Landform modification by palaeo-ice streams in east-central Ireland

Jasper Knight, Stephen G. McCarron, A. Marshall McCabe

School of Environmental Studies, University of Ulster, Coleraine, Co. Londonderry BT 52 1SA, Northern Ireland

ABSTRACT. In eastern Ireland, subglacial bedforms including drumlins and Rogen moraines were modified by headward erosion along two ice streams which had overlapping flow tracks. The ice streams, which had tidewater termini, are dated by geochronometric and morphostratigraphic methods to <15.0 ¹⁴C kyr BP (Castleblaney ice stream) and ~13.8 ¹⁴C kyr BP (Armagh ice stream). Bedforms along ice-stream tracks show a morphological continuum which reflects a down-ice increase in the degree of modification by ice-stream activity (i.e. resulting in unmodified → remoulded/overprinted → crosscut → streamlined bedforms). The down-ice changes in bedform types are inferred to relate to changes in subglacial drainage and sediment-transport mechanisms. Bedform and sedimentary evidence suggest that discrete subglacial meltwater channels which developed upice changed in a down-ice direction to unchannelized flows which deepened towards the ice margin. Meltwater release from subglacial cavities, and produced by strain heating at sheared ice-stream margins, probably helped support ice-stream flow, which ended as the volume of subglacial meltwater discharge decreased. Dated millennial-scale cycles of ice activity may be related to instability at tidewater margins, followed by complex thermal and hydraulic responses within the ice mass.

INTRODUCTION AND REGIONAL SETTING

Ice-flow-transverse subglacial ridges (Rogen moraines) which grade spatially into drumlins are prominent bedforms in north and east-central Ireland (Knight and McCabe, 1997). The ridges (0.5–2.5 km long, 100–450 m wide, 15–35 m high) are present in lowland areas (60–130 m a.s.l.) where glacial sediments are thickest (~30 m) and reflect northwest–southeast ice flow towards the Irish Sea (McCabe and others, 1999) (Fig. 1). Rogen moraines, thought to form when the ice bed changes from cold- to warm-based (Lundqvist, 1989; Hättestrand, 1997), record subglacial environments around the time of or immediately after the last (Devensian) glacial maximum (LGM, ~21–18 ¹⁴C kyr BP), when the ice sheet was undergoing fundamental changes in thermal regime. The Rogen moraine ridges show symmetric and asymmetric cross profiles and have intricate outlines.

Three dated glacial events have modified this pre-existing bedform pattern (Table 1). (1) In northwestern Ireland, the crests of some Rogen moraines were streamlined from east-to-west during drumlinization (fast ice flow and sediment streamlining) emanating from north-central Ireland ice centres (Knight and McCabe, 1997). Drumlinization is ¹⁴C dated from marine molluscs present within ice-marginal sediments at Belderg, western Ireland to before 17.0 ¹⁴C kyr BP (McCabe and others, 1986). (2) In eastern Ireland, Rogen moraine crests were streamlined from northwest-to-southeast, and sediment transported to subaqueous morainal banks at tidewater ice margins (McCabe and others, 1999). At Cooley Point, marine mud beds containing in situ

Fig. 1. Study area showing generalized distribution of Rogen moraine and main ice-flow vectors and limits during late-Devensian drumlinization phases.

Fig. 2. (a) Landsat TM image (2 May 1990, scene 206/22) showing range of glacial bedform types: D = Dundalk, Cr = Crossmaglen, Ca = Castleblaney, K = Keady, A = Armagh. Striped area west of Armagh is cloud cover. (b) Sketch of same area showing principle topographical features, ice-stream margins and morphological zones A-D.

Table 1. The timing of bed-form-shaping events on the coast of Ireland

No.	Event NW Ireland	NE Ireland	Age ¹⁴ C kyr BP	Lab code	Reference
3		Ice streaming/ drumlinization	13785 ± 115 13955 ± 105	AA 22820 AA 22821	McCabe and Clark, 1998
2		Ice-free interval prior to ice streaming/ drumlinization	14980 ± 110 15350 ± 110 15380 ± 140	AA 17693 AA 17694 AA 17695	McCabe, 1996
1	Drumlinization		16940 ± 120 17370 ± 100	SSR 2713 SSR 2714	McCabe and others, 1986
_	Rogen moraine formation		? Between ~23 000–15 000	=	Knight and McCabe, 1997

tests of the foraminifera *Elphidium clavatum*, are immediately overlain by morainal banks which were deposited as ice advanced into the sea (McCabe and Haynes, 1996). E. clavatum faunal assemblages are accelerator mass spectrometry (AMS) ¹⁴C dated to around 15.0 ¹⁴C kyr BP and provide a maximum age for this ice advance (McCabe, 1996). (3) In eastern Ireland, bedforms were modified by a renewed phase of fast ice flow in which high sediment fluxes to ice margins built up subaqueous morainal banks and deltas (McCabe and others, 1984, 1987). Dating of E. clavatum from synformational mud beds within the Killard Point moraine shows that this period of fast ice flow occurred around 13.8 ¹⁴C kyr BP (McCabe and Clark, 1998). These age assessments enable regional-scale phases of ice activity to be evaluated within an absolute temporal framework from bedform patterns (Knight and others, 1997). This paper examines the effects of bedform modification in east-central Ireland during events 2 and 3 (above), which are some of the last known phases of late-Devensian Irish ice-sheet activity. The well-defined bedform distributions and their relationship to ice margins allow inferences to be made about the subglacial drainage regimes of ice streams. Here ice streams are defined as discrete regions of enhanced ice flow developed within a uniform ice mass.

BEDFORM PATTERNS IN EAST-CENTRAL IRELAND

Bedforms along the east coast of Ireland, between Dundalk Bay and Killard Point, traditionally form part of a major drumlin-moraine system straddling the east and west coasts (Synge, 1969) (Fig. 1). However, careful examination shows that more complex morphological patterns exist. Regionalscale bedform patterns and ice-flow vectors are identified using Landsat thematic mapper (TM) imagery and aerial photographs, and corroborated by mapping and sedimentological investigation of individual field sites (e.g. Knight and McCabe, 1997; McCabe and others, 1999). Two palaeo-ice streams are identified as discrete, elongated areas of modified bedforms that track inland (Figs 2a and b). Ice-stream margins are identified on the basis of lateral changes in bedform morphology. Four bedform morphological types (types A–D; Fig. 3) are recognized on the basis of bedform outline shape, style of modification, spatial pattern and location, and internal sediments. The four morphological types are arranged spatially in zones dominated by a single bedform type,

Fig. 3. (a) Schematic diagram of bedform morphological types A-D in east-central Ireland. Bedforms change along down-ice gradient. (b) Sketch of bedform cross profile and internal sediments within each bedform type.

although other types are sometimes present (Fig. 2b). The boundaries between adjacent zones are transitional, but may change over a few hundred metres especially around icestream lateral margins. Bedform morphology changes along a continuum according to the degree and style of modification by ice activity. Up-ice from the ice margin located in Dundalk Bay, the morphological continuum consists of streamlined mounds and ridges (morphological type A) \rightarrow cross-cut ridges (type B) \rightarrow re- moulded/overprinted ridges (type C) \rightarrow unmodified ridges (type D). These are marked in discrete zones labelled A–D respectively (Figs 2 and 3).

No discernible bedforms are present up to 6 km inland from Dundalk. This is due to infilling by postglacial estuarine sediments. Type A bedforms occur up to 10-15 km further inland and comprise dispersed, elongated drumlins and flutes (<500 m long, 100 m wide, 15 m high) which overlie glaciated bedrock surfaces. Bedrock-cored drumlins (<20 m high) are present near the inland margin of this zone. Type B bedforms occur in a zone 2-10 km wide and comprise bedrock-dominated ridges with a thin (<10 m thick) diamict cover. The ridges (0.5-1.5 km long) are cleanly cross-cut by flow-parallel meltwater channels and are composed of discontinuous lines of classically shaped drumlins which show steeper stoss than lee slopes. The meltwater channels (5-20 m deep, <200 m long) vary from shallow scours along ridge crests to deep cuts

which extend to the ridge base. Some drumlins, such as around Muckno Lough (Fig. 4), show small-scale undulating diamict ridges (2–10 m thick) along drumlin and ridge flanks, giving a serrated long profile. Diamict generally thickens towards the bedform leeside and small (< 200 m²) offlapping subaqueous fans composed of sandier sediments are present at the lower end of meltwater channels (Fig. 3b). Remoulded and overprinted Rogen moraine ridges make up Type C bedforms, which occur in a zone 6-12 km wide. These ridges (1-2 km long) are composed mainly of diamict, are morphologically intact (i.e. can be linked by a basal enclosing contour) and show both up- and down-ice convex components in plan view which are separated by shallow (2–10 m deep) saddles. Ridge crests are streamlined (individually < 200 m wide, 500 m long), sinuous in plan view, and separated by shallow scours (< 10 m deep). Sediments in these ridges are composed of rubbly, angular, locally derived debris supported by a minor sand and granule matrix (McCabe and others, 1999). Some ridges also contain cut-and-fill channelized gravels, smoothed off to the level of ridge crests. Type D bedforms consist of unmodified (non-streamlined) Rogen moraines ($< 5 \,\mathrm{km}$ long, 0.5 km wide, 30 m high). These bedforms have undulating crestlines, generally symmetric cross profiles and complex basal outlines. This bedform type is located mainly in basin areas outside ice-stream lateral margins. Bedform types A and D show relatively less morphologically variability than types B and C, which are concentrated between 100-150 m a.s.l. and on down-ice descending slopes $(5-10^{\circ})$ (Fig. 2).

Fig. 4. Morphology of bedforms in the Crossmaglen area.

DISCUSSION

Ice-stream extent and chronology

The Castleblaney and Armagh ice streams have contrasting morphological characteristics and occur in contrasting geographical settings. (l) The Armagh ice stream (46 km long, 2–5 km wide) narrows inland along a sinuous path extending from Dundalk Bay to Armagh (Fig. 2). The ice stream crosses the topographical watershed (190 m a.s.l.) at Mullyash Mountain (320 m a.s.l.). Outside ice-stream margins, Rogen moraines are not modified (type D), but they are streamlined and reoriented into types B and C bedforms within the ice-stream margins. (2) The Castleblaney ice stream (18 km long,

10 km wide), located in lowland areas, is not as morphologically distinct as the Armagh ice stream. Castleblaney ice stream margins are less clearly defined and zonal bedform patterns are not as well-developed. Morphologically, type B bedforms dominate with type A bedforms occurring near Crossmaglen. The head of the Castleblaney ice stream is clearly defined and terminates at the topographical watershed (140 m a.s.l.) east of Ballybay.

The relative timing of ice-stream activity can be evaluated by looking at bedform patterns near Muckno Lough where the lateral margins of both ice streams intersect (Figs 2b and 4). In this area the trace of the Castleblaney ice stream is intersected (at $\sim 40^{\circ}$) and stratigraphically overlain by components of the Armagh ice stream. Bedforms in this area (types A and B) comprise bedrock-cored ridges and drumlins, overlain by diamict, and show two main directional components (Fig. 4). An earlier west-northwesteast-southeast bedform set (Castleblaney ice stream) is overlain stratigraphically by a north-northwest-southsoutheast bedform set (Armagh ice stream). Bedrock ridges around Crossmaglen mark an earlier ice advance from the northeast (McCabe and others, 1999). Activity of the Armagh ice stream is associated with the deposition of subaqueous fans on the leesides of some cross-cut ridges (type B) bedforms). Similar minor diamict ridges and subaqueous fans have been associated with shifts in ice-stream flow direction of the Laurentide ice sheet (i.e. Hicock and Fuller, 1995). In Ireland, deposition of subaqueous sediments has been related to mass flows within subglacial leeside cavities (i.e. Dardis and others, 1984). This morphological evidence suggests strongly that the Armagh ice stream postdates the Castleblaney ice stream, and is consistent with the overall offlapping pattern of northward ice retreat around the Irish Sea basin (McCabe, 1997).

Regional-scale controls on ice-stream initiation and extent

Tidewater ice margins, high relative sea-level (RSL) and glaciomarine sedimentation are known to have occurred along the eastern Irish coast during the last deglaciation (McCabe, 1997). As the ice streams identified in east-central Ireland trend eastwards towards the Irish Sea, it is proposed that high RSL and marine downdraw of the ice margin (Hughes, 1986) were responsible for destabilization of the ice-sheet margin and initiation of ice streaming. This model is supported by regional geomorphological and sedimentary evidence, described elsewhere, for subaqueous morainal banks built by the high marginal sediment and meltwater fluxes associated with fast ice-flow events in eastern Ireland (McCabe and others, 1984, 1987; McCabe and Clark, 1998).

The shape and bedform modification patterns of the Castleblaney ice stream, constrained within a basin and demarcated by a topographical divide, suggest strong overall topographical control and weak downdraw of the ice margin during ice streaming. At Cooley Point on the eastern margin of Dundalk Bay, open-water marine muds dated to around 15.0 ¹⁴C kyr BP are overlain by prograding outwash sediments which indicate ice readvance and rising RSL (McCabe and Haynes, 1996). It is proposed that this regional ice readvance is related to activity of the Castleblaney ice stream when the ice margin moved forward into a marine environment. The ice stream may have been supported by meltwater during re-

lease from subglacial storage in cavities (e.g. Kamb, 1987) associated with type C and D bedforms (Fig. 5).

The geometry and bedforms of the Armagh ice stream attest to stronger marine downdraw of the ice margin and steep longitudinal ice gradients. Strong downdraw is associated with high RSL, ice-bed decoupling, and fast ice advance from inland centres (Hughes, 1986), all of which occurred in eastern Ireland. Activity of the Armagh ice stream is correlated with the deposition of synformational gravel, sand and mud beds within the Killard Point moraine, which formed during regional ice readvance into the Irish Sea (McCabe and others, 1984). The Killard Point moraine (dated to 13.8 ¹⁴C kyr BP) forms part of the semi-continuous end-moraine belt fronting the streamlined topography of eastern Ireland (Fig. 1). Similar estimates of high RSLs at Killard Point ($\sim +20-30 \text{ m a.s.l.}$; McCabe, 1996, 1997) to those observed in Dundalk Bay strongly suggest a similar downdraw hypothesis and timing of fast ice flow along the Irish east coast. The moraine sequences, genetically related to phases of ice streaming (McCabe and others, 1984, 1987), do not show marked depositional hiatuses, suggesting sediment/meltwater fluxes were quasi-continuous throughout this period (15.0–13.8 ¹⁴C kyr BP).

Fig. 5. Schematic model of changes in subglacial storage and drainage paths along ice-stream tracks.

Bedform modification patterns and subglacial processes

The down-ice changes in patterns of bedform modification (Fig. 3) broadly reflect the magnitude of the basal sediment/ meltwater flux (i.e. ice speed) and the time period of ice streaming. As marine downdraw is generated and controlled at the ice margin (Hughes, 1986), the overall period of ice streaming decreases headward. Therefore bedforms formed under strong downdraw conditions would be expected to show a steep morphological gradient (i.e. Armagh ice stream) and reflect the reorganization of subglacial sediment and meltwater fluxes during ice streaming. It is therefore proposed that subglacial-sediment and meltwater-transport processes and paths changed in concert along this morphological gradient (Fig. 5).

Unmodified Rogen moraine ridges (type D bedforms) have no well-developed meltwater channels linking up-ice and down-ice facing slopes (Fig. 2). This suggests the potential for meltwater storage between Rogen moraine crests. In this model, meltwater may be released as the ice and bed decouple during fast ice flow, and as meltwater channels

erode headward as ice streaming progresses. This scenario is similar to Kamb's (1987) linked-cavities model for surging glaciers. Cross-cut and remoulded ridges (types B and C) found along central parts of the ice-stream tracks reflect sediment carriage along discontinuous, rectilinear and dendritic drainage channels operating under high subglacial pressure. Meltwater channels would have operated around and across the crests of the Rogen moraines which acted as obstacles to flow. This drainage style is evidenced by the variability of meltwater scouring (shallow scours to deep channels) across these bedform types. Sediment transport as part of the meltwater flux is evidenced by the presence of cut-and-fill structures in ridge crests (type C bedforms), and leeside subaqueous fans (type B bedforms). Cut-and-fill structures are associated with high subglacial water pressure, consistent with their up-ice position and well-constrained location across ridge crests (McCabe and O Cofaigh, 1994). Fans are associated with lower subglacial water pressure during flow expansion (i.e. divergence) on ridge leesides. Their generally finer and better-sorted constituent sediment is consistent with this interpretation. Near the ice-stream terminus elongated drumlins and flutes (streamlined erosional residuals of previously more-prominent forms) reflect well-integrated and non-channelized drainage paths operating under low hydraulic pressure. It is proposed that sediment and meltwater fluxes in this region of the ice streams form a low-friction "conveyor" comprising low-viscosity sediment slurries. This is qualitatively similar to the "deformable bed" theory for subglacial bedform generation (Boulton, 1987). The end moraines around Dundalk Bay, which are morphologically and sedimentologically uniform and fronted by outwash spreads, partially support this interpretation. Sediments in these moraines reflect quasi-continuous mass flows and debris flows associated with sediment transport to unstable subaqueous slopes (McCabe and others, 1984, 1987). The general absence of high-energy efflux jet gravels in these deposits also suggests that strong and long-lived subglacial channels were not present near the ice-stream terminus.

Controls on ice-stream flow mechanisms

The "deforming bed" model cannot explain all characteristics of the described palaeo-ice streams. The general absence of sediment up to 20-25 km inland and up to 80 m a.s.l. (the upper limit of type A bedforms), and the presence of older glaciated surfaces stripped of sediment (i.e. Fig. 4), suggest strongly that ice streaming did not occur by bed "deformation". Alternative mechanisms include subglacial meltwater (Shaw, 1996), or a sediment/meltwater combination (Hicock and Fuller, 1995). Subglacial meltwater floods are capable of both supporting fast ice flow and stripping away pre-existing sediments (Shaw, 1996; Sjogren and Rains, 1995). However, apart from stranded bedrock boulders present on the Armagh ice stream margin at Forkhill (Fig. 2b), there is no unequivocal evidence for massive subglacial floods. Flood and deformation theories, often perceived as mutually exclusive, are end-members of a continuum of processes relating to the ratio of sediment to meltwater (i.e. the controls on sediment rheology) (Fig. 6). It is therefore more helpful to consider that all ice streaming and bedform modification processes fall along this continuum. Increased water availability towards the ice margin, as a result of increased meltwater production and marine transgression of the pres-

Fig. 6. Characteristics of subglacial sediment/meltwater continuum.

ent coast during high RSL, promoted the generation of low-viscosity fluid and mass flows. Therefore subglacial water provision is implicated as a control on overall ice stream activity in eastern Ireland. Other meltwater components, such as frictional and geothermal heating and strain at ice stream margins, may also have been important (Echelmeyer and others, 1994). The higher-ground area near Crossmaglen (Fig. 2b) may have acted as an obstacle to flow, increasing water pressure and basal melting up-ice.

Regional evidence also shows that meltwater activity was an important control on fast ice flow and bedform shaping. The Poyntz Pass tunnel valley, immediately north of the study area (Fig. 1), was a subglacial conduit draining meltwater from the Lough Neagh basin (Dardis and McCabe, 1983). Sandy debris-flow deposits within this tunnel valley and the central area of the Lough Neagh basin were drumlinized during southeastward ice streaming during formation of the Killard Point moraine. The switch between phases of ice-stream activity in different areas of east-central Ireland therefore may have been meltwater controlled, along the sediment/meltwater continuum described above (Fig. 6), coupled to changes in the location of the ice margin which determined its sensitivity to changes in RSL and marine downdraw (Hughes, 1986; Hicock and Fuller, 1995). The Castleblaney ice stream may have been "switched off" by shifts in ice-centre location as a result of ice-profile lowering, or by changes in the nature of subglacial drainage such as drainage piracy during headcutting of the Armagh ice stream (i.e. Alley and others, 1994). Comparison with late-Pleistocene and contemporary analogues (Blankenship and others, 1986; Kaufman and others, 1993) indicates that these ice streams may have operated for a few hundred years, which is consistent with the available radiocarbon dates (Table 1) and the likely tempo of ice-sheet events in the British Isles (McCabe, 1996; McCabe and Clark, 1998). Bedform evidence for changes in drainage and sediment-transport mechanisms during palaeo-ice stream activity has important implications for qualitative assessment of the controls on the dynamics of current Antarctic ice streams (Blankenship and others, 1986; Oppenheimer, 1998).

CONCLUSIONS

 Patterns of modified Rogen moraines and genetically related marginal sediment sequences show two main phases of ice streaming in east-central Ireland. The Castleblaney ice stream (~15.0 ¹⁴C kyr BP), which did

- not have an extensive tidewater margin, was topographically controlled and streamlined some ridge components. The Armagh ice stream (dated indirectly to $\sim\!13.8^{14}\mathrm{C}$ kyr BP) experienced strong marine downdraw and was characterized by a vigorous subglacial sediment/meltwater "conveyor" which transported material to the ice margin. Ice streaming was supported mainly by basal sliding and marine downdraw, rather than deformation of subglacial sediments.
- 2. Patterns of bedform modification and marginal sediment sequences show that subglacial drainage mechanisms changed down-ice from discrete channels to unchannelized sheetflows which deepened towards the ice margin during regionally high RSL. Meltwater may have been contributed to the system by release from subglacial cavities and by strain heating at sheared icestream margins. Ice-stream activity is probably related to instability at tidewater margins, followed by complex thermal and hydraulic responses within the ice mass.
- 3. The general absence of subglacial sediment within about 25 km of the present coast, and high coeval RSL (+20–30 m a.s.l.), suggest meltwater availability was an important control on ice-streaming activity and the nature of subglacial bedform modification.

ACKNOWLEDGEMENTS

We thank M. Millar and K. McDaid for drawing the diagrams, and N. McDowell for photographic processing. Comments by J. A. Piotrowski and D. J. A. Evans and an anonymous reviewer are appreciated.

REFERENCES

Alley, R. B., S. Anandakrishnan, C. R. Bentley and N. Lord. 1994. A water-piracy hypothesis for the stagnation of Ice Stream C, Antarctica. Ann. Glaciol., 20, 187–194.

Blankenship, D. D., C. R. Bentley, S.T. Rooney and R. B. Alley. 1986. Seismic measurements reveal a saturated porous layer beneath an active Antarctic ice stream. *Nature*, 322 (6074), 54–57.

Boulton, G. S. 1987. A theory of drumlin formation by subglacial sediment deformation. In Menzies, J. and J. Rose, eds. Drumlin Symposium. Rotterdam, A.A. Balkema, 25–80.

Dardis, G. F. and A. M. McCabe. 1983. Facies of subglacial channel sedimentation in late-Pleistocene drumlins, northern Ireland. *Boreas*, 12(4), 263–278

Dardis, G. F., A. M. McCabe and W. I. Mitchell. 1984. Characteristics and origins of lee-side stratification sequences in Late Pleistocene drumlins, northern Ireland. *Earth Surf. Processes Landforms*, **9**(5), 409-424.

Echelmeyer, K. A., W. D. Harrison, C. Larsen and J. E. Mitchell. 1994. The role of the margins in the dynamics of an active ice stream. J. Glaciol., 40(136), 527–538.

Hättestrand, C. 1997. Ribbed moraines and Fennoscandian palaeoglaciology. Stockholm, Stockholm University. Department of Physical Geography. (Avhandling/Dissertation 9.)

Hicock, S. R. and E. A. Fuller. 1995. Lobal interactions, rheologic superimposition, and implications for a Pleistocene ice stream on the continental shelf of British Columbia. *Geomorphology*, 14(2), 167–184.

Hughes, T. 1986. The Jakobshavns effect. Geophys. Res. Lett., 13(1), 46-48.

Kamb, B. 1987. Glacier surge mechanism based on linked cavity configuration of the basal water conduit system. J. Geophys. Res., 92 (B9), 9083–9100.

Kaufman, D. S., G. H. Miller, J. A. Stravers and J. T. Andrews. 1993. Abrupt early Holocene (9.9–9.6 ka) ice-stream advance at the mouth of Hudson Strait, Arctic Canada. Geology, 21 (12), 1063–1066.

Knight, J. and A. M. McCabe. 1997. Identification and significance of iceflow-transverse subglacial ridges (Rogen moraines) in northern central Ireland. J. Quat. Sci., 12(6), 519–524.

Knight, J., S. G. McCarron and A. M. McCabe. 1997. Geologic evidence for controls on Late Pleistocene ice activity cycles in Ireland. [Abstract.]

- EOS, 78(46), Fall Meeting Supplement, F248.
- Lundqvist, J. 1989. Rogen (ribbed) moraine identification and possible origin. Sediment. Geol., 62(3–4), 281–292.
- McCabe, A. M. 1996. Dating and rhythmicity from the last deglacial cycle in the British Isles. J. Geol. Soc., London, 153(4), 499–502.
- McCabe, A. M. 1997. Geological constraints on geophysical models of relative sea-level change during deglaciation of the western Irish Sea basin. J. Geol. Soc., London, 154(4), 601–604.
- McCabe, A. M. and P. U. Clark. 1998. Ice-sheet variability around the North Atlantic Ocean during the last glaciation. *Nature*, **392**(6674), 373–377.
- McCabe, A. M. and J. R. Haynes. 1996. A late Pleistocene intertidal boulder pavement from an isostatically emergent coast, Dundalk Bay, eastern Ireland. Earth Surf. Processes Landforms, 21(6), 555–572.
- McCabe, A. M. and C. Ó Cofaigh. 1994. Sedimentation in a subglacial lake, Enniskerry, eastern Ireland. Sediment. Geol., 91 (1–4), 57–95.
- McCabe, A. M., G. F. Dardis and P. M. Hanvey. 1984. Sedimentology of a late Pleistocene submarine-moraine complex, County Down, Northern Ireland. J. Sediment. Petrol., 54(3), 716-730.
- McCabe, A. M., J. R. Haynes and N. F. MacMillan. 1986. Late-Pleistocene tidewater glaciers and glaciomarine sequences from north County

- Mayo, Republic of Ireland. J. Quat. Sci., 1(1), 73-84.
- McCabe, A. M., G. F. Dardis and P. M. Hanvey. 1987. Sedimentation at the margins of a late Pleistocene ice-lobe terminating in shallow marine environments, Dundalk Bay, eastern Ireland. Sedimentology, 34(3), 473–493.
- McCabe, A. M., J. Knight and S. G. McCarron. 1999. Ice flow stages and glacial bedforms in north central Ireland: a record of rapid environmental change during the last glacial termination. J. Geol. Soc., London, 156 (1), 63–72.
- Oppenheimer, M. 1998. Global warming and the stability of the West Antarctic ice sheet. *Nature*, **393**(6683), 325–332.
- Shaw, J. 1996. A meltwater model for Laurentide subglacial landscapes. In McCann, S. B. and D. C. Ford, eds. Geomorphology sans frontières. Chichester, etc., John Wiley and Sons, 181–236.
- Sjogren, D. B. and R. B. Rains. 1995. Glaciofluvial erosional morphology and sediments of the Coronation–Spondin Scabland, east-central Alberta. Can. J. Earth Sci., 32(5), 565–578.
- Synge, F. M. 1969. The Würm ice limit in the west of Ireland. In Wright, H. E., Jr, ed. Quaternary geology and climate. Washington, DC, National Academy of Sciences, 89–92.