

Bibliography for Geology / Bibleagrafíocht don Gheolaíocht

Regional Books / Leabhair réigiúnacha

Cole, G.A.J., 1998. *Memoir of Localities of Minerals of Economic Importance and Metalliferous Mines in Ireland: Mining Heritage Society of Ireland*. Government Stationary Office, Dublin, Ireland.

Coxon, P. (ed.), 2005. *The Quaternary of central western Ireland. Field Guide*, Quaternary Research Association, London.

Coxon, P., 2019. *The Quaternary of Western Ireland. INQUA 2019 Field Guide Pre:GL-2*. Irish Quaternary Association.

Doddy, P., 2019. *The Marl Crusts of Lough Carra*. Lough Carra Catchment Association.

Drew, D., 2018. *Karst of Ireland: Landscape Hydrogeology Methods*. Geological Survey Ireland.

Graham, J.R., Leake, B.E. and Ryan, P.D. 1989. *The Geology of South Mayo*. Scottish Academic Press.

Harper, D.A. ed., 1996. *An Irish Geological Time Capsule: The James Mitchell Museum, University College Galway*. James Mitchell Museum.

Hennessy, R. and Feely, M., 2019. *Reading the Rocks: Exploring Mayo's Geological Heritage*. Mayo County Council.

Hennessy, R., Feely, M., Parkes, M. & Gatley, S. 2019. *The Geological Heritage of County Mayo. An Audit of County Geological Sites in County Mayo*. Geological Survey Ireland. Unpublished Report.

Kinahan, G.H. and Baily, W.H., 1876. *Explanatory Memoir to Accompany Sheets 73 and 74-in Part-83 and 84 of the Maps of the Geological Survey of Ireland, Including the Country Around Westport, Erriff Valley, Killary Harbour, and Western Shores of Lough Mask*. Memoir of the Geological Survey, Ireland.

Kinahan, G.H. and Nolan, J., 1866. *Explanation to accompany sheet 95, including the country around Headford and Oughterard*. Memoir of the Geological Survey, Ireland.

Kinahan, G.H., Nolan, J., Leonard, H., Cruise, R.J. and Baily, W.H., 1878. *Explanatory Memoir to Accompany Sheets 93 and 94 with the Adjoining Portions of Sheets 83, 84 and 103 of the Maps of the Geological Survey of Ireland, Connemara (with Palaeontological Notes by WH Baily)*. Memoir of the Geological Survey, Ireland.

Kinahan, G.H. and Symes, R.G., 1871. *Explanatory memoir to accompany sheets 86, 87, 88 and eastern part of 85 of the maps of the Geological Survey of Ireland*. Memoir of the Geological Survey, Ireland.

Kozłowski, A., 2009. *Dark Rising: the exploration of an underground river in County Mayo, Ireland*. Irish Speleology. Speleological Union of Ireland. 18: 69–70.

- Leake, B.E. and Tanner, P.W.G. 1994. *The geology of the Dalradian and associated rocks of Connemara, western Ireland*. Royal Irish Academy, 96pp.
- Long, C.B. & McConnell, B., 1995. *Geology of Connemara and South Mayo (Sheet 10): 1:100,000 Scale Map*. Geological Survey of Ireland.
- Long, C.B., McConnell, B. and Philcox, M.E., 2005. *Geology of south Mayo: a geological description of south Mayo, to accompany the bedrock geology 1: 100,000 scale map series, sheet 11, south Mayo*. Geological Survey of Ireland.
- Meehan, R., Gallagher, V., Hennessy, R., Parkes, M. & Gatley, S. 2019. *The Geological Heritage of County Galway. An Audit of County Geological Sites in County Galway*. Geological Survey Ireland. Unpublished Report.
- Meere, P., MacCarthy, I., Reavy, J., Allen, A. and Higgs, K., 2013. *Geology of Ireland: a field guide*. Collins Press.
- Mohr, P., 2000. *Wind, Rain and Rocks: Discovery of the Geology of West Connacht, 1800-1950*. Tonagharran, Millbrook Nova.
- Parkes, M.A., 2006. *Galway's Mining Heritage: Extracting Galway. Proceedings of a Conference, 26th August 2006*. Mining Heritage Trust of Ireland, Dublin.
- Power, S., 2017. A UNESCO Global Geopark for the Joyce Country area of Galway and Mayo: the possibilities, challenges and way forward. Comharchumann Dhúiche Sheoigheach Teoranta.
- Reynolds, N., McArdle, P., Pyne, J.F., Farrell, L.P.C. and Flegg, A.M. 1990. *Mineral localities in the Dalradian and associated igneous rocks of Connemara, County Galway*. Geological Survey of Ireland Report Series, RS 90/2, 89pp plus map.
- Whilde, T., 1994. *The natural history of Connemara*. Hyperion Books.

Scientific Articles on the region / Ailt Eolaíochta faoin réigiún

Dewey, J.F., 2000. Cenozoic tectonics of western Ireland. *Proceedings of the Geologists' Association*, 111(4), pp.291-306.

Drew, D.P. and Jones, G.L., 2000. Post-carboniferous pre-Quaternary karstification in Ireland. *Proceedings of the Geologists' Association*, 111(4), pp.345-353.

Friedrich, A.M., Hodges, K.V., Bowring, S.A. and Martin, M.W., 1999. Geochronological constraints on the magmatic, metamorphic and thermal evolution of the Connemara Caledonides, western Ireland. *Journal of the Geological Society*, 156(6), pp.1217-1230.

Keegan, B.F. and Mercer, J.P., 1986. An oceanographical survey of Killary Harbour on the west coast of Ireland. In *Proceedings of the Royal Irish Academy. Section B: Biological, Geological, and Chemical Science* (pp. 1-70). Royal Irish Academy.

Leake, B.E., 2014. A new map and interpretation of the geology of part of Joyce's Country, Counties Galway and Mayo. *Irish Journal of Earth Sciences* 32, pp. 1-21.

Parkes, M., Gatley, S. and Gallagher, V., 2021. Old Volcanic Stories—Bringing Ancient Volcanoes to Life in Ireland's Geological Heritage Sites. *Geosciences*, 11(2), p.52.

Simms, M.J., 2002. The origin of enigmatic, tubular, lake-shore karren: A mechanism for rapid dissolution of limestone in carbonate-saturated waters. *Physical Geography*, 23(1), pp.1-20.

Simms, M.J. and Parkes, M.A., 2008. 5. Holey rocks and holey ghosts: the threatened karst of the great western lakes. *The Great Western Lakes: Ecology, Heritage and Management*. Trinity College, Dublin, pp.13-17.

Wyse Jackson, P.N., Caulfield, L., Feely, M., Joyce, A. and Parkes, M.A., 2020. Connemara Marble, Co. Galway, Ireland: a Global Heritage Stone Resource proposal. *Geological Society, London, Special Publications*, 486(1), pp.251-268.

Books and booklets on wider Irish Geology and Heritage / Leabhair agus leabhráin ar Gheolaíocht agus Oidhreacht na hÉireann

Aalen, F.H.A., Whelan, K., and Stout, M. 2011. *Atlas of the Irish Landscape*. Cork University Press, Cork, 342pp.

Coleman, J.C., 1965. *The caves of Ireland*. Anvil Books, Tralee.

Coxon, P., McCarron, S. and Mitchell, F. eds., 2016. *Advances in Irish Quaternary Studies* (Vol. 1). Springer.

Gatley, S. and Parkes, M.A., 2008. *Geological heritage guidelines for the extractive industry*. Irish Concrete Federation and the Geological Survey of Ireland. 16pp.

Giesecke, C.L. 1832. *A Descriptive Catalogue of a New Collection of Minerals in the Museum of the Royal Dublin Society*. To which is added an Irish Mineralogy. Dublin.

Hector, Z., 2015. *Reading Your Local Landscape – A Heritage Audit Toolkit for Local Community Heritage Groups*. Galway County Council.

Holland, C.H. (editor) 2001. *A Geology of Ireland*. Dunedin Academic Press, Edinburgh, 531pp.

Hunter, A. and Easterbrook, G., 2004. *The geological history of the British Isles*. Open University.

Kinahan, G. H., 1878. *Manual of the Geology of Ireland*. Dublin. 444pp.

Lemon, K., 2010. *Our outdoor classroom: A teaching resource guide to the Marble Arch Caves Global Geopark*. Marble Arch Caves Geopark, 2.

McArdle, P. 2008. *Rock around Ireland. A guide to Irish Geology*. Science Spin Discovery 2. Albertine Kennedy Publishing. 112pp.

Parkes, M., 2004. Natural and Cultural Landscapes, The Geological Foundation. In *Proceedings of a conference and the ProGEO Third General Assembly, 9-11 September 2002, Dublin Castle, Ireland*.

Parkes, M.A. and Sleeman, A.G., 1997. *Catalogue of Type, Figured and Cited Fossils in the Geological Survey of Ireland*. Geological Survey of Ireland.

Sleeman, A., MacConnell, B. and Gatley, S., 2004. *Understanding Earth Processes, Rocks and the Geological History of Ireland: A Companion to the 1: 1.000. 000 Scale Bedrock Geological Map of Ireland*. Geological Survey of Ireland.

Wyse Jackson, P.N., Parkes, M.A. and Simms, M.J. 2010. *Geology of Ireland: county by county*. Geoschol Books, Dublin. 144pp.