

Global chronostratigraphical correlation table for the last 2.7 million years, v. 2010

K.M.Cohen¹ & P.L.Gibbard²

¹ Utrecht Centre of Geosciences: Faculty of Geosciences, Utrecht University and Deltares / TNO *Geological Survey of the Netherlands*; Dept. of Physical Geography, P.O.box 80.115, 3508TC Utrecht, The Netherlands.

² Cambridge Quaternary, Department of Geography, University of Cambridge, Cambridge CB2 3EN, England.

The table provides a correlation of chronostratigraphical subdivisions of late Cenozoic geological time, spanning the last 2.7 million years. The formal division of the Quaternary is the responsibility of the IUGS International Commission on Stratigraphy's (ICS) Subcommission on Quaternary Stratigraphy (SQS), in partnership with the International Union for Quaternary Research's (INQUA) Commission on Stratigraphy and Chronology (SACCOM). Previous versions of the chart (see website¹) were published as Gibbard *et al.* (2004, 2005) and Gibbard & Cohen (2008).

Chronostratigraphy and the base of the Quaternary

The timescale is based on the internationally-recognised formal chronostratigraphical/geochronological subdivisions of time: the Phanerozoic Eonathem/Eon; the Cenozoic Erathem/Era; the Quaternary System/Period; the Pleistocene and Holocene Series/Epoch, and finally the Early/Lower, Middle, Late/Upper Pleistocene Subseries/Subepoch. At present the Subseries (Subepoch) divisions of the Pleistocene are not formalised. Series, and thereby systems, are formally-defined based on Global Stratotype Section and Points (GSSP) of which two divide the Quaternary System into the Holocene and Pleistocene Series. The formal base of the Pleistocene, as ratified in 2009, coincides with a GSSP at Monte San Nicola in southern Italy, marking the base of the Gelasian Stage (Rio *et al.*, 1994, 1998). The Gelasian GSSP at 2.58 Ma replaces the previous Pleistocene base GSSP (~1.8 Ma, defined at Vrica, southern Italy), following 60 years of discussion in international stratigraphical commissions and congresses. However, the latter continues as the GSSP for the base of the Calabrian Stage. The chart extends to 2.7 million years to include the very end of the preceding Piacenzian Stage of the Pliocene Series.

Since 1948 there has been a consensus that the boundary should be placed at the first evidence of climatic cooling of ice-age magnitude. This was the original basis for placing the boundary at ~1.8 Ma in marine sediments at Vrica in Calabria, in Italy (Aguirre & Pasini, 1985). It is now known that a major cooling occurred earlier, at *c.* 2.55 million years (Cita, 2008), and even earlier cooling events are known from the Pliocene. The closure of Central American Seaways between the Pacific and Atlantic ocean, in three steps starting 3.2 Ma, significantly restructured oceanic and atmospheric circulation on the Northern Hemisphere, causing increased high latitude precipitation, freshening of the Arctic Ocean and increased sea-ice cover amplifying cooling through albedo feedbacks (Bartoli *et al.*, 2005; Lunt *et al.*, 2007; Sarnthein *et al.*, 2009). Fully completed Panama Isthmus closure by 2.7 Ma is believed to explain the palaeoenvironmental transitions observed at the Pliocene-Pleistocene boundary and to have culminated in the Quaternary glacial-interglacial oscillating climate mode. Since its definition at 1.8 Ma there had been strong pressure for the basal Quaternary / Pleistocene boundary to be moved downwards better to reflect the initiation of major global cooling (Pillans and Naish 2004; Gibbard *et al.* 2005; Bowen & Gibbard 2007; Cita & Pillans, 2010), effectively corresponding to the Gauss / Matuyama magnetic Chron boundary (e.g. Partridge, 1997; Suc *et al.*, 1997). See also: Ogg & Pillans (2008); Head *et al.* (2008); Lourens (2008); Gibbard & Head (2009a, b) and Gibbard *et al.* (2009).

Pleistocene GSSPs

Formal GSSPs for the Pleistocene Subseries will be proposed shortly. The INQUA Commission on Stratigraphy/ICS Working Group on Major Subdivision of the Pleistocene agreed to place the Early/Lower - Middle boundary at the Brunhes / Matuyama magnetic reversal Chron boundary (Richmond, 1996). A stratotype locality has yet to be identified, but two candidate sections are being considered by an ICS Working Group (Head *et al.*, 2008). Following recent re-evaluation, the Middle – Late/Upper boundary is placed, following historical precedent in NW Europe, at the Saalian-Eemian Stage boundary. The former is positioned at the basal-boundary stratotype of the Eemian in the Amsterdam-Terminal borehole, the Netherlands (Gibbard, 2003; Litt & Gibbard, 2008).

¹ <http://www.quaternary.stratigraphy.org.uk/charts>

The Holocene is generally regarded as having begun 10,000 radiocarbon years before 1950 AD, or 11.7k calendar years before 2000 AD (cf. Wolff, 2008). This boundary has been defined as a Global Stratotype Section and Point (GSSP) in the North-GRIP ice core of the Greenland Ice-Core Project (NGRIP: Rasmussen *et al.*, 2006; Walker *et al.*, 2008, 2009; Hoek, 2008). Auxiliary stratotypes are also defined, for example, in an annually-laminated lake sequence in western Germany (Litt *et al.*, 2001).

Marine stage / zone divisions

Isotope studies from the bottom sediments of the world's oceans have indicated that as many as 52 cold and interspersed warm climate periods, often referred to as glacials and interglacials, occurred during the last 2.6 million years. In contrast to the deep sea, continental evidence is so incomplete and regionally variable that terrestrial glacial-interglacial stratigraphies must refer to the ocean record for a global chronological foundation.

Here the deep-sea based, climatically-defined stratigraphy is taken from oxygen isotope data obtained from tests of fossil benthonic (ocean-floor dwelling) foraminifera, retrieved from deep-ocean cores from 57 locations around the world. The plots depict $\delta^{18}\text{O}$ (the ratio of ^{18}O versus ^{16}O) of a stacked record as processed by Lisiecki and Raymo (2005). Their calibrated ages for the last seven major glacial terminations are included. It is plotted against the magnetostratigraphic time scale prepared and modified from Funnell (1996), supplemented with Calabrian Ridge (CR) magnetic event ages cf. Lourens (2004). Shifts in this ratio are a measure of global ice-volume, which is dependent on global temperature and which determines global sea-level. Planktonic foraminifera and calcareous nannoplankton provide an alternative biostratigraphical means of subdivision of marine sediments. The micropalaeontological zonation is taken from Berggren *et al.* (1995).

'Standard stage' ('super-stage') global divisions

The desire to divide Quaternary/Pleistocene time into 'standard stages', that is units of approximately the same duration as those in the pre-Quaternary time (i.e. Paleogene, Neogene), has been advocated on occasions. The only succession that has been divided in this way is the shallow marine sequence in the Mediterranean region, especially in southern Italy, based principally on faunal and protist biostratigraphy. For various reasons the scheme was considered unsatisfactory for use beyond this region. Renewed investigation in recent years has led to the proposal of units based on multidisciplinary investigation. The Italian shallow marine stages are derived from Van Couvering (1997) modified by Cita *et al.* (2006) (cf. also Cita & Pillans, 2010). In view of their duration, covering multiple climate cycles and periods for which regional stage units of markedly shorter duration have been defined, these 'standard stages' are considered as 'super-stages'.

Early–Middle Pleistocene transition ('mid-Pleistocene revolution')

The chart shows the time between c. 1.2 and 0.5 Ma to have been a transition period in which low-amplitude 41-ka obliquity-forced climate cycles of the earlier Pleistocene were replaced progressively by high-amplitude 100-ka cycles. These later cycles are indicative of slow ice build-up and subsequent rapid melting, and imply a strongly non-linear forced climate system compared to before, accompanied by substantially increased global ice volume during glacials after 940 ka. The Early-Middle Pleistocene transition, through the increased severity and duration of cold stages, had a profound effect on the biota and the physical landscape, especially in the northern hemisphere (Head & Gibbard 2005). Orbital and non-orbital climate forcing, palaeoceanography, stable isotopes, organic geochemistry, marine micropalaeontology, glacial history, loess–palaeosol sequences, pollen analysis, large and small mammal palaeoecology and stratigraphy, and human evolution provide a series of discrete events identified from Marine Isotope Stage (MIS) 36 (c. 1.2 Ma) to MIS 13 (c. 540–460 Ma). Of these, the cold MIS 22 (c. 880–870 ka) is the most profound. On this basis Head & Gibbard (2005) and Head *et al.* (2008), following earlier suggestions (e.g. Richmond 1996), concluded that on practical grounds the Matuyama–Brunhes palaeomagnetic Chron boundary (mid-point at 773 ka, with an estimated duration of 7 ka; within MIS 19; Channell *et al.* 2004) is the best overall point for establishing the Early–Middle Pleistocene Subseries boundary.

Major continental records: Antarctic ice, Chinese loess, Lake Baikal

Two plots of isotope measurements from Antarctic ice-cores are shown. The first is the 420 ka-long plot from the Vostok core and shows atmospheric $\delta^{18}\text{O}$ (Petit *et al.* 1999), determined from gas bubbles in the ice. This atmospheric $\delta^{18}\text{O}$ is inversely related to $\delta^{18}\text{O}$ measurements from seawater and therefore is a measure of ice-volume. It can also be used to separate ice volume and deepwater temperature effects in benthic foraminiferal $\delta^{18}\text{O}$ measurements. The deuterium measurements (δD) for

the last 800 ka are from the 3.2 km deep EDC core in Dome C (EPICA community members, 2004; Jouzel *et al.*, 2007). They come from samples of the ice itself and give a direct indication of Antarctic surface palaeotemperature.

For the Chinese loess deposits the chart shows the sequence of palaeosols (units S0 to S32) for the Jingbian site in northern China (Ding *et al.*, 2005). High values of magnetic susceptibility indicate repeated episodes of weathering (soil formation), predominantly in interglacials with relative strong summer monsoon. In intercalated strata (units L1 to L33; accumulated during glacials) the proportion of coarser grains (grains > 63 μm , % dry weight) is a signal of progressive desertification in Central Asia. The magnetic and grain-size data is plotted on the Chinese Loess Particle Time Scale (Ding *et al.*, 2002). Alternating loess-palaeosol sequence accumulation throughout NE China coincides with the begin of the Pleistocene and buries the more intensively weathered Pliocene 'Red Clay' Formation (An Zhisheng *et al.*, 1990).

The Siberian Lake Baikal provides a bioproductivity record from the heart of the world's largest landmass, an area of extreme continental climate. High concentrations of biogenic silica indicate high aquatic production during interglacials (i.e., lake diatom blooms during ice-free summer seasons). The composite biogenic silica record from cores BDP-96-1, -96-2 and -98 is plotted on an astronomically tuned age-scale (Prokopenko *et al.*, 2006). The composite record extends well beyond the top of the Olduvai reversal, a tuned age-scale for this part of the series is in preparation.

Regional stage/substage divisions

The continuous sequences, above, provide the comparison for a selection of continental and shallow marine stage-sequences from around the world reconstructed from discontinuous sediment successions. Solid horizontal lines on the plots indicate observed boundaries, where no lines separate stages, additional events may potentially be recognised in the future.

The NW European stages are taken from Zagwijn (1992) and De Jong (1988). The British stages are taken from Mitchell *et al.* (1973); Gibbard *et al.* (1991) and Bowen (1999). The Russian Plain stages are from the Stratigraphy of the USSR: Quaternary System (1982, 1984), Krasnenkov *et al.* (1997), Shik *et al.* (2002), Iossifova (pers. comm.) and Tesakov (pers. comm). In addition, the Russian Pleistocene is also frequently divided into the Eopleistocene, equivalent to the Early Pleistocene Subseries, and the Neopleistocene, equivalent to the Middle and Late Pleistocene Subseries. The North American stages are taken from Richmond (unpublished). The New Zealand stages are from Pillans (1991) and Beu (2004).

References

- Aguirre, E. and Pasini, G. 1985 The Pliocene-Pleistocene boundary. *Episodes* 8, 116-120.
- An Zhisheng, Lui Tungsheng, Porter, S.C., Kukla, G., Wu Xihao and Hua Yingming 1990 The long-term paleomonsoon variation record by the loess-paleosol sequence in central China. *Quaternary International* 7/8, 91-95.
- Bartoli, G., Sarnthein, M., Weinelt, M., Erlenkeuser, H., Garbe-Schönberg, D., and Lea, D.: Final closure of Panama and the onset of northern hemisphere glaciation, *Earth and Planetary Science Letters*, 237, 33-44.
- Berggren, W.S., Hilgen, F.J., Langereis, C.G., Kent, D.V., Obradovich, J.D., Raffi, I., Raymo, M.E. and Shackleton, N.J. 1995 Late Neogene chronology: new perspectives in high-resolution stratigraphy. *Geological Society of America Bulletin* 107, 1272-1287.
- Beu, A.G., 2004. Marine mollusca of oxygen isotope stages of the last 2 million years in New Zealand. Part 1: Revised generic positions and recognition of warm-water and cool-water immigrants. *Journal of the Royal Society of New Zealand*, 34: 111-265.
- Bowen, D.Q. 1999. *A revised correlation of the Quaternary deposits in the British Isles*. Geological Society Special Report no.23.
- Bowen, D.Q. and Gibbard, P.L. 2007 The Quaternary is here to stay. *Journal of Quaternary Science* 22, 3-8.
- Channell, J.E.T., Curtis, J.H. and Flower, B.P. 2004. The Matuyama-Brunhes boundary interval (500-900 ka) in North Atlantic drift sediments. *Geophysical Journal International*, 158, 489-505.
- Cita, M.B., 2008 Summary of Italian marine stages of the Quaternary. *Episodes* 31, 251-254.
- Cita, M.B., Capraro, L., Ciaranfi, N., Di Stephano, E., Marino, M., Rio, D., Sprovieri, R. and Vai, G.B., 2006. Calabrian and Ionian: A proposal for the definition of Mediterranean stages for the Lower and Middle Pleistocene. *Episodes* 29, 107-113.
- Cita, M.B., and Pillans, B., 2010. Global stages, regional stages or no stages in the Plio/Pleistocene: *Quaternary International*, 219, pp. 6-15.

- Ding, Z.L., Derbyshire, E., Yang, S.L., Yu, Z.W., Ziong, S.F. and Liu, T.S. 2002 Stacked 2.6-Ma grain size record from the Chinese loess based on five sections and correlation with the deep-sea $\delta^{18}\text{O}$ record. *Paleoceanography* 17, 1033, doi:10.1029/2001PA000725.
- Ding, Z.L., Derbyshire, E., Yang, S.L., Sun, J.M. and Liu, T.S. 2005 Stepwise expansion of desert environment across northern China in the past 3.5 Ma and implications for monsoon evolution. *Earth and Planetary Science Letters*, 237, 45-55.
- De Jong, J. 1988: Climatic variability during the past three million years, as indicated by vegetational evolution in northwest Europe and with emphasis on data from The Netherlands. *Philosophical Transactions of the Royal Society of London B* 318, 603-617.
- EPICA members 2004 Eight glacial cycles from an Antarctic ice core. *Nature* 429, 623-628.
- Funnell, B.W. 1996. Plio-Pleistocene palaeogeography of the southern North Sea Basin. (3.75-0.60 Ma) *Quaternary Science Reviews* 15, 391-405.
- Gibbard, P.L. 2003 Definition of the Middle / Upper Pleistocene boundary. *Global and Planetary Change* 36, 201-208.
- Gibbard, P.L. & Head, M.J. 2009a The definition of the Quaternary System/Period and the Pleistocene Series/Epoch. *Quaternaire*, 20, 125-133.
- Gibbard, P.L. & Head, M.J. 2009b IUGS ratification of the Quaternary System/Period and the Pleistocene Series/Epoch with a base at 2.58 Ma. *Quaternaire* (in press).
- Gibbard, P.L., Head, M.J., Walker, M.J.C. & the Subcommittee on Quaternary Stratigraphy. 2009 Formal ratification of the Quaternary System/Period and the Pleistocene Series/Epoch with a base at 2.58 Ma. *Journal of Quaternary Science*. (in press).
- Gibbard, P.L., West, R.G. & Zagwijn, W.H. (editors) 1991 Early and early Middle Pleistocene correlations in the southern North Sea Basin. *Quaternary Science Reviews* 10, 23-52.
- Gibbard, P.L., Smith, A.G., Zalasiewicz, J.A., Barry, T.L., Cantrill, D., Coe, A.L., Cope, J.C.W., Gale, A.S., Gregory, F.J., Powell, J.H., Rawson, P.R., Stone, P. & Waters, C.N. 2005 What status for the Quaternary? *Boreas* 34, 1-12.
- Gibbard, P.L., Cohen, K.M., Boreham, S. & Moscarrello, A. 2004. *Global chronostratigraphical correlation table for the last 2.7 million years*. Subcommittee on Quaternary Stratigraphy, International Commission on Stratigraphy: Cambridge.
- Gibbard, P.L., Boreham, S., Cohen, K.M. & Moscarrello, A. 2005 Global chronostratigraphical correlation table for the last 2.7 million years. *Boreas* 34 (1) (inclusion).
- Gibbard, P.L. and Cohen, K.M. 2008. Global chronostratigraphical correlation table for the last 2.7 million years. *Episodes* 31, 243-247.
- Head, M.J., and Gibbard, P.L., 2005. Early-Middle Pleistocene transitions: an overview and recommendation for the defining boundary. In: M.J. Head and P.L. Gibbard (Editors), *Early-Middle Pleistocene transitions: the land-ocean evidence*. Geological Society of London, Special Publication 247: 1-18.
- Head, M.J., Gibbard, P.L. and Salvador, A. 2008a The Quaternary: its character and definition. *Episodes* 31, 234-238.
- Head, M.J., Pillans, B. and Farquhar, S.A. 2008b The Early-Middle Pleistocene transition: characterization and a proposed guide for the defining boundary. *Episodes* 31, 234-238.
- Hoek, W.Z. 2008 The Last Glacial-Interglacial Transition. *Episodes* 31, 226-229.
- Jouzel, J., Masson-Delmotte, V., Cattani, O., Dreyfus, G., Falourd, S., Hoffmann, G., Nouet, J., Barnola, J. M., Chappellaz, J., Fischer, H., Gallet, J. C., Johnsen, S., Leuenberger, M., Loulergue, L., Luethi, D., Oerter, H., Parrenin, F., Raisbeck, G., Raynaud, D., Schwander, J., Spahni, R., Souchez, R., Selmo, E., Schilt, A., Steffensen, J. P., Stenni, B., Stauffer, B., Stocker, T., Tison, J.-L., Werner, M. and Wolff, E. W. (2007): Orbital and millennial Antarctic climate variability over the last 800000 years. *Science* 317, 793-796
- Krasnenkov R.V., Iossifova Yu.I. & Semenov V.V. 1997. The Upper Don drainage basin - an important stratoregion for climatic stratigraphy of the early Middle Pleistocene (the early Neopleistocene) of Russia. Quaternary geology and paleogeography of Russia. Moscow. *Geosynthes* 82-96. (Russian; abstract in English).
- Litt, T., Brauer, A., Goslar, T., Merkt, K., Balaga, K., Müller, H., Ralska-Jasiewiczowa, M., Stebich, M. & Negendank, J.F.W. 2001 Correlation and synchronisation of lateglacial continental sequences in northern central Europe based on annually laminated lacustrine sediments. *Quaternary Science Reviews* 20, 1233-1249.

- Litt, T. and Gibbard, P.L. 2008 A proposed Global Stratotype Section and Point (GSSP) for the base of the Upper (Late) Pleistocene Subseries (Quaternary System/Period). *Episodes* 31, 260-261.
- Lisiecki, L.E. and Raymo, M.E. 2005 A Plio-Pleistocene Stack of 57 Globally Distributed Benthic $\delta^{18}\text{O}$ Records. *Paleoceanography*, 20, PA1003, 17 pp. doi:10.1029/2004PA001071
- Lourens, L.J. 2004 Revised tuning of Ocean Drilling Program Site 964 and KC01B (Mediterranean) and implications for the $\delta^{18}\text{O}$, tephra, calcareous nannofossil, and geomagnetic reversal chronologies of the past 1.1 Myr. *Paleoceanography* 19, PA3010.
- Lourens, L.J. 2008 On the Neogene-Quaternary debate. *Episodes* 31, 239-242.
- Lunt, D. J., Valdes, P. J., Haywood, A. M., and Rutt, I. C.: Closure of the Panama Seaway during the Pliocene: implications for climate and Northern Hemisphere glaciation, *Climate Dynamics* 30, 1-18
- Mitchell, G.F., Penny, L.F., Shotton, F.W., West R.G. 1973 A Correlation of Quaternary deposits in the British Isles. *Geological Society of London Special Report* 4, 99 pp.
- Ogg, J. and Pillans, B. 2008 Establishing Quaternary as a formal International Period/System, *Episodes* Vol. 31, 230-233.
- Petit, J.R., Jouzel, J., Raynaud, D., Barkov, N.I., Barnola, J.-M., Basile, I., Bender, M., Chappellaz, J., Davis, M., Delayque, G., Delmotte, M., Kotlyakov, V.M., Legrand, M., Lipenkov, V.Y., Lorius, C., Pépin, L., Ritz, C., Saltzman, E. & Stievenard, M. (1999) Climate and atmospheric history of the past 420,000 years from the Vostok ice core, Antarctica. *Nature* 399, 429–436 Partridge, T.C. (ed.) 1997a The Plio-Pleistocene boundary. *Quaternary International* 40, 1-100.
- Partridge, T.C. 1997b Reassessment of the position of the Plio-Pleistocene boundary: is there a case for lowering it to the Gauss-Matuyama Palaeomagnetic reversal? In: Partridge, T.C. (ed.) 1997 The Plio-Pleistocene boundary. *Quaternary International* 40, 5-10.
- Pillans, B. 1991 New Zealand Quaternary stratigraphy: an overview. *Quaternary Science Reviews* 10, 405-418.
- Pillans, B. and Naish, T., 2004. Defining the Quaternary. *Quaternary Science Reviews*, 23: 2271-2282.
- Prokopenko, A. A., Hinnov, L. A., Williams, D. F., Kuzmin, M. I. 2006 Orbital forcing of continental climate during the Pleistocene: a complete astronomically-tuned climatic record from Lake Baikal, SE Siberia. *Quaternary Science Reviews* 25, 3431-3457.
- Rasmussen, S. O., Andersen, K.K., Scensson, A.M., Steffensen, J.P., Vinther, B.M., Clausen, H.B., Siggaard-Andersen, M.-L., Johnsen, S.J., Larsen, L.B., Dahl-Jensen, D., Bigler, M., Röhliberger, R. Fischer, H., Goto-Azuma, K., Hansson, M.E. and Ruth, U. 2006. A new Greenland ice core chronology for the last glacial termination, *Journal of Geophysical Research* 111. D06102.
- Richmond, G.M. 1996 The INQUA-approved provisional Lower-Middle Pleistocene boundary. In: Turner C. *The early middle Pleistocene in Europe*. Balkema: Rotterdam, 319-326.
- Rio, D., Sprovieri, R., and Di Stefano, E. 1994 The Gelasian Stage: a proposal of a new chronostratigraphic unit of the Pliocene Series. *Rivista Italiano di Paleontologia e Stratigrafia* 100, 103-124. not cited in text?
- Rio, D., Sprovieri, R., Castradori, D., and Di Stefano, E. 1998 The Gelasian Stage (Upper Pliocene): A new unit of the global standard chronostratigraphic scale: *Episodes* 91, 82-87.
- Sarnthein, M. , Bartoli, G., Prange, M. Schmittner, A. Schneider, B., Weinelt, M., Andersen, N. and Garbe-Schönberg, D. 2009 Mid-Pliocene shifts in ocean overturning circulation and the onset of Quaternary-style climates. *Climate of the Past*, 5, 269-283.
- Shik S.M., Borisov B.A., Zarrina E.P. 2002 About the project of the interregional stratigraphic scheme of the Neopleistocene of East European Platform and improving regional stratigraphic schemes. *The Third All Russian Meeting on the Quaternary research*. Abstracts. Geological Institute RAN -Smolensky Pedagogical University. Smolensk. p. 125-129. (in Russian).
- Stratigraphy of the USSR: *Quaternary System* (1982) volume 1, Moscow. Nedra. 443 pp. (in Russian).
- Stratigraphy of the USSR: *Quaternary System* (1984) volume 2. Moscow. Nedra. 556 pp. (in Russian).
- Suc, J.P., Bertini, A., Leroy, S.A.G. and Suballyova, D. 1997 Towards a lowering of the Pliocene/Pleistocene boundary to the Gauss/Matuyama Reversal. In: Partridge, T.C. 1997 (ed.) The Plio-Pleistocene boundary. *Quaternary International* 40, 37-42.
- van Couvering, J. 1997 Preface, the new Pleistocene. In: van Couvering, J. (ed.) *The Pleistocene boundary and the beginning of the Quaternary*. University Press: Cambridge. ii-xvii.
- Walker, M., Johnsen, S., Rasmussen, S.O., Steffensen, J.-P., Popp, T., Gibbard, P., Hoek, W., Lowe, J., Andrews, J., Björck, S., Cwynar, L., Hughen, K., Kershaw, P., Kromer, B., Litt, T., Lowe, D.J., Nakagawa, T., Newnham, R. and Schwander, J. 2008 The Global Stratotype Section and Point (GSSP) for the base of the Holocene Series/Epoch (Quaternary System/Period) in the NGRIP ice core. *Episodes* 31, 264-267.
- Walker, M., Johnsen, S., Rasmussen, S.O., Popp, T., Steffensen, J.-P., Gibbard, P., Hoek, W., Lowe, J., Andrews, J., Björck, S., Cwynar, L.C., Hughen, K., Kershaw, P., Kromer, B., Litt, T., Lowe, D.J., Nakagawa, T., Newnham, R. and Schwander, J. 2009 Formal definition and dating of the GSSP (Global Stratotype

- Section and Point) for the base of the Holocene using the Greenland NGRIP ice core, and selected auxiliary records. *Journal of Quaternary Science* 24, 3-17.
- Wolff, E.W. 2008 What is the “present”? *Quaternary Science Reviews*, 26, 3023-2024.
- Zagwijn, W.H. 1992 The beginning of the Ice Age in Europe and its major subdivisions. *Quaternary Science Reviews* 11, 583-591.