is cut into the Rutledge and Rogers-

ville. It was observed that shale content increases in the sections west

of Clinch Mountain and Copper Ridge as one goes southwestward,

which in part explains the wider stream valleys and the lowered ridges.

At Heiskell the shale content has increased until the Maryville re-

sembles the Rogersville and Nolichucky so much that it may be mis-

taken for either of them. Layers of limestone pebble conglomerate,


6 SMITHSONIAN MISCELLANEOUS COLLECTIONS VOL. lOI

with the pebbles separated by matrix, and a few thin zones of edge-

wise conglomerate, were observed. Layers of oolitic limestone are

rather common, one of them yielding the Eteraspis fauna.

Near Bull Run, 13 miles west of Knoxville on the Clinton road

(U. S. 25W), recent widening of the highway has exposed a large

face of the Maryville formation. About 370 feet of beds were mea-

sured. Unfortunately, the base is not exposed and one cannot be sure

of the logical point at which to draw the Maryville-Nolichucky

boundary. Although the rock in this cut is fresher than the outcrops

usually to be seen, yet the limestone content is far less than the shale.

Edgewise and pebble beds are common, and many of the limestone

layers are clearly lenses. Oolitic beds are common. Nearly all the

shale, whether in beds or as partings between limestone layers and

lenses—without regard to the type of limestone—is micaceous and

fucoidal, a condition which generally precludes the existence of fossils.

About 40 feet above the base, as exposed, several small nodules yielded

Lingulella species and Alokistocarc cf. projectiitn Resser. A little

more than 30 feet higher in the section the Eteraspis fauna occurs

in the thin-bedded Hmestones with shale partings, associated with

more massive, oolitic crystalline limestone, containing patches of

Girvanella. The fossiliferous nodules and layers contain vaughnite

in the form of pebbles and irregular masses, often sharply brecciated.

Thus it will be observed that these faunas are found in the lower

fourth of the formation as here exposed.

A similar section occurs on Spring Branch near Bakers Mill, about

halfway between U. S. 25W and the Heiskell section.

We have now outlined the regional distribution of the Maryville

formation where it can be recognized by lithologic characteristics,

and have shown the faunal content where it undergoes lithologic

change in one outcrop belt. This tracing along Copper Ridge has

carried the formation into the typical Conasauga development. Future

field work should enable us to trace the formation farther in the

Copper Ridge, and into other belts as well, but sufficient data are

now in hand to suggest the major Maryville faunas at least.

The faunal alignment seems to be somewhat as follows. Relying

on the position of the Alokistocare and Eteraspis faunas in the Heis-

kell and Clinton road sections, it seems that they are in the lower

third of the formation. On the other hand the Perioura fauna seems

to occur in the lower part of the upper third. In the assignment of

species to the Maryville from among those in the Conasauga of

Georgia and Alabama, the only possibility is to take collections as a

whole, when they contain forms known to represent the Maryville.

On this basis the following lists are constructed.


NO, 10 MARYVILLE FORMATION RESSER 7

TENNESSEE

Forked Deer Creek (lower part of upper third of formation) :

Deltophthalmus halli Resser

Lingulella sp.

Perioura masoni Resser

Proagnostus maryvillensis Resser

Heiskell section (presumably lower third of formation) :

Aero treta sp.

Eteraspis erassa (Resser)

Eteraspis glabra (Walcott)

Hyolithes sp.

"Olenoides" sp. and a new trilobite genus

Bull Run, 13 miles northwest of Knoxville

:

40 feet above base (as exposed)—
Alokistocare cf. projeetimi Resser

Lingulella sp.

About 30 feet higher

—

Alokistoeare cf. amerieanum (Walcott), and two other species

Eteraspis glabra (Walcott)

"Olenoides" sp.

GEORGIA

Livingston (loc. Sgx) ; chert nodules and shale:

Alokistocare amerieanum (Walcott)

Alokistocare georgense Resser

Alokistocare projectum Resser

Amecephalina coosensis Resser

Chancelloria drusilla Walcott

ALABAMA

South of Yanceys Bend of Coosa River, near Blaine, 3 miles east of Center, Ala.

(loc. pox) ; cobbles in shale:

Acrocephalops granulosa Resser

Acrothele bellula Walcott

Acrotreta kutorgai Walcott

Alokistocare amerieanum Walcott

Alokistocare angustatum Resser

Alokistocare blainense Resser

Alokistocare centerense Resser

Alokistocare Unguium Resser

Amecephalina bella Resser

Amecephalina convexa Walcott

Armonia elongata Walcott

Blainia centerensis Resser

Brooksella alternata Walcott

Ehmania smithi (Walcott)

EhmanicUa antiquata (Salter)


8 SMITHSONIAN MISCELLANEOUS COLLECTIONS VOL. lOI

Eteraspis gregaria (Walcott)

Eteraspis paula (Walcott)

Hyolithes partitus Resser

Kochaspis coosensis (Walcott)

Laotira cambria Walcott

Lingulella hayesi (Walcott)

Micromitra alabamaensis (Walcott)

Olenoides curticei Walcott

Pelagiella blainensis Resser

I mile northeast of Moshat, about 5 miles southeast of Center, Cherokee County,

Ala. (loc. 112); shale containing nodules:

Acrocephalops insignis (Walcott)

Acroccphalops nitida Resser

Elrathia alabamensis Resser

Eteraspis paula (Walcott)

Euryrhachis ? centerensis Resser

Perioura typicalis Resser

It is possible that other faunas in hand may belong in the Mary-

ville besides these here given the new assignment.

If the foregoing faunal assignments are sound, the Maryville forma-

tion is to be regarded as more or less exactly equivalent to the

Bloomington formation of the Wasatch region, the Marjum of the

House Range, and the Eldon of the Canadian Rockies.

REFERENCES
Campbell, M. R.

1894. Description of the Estillville sheet. U. S. Geol. Surv. Geol. Atlas,

Estillville folio, No. 12.

Hall, George M., and Amick, H. C.

1934. The section on the west side of Clinch Mountain, Tennessee. Journ.

Tennessee Acad. Sci., vol. 9, No. 2, pp. 157-168, 195-220, April and

July.

Keith, Arthur.

1895. Description of the Knoxville sheet. U. S. Geol. Surv. Geol. Atlas,

Knoxville folio. No. 16.

Resser, Charles E.

1938. Cambrian system of the Southern Appalachians. Geol. Soc. Amer.

Spec. Pap. 15, pp. 1-140, 16 pis.


