

Geologica Acta: an international earth science journal ISSN: 1695-6133 geologica-acta@ija.csic.es Universitat de Barcelona España

Shergold, J.H.; Geyer, G. The Subcommission on Cambrian Stratigraphy: the status quo Geologica Acta: an international earth science journal, vol. 1, núm. 1, 2003, pp. 5-9 Universitat de Barcelona Barcelona, España

Available in: http://www.redalyc.org/articulo.oa?id=50510102

- How to cite
- Complete issue
- More information about this article
- Journal's homepage in redalyc.org

Scientific Information System Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal Non-profit academic project, developed under the open access initiative

The Subcommission on Cambrian Stratigraphy: the status quo

J.H. SHERGOLD^[1] and G. GEYER^[2]

La Freunie, Benayes, 19510 Masseret, France
 E-mail: shergold@medianet.fr
 Institut für Paläontologie, Bayerische Julius-Maximilians-Universität
 Pleicherwald 1, D-97070 Würzburg, Germany. E-mail: palo001@rzroe.uni-wuerzburg.de

BRIEF HISTORY

Following proposals accepted at the Norden International Geological Congress (IGC) at Copenhagen in 1960, the Subcommission on Cambrian Stratigraphy (SCS) was established in 1961 with the late Sir James Stubblefield as founding Chairman. One of the initial tasks of the Subcommission was to define the Precambrian-Cambrian boundary. Accordingly, a Working Group on the Precambrian-Cambrian Boundary, with John Cowie as Chairman, was formed at the Canadian IGC (Montreal) in 1972. This WG, whose primary task was to select a Global Stratotype Section and Boundary Point (GSSP), held 23 field meetings between 1973-1990 in France, Siberia, Australia, China, USA, Canada, England, Sweden, Morocco, Portugal and Spain. During that period, this WG, augmented by International Geological Correlation Projects 29 and 303, generated a huge amount of biostratigraphic, magnetostratigraphic, chemostratigraphic and chronometric information, largely summarized by Cowie and Brasier (1989). A GSSP for the base of the Cambrian was finally ratified in 1992 at the base of the Trichophycus pedum (=Phycodes pedum) Zone at the Fortune Head, on the Burin Peninsula, southeastern Newfoundland (Cowie, 1992; Landing, 1992, 1998).

To tackle the upper boundary of the Cambrian System, a Working Group on the Cambrian-Ordovician Boundary (COBWG I) was established in 1974, and regrouped as COBWG II in 1993. This WG also generated a voluminous quantity of multidisciplinary stratigraphic information as a result of visiting candidate GSSPs in Australia, Kazakhstan, China, Scandinavia, UK, Canada and USA. A proposed GSSP for the base of the Ordovician System, hence top of the Cambrian, is at Green Point, in the lower Broom Point Member of the Green Point Formation, at the first appearance of the conodont *Iapetognathus fluctivagus* NICOLL, MILLER, NOWLAN, REPETSKI and ETHINGTON, 1999 (Cooper and Nowlan, 1999). This proposal has been endorsed by the Subcommission on Ordovician Stratigraphy, the Bureau of the Commission on Stratigraphy, and has been ratified by the International Union of Geological Sciences.

In the 1970s the International Subcommission on Cambrian Stratigraphy temporarily established Working Groups on the Lower-Middle and Middle-Upper Cambrian boundaries. However, these WGs were not able to develop sufficient dynamics to overcome the enormous problems arising from regionally different stratigraphic philosophies, simple deficiencies of knowledge, and lack of interest during these times.

Other Working Groups currently operating in SCS include the Cambrian Correlations WG, and the Cambrian Stage Subdivision WG, which includes the Cambrian Global Subdivision Project (CGSP). Correlation Charts and Explanatory Notes have been already published for The Near and Middle East (IUGS Publication 15, 1983), Australia, New Zealand and Antarctica (IUGS Publication

W. AVALONIA				E. AVALONIA			MOROCCO			SPAIN				LTICA		SIBERIA			
ORD.	TRD.	Rhabdinopora flabelliforme	TRD.		Rhabdinopora flabelliforme	ORD.	Rhabdinopora flabelliforme sociale		ORD.			ORD.	Rhabd. f. norvegicum Rhabd. f. flabelliforme Rhabdinop. f. sociale		ORD.	TREMADOCIAN	Rhabdii flabelli		
		Acerocare			Acerocare					?				Acerocare ecome Westergaardia		MANSIAN	oma - nia Jog		
UPPER CAMBRIAN	MERIONETHIAN SERIES	Peltura	MERIONETH SERIES	Peltura	Peltura scarabaeoides Peltura minor Protopeltura praecursor	AMBRIAN		no zones and stages established	AMBRIAN		no zones	CAMBRIAN	Peltura	Peltura costata Peltura transiens Peltura scarabaeoides Peltura minor Protopeltura praecursor	AMBRIAN	KETYAN NAMANA NAMANA KETYAN	neblod K		
		Leptoplastus Parabolina spinulosa			Leptoplastus Parabolina spinulosa				PPER (established	JPPER (Leptoplastus Parabolina spinulosa	PPER (Amorp		
				and esus	Parabolina brevispina Olenus cataractes	5			<u></u>					Parabolina brevispina Olenus scanicus			Facil		
		Homagnostus obesus Agnostus		Olenus Hom. ob	Olenus wahlenbergi Olenus truncatus Olenus gibbosus Agnostus		? Olentella interval						Homagnostus obesus Agnostus				Garb Maspakites - Raasl Pedinoce		
		pisiformis			pisiformis			ť			1			pisiformis	-	NGANAS-	Tox Acroceph. g		
		Paradoxides forchhammeri	ST. DAVID'S SERIES		Lejopyge laevigata		no Bailie	? zone established ? #//a cf. /evyi interval		-ANGE- DOCIAN	"Solenopleuropsis- free"	AIAN	issimus P. forch- hammeri	Lejopyge laevigata Erratojincella brachymetopa			Koldiniell Lejopyge I Oidalagn. Anomoc		
MIDDLE CAMBRIAN		Paradoxides davidis			Paradoxides davidis			no zone established			Solenopleuropsis			<u>Tr. lundgr G. nathorsti</u> Ptychagnostus punctuosus Hypagnostus		MAYAN	Anopo henr Coryne		
		Hydrocephalus hicksi			Hydrocephalus hicksi		ц	r Pardailhania	IIDDLE CAMBRIAN	RAUGUS	Pardailhania		s paradox	parvifrons Tomagnostus fissus	AN		Tomag		
	AN SERIES	Eccaparadoxides eteminicus ?			"Paradoxides" aurora	IAN	MIAN STAG	Badulesia tenera		CAESAF	Badulesia	E CAMBF	Paradoxide	Ptychagnostus gibbus	CAMBRI		Ptychag gibl		
	ACADI	? Eccaparadoxides benetti			"Paradoxides" harknessi	MIDDLE CAMBR	TOUSHA	Kymataspis arenosa		LEONIAN	Eccaparadoxides asturianus	MIDDL	les oelandicus	Ecca- paradoxides pinus - Pent- agnostus praecurrens	MIDDLE	AMGAN	Kouna		
		? ? Acadoparadoxides harlani interval			no zone establ. ?			Ornamentaspis frequens	Σ		Eccaparadoxides sdzuyi		Baltoparadoxio	Ecca- paradoxides insularis					
		Pagetides n. sp. interval			?		z						\	·?	1		Schistoc		
				pille			AFINIA	Cephalopyge			Acadoparadoxides mureroensis				F		antic Anaba		
VER CAMBRIAN	BRANCHIAN SERIES	Oryctocara (Ovator.)		Protolenid-strenu	"Protolenus" Zone		SSI	notabilis						3		TOYONIJAN	Lermo		
		Myopsostrenua sabulosa interval											"Protol	lenus"		TOTOMAN	grar		
								Hupeolenus		AN BILBILIAN	Hamatolenus (H.)	1	Inter				keter		
											ibericus			?- Volkovia -			B. or		
		Protolenus			?						no zone]	Ornar	ment- Liepaina			B. asia		
		interval									established		linnar	rssoni		BOTOMAN	B. gu		
							Z	Sastigana			<u> </u>				1		Bergero		
				p	2			Secugena			L. ribotanus			Helio			micmaco Erbi		
		Callavia broeggeri Zone		Olenell	<i>Callavia</i> Zone		BANIA	Antatlasia gutta-pluviae	BIAN	MARIANI	no trilobite zone established	AN	Holr kjer	nia sphaeridium ulfi Skiagia	NAIF		Judo		
					? no zone established ?	CAMBRIAN	ISSEND- ALENIAN	Antatlasia hollardi		ETIAN	no trilobite Archaeo- zone cyathan	1BR			MBF	ATDABANIAN	Paget anab		
		?	Ш					Daguinaspis Choubertella Fallotaspis tazemmourtensis	Ξ	N N	established zones I-VII	2	Schmic	ttiellus Skiagia - Fimbria-	ຽ		"Fallot		
		Camenella baltica	Σ						N N	0	?	0	mick	witzi glomerella	l œ		Profello		
		Zone	8									Ë					jakute		
	0	?	Ĕ	te				Eofallotaspis	l ffi	-		Ī			lð		D. lena		
	SERIES	Sunnaginia imbricata U Zone 20 ?		non-trilobit	non-trilobi				LOWE	AN		۲ ک				TOMMOTIAN	Dokidoo regu		
	IAN				0	Ó					no zones						sunnag		
1	-5-	no faunas known	1				1	no zones			established	1	PIa	tv- Asteridium -	1	?-			

					T														
KAZAKHSTAN				NORTH CHINA			SOUTH CHINA				AUSTRALIA				LAURENTIA				
ORDOV.	INGURIAN	Cordylodus caseyi Cordylodus prion C. oklahomensis	Dikelocephalina Euloma limitaris - Taovuania	ORD.	NCHANGIAN	Wanliangtingia Yosimuraspis Richardsonellal Platypeltoides	ORD.			Apatokephalus latilimb Taoyuania affinis Hysterolenus - Onchopyge Leiostracina constrictum -	ORD.	WAREN DIAN -SLA	Chosondina herfurthil Cordylodus angulatus Cordylodus lindstromi Cordylodus prolindstromi Hirsotodontus simplex	DOVICIAN	ANADIAN	BEXIAN/ LLROCKIAN	Symphysurina Symphysurina bi Symphysurina Symphysurina	nphysurina bulbosa nphysurina evispicata squoja tvpical	
UPPER CAMBRIAN	BATYR-U BAIAN	Cordylodus proavus Proconod. muelleri - Eoconodontis notchpeakensis	Proconod. muelleri - Ecconodontis notchpeakensis		SHANIAN XI	Missisquoia perpetis Mictosaukia Sinoeremoceras Quadraticephalus				Shenjiawania brevica Mictosaukia striata - Fatocephalus Archaeuloma taoyuanense - Leiagnostus cf. bexelli Lotagnostus punctatus -	UPPER CAMBRIAN	PAYNT- D. ONIAN OI	Cordylodus proavus Mictosaukia perplexa Neoagnostus quasibilobus/ Shergoldia nomas	ORI	MILLARDAN	AN STEPTOAN SUNWAPTAN SKUL	Seur	s, depressa ekia apopsis kiella serotin	
	AN	Westergaardodina- Furnishia Trisulcagnostus trisulcus Eolotagn. scrobicularis Neogn. quadratiformis		JPPER CAMBRIAN	CHANGSHANIAN FENGS	Proconodontus postero- costatus Tsinania Proconod. tenuiserratus Kaolishania	UPPER CAMBRIAN	ANIAN	AOYUANIAN	Probinacunaspis regails Probinacunaspis nasalis - Peichiashania hunanensis Eolotagnostus decorus - Kaolishaniella		EAN	Sinosaukia impages Rhaptagnostus clarki maximusIR, papilio Rhaptagnostus bifaxi Neoagnostus darki prolatusi Caznaia sectatrix Rhaptagnostus clarki patulusi	UPPER CAMBRIAN			Saukia Saukia Sau	ıkiella junia kiella pyrene settia maqa	
	AKSA	Oncagnostus ovaliformis Oncagnostus kazachstanicus Pseudagnostus				pustulosa Shirakiella xiaoshiensis Maladioidella splendens		HUN	1	Rhaptagnostus ciliensis - Onchonotellus			Caznaia squamosa Hapsidocare lilyensis Peichiashania tertial Peichiashania secundal Prochuangia glabella				Lipsocephaloide		
	AKIAN	pseudangustilobus Ivshinagnostus ivshini Pseudagnostus "curtare" Oncaanostus lonaifrons				Changshania conica- Irvingella taitzuhoenis Chuangia subquadrangulata			ER- GIAN	cf. kuruktagensis Agnostotes clavata- Irvingella angustilimbata Corynexochus plumula- Sinop. cf. kiangshanensis Innitannostus inavnertans.			Rhaptagnostus apsis Irvingella tropica Stigmatoa diloma Erixanium sentum				Elvinia Dunderbergia Aphelaspis Crepicephalus		
	ISOK- S/	Glyptagno Glyptagno Kormagn		KUSH- ANIAN	Prochuangia mansuyi Drepanura premesnili Blackwelderia paronai		S	YOU- SHUIAI	Proceratopyge protracta Glyptagnostus reticulatus Glyptagnostus stolidotus Linguagnostus reconditus Proagnostus bulbus	MIND- YALLAN		Proceratopyge cryptica Glyptagnostus reticulatus Glyptagnostus stolidotus Acmarhachis quasivespa Erediaspis eretes							
	- ARYL V KAN	Lejopy		Z	Damesella/Yabeia Leiopaishania			CUNIAN	Lejopyge laevigata		BOOM- ERAN- GIAN	Lejopyge laevigata					aaria Lejopyge laevigata		
	ZHANA RYKIAN	Goniagno Ptychagnos		NGHSIAI	Taitzuia/Poshania Amphoton			WANG	Goniagnostus nathorsti Ptychagnostus punctuosus		UND- ILLAN	Goniagnostus nathorsti Ptychagnostus punctuosus			MARJUN	Bolaspi- della	Ptychagn punctuosu		
IBRIAN		Acidusus atavus			CHA	Crepicephalina	BRIAN	GIAN		Acidusus atavus	AN	ETONIAN/	Euagnostus opimus Acidusus atavus	IAN				Acidusus atavus	
DLE CAN	resalan	Ptychagnostus intermedius Peronopsis ultimus			IGIAN	Bailiella - Lioparia Poriagraulos Inouyops	MIDDLE CAME	MULIN	TAIJI ANGIAN	(Ptychagnostus gibbus)	CAMBRI	LATE TEMPLE FLOR/	Ptychagnostus gibbus	MIDDLE CAMBR	LINCOLNIAN		Ehman- iella	Ptychagn. gibbus	
MIL	-				HSUCHUAN	Metagraulos Sunaspis - Sunaspidella P. jinnanensis Ruichengaspis				?	MIDDLE	NIAN				AMARAN	Glosso-	Pentagn. praecurren Peronopsi	
		?			JANGIAN	Kochaspis ? Shantungaspis				Oryctocephalus indicus		ORDIAN/ EARLY TEMPLETO	Xystridura templetonensis/ Redlichia chinensis			DEL/	pleura	ertella	
	"LENAN	?			MAOCHL	Yaojiayuella Qiaotouaspis				Bathynotus						-	"Plagiura-Poliella"		
		Redlichia chinensis - Kootenia gimmelfarbi ? Ushbaspis limbata ? Hebediscus orientalis		-	JG- LUNG- WANG- MAOAN	Redlichia nobilis Redlichia chinensis Megapalaeolenus		BIAN	DUYUNIAN	Protoryctocephalus Arthricocephalites - Changaspis 			Pararaia janeae			YERAN	Bonnia- Olenellus		
OWER CAMBRIAN				MBRIAN	CHIUNG- TSANGLAI CHIUNG- TSANGLAI	no zones established	AMBRIAN	QIANGDONG	z	Arthricocephalus ? Sichuanolenus -			Pararaia bunyerooensis ? Pararaia tatei		UCOBAN			?	
		Ushba Microcorr	?			NANGAOIA			Chengkouia Hupediscus- Sinodiscus	3RIAN		"Abadiella" huoi	IBRIAN	WA	ZUMAN	"Nevadella" ?			
		? Unitormitheca					LOWER C/		AN - NA	? Sinosachites - Lapworthella	NER CAME		??	DWER CAN		MONTE	"Fallotaspis"		
		Hyolithe Pseudorth	ollus rectus - otheca costata ?		MEISHUCUNIAN"			IANDONGIAN		f Paragloborilus - Siphogonuchites	ΓΟ		no zones established	ГС	VDEAN		"и	? 'yattia"	

19, 1985), Eastern Asia (IUGS Publication 24, 1988), East European Platform (IUGS Publication 25, 1990), Siberian Platform (IUGS Publication 27, 1991), and The Foldbelts of Russia and Mongolia (IUGS Publication 32, 1995). In preparation are Charts for the Mediterranean Region and Central Europe, Avalonia, Laurentia and Central Asia.

The rationale of the Stage Subdivision WG is to visit areas where important recent work has been conducted on stages which may be pertinent to the Cambrian Global Subdivision Project, the current main task of SCS. Field meetings have been organized in Morocco (Geyer and Landing, 1995), Iberia (1996, see Special Issue of Revista Española de Paleontología, December 1998), Avalon (1997, see Landing and Westrop, 1998), Sweden (Ahlberg, 1998), The Great Basin, USA (Palmer, 1999), Argentina (Aceñolaza and Peralta, 2000), Hunan and Guizhou Provinces in China (Peng et al., 2001), and The Montagne Noire, France (Álvaro and Clausen, 2002).

The Cambrian Global Subdivision Project is inspired by the need to establish an internationally agreed left-hand column for global correlations. We need to decide how many Cambrian Series are most appropriate and what are the most potentially useful biohorizons for the correlation of disparate Cambrian terranes. To accelerate the progress of this mission, a comprehensive correlation table has been assembled by Geyer, Peng and Shergold and was presented at the Swedish field meeting. Additionally, Shergold and Geyer (1998) and Geyer and Shergold (2000) have reviewed potential correlation levels with explanatory remarks. Reviewed biohorizons include the lowest occurrences of Cordylodus proavus, Irvingella with Agnostotes, Glyptagnostus reticulatus, Glyptagnostus stolidotus, Linguagnostus reconditus, Lejopyge laevigata, Ptychagnostus punctuosus, Acidusus atavus, Triplagnostus gibbus, Eliasum-Cristallinium assemblage, Oryctocephalus indicus, the base of the Protolenus-Hamatolenus-Cobboldites-Oryctocara band, the base of the Hebediscus attleborensis-Calodiscus-Serrodiscus-Triangulaspis band, at the first occurrence of trilobites. While it is possible to obtain quite detailed correlation levels in the Middle and Upper Cambrian, we acknowledge the difficulties in subdividing the Lower Cambrian biostratigraphically (e.g. Palmer, 1998), especially using trilobites as indices. Other biological groups will need to be investigated in detail, and it will be necessary to calibrate the biostratigraphy using isotope profiles based on carbon, oxygen, strontium and sulphur, and magnetostratigraphy.

Besides these WG activities, there have been three international symposia on the Cambrian System. The first of these was held in conjunction with the 20th International Geological Congress in Mexico in 1956. The second was held in Golden, Colorado in 1981, and the third in Novosibirsk in 1993. A fourth is currently being discussed for China in 2004.

FUTURE TASKS AND RECENT DEVELOPMENTS

The major future task, demanded by the International Commission on Stratigraphy, is to establish GSSPs for internationally agreed Cambrian Stages. Currently, the Cambrian and Carboniferous Systems lack defined GSSPs internally. Response for polled Voting Members of the SCS, suggest that there is majority support for defining the first Cambrian GSSP at the level of Glyptagnostus reticulatus. It is therefore necessary to commence assessment of suitable sections. According on the Guidelines for the establishment of GSSPs (Remane et al., 1996), geological requirements to be satisfied include exposure over an adequate thickness, continuous sedimentation, sufficiently rapid sedimentation rate, absence of metamorphism and diagenesis. Biological requirements are for abundance and diversity of well preserved fossils, absence of vertical facies changes and favourable facies for longrange correlation. Other desirable requirements are suitability for radioisotope dating, magnetostratigraphy, chemostratigraphy and sequence stratigraphy, by a permanently fixed marker, avoidance of very remote locations, free access by researchers regardless of nationality, free access for research and permanent site protection. Ideally, then, undeformed carbonate sections are required, which rules out sections in Baltic for example, but favours sections in Siberia, south-central China and western Queensland, Australia.

An examination of potential GSSPs took place during the field excursions of the *China 2001* conference, when the occurrence of *Glyptagnostus reticulatus* and the rock successions were studied in Hunan, accompanied with examination of various aspects critical for the value of these sections for international correlation. The scientific session offered contribution to the *G. reticulatus* level issue. Coupled with South China 2001 were field activities of the Working Group on a *Glyptagnostus reticulatus* level GSSP.

Discussions during the *South China 2001* conference showed that only the Hunan sections and the sections in the Maly Karatau were generally regarded as suitable for a GSSP. A multi-person team performed additional studies in the Paibi section, Hunan, and submitted a formal proposal for a GSSP in this section to the *International Subcommission on Cambrian Stratigraphy* by January 2002.

This "Proposed Global Standard Stratotype-Section and Point for the Paibian Stage and Furongian Series" recommended the base of the first calcilutite layer containing the cosmopolitan agnostoid trilobite *Glyptagnostus reticulatus* in the Huaqiao Formation in the Paibi section (Peng et al., 2001a) as the base of a newly established **Paibian Stage** and of the equally new **Furongian Series** (as a synonym of the revised Upper Cambrian). The FAD of *G. reticulatus* in the Paibi section corresponds to a position 369.06 m above the base of the Huaqiao Formation according to the measured section of Peng et al. (2001b). This base of the Paibian Stage and Furongian Series corresponds to the base of the Waergangian Stage and Hunanian Series as used in South China (Peng and Robison, 2000; Peng and Babcock, 2001).

The Paibi GSSP was the subject of a ballot by the Subcommission held in February-March 2002, which ended with a 82,4 percent agreement and thus the approval of the proposal. The proposal was submitted to the *International Commission on Stratigraphy* and was accepted by the ICS bureau at the meeting in Urbino, Italy, mid-June 2002 and passed for the final ratification.

The clear majority support for defining the Cambrian GSSP at the level of *Ptychagnostus* (or *Acidusus*) atavus and the *Cordylodus proavus* level led to a ballot for an approval of formal Working Groups. Both suggested WGs were approved in June/July 2002. New data on the potential GSSP of the *Ptychagnostus* (or *Acidusus*) atavus level in the Drum Mountains, Utah, were presented at the meeting in Caunes, Montagne Noire, southern France, in September 2002, and submitted for publication.

Readers of this document who may wish to keep up with activities generated by the SCS are invited to access the Subcommission's internet homepage at *http://www.uniwuerzburg.de/palaeontologie/ISCS/index.html*, which is maintained by Gerd Geyer.

REFERENCES

- Aceñolaza, G.F., Peralta, S. (eds), 2000. Cambrian from the southern edge. Instituto Superior de Correlatión Geológica (INSUG-EO), Miscelánea 6, Consejo Nacional de Investigaciones Científicas y Técnicas, Facultad de Ciencias Naturales e Instituto Miguel Lillo, Universidad Nacional de Tucumán, 148 pp.
- Ahlberg, P., 1998. Guide to excursions in Scania and Västergötland, southern Sweeden. Lund Publications in Geology, 141, 1-47.
- Álvaro, J.J., Clausen, S. (eds.), 2002. VII Conference of the Cambrian Stage Subdivision Working Group, International Subcommission on Cambrian Stratigraphy. Caunes, Minervois, September 12-14, 2002. Programme and Abstracts, 47 pp.
- Cooper, R.A., Nowlan, G.S., 1999. Proposed Global Stratotype Section and Point for the base of the Ordovician System. Ordovician News, 16, 61-89.
- Cowie, J.W., 1992. Two decades of research on the Proterozoic-Phanerozoic transition: 1972-1991. Journal of the Geological Society, London, 149, 589-592.
- Cowie, J.W., Brasier, M.D. (eds.), 1989. The Precambrian-Cambrian Boundary. Oxford Monographs on Geology and Geophysics, 12, 1-213. Clarendon Press, Oxford.
- Geyer, G., Landing Ed. (eds.), 1995. Morocco '95. The Lower-Middle Cambrian standard of western Gondwana. Beringeria, Special Issue, 2, 268 pp.

- Geyer, G., Shergold, J.H., 2000. The quest for internationally recognized divisions of Cambrian time. Episodes, 23 (3), 188-195.
- Landing, Ed., 1992. Precambrian-Cambrian boundary GSSP, SE Newfoundland: biostratigraphy and geochronology. Bulletin de Liaison et Informations, 11, 6-8.
- Landing, Ed., 1998. Avalon 1997-A pre-meeting viewpoint. In Landing Ed., Westrop, S.R., (eds.). Avalon 1997. The Cambrian Standard. New York State Museum, Bulletin, 492, 1-3.
- Nicoll, R.S., Miller, J.F., Nowlan, G.S., Repetski, J.E., Ethington, R.L., 1999. *Iapetonudus* n. gen. and *Iapetognathus* Landing, unusual earliest Ordovician multielement conodont taxa and their utility for biostratigraphy. Brigham Young University Studies, 44, 27-101.
- Palmer, A.R., 1998. Why is intercontinental correlation in the Lower Cambrian so difficult? Revista Española de Paleontología, Número Extraordinario en homenaje al Profesor Gonzalo Vidal, 17-21.
- Palmer, A.R., 1999. Laurentia 99, V Field Conference of the Cambrian Stage Subdivision Working Group, International Subcommission on Cambrian Stratigraphy. Institute for Cambrian Studies, Boulder, Colorado, 1-65.
- Peng Shanchi, Babcock, L.E. and Zhu Maoyan (eds), 2001. Cambrian System of South China. Palaeoworld 13, University of Science and Technology of China, Press, Hefei, 310 pp.
- Peng Shanchi, Babcock, L.E., 2001. Cambrian of the Hunan-Guizhou Region, South China. In: Peng Shanchi, Babcock, L.E., Zhu Maoyan (eds.), Cambrian System of South China. Palaeoworld, 13, 3-51.
- Peng Shanchi, Babcock, L.E., Lin Huanling, Chen Yongan, Zhu Xuejian, 2001. Potential global stratotype section and point for the base of an Upper Cambrian series defined by the first appearance of the trilobite *Glyptagnostus reticulatus*, Hunan Province, China. In: Zhu Maoyan, Van Iten, H., Peng Shanchi, Li Guoxiang (eds.), The Cambrian of South China. Acta Palaeontologica Sinica, 40, Suppl., 157-172.
- Peng Shanchi, Babcock, L.E., Lin Huanling, Chen Yongan, Zhu Xuejian, 2001. Cambrian stratigraphy at Paibi, Hunan Province, China: Candidate section for a global unnamed series and reference section for the Waergangian Stage. In: Peng Shanchi, Babcock, L.E. Zhu Maoyan (eds.), Cambrian System of South China. Palaeoworld, 13, 162-171.
- Peng, Shanchi, Robison, R.A. 2000. Agnostid biostratigraphy across the Middle-Upper Cambrian boundary in Hunan, North China. Journal of Paleontology, 74, Supplement 4, Memoir 53, 104 pp.
- Remane, J., Bassett, M.G., Cowie, J.W., Gohrbandt, K.H., Lane, H.R., Michelsen, O., Wang Naiwen, 1996. Revised guidelines for the establishment of global chronostratigraphic standards by the International Commission on Stratigraphy (ICS). Episodes, 19(3), 77-81.
- Shergold, J.H., Geyer, G., 1998. The role of trilobites in the quest for internationally recognized divisions of Cambrian time. The Trilobite Papers, 10, 2-28.

Manuscript received October 2001; revision accepted April 2002.