“Redefinition of the Quaternary and Pleistocene: Open Discussion”

An open (public) meeting to be held on the evening of August 9, 2008,

at the 33rd International Geological Congress, Oslo, Norway

Organized and Chaired by

Stanley C. Finney

Vice-Chair and Chair-elect of International Commission on Stratigraphy (ICS-IUGS)

scfinney@csulb.edu

and

John J. Clague

Past-President of International Union for Quaternary Research (INQUA)

jclague@sfu.ca

The Quaternary is a system/period with its base coinciding with that of the Pleistocene series/epoch and defined by the GSSP at Vrica, Italy, which has been dated at ~1.806 Ma. In the late 1990s and again today, many Quaternary scientists have argued that the boundaries of these units should be redefined to coincide with the GSSP for the upper Pliocene Gelasian Stage, which has been dated at ~2.588 Ma. This proposal has been resisted by those who prefer that the definitions remain unchanged, and others who propose that the Quaternary System/Period be eliminated and that the Neogene be extended upwards to include the Pleistocene and Holocene. Others even wish to reinstate the Tertiary. Needless to say, these issues are contentious and controversial, but they must be settled if the upper and recent parts of the International Stratigraphic Chart and Geologic Time Scale, respectively, are to be finalized and given permanent stability. And, now is the time to settle them. Accordingly, a special two-hour meeting will be held at the International Geological Congress in Oslo to hear positions on all sides of the issues. All attendees at the Congress who wish to contribute to or to observe these discussions are welcome. Proponents wishing to present positions at the meeting should contact either of the co-chairs, who will organize the discussion to ensure that all major positions and arguments on the issues will be presented. Following this discussion meeting and extensive collaboration at the Congress, the International Commission on Stratigraphy will develop a plan to receive formal proposals for stratigraphic revisions and will move forward expeditiously with their consideration and evaluation.

This open evening meeting will follow directly upon Symposium HPS-07 (Pliocene-Pleistocene correlations and global change) held earlier on the same day. The science presented in that symposium will be a basis for positions and arguments in the discussion meeting.

