CYCLES OF SEA ICE DYNAMICS IN THE EARTH SYSTEM WORKSHOP

October 24 – 26, 2018 vancouver, bc, canada

C-SIDE

INTRODUCTION

Southern Ocean sea ice plays important roles within the Earth system, affecting nutrient cycling, ocean productivity, air-sea gas exchange, deep-water formation, and ocean heat transport. As Southern Ocean sea ice cover is changing, it is important for our climate models to accurately simulate sea ice and its effects on the climate system.

However, climate models currently produce large differences in their scenarios and these differences have profound implications regarding the ability to project future responses to sea ice change. Understanding past sea ice conditions could help refine the models and alleviate some of these challenges, however; our current understanding of past sea ice conditions is limited to just a few locations.

STEERING COMMITTEE

Thank you to the steering committee which made this event possible!

NEW ZEALAND

Helen Bostock Marine Geologist, National Institute of Water and Atmospheric Research

FRANCE

Xavier Crosta Senior Research Scientist, University of Bordeaux

CANADA **Karen Kohfeld** Professor, Simon Fraser University

USA

Amy Leventer Professor, Colgate University

AUSTRALIA

Katrin Meissner Director and Professor, Climate Change Research Centre, University of New South Wales

INTERNET CONNECTION

To activate wireless connection, connect to **SFUNET** wireless network. Do not select SFUNET-SECURE. Open any web browser. Your browser should automatically redirect to the SFU authentication log-in page. If not, please type in **www.sfu.ca** in the address bar to prompt the log-in page. Enter your account and password at the SFU authentication page.

Username: lw4800 Password: seaice2018

WORKSHOP GOALS

Our goal is to increase our knowledge of Southern Ocean sea ice in the past and to extend the number of locations studied to help us better plan for future sea ice change and its effects on the climate system. By bringing together an international team of interdisciplinary scientists with expertise in sea ice reconstruction from 11 countries, at early, mid and senior career levels, participants will assemble a hemispheric reconstruction of transient changes in sea-ice for the last full glacial cycle (130,000 years). Specifically, participants will...

- assemble existing records of sea ice proxies in the Southern Ocean;
- · coordinate taxonomic and statistical approaches between regions;
- develop regional reconstructions of sea-ice dynamics;
- compare these reconstructions with other regional reconstructions of environmental conditions (e.g., temperature, circulation, marine productivity, and ice core proxies of sea ice change); and
- compare these sea ice reconstructions with model simulations of sea ice cover the full glacial-interglacial cycle.

EXPECTED OUTCOMES

A written workshop report will be published as part of the PAGES project and an introductory publication targeted at EOS and led by early career scientists is also planned to document findings and build awareness. Having created this network of expertise, additional work is planned to develop a list of modelling and data-model comparison goals; establish a common data compilation protocol, identify regional subgroups for data assemblage, build a website and provide the groundwork for the publication of a special issue presenting these results.

OUR SPONSORS

We gratefully acknowledge our sponsors for making this project possible. They include:

NATURAL SCIENCES AND ENGINEERING RESEARCH COUNCIL OF CANADA

OFFICE OF THE FACULTY OF ACADEMIC VICE-PRESIDENT, ACADEMIC ENVIRONMENT WOMEN

PRELIMINARY AGENDA

— WEDNESDAY OCT 24

	Simon Fraser University, Segal Building, 500 Granville Street, Room 1300	
	Part I: Overview	
8:30 - 9:00	Check-in	
9:00 - 9:10	Welcome / Orientation Karen Kohfeld	
9:10 - 9:30	Goals of PAGES Working Groups Katrin Meissner	
9:30 - 9:50	Goals of the C-SIDE Working Group Karen Kohfeld	
9:50 - 10:10	Introduction (names, affiliations, backgrounds)	
10:10 - 10:30	Link Between Sea Ice and Deep Ocean Circulation Alice Marzocchi	
10:30 - 10:50	Overview of Southern Ocean Controversies Paper for AGU 100 Helen Bostock	
10:50 - 11:10	Break	
	Part II: Reconstruction of Sea Ice	
11:10 - 11:30	 Diatoms as a Proxy for Sea Ice: Advances and Challenges Xavier Crosta What data are available? What do they show? What are the controversies? What do we still need to know? How reliable are the proxies? Calibrations? 	
11:30 - 11:50	Sea Ice as Seen from the Ice Cores Rachael Rhodes	
11:50 - 12:10	Development of New Sea Ice Proxies Juliane Mueller	
12:10 - 12:30	Discussion: How do we incorporate data that are providing different or inconsistent information?	
12:30 - 13:30	Lunch	
	Part III: Speed Talks	

13:30 - 15:00 Participants have 5 minutes to present 1-3 slides regarding their work
15:00 - 15:20 Break

15:20 - 17:00 Part IV: Identifying Research Questions and Key Open Controversies

15:20 - 16:30	 Parallel Small-Group Discussion: Identify Research Questions and Key Open Controversies 1. Are there specific topics relevant for specific regions? Identify topics/regions for data assemblage 2. What data should be included in the database to address these controversies? 	
16:30 - 16:50	Report Back and Identify Roles for Paper	
16:50 - 17:00	Wrap-Up, Identify Social Media Guru, Plans for Tomorrow	
17:30	Dinner at the Irish Heather Pub, 210 Carrall Street (see map page 5)	

- THURSDAY OCT 25

SFU Harbour Centre, 515 West Hastings Room 1600

Part V: Database and Model-Data Development

8:30 - 9:00	Check-in	
9:00 - 9:20	 Summary of Day 1; Goals for Day 2 Amy Leventer How Can Earth System Modeling Be Integrated Into This Working Group? Laurie Menviel 	
9:20 - 9:50		
9:50 - 10:20	How Can LinkedEarth Facilitate Data Synthesis Efforts? Nick McKay (remote)	
10:20 - 10:40	Establishment of Data Compilation Protocols Karen Kohfeld	
10:40 - 11:00	Break	
11:00 - 12:30	 Working Group Discussion 1. Working Group 1: Modeling - Existing Modeling Simulations; Data Needs for Model Evaluation, Room 1500 2. Working Group 2: Sea Ice Proxies - What Needs To Be Included So a Database Can Be Interpreted Correctly, Room 1520 3. Working Group 3: Complementary Data Sets, Room 2200 	

12:30 - 14:00	Lunch in Room 1600 (additional time to type up summaries from Working Groups)	19:00 - 21:00	Eveni Centr Xavier
14:00 - 14:30	Working Groups Report Back (Room 1600)		
	Part VI: Future Planning	_	FR
14:30 - 15:45	Discussion Led By Helen Bostock Establishment of 3-Year Working Plan; Development of Topical/Regional Working Groups; Special Issue?; Planning of Model Simulations; Final Database Development Plans	9:00 - 12:00	SFU W Room Small Paper
15:45 - 16:10	Q&A Nick McKay & Julien Emil-Geay (remote)		Prepa
16:10 - 16:20	Meeting Wrap-Up Karen Kohfeld		

1:00 Evening Public Presentation at SFU Harbour Centre (Room 1900) Xavier Crosta with Amy Leventer as Moderator

FRIDAY OCT 26

SFU Wosk Centre for Dialogue, 580 West Hastings Room 370

D - 12:00 Small Group Outline of Controversies Paper, Assigning of Specific Writing Tasks, Preparation of Workshop Report

DIRECTIONS TO IRISH HEATHER PUB

PARTICIPANTS

.....

UNITED KINGDOM

Claire Allen csall@bas.ac.uk British Antarctic Survey

NEW ZEALAND

Helen Bostock

helen.bostock@niwa.co.nz Marine Geologist, National Institute of Water and Atmospheric Research

.....

FRANCE

Xavier Crosta xavier.crosta@u-bordeaux.fr Senior research scientist, University of Bordeaux

.....

USA

Alice DuVivier

duvivier@ucar.edu Associate Scientist II, National Center for Atmospheric Research

CANADA

Michael Eby eby@uvic.ca Research Associate, Earth and Ocean Sciences, University of Victoria

USA

Julien Emile-Geay (remote participant)

julieneg@usc.edu Linked Earth, University of Southern California

.....

GERMANY

Oliver Esper

oliver.esper@awi.de Senior Research Scientist, Alfred-Wegener-Institute for Polar and Marine Research

INDIA

Pooja Ghadi

ghadip6@gmail.com Ph.D. student, National Centre for Ocean and Antarctic Research

SWITZERLAND

Sam Jaccard

samuel.jaccard@geo.unibe.ch University of Bern

CANADA

Jacob Jones jacob_jones@sfu.ca Masters Student, Simon Fraser University

CANADA

Karen Kohfeld

kohfeld@sfu.ca Professor, Simon Fraser University

CHILE

Carina Lange clange@udec.cl Professor, Departamento de Oceanografía, Universidad de Concepcion

.....

USA

Amy Leventer aleventer@colgate.edu Professor, Colgate University

UNITED KINGDOM

Alice Marzocchi alice.marzocchi@noc.ac.uk Research Scientist, National Oceanography Centre

USA

Nick McKay (remote participant) nicholas.mckay@nau.edu Professor and LinkedEarth

Katrin Meissner

k.meissner@unsw.edu.au Director and Professor, Climate Change Research Centre, University of New South Wales

AUSTRALIA

Laurie Menviel I.menviel@unsw.edu.au ARC DECRA fellow, Climate Change Research Centre, University of New South Wales

USA

Alan Mix

amix@coas.oregonstate.edu Distinguished Professor, College of Earth, Ocean, and Atmospheric Sciences, Oregon State University

.....

GERMANY

Juliane Müller

juliane.mueller@awi.de Leader of Helmholtz Young Investigator Research Group PALICE, Alfred Wegener Institute, Helmholtz Centre for Polar and Marine Research

INDIA

Abhilash Nair abhilash@ncaor.gov.in Doctoral Student, National Centre for Antarctic and Ocean Research

USA

Molly Patterson patterso@binghamton.edu Assistant Professor, Binghamton University

UNITED KINGDOM

Jenny Pike pikej@cardiff.ac.uk Deputy Head of School and Reader, School of Earth and Ocean Sciences, Cardiff University

.....

.....

NEW ZEALAND

Joe Prebble j.prebble@gns.cri.nz Scientist, GNS Science | Te Pū Ao

NEW ZEALAND

Christina Reisselman christina.riesselman@otago.ac.nz Assistant Professor, U Otago

UNITED KINGDOM

Rachael Rhodes rhr34@cam.ac.uk Research Associate, Department of Earth Sciences, Cambridge University

INDIA

Sunil Shukla sunilk_shukla@bsip.res.in Scientist, Birbal Sahni Institute of Palaeosciences

UNITED KINGDOM

Louise Sime lsim@bas.ac.uk British Antarctic Survey

UNITED KINGDOM

Luke Skinner luke00@esc.cam.ac.uk Lecturer, Earth Sciences, Cambridge University

.....

UNITED STATES

Liz Sykes (remote participant) sikes@marine.rutgers.edu Associate Professor, Institute of Marine and Coastal Sciences, Rutgers University

CHINA

Wenshen Xiao wxiao@tongji.edu.cn Tongii University

.....

CHINA

Jiao Yang yangjiao@lzb.ac.cn Ph.D. student, State Key Laboratory of Cryospheric Sciences, Cold and Arid Regions Environmental and Engineering Research Institute, Chinese Academy of Sciences

.....

CANADA

Kirsten Zickfeld kzickfel@sfu.ca Associate Professor, Geography, Simon Fraser University

NOTES

Faculty of Environment

TASC 2 Suite 8800 8888 University Drive Burnaby, British Columbia V5A 1S6

Contact 778-782-8787 fenv-info@sfu.ca sfu.ca/environment