

HAL
open science

Calendar-dated glacier variations in the Western European Alps during the Neoglacial: the Mer de Glace record, Mont Blanc massif

Melaine Le Roy, Kurt Nicolussi, Philip Deline, Laurent Astrade, Jean-Louis Édouard, Cécile Miramont, Fabien Arnaud

► To cite this version:

Melaine Le Roy, Kurt Nicolussi, Philip Deline, Laurent Astrade, Jean-Louis Édouard, et al.. Calendar-dated glacier variations in the Western European Alps during the Neoglacial: the Mer de Glace record, Mont Blanc massif. *Quaternary Science Reviews*, 2015, 10.1016/j.quascirev.2014.10.033 . hal-01313197

HAL Id: hal-01313197

<https://sde.hal.science/hal-01313197v1>

Submitted on 9 Oct 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Calendar-dated glacier variations in the Western European Alps during the** 2 **Neoglacial: the Mer de Glace record, Mont Blanc massif**

3

4 Melaine Le Roy ^a, Kurt Nicolussi ^b, Philip Deline ^a, Laurent Astrade ^a, Jean-Louis Edouard ^c,
5 Cécile Miramont ^d, Fabien Arnaud ^a

6

7 ^a EDYTEM, Université de Savoie, CNRS, 73376 Le Bourget du Lac, France

8 ^b Institute of Geography, University of Innsbruck, 6020 Innsbruck, Austria

9 ^c Centre Camille Julian, Aix-Marseille Université, CNRS, 13094 Aix-en-Provence, France

10 ^d IMBE, Aix-Marseille Université, CNRS, 13545 Aix-en-Provence, France.

11

12 **Highlights**

13

- 14 • We present a new dendro-based Neoglacial glacier record for the European Alps
- 15 • Ten glacier advances were calendar-dated during the last 4000 years
- 16 • Timing of Neoglacial advances proposed here broadly agrees with previous works
- 17 • Minor differences between glacier records could arise from glacier response time

18

19 **Abstract**

20

21 Holocene glacier records from the Western European Alps are still extremely sparse despite
22 existence of some well-suited sites to use dendrochronology to constrain pre-Little Ice Age
23 (LIA) glacier advances. Based on the analysis of more than 190 glacially buried *Pinus cembra*
24 subfossil logs and wood remains from the Mer de Glace lateral moraine in the Mont Blanc
25 massif, we present the first dendro-based and calendarically dated Neoglacial glacier
26 chronology for this area. Main burial events, interpreted as glacier advances, are recorded
27 between 1610 and 1544+ BC, between 1230+ and 1105+ BC, after 962+/937+ BC, around
28 802 to 777 BC, after 608+ BC, between 312 and 337 AD, after 606+ AD, between 1120 and
29 1178 AD, around 1296 AD, and after 1352+ AD – predating historically-known late LIA
30 maxima. Magnitude of the advances shows increasing trend, culminating with near-
31 Neoglacial maxima during the 7th and 12th-13th century AD glacier advances, and a first LIA/
32 Neoglacial maximum reached in the second half of the 14th century AD. Due to uncertainties
33 about original growth location of some trees, these dates are mostly considered as maximum-

34 limiting ages for glacier advances. The pattern of Neoglacial events described here is coherent
35 with Central and Eastern Alps glacier chronologies indicating marked synchronicity of late
36 Holocene glacier variability and forcing at a regional scale. The Mer de Glace record also
37 confirms the link between the timing of sediment erosion in a high-elevated glaciated alpine
38 catchment and subsequent deposition in the pre-alpine lake Le Bourget. These results
39 highlight the great potential of dendrochronology to establish high-resolution glacier
40 fluctuation records even in the French Alps.

41

42 Keywords: glacier chronology, Neoglacial, Holocene, dendrochronology, subfossil wood,
43 Mer de Glace, Mont Blanc, Western Alps

44

45 1. Introduction

46

47 Holocene climate variability has been subject to increasing attention for about two
48 decades (Mayewski et al., 2004; Wanner et al., 2008), especially as evidences emerged of a
49 late 20th/early 21st century warming of unprecedented nature on the last millennium timescale
50 – at least as regards the European Alps (*e.g.* Büntgen and Tegel, 2011; Trachsel et al., 2012).
51 Accurate knowledge of both amplitude and timing of Holocene climate change is thus
52 necessary to assess the natural variability range, to identify the main forcings and to model the
53 future climate (Jansen et al., 2007; Humlum et al., 2011; Wanner et al., 2011).

54 High-altitude environments are sensitive to slight change in forcing and a variety of
55 proxies have been investigated to reconstruct Holocene climate variability in the European
56 Alps: paleoecological indicators of the treeline ecotone altitudinal variation and composition
57 (Haas et al., 1998; Tinner and Theurillat, 2003; Nicolussi et al., 2005; Blarquez et al., 2010;
58 Berthel et al., 2012), lithological and geochemical lake-sediment properties (Schmidt et al.,
59 2008; Giguet-Covex et al., 2012), pollen and chironomid assemblages (David, 1997, 2010;
60 Heiri et al., 2003; Ilyashuk et al., 2011), and stable isotopes measured in speleothems
61 (Vollweiler et al., 2006; Boch and Spötl, 2011). Limitations of such studies could be either:
62 (i) their relatively weak chronological constraints, (ii) reconstruction uncertainties resulting
63 from *proxy* calibration, and (iii) potentially marked anthropogenic impact, hindering
64 identification of climate signal – especially during the second part of the Holocene.

65 Alpine glaciers are widely recognized as reliable indicators of climate variations on inter-
66 annual to multi-millennial timescales (Denton and Karlen, 1973; Hoelzle et al., 2003; Vincent

67 et al., 2004; Beedle et al., 2009). Glacier length changes represent a mixed signal of the
68 variations in summer temperature and winter accumulation (mass-balance forcings) delayed
69 by a time lag (Johannesson et al., 1989; Müller, 1988). They have been successfully used to
70 infer equilibrium line altitude (ELA) and temperature variations (e.g. Leclerq and Oerlemans,
71 2012). Beyond the instrumental period, glacier variation reconstructions rely on documentary
72 evidences for the last few centuries and on glacio-geomorphological (i.e. dating of moraine
73 succession) or glacio-lacustrine investigations for the whole Holocene period.

74 To test for potential synchronicity of past climatic events through correlation – and by the
75 way, to assess palaeo-circulations patterns – glacier chronologies have to be at high-
76 resolution, i.e. relatively continuous with information at a decadal or sub-decadal scale
77 (Winkler and Matthews, 2010; Kirkbride and Winkler, 2012). Beyond the last few centuries
78 this goal can only be achieved either by dendrochronological calendar dating of glacially-
79 sheared or buried subfossil tree remains in glacier forefields (Luckman, 1995; Nicolussi and
80 Patzelt, 2001; Holzhauser et al., 2005; Wiles et al., 2011) or by a tight constraint on glacier-
81 fed lake sediment deposition (Leeman and Niessen, 1994; Bakke et al., 2010). However,
82 relatively few lacustrine settings have been analysed in the Alps, unlike other glaciated
83 regions (e.g. Dahl et al., 2003). Terrestrial-based glacier chronologies have high climatic
84 reconstruction potential but must be evaluated with regard to their representativeness. End-
85 moraine ridge stratigraphy most often lacks continuity and records only a part of the effective
86 glacier advances (Gibbons et al., 1984; Kirkbride and Brazier, 1998; Kirkbride and Winkler,
87 2012). This is especially true since the LIA cold period led to one of the most prominent
88 Holocene advance in the Northern Hemisphere (Davis et al., 2009). A way to overcome this
89 problem to some extent is to study lateral moraine stratigraphy, providing a more complete
90 picture of successive Neoglacial advances (Röthlisberger and Schneebeli, 1979; Osborn,
91 1986; Holzhauser and Zumbühl, 1996; Osborn et al., 2001; 2012; 2013; Koch et al., 2007;
92 Jackson et al., 2008; Reyes and Clague, 2004). The Neoglacial is defined here as the second
93 part of the Holocene during which alpine glaciers experienced repeated advances of near-
94 Holocene maxima amplitude, depending on their relative response time.

95 The European Alps are among the best-documented regions worldwide concerning the
96 Holocene glacier variations at different timescales (Nicolussi and Patzelt, 2001; Holzhauser et
97 al., 2005; Joerin et al., 2006; 2008; Nicolussi et al., 2006; Nussbaumer et al., 2007;
98 Holzhauser, 2010; Goehring et al., 2011; 2012; Nicolussi and Schlüchter, 2012; Nussbaumer
99 and Zumbühl, 2012). Indeed, distribution of the dated sites is spatially heterogeneous: unlike
100 Central and Eastern Alps where glacio-geomorphological studies have been conducted since

101 the 1960s (see Ivy-Ochs et al., 2009 for a comprehensive review), there have been so far very
102 few such studies in the French Alps despite their current glaciation (ca. 15 % of the Alpine
103 glacier area; Paul et al., 2011) and their location with respect to zonal circulation (**Fig. 1A**).
104 The present study aims to fill this gap and to propose a precise chronology of glacier
105 variations in the Mont Blanc massif (MBM) for the Neoglacial period based on dating of
106 glacially buried subfossil wood material in the moraines of Mer de Glace.

107

108 **Fig. 1**

109

110 2. Study site

111

112 Mer de Glace (hereafter MdG; 45°55'N, 06°55'E) is the largest glacier in the French Alps,
113 covering 30.6 km² (without including former tributary Glacier de Talèfre; 2008 data: Gardent
114 et al., 2014) and flowing along 12 km between 4070 m and 1520 m a.s.l. (**Fig. 1B**). MdG
115 *sensu stricto* corresponds to the 5-km-long distal area of the glacier. Maximum tongue
116 thickness reached 420±10 m in 1961 at the Glacier du Tacul, downstream the Séracs du Géant
117 icefall (bedrock map in Lliboutry and Reynaud, 1981) and remains ca. 380 m today at this
118 location. Thickness decrease downstream to ca. 160 m today near Les Echelets and ca. 90 m
119 right from the Montenvers. Average ELA was 2880 m for five of the main north-facing MBM
120 glaciers, among which Glacier de Leschaux, over the period 1984-2010 (Rabatel et al., 2013).
121 Mean annual temperature and precipitation were 6.5°C and 1238 mm, respectively, at nearby
122 Chamonix-Le Bouchet station (1054 m a.s.l.) for the period 1961-1990 (Météo France data).

123 The MdG catchment is formed by granite of Late Hercynian age (Bussy and von Reumer,
124 1993; Leloup et al., 2005). Debris-supply to the glacier tongue mainly results from rockfalls
125 in the accumulation area (e.g. Ravanel et al., 2010) and paraglacial reworking of till material
126 from the lateral moraines. Since the end of the LIA, the debris cover onto the MdG *s.s.*
127 expanded (Deline, 2005): 51% of the glacier ablation zone was debris-covered in 2008
128 (Deline et al., 2012). Thinning of the tongue has strongly accelerated over the last two
129 decades and reached ca. 4 m a⁻¹ since 2000 (Berthier et al., 2004; Berthier and Vincent, 2012).
130 This results in a 65 m lowering of the tongue right from Montenvers since the mid-1980s.

131

132 **Fig. 2**

133

134 The right lateral moraine (RLM) of MdG is a typical example for marginal deposits of
135 large temperate glaciers (Winkler and Hagedorn, 1999; Curry et al., 2006): tens of meters
136 high (up to ca. 200 m right from the glacier terminus; **Fig. 2**) and consisting of multiple
137 stacked till units over-consolidated by basal accretion during successive advances (e.g. Lukas
138 et al., 2012). The most prominent lateral moraine of MdG is located on the orographic right
139 side, whereas deposits are almost absent from the left side of the valley in this region (**Fig. 2**).
140 The outermost frontal moraine ridges located in the main valley floor are of late-LIA ages
141 (Wetter, 1987; Nussbaumer et al., 2007). In the investigated sector, only the erosion edge is
142 present in lateral position indicating that *superposition* (*sensu* Röthlisberger and Schneebeli,
143 1979) may have prevailed here, or that the latest deposited ridges have disappeared due to
144 erosion. Two main sectors with subfossil wood outcrops were studied. The MOTT sector
145 (right from the Rochers des Mottets roches moutonnées area) extends from ca. 1460 to 1700
146 m a.s.l. and corresponds to the RLM part located downstream of the present-day glacier
147 terminus; the MDG sector extends from ca. 1700 to 1910 m a.s.l. and corresponds to the
148 upstream sector, facing Montenvers (**Fig. 2**). The treeline above the study site roughly follows
149 the 2100 m a.s.l. contour line. The timberline is composed of a monospecific multicentennial
150 *Pinus cembra* stand in the cliffs above MDG sector, mixed with *Larix decidua* northward
151 above MOTT sector.

152 Direct measurement of MdG frontal variations extends back to 1878 AD. This record
153 indicates an overall retreat of 1.17 km until 2010, and three periods of readvance culminating
154 in 1896 (+ 174 m), 1931 (+ 237 m) and 1995 (+ 143 m) (Reynaud and Vincent, 2000; C.
155 Vincent, pers. com., 2011). The total retreat from LIA maxima positions amounts to 2.47 km.
156 MdG has the longest reaction time among the northward flowing MBM glaciers. Its front
157 readvances 11-14 yrs after nearby and most reactive (ca. 2-3 yrs) Glacier des Bossons
158 (Martin, 1977; Reynaud, 1993; Nussbaumer and Zümbuhl, 2012). MdG dendro-reaction time
159 (*sensu* Pelfini et al., 1997) has been fixed to 13 yrs over the 1878-2008 AD period by cross-
160 correlation with a living *Pinus cembra* chronology distant from 6 km (Le Roy, 2012).
161 Calculation of the response time according to the Jóhannesson et al. (1989)'s formula give ca.
162 40 yrs, whereas the analytical length response time has been fixed to 56 yrs by Klok and
163 Oerlemans (2003). Note that these calculations do not take into account real-world
164 topographical features. As a whole, these data indicate a glacier able to respond to decadal-
165 scale cold events within an advance/retreat secular trend (Reynaud and Vincent, 2000;
166 Nussbaumer et al., 2007).

167

168 3. Material and methods

169

170 3.1. Sampling procedure

171

172 Fieldwork extended over four seasons between 2009 and 2012. Sections of the lateral
173 moraine were surveyed from the opposite valley side with a telescope ($\times 30$ to $\times 70$
174 magnification) to locate the wood outcrops. Access was achieved both from the moraine crest,
175 rappelling down the proximal face, and from its base, climbing up the gullies to reach the
176 lowest till exposures.

177 Tree remains embedded-in-till appear most often as part of wood layers traceable over a
178 few meters to tens of meters, some which may contain tens of debris ranging from centimetric
179 fragments to logs several meters long and 80 cm in diameter. More rarely they come as
180 isolated findings. Some of these woody layers are in contact with stratigraphical
181 discontinuities such as paleosol, debris-rich litter horizons or fluvio-glacial deposits (stratified
182 gravels and sands). A single stump has been found unequivocally *in situ*, rooted in till
183 material. Because of the difficulties to interpret ^{14}C dating of paleosol, priority was given to
184 dendrochronological sampling. Some branches were also sampled in litter layers for
185 radiocarbon dating. Additionally, the talus slope was carefully inspected. An exhaustive
186 sampling of all subfossil-look tree remains lying on surface, or partly buried by colluviums,
187 with long enough dendro-series ($>$ ca. 60 rings) was carried out. Closely-spaced surveys
188 conducted during each field seasons have permitted to determine with confidence from which
189 woody layers in the till some reworked samples of the talus were coming from (e.g. **Fig.**
190 **S4C**).

191 Several disks were cut from each log and fragment with a chainsaw. The best preserved
192 parts of the trunks were sampled (e.g. in the vicinity of branch incipient for the eroded logs)
193 to get the longest dendro-series. Scattered patchy bark remains were sampled additionally to
194 provide a closest estimate for the tree death-date.

195 The moraine wood sample locations were surveyed with a TOPCON total station
196 (accuracy $<$ 1 m), and talus detrital woods with a GARMIN handheld GPS (accuracy \pm 5 m).
197 The altitude of the moraine erosion edge was recorded right from each subfossil wood sector.
198 Their position is thus given in term of vertical distance to the moraine erosion edge.

199

200 3.2. Preparation and dendro-analysis

201

202 All sections were air-dried and sanded with progressively finer paper. The entire surface
203 was polished to identify the longest and undisturbed measure paths. This procedure allows
204 tracking rings over the whole circumference, and thus easier identification of missing rings.
205 The narrowest rings sectors were prepared with razorblade and chalk powder or water to
206 enhance rings boundaries definition. Ring-width measurements were recorded to the nearest
207 0.01 mm using a LINTAB 5 device associated to the TSAP software package (Rinntech,
208 2005). At least 3 radii were measured per sample and up to ca. 15 in the case of complex
209 paths and/or poorly preserved samples. Radii were then crossdated according to standard
210 dendrochronological procedures and averaged to produce mean individual series. Floating
211 chronologies were built through crossdating of the individual series. The synchronization
212 relies on statistical tests including the *Gleichläufigkeit* (Glk) and modified *t*-values (Baillie
213 and Pilcher, 1973) computed in TSAP, as well as the visual inspection of curves fitting on
214 screen. Samples species were determined under microscope according to anatomical keys
215 (e.g. Schweingruber, 1990).

216 Moraine subfossil woods exhibit most of the time biological and mechanical alterations
217 (Schweingruber, 2007). Rings were counted but not measured in the altered sectors, and
218 added at the end of the measured series to provide a closer tree death-date estimate. Peripheral
219 rings' counting was conservative to account for possible mis-interpretation. Therefore, a
220 minimum tree lifespan (MTL) was estimated ending, most of the time, with a *terminus post*
221 *quem* for tree-death, hereafter called *virtual* death-date and indicated by a "+". As sapwood
222 identification is not possible with subfossil *Pinus cembra*, the quantification of missing
223 external rings due to abrasion is tricky. A qualitative confidence level for the dendro-date is
224 thus proposed, based on the sample preservation and the reliability of the counting (Tab. 1). It
225 should be noted that the presence of bark or of the last ring (i.e. the so-called waney edge)
226 does not always mean a yearly resolution for the tree death, as outermost rings may not be
227 countable. A pith-offset estimate (PO) was carried out when the inner part of a sample was
228 missing. The number of missing years was estimated through comparison with a Regional
229 Growth Curve build from 335 *Pinus cembra* individual series sampled in the Central French
230 Alps (Briançonnais area, ca. 120 km south of MBM; J-L. Edouard, unpublished data).

231 In sectors exhibiting a high density of subfossil wood remains and very large trunks, an
232 effort was made to identify the fragments that belonged originally to the same tree (Tegel et
233 al., 2012; Pichler et al., 2013). The proposed groupings rely on: (i) topographical field
234 evidence, (ii) growth parameters (growth level and trend, PO, end-series date), and (iii)

235 crossdating values, for which conservative empirical thresholds were fixed (i.e. that mimic
236 average intra-tree radii correlation). The highest crossdating value between two definitely
237 different MdG trees, as well as the highest observed crossdating value between MdG and
238 nearby Glacier d'Argentière subfossil samples both coincide ($t_{BP} \sim 10.5$). This threshold was
239 thus used as lower limit for the groupings, although far lower values could characterize for
240 instance samples from different heights on a single stem. All selected radii were then
241 averaged as *single tree* series. In case some groupings were not identified this doesn't affect
242 ages assigned to glacier advance which are based on the youngest age from each
243 stratigraphically-defined layer.

244

245 3.3. Absolute dating

246

247 As a first step, radiocarbon dating was carried out on some samples to anchor floating
248 chronologies in time and on some other samples difficult to date by dendrochronology. The
249 radiocarbon samples include 5 to 15 rings and were taken after dendrochronological analysis,
250 in order to know precisely their position in the dendro-series (Tab. 1). Measurements were
251 carried out at the French LMC14 facility in Saclay (Cottreau et al., 2007) and at Beta
252 Analytic Inc. (USA). Dating were calibrated with the CALIB 6.0 program (Stuiver et al.,
253 2011) using INTCAL09 (Reimer et al., 2009). Dating results for samples only constrained by
254 ^{14}C dating are reported by (i) the weighted average of the probability distribution function
255 (Telford et al., 2004) to which the distance to the outermost counted ring was added; and (ii)
256 the 2-sigma calibration range in brackets.

257 As no multi-millennial absolutely dated dendrochronological reference curve yet exists for
258 the French Alps (see Edouard et al., 2002 and Edouard and Thomas, 2008 for an overview of
259 existing data in this region) our resulting floating chronologies and single tree series were
260 crossdated with the Eastern Alpine Conifer Chronology (EACC; Nicolussi et al., 2009). This
261 chronology is based on living, dry-dead and subfossil mostly *Pinus cembra* (82%) wood
262 sampled at the timberline (ca. 2000-2400 m a.s.l.) in the western Austrian massifs (ca. 350 km
263 east of MBM; **Fig. 1**). In this paper, all dating results are reported according a time scale
264 which includes a "year 0" at the beginning of the Common Era (dates of Common Era are
265 labelled AD). Consequently, the true historical date of an event before this "year 0" is one
266 year earlier than those reported hereafter (dates before Common Era are labelled BC). For
267 instance, the reported dendro-date for the sample MDG.T120 is 1620 BC, but its death
268 occurred in the calendar year 1621 BC.

269

270 3.4. Deriving an altitudinal glacier variations curve on its lateral margin

271

272 To constrain Neoglacial variations, altitudes of layers containing subfossil tree remains
273 were compared with known altitudes of the MdG surface during the 20th century derived from
274 field surveys (Reynaud and Vincent, 2000). In addition, profiles across the glacier through the
275 moraine sampling sites were computed from digital elevation models (DEMs) obtained from
276 old maps and photogrammetric surveys. The value used was the mean glacier surface altitude
277 on its right margin. Analogues for the most extended Neoglacial glacier positions were not
278 found during the 20th century and were thus estimated from the earliest photographs of the site
279 dating back to the second half of the 19th century (Nussbaumer et al., 2007).

280

281 **Fig. 3**

282

283 **Tab. 1**

284

285 4. Results

286

287 4.1. Dendro-dating

288

289 Dendrochronological measurements were carried out on 205 samples from which 180
290 (88%) have been absolutely dated. The robustness of the MdG *Pinus cembra* series
291 crossdating against EACC confirms a strong common signal across the Alps (Nicolussi et al.,
292 2009). This high crossdating efficiency was made possible because of the low specific
293 richness observed at MdG. Tree species determination indicates that 93% of the samples
294 belong to *Pinus cembra* L. Other recorded taxa are *Acer* sp., *Larix decidua* Mill and *Picea*
295 *abies* (L.) Karst (Tab. 1). Among dated series, the 10 samples from BAY moraine crest site
296 are dry-dead fallen logs from the last millennium, and the 10 samples from moraine Site 7
297 were dated from the 20th century (see **Fig. 2** for the location and the Supplementary Materials
298 for the description of the sites). All remaining moraine subfossil samples series were then
299 grouped into 118 *single trees* series (as described in section 3.2). Additionally, 28 radiocarbon
300 dates were determined (Tab. 1). Among these, 10 samples (including five twigs) are only
301 constrained by radiocarbon dating.

302 **Fig. 3** presents all dated subfossil samples – both with dendrochronology and radiocarbon
303 (except the twigs) – together with the dry-dead samples from BAY site and the 20th century
304 samples from Site 7. The clustering of the subfossil samples allowed the development of five
305 mean ring-width chronologies covering the last four millennia with some minor gaps: from
306 2027 to 1544 BC, 1492 to 608 BC, 23 BC to 522 AD, 523 to 1339 AD and 1396 to 1854 AD.
307 The 600 BC-0 period stands out by the relative lack of available subfossil wood remains as
308 only one sample was recovered. MTL (including PO estimate) range for subfossil woods
309 (except the 20th century samples) is comprised between 72+ and 487+ yr, with a mean of
310 232±91 yr. Mean ring-width (MRW) is 0.92±0.49 mm yr⁻¹. Average MTL and MRW are
311 displayed in **Fig. 3** for each chronology. The main phases of tree germination and burial are
312 reported on **Fig. 3D** to get an overview of stand dynamics – partly related to glacier behaviour
313 (see section 5.1) – over the last 4 ka.

314

315 *4.2. Geolocation*

316

317 Spatial data acquired during the field surveys combined with the dating of both the
318 embedded-in-till samples and the detrital samples reveal marked patterns. The results for the
319 MDG sector are presented on **Fig. 4**. Wood outcrops from each time period are clearly
320 distinct and there is a gradient regarding the age of the outcrops. Oldest samples were found
321 only at the most upstream location (Sites 10 and 11) then, ages are getting younger
322 downstream to the medieval period (Sites 5 and 6). Moreover, it is obvious from **Fig. 4** that
323 the detrital samples are found right from outcrops of the same age – some of which have been
324 sampled – which facilitates assigning some detrital samples to known layers from the
325 moraine. A complete description of moraine wood outcrops and dating is given in the
326 Supplementary Materials.

327

328 **Fig. 4**

329

330 5. Interpretation

331

332 *5.1. Extracting past glacier variability from subfossil logs*

333

334 Wood found within glacier forefield must be interpreted with respect to the initial growth
335 location (Ryder and Thompson, 1986). At MdG, field evidence shows that few subfossil tree
336 remains could be unambiguously considered *in situ*, i.e. *grown at finding place*. Such logs are
337 interpreted as directly related to an advance of MdG. However, two other origins of the wood
338 material has to be considered here: trees could have grown at other sites of the RLM than the
339 finding place (i.e. at bedrock outcrops or stabilized moraine ridges) but were killed,
340 transported and deposited during a glacier advance; or could have fallen from surrounding
341 slopes and were deposited either (i) on a former moraine crest, (ii) on a former moraine
342 proximal slope or (iii) on the glacier – prior to burial during a subsequent glacier advance.

343 *In situ* tree growth on a moraine ridge is proved for instance by the situation of the
344 BAY01 stump (Site 6; **Fig. S3B**). Growth positions on a bedrock outcrop can be assumed, e.g.
345 for many of the logs found at Sites 9, 10 and 11 (**Fig. 2; Fig. 4; Fig. S4-S5**). Such bedrock
346 outcrops in the RLM were probably re-colonized during periods of glacier retreat and lateral
347 moraine erosion. Trees from such growth sites killed during advances of MdG were deposited
348 at other parts of the moraine as suggested by the high density of subfossil material in directly
349 downstream locations (e.g. Site 9; **Fig. S4A**). Such a scenario involving tree recolonization of
350 moraine proximal slopes has also been discussed at the Lower Grindelwald Glacier
351 (Holzhauser and Zümbühl, 1996). Therefore, these sites could have recorded glacier advances
352 below the level of paleo-moraine crests. Finally, forests above finding places could have been
353 a third source of origin for MdG logs. As the slope immediately above the RLM is almost
354 entirely covered with trees and delivers dry-dead wood material to the moraine crest (BAY
355 site; **Fig. S5F**) and the glacier surface, it can be assumed that analogue processes were also
356 active in the past.

357 Dendrochronological analyses carried out on ten dry-dead logs lying on the present
358 moraine crests at MdG and nearby Trient Glacier roughly suggest that bark and waney edge
359 are preserved for ca. 10 yr and ca. 30 yr from the tree death, respectively (**Fig. 3B**). On the
360 other hand, wood remains can be preserved subaerially up to several centuries in this
361 environment before rotting away, as shown by samples from BAY site (**Fig. 3B; Fig. S5F**).
362 These observations suggest that the degree of preservation of outermost rings indicates the
363 time elapsed between the death of the tree and its burial. A sample with bark or waney edge
364 over most of its surface resulted from a rapid burial and a short transport distance. It is thus
365 interpreted as virtually *in situ* as it records a glacier position through burial with a sub-decadal
366 temporal precision. On the contrary, a long exposition or a reworking is inferred when
367 outermost part is shredded or heavily abraded and incrustated with gravels. Large

368 accumulations of eroded woody remains in contact with a paleo-surface like layer 2 at Site 6
369 (L2/S6; **Fig. S3D**) are thus interpreted as avalanched/dry-dead fallen trees on a former
370 moraine crest, resulting in differential aerobic decay.

371

372 **Fig. 5**

373

374 Although the link between glacier activity and tree death is not always straightforward
375 (particularly concerning the highly weathered fragments), the youngest dates in each defined
376 stratigraphical layers were considered as maximum ages for the till deposition that buried the
377 layers (Ryder and Thompson, 1986; Reyes and Clague, 2004; Koch et al., 2007). Detrital
378 woods sampled on the talus slope at the foot of the RLM have generally fallen from
379 contemporaneous strata sampled in the same sector (**Fig. 4; Fig. S4C**). Therefore, in some
380 cases (e.g. detrital samples slightly younger than embedded-in-till samples) they were used to
381 complement the information given by the woods sampled into the RLM. Maximum limiting
382 ages for MdG advance are reported on **Fig. 5** as well as correlation between the dated organic
383 levels.

384 The synthesis of MdG glacier surface variations over the last 4 ka determined from the
385 dated moraine sites is presented in **Fig. 6**. Basic principles followed to constrain glacier
386 variations from the subfossil wood record are those used elsewhere (e.g. Holzhauser, 2009;
387 2010; Holzhauser et al., 2005). However, given that the woods are not all *in situ* and their
388 origin not always known, we took into account these uncertainties in our representation.
389 When evidences of a paleo-moraine crest are found close to the woods (paleosol, laterally-
390 extensive and debris-rich layer, oxidized horizon), strata are represented by the youngest and
391 oldest tree death-dates. This interval corresponds to a period of wood accumulation on a
392 former moraine surface without till deposition. Oldest germination date from trees ‘virtually
393 *in situ*’ or ‘of unknown original location’ (either from within the glacier forefield or fallen
394 from the slope) provides evidence for a ‘probable’ or ‘possible’ glacier absence from the
395 corresponding level, respectively (**Fig. 6**).

396 The magnitude of glacier advances cannot easily be deduced from the vertical spacing of
397 dated wood horizons within lateral moraines (Kirkbride and Winkler, 2012). Yet we still use
398 this spacing as a first order estimate for the Neoglacial advances reconstructed here. Finally,
399 while our record represents thickness variations right from the subfossil wood layers, related

400 length variations can be assumed as shown by the long time series of direct topographic
401 measurements available (Reynaud and Vincent, 2000).

402 The vertical scale used in **Fig. 5** is the vertical distance to the moraine erosion edge
403 (simplified here as moraine crest). However, this scale is not relevant when the relative
404 distance to the crest is not uniform along the entire forefield for a given advance. This is the
405 case when two distant sites marking a medium-sized advance are correlated (e.g. the advance
406 around 600 BC; see **Fig. 5**). Relative extents with respect to known historical altitude of MdG
407 surface were thus used in **Fig. 6** to provide an homogeneous scale for all periods of advances.

408

409 **Fig. 6**

410

411 *5.2. Subfossil wood-inferred Neoglacial history of MdG*

412

413 The first advance dated at MdG occurred during the **Löbben period** (ca. 1900-1450 BC –
414 3850-3400 BP; Patzelt and Bortenschlager, 1973). MdG has exceeded the 1993 AD level
415 from 1544+ BC as shown by the tree MDG119 sampled on the talus slope but which
416 previously belong to L3/S10 (**Fig. S5D**). Other well-preserved logs show death in 1610 BC
417 (MDG.T120), 1581 BC (MDG.T45), 1581+ BC (MDG5-01) and 1570+ (MDG.T117-118),
418 which indicate that this advance spanned probably the first half of the 16th century BC. It is
419 not possible to say if clustered virtual death-dates of detrital samples from the prior century
420 between 1655+ BC and 1620+ BC indicate a previous burial episode during the second half of
421 the 17th century BC, or if a significant part of outermost rings is lacking on these samples – as
422 none of them exhibit waney edge (except MDG.T47_G dated to 1655+ BC – not an exact
423 death-date but a close estimate; **Fig. 3A and Tab. 1 caption**). Maximum level of the glacier
424 surface reached during the Löbben advance is not accurately known but could correspond to
425 the 1950 AD level (altitude of L2/S9; **Fig. S4C**) or even to the 1939 AD level (altitude of
426 L1/S10; **Fig. S5B**).

427 Death-date of five detrital samples broadly cluster around 1200 BC (1230+ BC to 1105+
428 BC). They could record a gradual burial episode marking an advance for which the vertical
429 extent is not known. However, as evidence of bedrock outcrop recolonization by trees is
430 proposed for L3/S9 from the 14th or 13th century BC, this **Late Bronze Age advance** must
431 necessarily have been weaker than the 1993 AD level. We have not included highly decayed

432 MDG.T103 to this group as its death estimate at 1295+ BC should reflect an exposition in
433 surface before being embedded during the Late Bronze Age Advance.

434 During the **Göschenen I period** (GI, ca. 1000-400 BC – 2950-2350 BP; Zoller et al.,
435 1966) several advances of MdG can be documented. A maximum age for the first advance
436 that buried trees is 962+ BC based on dated samples from L3/S9 (**Fig. S4D**) – or 937+ BC if
437 we retain detrital samples. It roughly corresponds to the 1993 AD glacier surface level. Dated
438 samples from L2 of the same site indicate that during the whole 10th century BC trees were
439 growing higher up on the bedrock outcrop. This 10th century BC advance may have thus
440 reached and exceeded the 1960-1988 AD level – but not the 1950 AD level – otherwise
441 contemporary L2 trees would have already been killed at that time. The slightly ‘too old’ age
442 obtained for the *in situ* stump MDG5-04 (L2/S10; **Fig. S5C**) at 1037 cal. BC (1131-978 cal.
443 BC) does not allow to state whether its death can be linked to the glacier activity. It can have
444 died and remained in standing position up to its burial during the 10th century BC advance.
445 The large logs from L2/S9 (**Fig. S4C/E**), indicating a second GI-advance, show clustered
446 death-dates (802 BC, 780+ BC and 777 BC). This could mean that the rise of the ice margin
447 has spanned at least two decades. At that time the glacier exceeded the 1950 AD level and
448 could have reached the 1939 AD level (altitude of L1/S10). The samples from L1/S9 (**Fig.**
449 **S4B**) were probably buried during the same advance as shown by a virtual death-date based
450 on wiggle-matching around 813 cal. BC (890-798 cal. BC). The last advance recorded during
451 GI probably peaked at the end of the 7th century BC, as indicated by samples from both Site 2
452 and 10. The best preserved sample (MDG5-03; **Fig. S5B**) indicates a burial shortly after 608+
453 BC. This advance has probably exceeded the 1905 AD level and could even have peaked
454 above the 1890 AD level (ca. 1870 AD level) as indicated by the altitude of L1/S3 and L3/S6.
455 The paleo-surface upon which the paleosol found in contact with MOTT06 at Site 3 (**Fig.**
456 **S1B**) has developed could thus have been deposited at that time.

457 The **Late Iron Age/Early Roman Era** is the most weakly represented time period in the
458 MdG subfossil tree-ring record (**Fig. 3A**). Only one detrital sample has been dated from that
459 period (171+ BC) so far and thereby can not be firmly linked to a glacier burial episode.

460 Robust evidences for a first advance during the **Göschenen II period** (GII, ca. 200-850
461 AD – 1750-1100 BP) is given by the virtually *in situ* and waney edge-bearing log MOTT01 (-
462 82 m) dated to 312 AD and the fragments MOTT02 (-75 m) dated to 287+ AD and MOTT11
463 (-50 m) dated to 337 AD – all recording the rising of the ice margin during this event at Site 3
464 (**Fig. S1**). The glacier has thus exceeded the 1946 AD level as early as the beginning of the 3rd
465 century AD (MOTT01; **Fig. S1C**). The stratigraphical discontinuity observed near MOTT11

466 sampling site (L3/S3) as organic silt deposition could indicate that the advance has peaked at
467 ca. 337 AD between the 1939 and 1905 AD levels. However, dating of MOTT13 (312+ AD)
468 found 30 m below the LIA moraine crest (i.e. 20 m above MOTT11), near layers thought to
469 have been buried during the 6th century AD, doesn't fit with this scheme (**Fig. S1**). It could be
470 explained either by (i) the lack of a large number of outer rings on sample MOTT13 or (ii)
471 that the first GII advance peaked effectively at this level (ca. 1890 AD level) sometimes
472 around the mid-fourth century AD. After this first GII advance, samples at Site 8 provide
473 evidence for a lowering of the glacier surface below the 1993 AD level around ca. 400+ / 402
474 AD. However, this retreat may also have occurred later (scenario ① and ② on **Fig. 6**; see the
475 Supplementary Materials and section 6.5 for explanations). Renewed progression of MdG can
476 be evidenced by tree death-dates in the late-fifth/early-sixth century AD at Site 3 (MOTT05,
477 485+ AD), Site 4 (MOTT.T06, 491+ AD) and a detrital log (MDG.T90, 525+ AD) that can be
478 linked to the L3/S6 based on its sampling location. However, as none of these trees are *in situ*,
479 the presence of the glacier can not be unambiguously proven at this level (L2/S3; ca. -28 m) at
480 the beginning of the 6th century. Most reliable evidences for the GII maximum come from Site
481 3 and Site 6 where two wood fragments (MOTT06 and MDG1-16), both located 24 m below
482 the crest, have yielded series that crossdate and give death-dates at 603 and 606+ AD,
483 respectively. The former sample was lying in contact with a paleosol (**Fig. S1B**) that could
484 correspond to the paleo-moraine crest deposited during either the last GI advance (ca. 600
485 BC) or the first GII advance (ca. 340 AD). The second sample had a standing position that
486 could not, however, be interpreted as an *in situ* position in the absence of excavation. This GII
487 maximum advance must have reached ca. 15 m below the LIA moraine crest, thus comparable
488 to the ca. 1860 AD glacier surface level.

489 A **High Medieval Advance (HMA)** is recognized at Site 5 (**Fig. S2**). The two dendro-
490 dated samples record the rising of the ice level during the 12th century, between 1120 AD and
491 1178 AD, as their preservation and location near palaeo-surfaces greatly minimizes growth
492 location uncertainties. This interpretation is reinforced by the five radiocarbon dates virtually
493 undistinguishable obtained on this vertical transect (**Fig. S2**). As this site is located at the
494 northern edge of MDG sub-sector 1 (see **Fig. 2**), the moraine palaeo-topography at the end of
495 the medieval period must have been subdued, enabling colonization of the proximal side by
496 trees. Germination of the virtually *in situ* MDG1-06 tree just prior to 866 AD could record the
497 length of the medieval glacier retreat with optimal conditions for tree colonization at that site.
498 Maximum vertical extent reached during this advance has exceeded the location of MDG1-09

499 at -19 m (ca. 1870 AD level) but could not have reached the level of L2 (-15 m) at nearby Site
500 6 – otherwise logs accumulation would have stopped at that time.

501 Following the HMA, **Early LIA** advances can be constrained at Site 6 (**Fig. S3**). The L2
502 layer has been buried after 1278+ AD. It could have happened after 1296 AD as shown by a
503 detrital wood with waney edge (MDG.T01) found slightly upstream, below the large bedrock
504 outcrop separating MDG sub-sectors 3 and 4. The L1 horizon has been buried after 1352+ AD
505 (MDG1-12; **Fig. S3E**). The temporal proximity of the different horizons marking HMA and
506 Early LIA events suggests a period with sustained high levels, interspersed with minor
507 lowerings of the glacier surface. The 14th century advance was the most important and
508 longest-lived of the three episodes, depositing the bulk of the 11 m-thick till upon which the
509 tree BAY01 has germinated around 1559 AD (**Fig. S3B**). As the maxima of the 17th and 19th
510 centuries (Nussbaumer et al., 2007) didn't affect BAY01 growth, this 14th century advance
511 could have been the LIA/Neoglacial most extensive advance at that site. An alternative
512 explanation involves the backwall retreat of the moraine edge that could have been important
513 since the end of the LIA. In this case, the 17th and 19th moraine ridges could have been
514 slightly higher but have not been preserved.

515 The **Late LIA** subfossil wood record is sparse at MdG. Few detrital woods have been
516 dated between the late 16th and early 19th centuries (**Fig. 3**). Moreover, it is not possible to
517 state whether they come from a buried layer already disappeared due to erosion, or if they
518 were dry-dead trees fallen from the rock cliff, laid some time on the moraine crest, before
519 they had fallen again due to the moraine backwall retreat. CHAP01 sample could represent a
520 tree crushed during the early 19th century advance (virtual death-date: 1821+ AD) and
521 reworked. If it's the case, this advance could have been the most extensive at that downstream
522 site (Site 1) since the Early LIA – as CHAP01 germination date is ca. 1575 AD.

523

524 6. Discussion

525

526 *6.1 Contribution to the Neoglacial glacier history of the Mont Blanc Massif*

527

528 The MdG chronology greatly improves the existing MBM Neoglacial chronology which
529 was exclusively based on ¹⁴C dating until now (Corbel and Leroy Ladurie, 1963; Vivian,
530 1975; Bezingue and Vivian, 1976; Bezingue 1976; Orombelli and Porter, 1982; Bless, 1984;
531 Wetter, 1987; Deline and Orombelli, 2005). The MdG record starts at 3.6 ka and thus

532 confirms that the Lössen glacier advance period led to one of the first Neoglacial maxima in
533 the Alps (Patzelt and Bortenschlager, 1973; Bircher, 1982; Renner, 1982; Wipf, 2001;
534 Nicolussi and Patzelt, 2001; Ivy-Ochs et al., 2009; Schimmelpfennig et al., 2012).
535 Decreasing age downstream the RLM as recorded by the dated samples may represent in part
536 the multi-centennial trend of glacier advance increasing magnitude during the Neoglacial
537 from 3.6 ka (**Fig. 4**). An alternative explanation could involve differential deposition/erosion
538 of the till mantle. The thinner cover observed in the upstream sector located in the lee of Les
539 Echelets bedrock outcrop (**Fig. 2**) favouring the exposure of older sediments. Basal part of the
540 RLM was thus deposited during previous phases that remain to be precisely dated in MBM.
541 Only two sites have so far yielded older ages for an Early Neoglacial event – although their
542 chronological constraint remains imprecise. At Miage glacier, Deline and Orombelli (2005)
543 argued that damming of the valley by advancing glacier and subsequent start of glacio-
544 lacustrine sedimentation upstream of the dam occurred before ca. 4.8 ka. At Argentière
545 glacier, Bless (1984) has dated a wood associated with a paleosol located 130 m below the
546 crest at 3665±80 BP (2290-1780 cal. BC). This organic layer was stratigraphically distinct
547 from the two closely-spaced Lössen layers located 30 m higher up in the same profile and
548 dated to ca. 3300 BP (1860-1220 cal. BC).

549 Some sites sampled by Wetter (1987) at MdG correspond obviously to some of our dated
550 advances. This author reported dating of the GI advance at 2500±75 BP (795-415 cal. BC) for
551 woods located 25-30 m below the moraine crest, which is in line with the stratigraphical level
552 and age obtained for L1/S10 (**Fig. S5B**). On the other hand, dating at 1740±65 BP (125-430
553 cal AD) for an *in situ* stump located 30 m below the crest could indicate that the first GII
554 advance actually reached this level at Site 3, as discussed above (see section 5.2 and **Fig. S1**).
555 Since Wetter's survey, the lowering of the RLM local base level has partly uncovered its
556 lower part, which may explain he did not find any Lössen-aged tree remains.

557 The HMA and Early LIA (12th-14th centuries AD) had likely already been radiocarbon-
558 dated in the MBM. At Trient glacier, a paleosol located 12 m below the crest was dated to
559 825±55 BP (1045-1280 cal. AD) and record an advance larger than the 1896 AD level (Bless,
560 1984). At Miage glacier, a trunk fragment embedded-in-till 10 m below the crest has been
561 dated to 900±40 BP (1035-1215 cal. AD) (Deline, 1999). At MdG, an *in situ* trunk associated
562 with a well-developed paleosol located 10 m below the crest was dated to 730±70 BP (1165-
563 1400 cal AD) (Wetter, 1987).

564 The MdG 14th century AD advance has likely been at least as important as the late LIA
565 advances of the 17th and 19th centuries as demonstrated by the *in situ* BAY01 stump growth

566 location (**Fig. S3B**). This assumption is supported elsewhere by the dating at 1315-1440 cal.
567 AD of a paleosol buried by till deposit in outermost position with respect to the 1850 AD
568 moraine at the Pré-de-Bard glacier (**Fig. 1**; Deline, 2002). This could indicate as well a
569 Holocene maximum reached by this glacier during the 14th century advance.

570 Finally, our record also shed light on the regional vegetation history. The presence of
571 *Pinus cembra* is attested since 8.9 ka in the nearby Fiz massif, with relatively high pollen
572 percentages until 4.6 ka, then decreasing due to deforestation (**Fig. 1**, Survilly Bog; David,
573 2010). Our dendro record suggests a continuous presence of mature stands of this taxon
574 during the last 4 ka on the Bayer slope above the RLM (**Fig. 2**). This is striking considering
575 the scarcity of pure *Pinus cembra* stands in MBM nowadays and the widespread
576 disappearance of this taxon in the western Alps after 5-4 ka (Ali et al., 2005; Finsinger and
577 Tinner, 2007; Blarquez et al., 2010; David, 2010; Berthel et al., 2012). This site thus would
578 have been a refugium for it because of the weak anthropogenic impact on this steep and
579 remote rock slope.

580

581 *6.2 Regional comparison of dendro-based glacier records*

582

583 We compare here the dendro-based MdG record with other high-resolution glacier records
584 from the alpine region: Great Aletsch (GA), Gorner (GO), Lower Grindelwald (LG)
585 (Holzhauser and Zumbühl, 1996; Holzhauser, 1997; Holzhauser et al., 2005; Holzhauser,
586 2009; Holzhauser, 2010), Gepatschferner (GP) and Pasterze (PA) (Nicolussi and Patzelt,
587 2001), as well as some selected data constraining glacier variations during the Neoglacial
588 (**Fig. 7**).

589 During the **Löbben period**, the last advance peaked after 1544+ BC at MdG – but no later
590 than 1485-1460 BC as indicated by subsequent tree germination dates in the glacier forefield
591 (**Fig. 3**); and after 1555 BC – but no later than 1500-1450 BC – at GP (Nicolussi and Patzelt,
592 2001). Similarly, at Allalin glacier the germination dates of trees will be killed during the first
593 GI advance are recorded from 1458 BC (Röthlisberger et al., 1980; Bircher, 1982;
594 Holzhauser, 2009). No clear evidence was found at MdG for a multi-phased Löbben advance
595 period as proposed elsewhere in the Alps (e.g. Bircher, 1982; Renner, 1982; Bless, 1984;
596 Wipf, 2001) or in the Coast Mountains of British Columbia (Osborn et al., 2013). In the Alps,
597 the authors reported ¹⁴C dating of several fossil soils attributed to this period (see review in
598 Holzhauser, 2010). A first phase may have occurred in the 19th century BC as shown by a
599 maximum age given by a detrital wood dendro-dated to 1851+ BC at Gorner glacier

600 (Holzhauser, 2010). This is in phase with a large germination event identified at MdG around
601 1822 BC \pm 13 yrs (1 σ , $n=11$; **Fig. 3D**). This cohort could record the forefield recolonization
602 after a putative first Lössen advance. In the MdG RLM, woody layer from the Lössen period
603 traceable at nearby Sites 10 and 11 contained trees that died between 1610 and 1544+ BC, but
604 abundant detrital material could support assumption that this advance was already underway
605 during the second half of the 17th century BC between ca. 1655+ BC and 1620+ BC (**Fig.**
606 **3A**). This was the case at GP where a first phase of glacier advance occurred between 1660
607 and 1626 BC which reached the 1930 AD level (Nicolussi and Patzelt, 2001). Detrital input
608 into the Survilly peat bog also indicates two events constrained by a ¹⁴C date at 3557 \pm 82 cal.
609 BP (ca. 1607 BC) sandwiched between the two detrital layers (**Fig. 7B**; David, 2010).

610 A burial episode ending the **Bronze Age Warm Period** could be proposed at MdG
611 between ca. 1230+ BC and 1105+ BC (3180-3055 BP). As it is constrained only by detrital
612 samples, maximum position reached during this advance is not known but should lie below
613 the 1993 AD level. This advance has been recognized around 1200 BC at GP (ca. 1940 AD
614 level), albeit also on the basis of a limited amount of detrital samples (Nicolussi and Patzelt,
615 2001). Similar dates came from GA where the glacier started to advance after the BWP
616 around 1213/1211 BC.

617 The **GI** record is well represented at MdG. Stratigraphical evidence at Sites 9 and 10
618 shows that at least three discrete advances took place during this period, peaking after 962+
619 BC/937+ BC (2912/2887 BP), around 777 BC (2727 BP) and after 608+ BC (2558 BP). This
620 behaviour is similar to LG and GP where more than one advance were recorded during the
621 GI. At the same time, GA seem to have experienced a gradual and almost continuous frontal
622 progression between ca. 1213 BC and 600 BC, punctuated by some still stands (Holzhauser et
623 al., 2005; Holzhauser, 2009). Evidence for a 10th century BC advance exists also at Allalin
624 glacier where it is constrained between 959 BC and 927 BC, when the glacier progression
625 killed 400-500 yrs-old larch trees (Röthlisberger et al., 1980; Bircher, 1982; Holzhauser,
626 2009). Maximum extent reached by this reactive glacier corresponds to the ca. 1890 AD level
627 – to be compared with the 2000 AD level exceeded by GA in 941 BC (Holzhauser, 2009). It
628 should be noted that outside European Alps a very similar picture is described in Glacier Bay,
629 Alaska. A radiocarbon-dated floating ring-width chronology from Geikie Inlet indicates that
630 the glacier has started to progress in mature forest around 1259-1183 cal. BC (3209-3133 cal.
631 BP) and that a major burial event occurred around 974-960 cal. BC (2924-2910 cal. BP).
632 Germination of the trees killed during this advance occurred from 1650-1400 cal. BC (Wiles
633 et al., 2011). Then, accurate kill-dates at 802, 780+ and 777 BC probably indicate MdG

634 progression into a forested slope during the second GI advance. At GP, the GI advance had
635 two peaks, dated to shortly after 712 BC and a subsequent maximum reached around or after
636 637 BC. At that time it has exceeded the 1935 AD level, which is quite similar to MdG which
637 has exceeded at least the 1905 AD level. Broadly speaking, the dates of GI maxima are very
638 synchronous at MdG, GO and GA: around 608+, 602 and 600 BC, respectively. We found no
639 evidence for other GI advances after 600 BC, despite high-stands (ca. 1920 AD level) were
640 reported at Gefrorene Wand Kees (Eastern Alps) around 446+ BC (Nicolussi et al., 2006).

641 The **Late Iron Age-Early Roman Era** is the most weakly replicated period in the MdG
642 dendro-record and could be interpreted either as: (i) a treeline lowering, that has been also
643 observed in Eastern Alps but where it was mainly anthropogenically-induced (Nicolussi et al.,
644 2005) – however, such an explanation for the MdG sample-gap is unlikely given continuous
645 presence of trees at that site during the whole LIA; (ii) a period of sustained high glacier level
646 which prevent the tree recolonization of the forefield – that is however not confirmed by LB
647 record until 150 BC; or rather (iii) an extended withdrawal period which not allowed the
648 burial – and therefore the preservation – of the trees. Nevertheless, the preservation of the
649 lateral moraine (and therefore of older samples) on this multi-centennial time period requires
650 that there have been some glacier advances which remain to be characterized more precisely.

651 The first **GII** advance was very restricted at GA (ca. 1982 AD level) whereas on more
652 reactive glaciers this advance reached more advanced relative positions: between the 1939
653 and 1905 AD, or even the 1890 AD level (see Section 5.2 and 6.1) at MdG, and beyond the
654 1930 AD level at GP. Culmination of this advance yields very similar date at GP and MdG:
655 just after 336 and 337 AD, respectively. Following that advance we propose a retreat centred
656 on 400+/402 AD based on samples from Site 8 (the two retreat scenarios are discussed in the
657 light of paleoclimatic proxies in section 6.5). It may be noted that a possible retreat centred on
658 370 AD has also been proposed at GA (Holzhauser et al., 2005; H. Holzhauser pers. com.,
659 2014). The main discrepancy in the timing of Neoglacial events at an Alpine scale comes
660 from the second part of the **GII** period. The MdG chronology seems to agree with large Swiss
661 glaciers records (GA and GO; Holzhauser et al., 2005; Holzhauser, 2009; Holzhauser, 2010),
662 i.e. probably advanced positions already reached at the beginning of the 6th century and near
663 Holocene maximum reached at the beginning of the 7th century. At GA, the advance is well
664 constrained between 430 AD (1970 AD level) and 590 AD (1870 AD level), with the highest
665 progression rate from 532 AD onwards (Holzhauser, 2009), leading to a near-Holocene
666 maximum ca. 630 AD. Similar dates come from other Swiss glaciers: Ried glacier advanced
667 around 525 AD, Zmutt glacier crushed a 400 yr-old larch tree in 580 AD, and LG crushed

668 trees between 527 and 595 AD (Röthlisberger, 1976; Röthlisberger et al., 1980; Holzhauser,
669 1985; Holzhauser and Zumbühl, 1996; Holzhauser, 2009) – although the most advanced
670 position achieved at that time by these three glaciers is not precisely known (Holzhauser,
671 2010). On the other hand, evidences from PA, GP and Suldenferner (Eastern Alps) indicate
672 that the first millennium AD maximum extent was reached at the beginning of the 9th century
673 AD (809-834 AD) – with extents exceeding that of 1925, 1920 and 1880 AD, respectively –
674 and that no maxima occurred at the turn of the 6th-7th century AD (Nicolussi and Patzelt,
675 2001; Nicolussi et al., 2006; McCormick et al., 2012). The advance in the early 9th century is
676 also dated on western-Alpine Swiss glaciers among which LG is the best constrained with
677 dendro-dates spanning 820 to 836 AD (Holzhauser and Zumbühl, 1996; 2003). In the MBM,
678 sparse proofs of a prominent 9th century advance include ¹⁴C and dendro-dating of logs in
679 stratigraphic positions at Brenva and Argentièrè glaciers (Orombelli and Porter, 1982; Le
680 Roy, 2012). Pending new data, a working hypothesis could be that the ‘600 AD advance’ has
681 been stronger in the western part of the Alps – or that more evidences of it have been
682 preserved – leading to the ‘First Millennium maximum’. In contrast, evidences for an inverted
683 hierarchy concerning the ‘830 AD advance’ are unequivocal: this advance has been the
684 strongest from the first millennium in the Eastern Alps. One can note that MdG behaviour
685 during the GII period also agree with some North Western North American glaciers. A two-
686 step advance has been described and dated at numerous locations with maxima reached
687 around 100-250 cal. AD (1850-1700 cal. BP) and 470-500 cal. AD (1480-1450 cal. BP),
688 separated by a small retreat (Jackson et al., 2008; Hoffmann and Smith, 2013). However, at
689 other sites only a continuous advance peaking during the 7th or early 8th century AD is
690 documented (Reyes et al., 2006; Barclay et al., 2009; 2013; Johnson and Smith, 2012).

691 Finally, the MdG record shows unequivocally that a large advance (**HMA**) interrupted the
692 MWP during the 12th century, peaking around 1178 AD. In the Alps, other sites where this
693 advance was dendro-dated include Ferpècle, LG, Zinal (ca. 1890 AD level), GP (>1930 AD
694 level), GO (ca. 1954 level) at 1125, 1137, 1159, 1172 and 1186 AD, respectively (Haas, 1978;
695 Holzhauser, 1985; Röthlisberger et al., 1980; Nicolussi and Patzelt, 2001; Holzhauser, 2010).
696 At GA, a maximum age of 1100 AD was determined for this advance, corresponding to the
697 1920 AD level. Advances at that time were also demonstrated recently in a number of
698 Northern Hemisphere locations (see Koch and Clague, 2011). Early LIA advances peaked
699 around 1296 AD and after 1352+ AD at MdG – the later likely reached Holocene maxima.
700 The 14th century maximum is comparable to the LG, GA and GO first LIA maxima reached
701 around 1338, 1369 and 1385, respectively (Holzhauser et al., 2005). Nonetheless, the 14th

702 century glacier highstand seems to be less extended in the eastern Alps. GP has exceeded the
703 1870 AD level in 1284 AD in good agreement with MdG, and again in 1462 AD – without
704 evidence for reaching a LIA maximum extent in the 14th century. Similarly, PA remained
705 smaller than the 1890 AD extent around 1350 AD (Nicolussi and Patzelt, 2001).

706

707 **Fig. 7**

708

709 *6.3 Role of glacier response time*

710

711 Alpine glacier chronologies show in general a high level of similarity in the timing of
712 Neoglacial events (**Fig. 7**). Major differences between the records arise from the relative
713 magnitude of the different advances. Despite the partial nature of terrestrial Neoglacial glacier
714 records which lack continuity, those differences – particularly visible for the second-order
715 advances – could be explained in the light of the respective glacier response times. GA and
716 GO have a reaction time of ca. 25 yrs (Müller, 1988) and a response time around 80 yrs
717 according to the Jóhannesson et al. (1989)'s formula. These values are twice those proposed
718 for MdG. It follows that during the first GII advance, GA reached the 1982 AD level but did
719 not exceed with certainty the 1970 AD level, whether the MdG advance peaked between the
720 1939 and 1905 AD levels. During the 12th century AD advance, GO reached the 1949 AD
721 level but didn't exceed with certainty the 1940 AD level, whether MdG reached at least the
722 1870 AD level. In contrast, MdG and LG seems react to climate with quite similar time-lags.
723 Published analytical length response times are 52 yrs for LG and 56 yrs for MdG (Klok and
724 Oerlemans, 2003); as 22 yrs and 40 yrs, respectively, with the Jóhannesson et al. (1989)'s
725 formula. Numerical modelling has yields a length response time in the range 34-45 yrs for LG
726 (Schmeits and Oerlemans, 1997). Furthermore, the correlation of their length variations over
727 the last 500 yrs reveals the best fit when setting a 1-yr lead for MdG relative to LG
728 (Nussbaumer et al., 2011). However, full comparison of the two records on the whole
729 Neoglacial time period is prevented by the sediment deposition patterns at LG which does not
730 allow proposing a magnitude scale for its advances prior to the LIA (H. Holzhauser, pers.
731 com., 2014). GP seems also to have a similar response time as MdG as the Jóhannesson et al.
732 (1989)'s formula yields ca. 26 years, taking into account present-day values of ablation at the
733 terminus (M. Stocker-Waldhuber, pers. com., 2014). This is confirmed by the relative extent
734 reached during most of the Neoglacial advances, quite similar to the levels reached by MdG

735 (e.g. during the GI maximum, the first GII advance and the 13th century AD advance; see
736 section 6.2). Finally, it appears that PA has a much delayed response to climate as published
737 length response time range from 62 yrs to 70-137 yrs according to analytical and numerical
738 modelling attempts, respectively (Zuo and Oerlemans, 1997; Klok and Oerlemans, 2003).
739 This is evidenced by its behaviour during the Löss period or at the beginning of the LIA,
740 when it was more retracted than most other alpine glaciers. Peat growth in the forefield
741 indicate that the front was upstream of the present terminus between either, 1800 and 1550
742 BC, or 1940 and 1430 cal. BC (Nicolussi and Patzelt, 2001; Kellerer-Pirklbauer and
743 Drescher-Schneider, 2009). Likewise, from the GII to the 17th century AD, it has never
744 exceeded its 1890 AD level (Nicolussi and Patzelt, 2001). To summarize, we have seen based
745 on the most robust evidences, that the different glacier behaviours are clearly reflected in the
746 dendro-based Alpine Neoglacial glacier chronologies.

747

748 *6.4 Comparison with regional lake sediment records*

749

750 The newly established MdG glacier curve provide the opportunity to directly test
751 assumptions made about the link between glacier variations in high catchment areas and rate
752 and origin of sediment deposition in the subalpine Lake Le Bourget (LBo; **Fig. 1**) as MdG
753 belongs to the sporadic watershed of the lake (Arnaud et al., 2005, 2012; Debret et al., 2010).
754 Dendro-death dates providing maximum ages for MdG advances are reported in **Fig. 7**
755 together with the titanium (Ti) content measured in core LDB04-1 which is a proxy for the
756 terrigenous fraction brought by Rhône river flooding into LBo (Jacob et al., 2008; Arnaud et
757 al., 2012). We also compare our results to the clastic record of proglacial Lake Bramant
758 located in the Grandes Rousses massif (LBr; **Fig. 1**). This record has been interpreted as a
759 proxy for glacier activity in the catchment (**Fig. 7F**; Guyard et al., 2013). Moreover, it is
760 particularly sensitive to retreat phases as the lake catchment only includes the western
761 diffluent part of the Saint Sorlin glacier. To get a broader overview at the North Atlantic scale
762 we also depicted in **Fig. 7E** two glacier activity records based on lake sediments from Norway
763 (Bakke et al., 2010; Vasskog et al., 2012).

764 A very significant excursion of the K/Ti ratio peaking between 1600 and 1400 BC in LBr
765 record is highly consistent with our results. It encompasses the MdG advance that peaked
766 after 1544+ BC, indicating that St Sorlin glacier was also in advanced position at that time. It
767 may be noted that lake-based reconstructions show a maximum rather centred on 1440 BC
768 (**Fig. 7E/F/H**), while there are already evidences of glacier forefields tree recolonization at

769 that time in the Alps (see section 6.2). This likely highlights the transfer time in the
770 sedimentary systems. After a retreat of Saint Sorlin glacier during the BWP, a strong rise
771 occurred from 900 BC which tightly corresponds to the first GII advance at MdG dated to
772 after 937+ BC. Sustained high values persisted then until 450 BC, which is consistent with
773 highstands mentioned in Austrian Alps at that time (see section 6.2). From the GII period, it is
774 noteworthy that almost every MdG advances correspond to a significant detrital peak in LBo.
775 This is particularly clear for the second GII advance dated to 802-777 BC at MdG, which
776 corresponds to a sharp rise in terrigenous flux peaking around 773 BC in LBo. Sustained
777 moderately high levels continue afterwards till around 622 BC. Then, evidence for two
778 distinct events during the Göschenen II period is unambiguous in both records. The first one
779 is dated to 337 AD at MdG, which corresponds to the Ti peak at ca. 342 AD in LBo. The
780 second event is constrained at MdG by two death-dates in 603 and 606+ AD, in good
781 agreement with a Ti peak around 586 AD in LBo. In contrast, anomalies of K/Ti from LBr
782 show only a single peak at that time between ca. 400 and 550 AD.

783 The HMA is well constrained at MdG by virtually *in situ* and waney edge-bearing woods
784 that indicate the rising of the ice margin during the 12th century, up to a culmination around
785 1178 AD (**Fig. S2**). This is in agreement with a short-lived but strong detrital peak around
786 1163 AD in LBo and a marked Ti excursion around 1170 AD in LBr. Again, the late 13th
787 century AD highstand at MdG followed by the first LIA maximum after 1352+ AD closely
788 corresponds to the lake records. The full sedimentological/erosional LIA conditions in both
789 lakes seem to begin in the late 13th century AD with a first maximum reached between 1290
790 and 1320 AD in LBo and a Ti peak centred on 1295 AD in LBr (**Fig. 7F/H**).

791 On the other hand, some moderate Ti peaks in LBo record (e.g. 150 to 100 BC), without
792 correspondence with known MdG advances, could result from anthropogenic action. The 400
793 BC-400 AD period has been for instance considered a period of anthropogenic-induced soil
794 erosion – hindering the climatic signal – from the Lake Anterne flood record (Giguët-Covex
795 et al., 2012). Nevertheless, further work on glacier chronology is needed as several evidences
796 could suggest an advance during the Roman period: (i) a single tree has been dated to the
797 early Roman Era (171+ BC) at MdG, insufficient to highlight a burial episode; (ii) a log
798 located 15 m below the moraine crest at nearby Argentière glacier has been dated to 68 cal.
799 BC (197-46 cal. BC; Le Roy, 2012); (iii) an advance has ever been proposed during the
800 Roman period around 50 BC at GP (Nicolussi and Patzelt, 2001 : 45); (iv) a prominent K/Ti
801 anomaly centred on 70 BC – of similar magnitude to the excursion recorded around 500 AD –

802 exists in the Lake Bramant record (**Fig. 7F**; Guyard et al., 2013); and (v) some Scandinavian
803 glaciers are advancing at that time (**Fig. 7E**; Bakke et al., 2010).

804 Interestingly, the three Austre Okstindbreen (northern Norway) late Holocene maxima
805 occurred synchronously with MdG and alpine glaciers (albeit slightly delayed in the lake
806 record): between 650 and 760 AD, between 1150 and 1410 and between 1680 and 1900 AD
807 (**Fig. 7E**; Bakke et al., 2010). These three maxima were preceded by a well-distinct advance
808 peaking around 370 AD which can be linked to the first GII advance in the Alps (**Fig.**
809 **7A/B/C/E**). Overall, this means a high synchronicity between Scandinavian and Alpine
810 glaciers at the multi-decadal scale during at least the last 2000 years.

811

812 **Fig. 8**

813

814 *6.5 Climatic controls of western Alps glacier variations during the Neoglacial*

815

816 Comparison of the MdG record with other high resolution glacier records from the Alps
817 and other mid-latitudes areas reveal a high degree of similarity at a multi-decadal scale (**Fig.**
818 **7A-E**), calling for a strong common forcing. The sun is the main driver of Earth's climate
819 system (e.g. Lockwood, 2012) and Holocene variations in solar activity could have modified
820 the energy balance of the Earth through variations in total solar irradiance (TSI). Based on
821 proxies correlation, many studies have thus claimed that solar input has paced Holocene
822 climate (e.g. Bond et al., 2001; Magny, 2004; Magny et al., 2010; van Geel and Mauquoy,
823 2010) and was an important driver for glacier variations at different times-scales (Wiles et al,
824 2004; Hormes et al., 2006; Koch and Clague, 2006; Nussbaumer et al., 2011). Yet the
825 magnitude of TSI changes during the Holocene remains very controversial (e.g. Shapiro et al.,
826 2011; Steinhilber et al., 2009; 2012) and recent modelling efforts have shown that solar
827 forcing probably had a minor effect on the Northern Hemisphere climate during the last
828 millennium (Schurer et al., 2014). Similarly, Lüthi (2013) found no significant relationship
829 between reconstructed ELA series and TSI for the last 1600 yrs in the Alps – except during
830 the 1700-1950 AD period. Nevertheless, visual comparison of the MdG chronology with a
831 TSI record show that most of the major Neoglacial advances tightly correspond to abrupt TSI
832 drop, e.g. around 1500 BC, 1000 BC, 800 BC, 600 AD and 1275 AD (**Fig. 8A/B**).

833 The North Atlantic Oscillation (NAO) is the most prominent mode of atmospheric
834 variability over the North Atlantic Ocean and Northwestern Europe (Wanner et al., 2001). It

835 has the strongest influence on winter climate. The NAO impact on Alpine climate is
836 equivocal due to the situation of the chain at the transition between northern and southern
837 Europe, characterized by opposite NAO patterns. In the Alps, the main control of glacier mass
838 balance variability is summer temperature (Vincent et al., 2004), but precipitation become
839 increasingly important to explain mass balance sensitivity in the western part of the range and
840 close to its northern fringe (e.g. in MBM) – where climate is moister (Marzeion et al., 2012).
841 Several studies have found an anti-correlation between western alpine glaciers length change
842 or mass balance data and a NAO index at the decadal scale during the modern period (Six et
843 al., 2001; Reichert et al., 2001; Imhof et al., 2012; Marzeion and Nesje, 2012; Guyard et al.,
844 2013), while at more sheltered site no correlation was found, even with the winter mass
845 balance (Thibert et al., 2013). From this, the NAO seems to partly control mass balance in the
846 northwestern Alps – albeit to a lesser extent than for the more maritime Scandinavian
847 glaciers. Comparison of the MdG chronology with a NAO reconstruction covering the whole
848 Neoglacial shows that glacier advance seems to be associated with NAO negative phases or
849 variable conditions – at least until the GII, and then during the second part of the LIA (**Fig.**
850 **8B**). Persistent positive mode just before and throughout the MWP suggests that another
851 forcing was responsible for the HMA and Early LIA glacier advances.

852 Volcanic aerosols released during major explosive eruptions reflect and scatter solar
853 radiation which results in Earth surface cooling (Robock, 2000). At Holocene scale, an above-
854 average frequency of eruptions characterizes the last two millennia (Castellano et al., 2005).
855 This forcing was found to be the cause for the onset of the LIA in the second half of the 13th
856 century (Miller et al., 2012) owing to an exceptional cluster of high magnitude eruptive events
857 between 1230 and 1275 AD (Gao et al., 2008). This is in phase with the high frequency of
858 tree death-dates recorded at MdG during the 13th century AD ($n=13$; **Fig. 3**) – only surpassed
859 in our record by the 1650-1550 BC time period ($n=16$). Apart from the LIA, the volcanic
860 imprint is likely present in the temperature and glacier records during two others periods.
861 After a “Löbben interstadial” peaking around 1730-1700 BC which is well marked both in
862 paleo-temperature proxies and MdG subfossil trees replication (**Fig. 8E/F/H**), the coldest
863 interval of the period spans ca. 1660 to 1500 BC with cold peaks centred on ca. 1625 BC and
864 ca. 1530 BC (**Fig. 8F**). The first cold pulse is synchronous with the eruption of Thera
865 (Santorini), radiocarbon-dated between 1660 and 1600 cal. BC (Friedrich et al., 2006), but
866 which could more tightly corresponds to a growth depression centred on 1628-1627 BC in
867 trees from several northern hemisphere locations (Baillie and Munroe, 1988; Grudd et al.,
868 2000; Salzer and Hughes, 2007). Similarly, during the Göschenen II period, the so-called

869 “540 AD event” is also known to be an abrupt volcanic-induced cooling that spans a decade
870 or so from 536 AD (Baillie, 2008; Larsen et al., 2008; Ferris et al., 2011). This cooling must
871 have contributed to the 6th/early 7th century glacier advance, as GA show for instance the
872 highest progression rates from the 530 AD decade. Direct influence of volcanism on climate
873 is relatively short-lived but could be amplified when multiple events occur at short interval or
874 through radiative cooling transfer to the ocean (e.g. Stenchikov et al., 2009). These reasons
875 may explain the volcanic forcing has been substantially driven glacier advances on a decadal
876 scale during the Neoglacial period.

877 It is likely that the major advances were caused by the interplay of several forcing like
878 around 600 AD, in the 13th century AD and during the second part of the LIA. Overall,
879 proposed MdG chronology appears broadly consistent with independent paleoclimatic
880 evidences in terms of temperature reconstruction (**Fig. 8E/F**), which confirms that
881 temperature, mainly from the warm season, was the main driver of MdG fluctuations during
882 the Neoglacial. Nevertheless, our proposed withdrawal centred on 400 AD seems to conflict
883 with available climatic reconstructions. This period was likely cold and humid (Büntgen et al.,
884 2011), unfavorable to a rapid and marked glacial retreat as suggested in our scenario ① (Fig.
885 6). Other candidate periods for such a retreat, allowing the tongue to down waste to ca. the
886 1993 AD level, could be found either around 500 AD or between 850 and 1050 AD (scenario
887 ②, Fig. 6) according to available paleoclimatic evidences.

888

889 7. Conclusion

890

891 We present here the first high-precision glacier chronology for the westernmost Alps,
892 establishing a precise constraint on the Neoglacial events in this area. The geographical
893 setting at MdG allowed a large sampling that permitted to highlight numerous burial episodes
894 but the scarcity of formally *in situ* trees somewhat complicates the interpretation of the
895 datings. Dendrochronologically-dated subfossil wood remains from the right lateral moraine
896 have permitted to constrain 10 glacier advances between 1600 BC and 1400 AD. Culmination
897 of these advances occurred: after 1544+ BC (3494 BP), after 1105+ BC (3055 BP), after 937+
898 BC (2887 BP), around 777 BC (2727 BP), after 608+ BC (2558 BP), around 337 AD (1613
899 BP), after 606+ AD (1344 BP), around 1178 AD (772 BP), around 1296 AD (654 BP) and
900 after 1352+ AD (598 BP). Most of these advances could be tightly linked to Rhône river

901 flooding events into Lake Le Bourget, confirming this record as a valuable glacial erosion
902 proxy.

903 The picture emerging from the MdG forefield is very consistent with other high resolution
904 glacier variation curves from the European Alps and northwestern North America. It confirms
905 a millennial trend of glacier growth that culminates during the LIA. Despite general
906 agreement at regional scale, the major discrepancy between “western” and “eastern” available
907 Alpine glacier records comes from the first millennium AD (Göschenen II period around 500-
908 850 AD – 1450-1100 BP). More work is needed to determine if it could arise from a real
909 paleoclimatic difference.

910 Ongoing sampling effort focusing on other MBM glaciers (especially Glacier
911 d’Argentière and Glacier des Bossons) should yield additional data and improve this glacial
912 chronology, particularly concerning several poorly documented periods at MdG like the
913 Neoglacial onset around the so-called 4.2 ka event, the Roman Era and the Early Medieval
914 Period (9th century AD).

915

916 Acknowledgements

917

918 MLR PhD project was funded by French Ministry of Higher Education and Research. Logistical and
919 analytical support was provided by the French National Research Agency program *Pygmalion* (ANR
920 BLAN07-2_204489). KN is supported by the Austrian Science Fund (I 1183-N19). We warmly
921 acknowledge Ludovic Ravanel, Emmanuel Malet and Didier Simond for their invaluable help in the
922 field, as Christian Vincent, Samuel Nussbaumer and Wolfgang Wetter for sharing personal data.

923

924 References

925

926 Ali A.A., Carcaillet C., Talon B., Roiron P., Terral J.-F., 2005. *Pinus cembra* L. (arolla pine), a
927 common tree in the inner French Alps since the early Holocene and once extended above the
928 present treeline: a synthesis based on charcoal data from soils and travertines. *Journal of*
929 *Biogeography* 32, 1659–69.

930 Arnaud F., Revel-Rolland M., Chapron E., Desmet M., Tribovillard N., 2005. 7200 years of Rhône
931 river flooding activity recorded in Lake Le Bourget: a high resolution sediment record of NW
932 Alps hydrology. *The Holocene* 15, 420–428.

933 Arnaud F., Révillon S., Debret M., Revel M., Chapron E., Jacob J., Giguet-Covex C., Poulénard J.,
934 Magny M., 2012. Lake Bourget regional erosion patterns reconstruction reveals Holocene NW
935 European Alps soil evolution and paleohydrology. *Quaternary Science Reviews* 51, 81–92.

936 Baillie M.G.L., 2008. Proposed re-dating of the European ice core chronology by seven years prior to
937 the 7th century AD. *Geophysical Research Letters* 35, L15813, doi:10.1029/2008GL034755.

938 Baillie M.G.L., Pilcher J.R., 1973. A simple cross-dating program for tree-ring research. *Tree-ring*
939 *Bulletin* 33, 7–14.

940 Baillie M.G.L., Munro M.A.R., 1988. Irish tree rings, Santorini and volcanic dust veils. *Nature* 332,
941 344–346.

942 Bakke J., Dahl S.O., Paasche Ø., Simonsen J.R., Kvisvik B., Bakke K., Nesje A., 2010. A complete
943 record of Holocene glacier variability at Austre Okstindbreen, northern Norway: an integrated
944 approach. *Quaternary Science Reviews* 29, 1246–1262.

945 Barclay D.J., Wiles G.C., Calkin P.E., 2009. Tree-ring crossdates for a First Millennium AD advance
946 of Tebenkof Glacier, southern Alaska. *Quaternary Research* 71, 22–26.

947 Barclay D.J., Yager E.M., Graves J., Kloczko M., Calkin P.E., 2013. Late Holocene glacial history of
948 the Copper River Delta, coastal south-central Alaska, and controls on valley glacier fluctuations.
949 *Quaternary Science Reviews* 81, 74–89.

950 Beedle M.J., Menounos B., Luckman B.H., Wheate R., 2009. Annual push moraines as Climate
951 proxy. *Geophysical Research Letters* 36, 20, doi:10.1029/2009GL039533.

952 Berthel N., Schwörer C., Tinner W., 2012. Impact of Holocene climate changes on alpine and treeline
953 vegetation at Sanetsch Pass, Bernese Alps, Switzerland. *Review of Palaeobotany and Palynology*
954 174, 91–100.

955 Berthier E., Arnaud Y., Baratoux D., Vincent C., Rémy F., 2004. Recent rapid thinning of the Mer de
956 Glace glacier derived from satellite optical images. *Geophysical Research Letters* 31, 17, L17401
957 (doi: 10.1029/2004GL020706).

958 Berthier E., Vincent C., 2012. Relative contribution of surface mass balance and ice flux changes to
959 the accelerated thinning of the Mer de Glace (Alps) over 1979–2008. *Journal of Glaciology* 58,
960 209, 501–512.

961 Bezinge A., 1976. Troncs fossiles morainiques et climat de la période holocène en Europe. *Bulletin de*
962 *la Murithienne* 93, 93–111.

963 Bezinge A., Vivian R., 1976. Bilan de la section de glaciologie de la société Hydrotechnique de
964 France: sites sous glaciaires et climat de la période holocène en Europe. *La Houille Blanche* 6-7,
965 441–459.

966 Bircher W., 1982. Zur Gletscher- und Klimageschichte des Saastales: Glazialmorphologische und
967 dendroklimatologische Untersuchungen. *Physische Geographie* 9, Zürich.

- 968 Blarquez O., Carcaillet C., Bremond L., Mourier B., Radakovitch O., 2010. Trees in the subalpine
969 belt since 11 700 cal. BP: Origin, expansion and alteration of the modern forest. *The Holocene* 20,
970 139–146.
- 971 Bless R., 1984. Beiträge zur Spät- und Post-glazialen Geschichte der Gletscher im Nordöstlichen Mont
972 Blanc Gebiet. *Physische Geographie* 15, Zürich.
- 973 Boch R., Spötl C., 2011. Reconstructing palaeoprecipitation from an active cave flowstone. *Journal of*
974 *Quaternary Science* 26, 7, 675–687.
- 975 Bond G., Kromer B., Beer J., Muscheler R., Evans M.N., Showers W., Hoffmann S., Lotti-Bond R.,
976 Hajdas I., Bonani G., 2001. Persistent solar influence on North Atlantic climate during the
977 Holocene. *Science* 294, 2130–2136, doi:10.1126/science.1065680.
- 978 Büntgen U., Tegel W., 2011. European tree-ring data and the Medieval Climate Anomaly. *PAGES* 19,
979 14–15.
- 980 Büntgen U., Tegel W., Nicolussi K., McCormick M., Frank D., Trouet V., Kaplan J., Herzig F.,
981 Heussner U., Wanner H., Luterbacher J., Esper J., 2011. 2500 years of European climate
982 variability and human susceptibility. *Science* 331, 578–582.
- 983 Bussy F., von Raumer J.F., 1994. U-Pb geochronology of Paleozoic magmatic events in the Mont Blanc
984 crystalline massif, Western Alps. *Schweizerische Mineralogische und Petrographische*
985 *Mitteilungen* 74, 514–515.
- 986 Bronk Ramsey C., van der Plicht H., Weninger B., 2001. "Wiggle Matching" Radiocarbon dates,
987 *Radiocarbon* 43, 2A, 381–389.
- 988 Castellano, E., Becagli, S., Hansson, M., Hutterli, M., Petit, J.R., Rampino, M.R., Severi, M.,
989 Steffensen, J.P., Traversi, R. and Udisti, R., 2005. Holocene volcanic history as recorded in the
990 sulphate stratigraphy of the European Project for Ice Coring in Antarctica Dome C (EDC96) ice
991 core. *J. Geophys. Res.*, 110, D06114, doi: 10.1029/2004JB005259.
- 992 Cottéreau E., Arnold M., Moreau C., Baqué D., Bavay D., Caffy I., Comby C., Dumoulin J-P., Hain
993 S., Perron M., Salomon J., Setti V., 2007. Artemis, the new ¹⁴C AMS at LMC14 in Saclay, France.
994 *Radiocarbon* 49, 291–299.
- 995 Curry A.M., Cleasby V., Zukowskyj P., 2006. Paraglacial response of steep, sediment-mantled slopes
996 to post- 'Little Ice Age' glacier recession in the central Swiss Alps. *Journal of Quaternary Science*
997 21, 3, 211–225.
- 998 Dahl S.O., Bakke J., Lie Ø., Nesje A., 2003. Reconstruction of former glacier equilibrium-line
999 altitudes based on proglacial sites: an evaluation of approaches and selection of sites. *Quaternary*
1000 *Science Reviews* 22, 275–87.
- 1001 David, F., 1997. Holocene tree limit in the northern French Alps stomata and pollen evidence. *Review*
1002 *of Paleobotany and Palynology* 97, 227–237.
- 1003 David F., 2010. An example of the consequences of human activities on the evolution of subalpine
1004 landscapes, *Comptes Rendus Palevol.* 9, 5, 229–235.

- 1005 Davis P.T., Menounos B., Osborn G., 2009. Latest Pleistocene and Holocene alpine glacier
1006 fluctuations: a global perspective. *Quaternary Sciences Reviews* 28, 2021–2033.
- 1007 Debret M., Chapron E., Desmet M., Rolland-Revel M., Magand O., Trentesaux A., Bout-Roumazielle
1008 V., Nomade J., Arnaud F., 2010. North western Alps Holocene paleohydrology recorded by
1009 flooding activity in Lake Le Bourget. France. *Quaternary Science Reviews* 29, 2185–2200.
- 1010 Deline P., 1999. Les variations holocènes récentes du glacier du Miage (Val Veny, Val d'Aoste).
1011 *Quaternaire* 10, 1, 5–13.
- 1012 Deline P., 2002. Geomorphological study of rock avalanche and glacier interactions in the high alpine
1013 mountain: the south eastern side of the Mont Blanc massif (Valley of Aosta, Italy) [in french]
1014 Unpublished PhD thesis, Université de Savoie, 365 p.
- 1015 Deline P., 2005. Change in surface debris cover on Mont Blanc massif glaciers after the 'Little Ice
1016 Age' termination. *The Holocene* 15, 2, 302–309.
- 1017 Deline P., Orombelli G., 2005. Glacier fluctuations in the western Alps during the Neoglacial as
1018 indicated by the Miage morainic amphitheatre (Mont Blanc massif, Italy). *Boreas* 34, 456–467.
- 1019 Deline P., Gardent M., Kirkbride M.P., Le Roy M., Martin B., 2012. Geomorphology and dynamics of
1020 supraglacial debris covers in the Western Alps. *Geophysical Research Abstracts*, 14, EGU2012-
1021 10866.
- 1022 Denton G.H., Karlén W., 1973. Holocene climatic variations: their pattern and possible cause.
1023 *Quaternary Research* 3, 155–205.
- 1024 Edouard J-L., Guibal F., Nicault A., Rathgeber C., Tessier L., Thomas A., Wicha S., 2002. Arbres
1025 subfossiles (*Pinus cembra*, *Pinus uncinata* et *Larix decidua*) et évolution des forêts d'altitude dans
1026 les Alpes françaises au cours de l'Holocène. Approche dendrochronologique. In Richard H. et
1027 Vignot A. (Eds.) Actes du colloque international « Equilibre et rupture dans les écosystèmes
1028 depuis 20000 ans en Europe de l'Ouest : durabilité et mutation », *Annales littéraires*, 730. Série
1029 “Environnement, Sociétés et Archéologie”, *Presses Universitaires Francomtoises* 3, 403–411.
- 1030 Edouard J-L., Thomas A., 2008. Cernes d'arbres et chronologie holocène dans les Alpes françaises.
1031 Actes de la Table ronde JurAlp “Dynamique holocène de l'environnement dans le Jura et les
1032 Alpes : du climat à l'Homme” dir. M. Desmet, M. Magny, F. Mocchi, Aix en Provence, 15-16
1033 novembre 2007, Collection EDYTEM 6, Chambéry, 179–190.
- 1034 Ferris D.G., Cole-Dai J., Reyes A.R., Budner D.M., 2011. South Pole ice core record of explosive
1035 volcanic eruptions in the first and second millennia A.D. and evidence of a large eruption in the
1036 tropics around 535 A.D., *J. Geophys. Res.* 116, 1–11, doi:10.1029/2011JD015916.
- 1037 Finsinger W., Tinner W., 2007. Pollen and plant macrofossils at Lac de Fully (2135 m a.s.l.):
1038 Holocene forest dynamics on a highland plateau in the Valais, Switzerland. *The Holocene* 17, 8,
1039 1119–1127.
- 1040 Friedrich W.L., Kromer B., Friedrich M., Heinemeier J., Pfeiffer T., Talamo S., 2006. Santorini
1041 Eruption Radiocarbon Dated to 1627-1600 B.C. *Science* 312, 548.

1042 Gao C., Robock A., Ammann C., 2008. Volcanic forcing of climate over the past 1500 years: an
1043 improved ice core-based index for climate models. *J. Geophys. Res.* 113.
1044 doi:10.1029/2008JD010239.

1045 Gardent M., Rabatel A., Dedieu J.P., Deline P., 2014. Multitemporal glacier inventory in the French
1046 Alps from the late 1960s to the late 2000s. *Submitted Global and Planetary Change*.

1047 Gibbons A.B., Megeath J.D., Pierce K.L., 1984. Probability of moraine survival in a succession of
1048 glacial advances. *Geology* 12, 327–330.

1049 Giguët-Covex C., Arnaud F., Enters D., Poulénard J., Millet L., Francus P., David F., Rey P.-J.,
1050 Wilhelm B., Delannoy J.-J., 2012. Frequency and intensity of high altitude floods over the last 3.5
1051 ka in NW European Alps. *Quaternary Research* 77, 12–22.

1052 Goehring B.M., Schaefer J.M., Schlüchter C., Lifton N.A., Finkel R.C., Jull A.J.T., Akçar N., Alley
1053 R.B., 2011. The Rhone Glacier was smaller than today for most of the Holocene. *Geology*, 39,
1054 679–682.

1055 Goehring B.M., Vacco D.A., Alley R.B., Schaefer J.M., 2012. Holocene dynamics of the Rhone
1056 Glacier, Switzerland, deduced from ice flow models and cosmogenic nuclides. *Earth and Planetary
1057 Science Letters* 351-352, 27–35.

1058 Grudd H., Briffa K.R., Gunnarsson B.E., Linderholm H.W., 2000. Swedish tree rings provide new
1059 evidence in support of a major, widespread environmental disruption in 1628 BC. *Geophysical
1060 Research Letters* 27, 2957–2960.

1061 Guyard H., Chapron E., St-Onge G., Labrie J., 2013. Late-Holocene NAO and oceanic forcing on
1062 high-altitude alpine proglacial sedimentation (Lake Bramant, Western French Alps). *The
1063 Holocene* 23, 1163–1172.

1064 Haas P., 1978. Untersuchungen zur Gletschergeschichte im Val d’Anniviers. Diploma thesis,
1065 University of Zürich, 103 p.

1066 Haas J.N., Richoz I., Tinner W., Wick L., 1998. Synchronous Holocene oscillations recorded on the
1067 Swiss Plateau and at timberline in the Alps. *The Holocene* 8, 3, 301–309.

1068 Heiri O., Lotter A.F., Hausmann S., Kienast F., 2003. A chironomid-based Holocene summer air
1069 temperature reconstruction from the Swiss Alps. *The Holocene* 13, 477–484.

1070 Hoelzle M., Haeberli W., Dischl M., Peschke W., 2003. Secular glacier mass balances derived from
1071 cumulative glacier length changes. *Global and Planetary Change*, 36, 4, 77–89.

1072 Hoffman K.M., Smith D.J., 2013. Late Holocene glacial activity at Bromley Glacier, Cambria Icefield,
1073 northern British Columbia Coast Mountains, Canada. *Canadian Journal Earth Sciences* 50, 599–
1074 606.

1075 Holzhauser H., 1985. Neue Ergebnisse zur Gletscher- und Klimageschichte des Spätmittelalters und
1076 der Neuzeit. *Geographica Helvetica* 4, 168–185.

- 1077 Holzhauser H., 1997. Fluctuations of the Grosser Aletsch Glacier and the Gorner Glacier during the
1078 last 3200 years: new results. *In* Frenzel B., Boulton G.S, Gläser B., Huckriede U. (Eds) Glacier
1079 fluctuations during the Holocene. *Palaoklimaforschung*, 16, 35–58.
- 1080 Holzhauser H., 2009. Auf dem Holzweg zur Gletschergeschichte. *In* Hallers Landschaften und
1081 Gletscher. Beiträge zu den Veranstaltungen der Akademien der Wissenschaften Schweiz 2008
1082 zum Jubiläumsjahr „Haller300“. Sonderdruck aus den Mitteilungen der Naturforschenden
1083 Gesellschaft in Bern. Neue Folge 66, 173–208.
- 1084 Holzhauser H., 2010. Zur geschichte des Gornergletschers – Ein puzzle aus historischen dokumenten
1085 und fossilen hölzern aus dem gletschervorfeld. *Geographica Bernensia*, G 84. Institute of
1086 Geography, University of Bern, 253 pp.
- 1087 Holzhauser H., Zumbühl H.J., 1996. To the history of the Lower Grindelwald Glacier during the last
1088 2800 years - palaeosols, fossil wood and historical pictorial records - new results. *Zeitschrift für*
1089 *Geomorphologie Neue Folge*, Suppl. Bd. 104, 95–127.
- 1090 Holzhauser H., Zumbühl, H.J., 2003. Jungholozäne Schwankungen des Unteren
1091 Grindelwaldgletschers. 54. Deutscher Geographentag Bern. *Geographica Bernensia*.
1092 Geographisches Institut der Universität Bern.
- 1093 Holzhauser H., Magny M., Zumbühl H.J., 2005. Glacier and lake-level variations in west-central
1094 Europe over the last 3500 years. *The Holocene* 15, 6, 789–801.
- 1095 Hormes A., Beer J., Schlüchter C., 2006. A geochronological approach to understanding the role of
1096 solar activity on Holocene glacier length variability in the Swiss Alps. *Geografiska Annaler* 88A,
1097 281–294.
- 1098 Humlum O., Solheim J., Stordahl K., 2011. Identifying natural contributions to late Holocene climate
1099 change. *Global and Planetary Change* 79, 145–156.
- 1100 Ilyashuk E.A., Koinig K.A., Heiri O., Ilyashuk B.P., Psenner R., 2011. Holocene temperature
1101 variations at a high-altitude site in the Eastern Alps: a chironomid record from Schwarzsee ob
1102 Sölden, Austria. *Quaternary Science Reviews* 30, 176–191.
- 1103 Imhof P., Nesje A., Nussbaumer S.U., 2012. Climate and glacier fluctuations at Jostedalbreen and
1104 Folgefonna, southwestern Norway and in the western Alps from the ‘Little Ice Age’ until the
1105 present: The influence of the North Atlantic Oscillation. *The Holocene* 22, 2, 235–247.
- 1106 Ivy-Ochs S., Kerschner H., Maisch M., Christl M., Kubik P.W., Schluchter C., 2009. Latest
1107 Pleistocene and Holocene glacier variations in the European Alps. *Quaternary Science Reviews*
1108 28, 2137–2149.
- 1109 Jackson S.I., Laxton S.C., Smith D.J., 2008. Dendroglaciological evidence for Holocene glacial
1110 advances in the Todd Icefield area, northern British Columbia Coast Mountains. *Canadian Journal*
1111 *of Earth Sciences* 45, 1, 83–98.
- 1112 Jansen E., Overpeck J., Briffa K.R., Duplessy J.-C., Joos F., Masson-Delmotte V., Olago D., Otto-
1113 Bliesner B., Peltier W.R., Rahmstorf S., Ramesh R., Raynaud D., Rind D., Solomina O., Villalba

1114 R., Zhang D., 2007. Palaeoclimate. In *Climate Change 2007: The Physical Science Basis.*
1115 *Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel*
1116 *on Climate Change.* S. Solomon, D. Qin, M. Manning, Z. Chen, M. Marquis, K.B. Averyt, M.
1117 Tignor, and H.L. Miller, Eds. Cambridge University Press, 433–497.

1118 Joerin U., Stocker T.F., Schlüchter C., 2006. Multicentury glacier fluctuations in the Swiss Alps. *The*
1119 *Holocene* 16, 5, 697–704.

1120 Joerin U., Nicolussi K., Fischer A., Stocker T.F., Schlüchter C., 2008. Holocene optimum events
1121 inferred from subglacial sediments at Tschierva Glacier, Eastern Swiss Alps. *Quaternary Science*
1122 *Reviews* 27, 337–350.

1123 Jóhannesson T., Raymond C., Waddington E., 1989. Time-scale for adjustment of glaciers to changes
1124 in mass balance. *Journal of Glaciology* 35, 121, 355–369.

1125 Johnson K., Smith D.J. 2012. Dendroglaciological reconstruction of late Holocene glacier activity at
1126 White and South Flat Glaciers, Boundary Range, northern British Columbia Coast Mountains,
1127 Canada. *The Holocene* 22, 984–992.

1128 Kellerer-Pirklbauer A., Drescher-Schneider R., 2009. Glacier fluctuation and vegetation history during
1129 the Holocene at the largest glacier of the Eastern Alps (Pasterze Glacier, Austria): New insight
1130 based on recent peat findings. *Proceedings of the 4th Symposium of the Hohe Tauern National*
1131 *Park for Research in Protected Areas, Kaprun, Austria, September 2009*, 151–155.

1132 Kirkbride M.P., Brazier V., 1998. A critical evaluation of the use of glacial chronologies in climatic
1133 reconstruction, with reference to New Zealand. *Quaternary Proceedings* 6, 55–64.

1134 Kirkbride M.P., Winkler S., 2012. Correlation of Late Quaternary moraines: Impact of climate
1135 variability, glacier response, and chronological resolution. *Quaternary Science Reviews* 46, 1–29.

1136 Klok E.J., Oerlemans J., 2003. Deriving historical equilibrium-line altitudes from a glacier length
1137 record by linear inverse modelling. *The Holocene* 13, 3, 343–351.

1138 Kobashi T., Goto-Azuma K., Box J.E., Gao C.C., Nakaegawa T., 2013. Causes of Greenland
1139 temperature variability over the past 4000 yr: implications for northern hemispheric temperature
1140 changes. *Climate of the Past* 9, 5, 2299–2317.

1141 Koch, J., Clague, J.J. 2006. Are insolation and sunspot activity the primary drivers of Holocene glacier
1142 fluctuations? *PAGES News* 14, 20–21.

1143 Koch J., Clague J.J., 2011. Extensive glaciers in northwest North America during Medieval time.
1144 *Climatic Change* 107, 593–613.

1145 Koch J., Osborn G.D., Clague J.J., 2007. Pre-‘Little Ice Age’ glacier fluctuations in Garibaldi
1146 Provincial Park, Coast Mountains, British Columbia, Canada. *The Holocene* 17, 1069–1078.

1147 Larsen L. B., Vinther M., Briffa K. R., Melvin T. M., Clausen H. B., Jones P. D., Siggaard-Andersen
1148 M.-L., Hammer C. U., Eronen M., Grudd H., Gunnarson B. E., Hantemirov R. M., Naurzbaev M.
1149 M., Nicolussi K. 2008. New ice core evidence for a volcanic cause of the A.D. 536 dust veil.
1150 *Geophys. Res. Lett.* 35, L04708, doi:10.1029/2007GL032450.

1151 Leclercq P.W., Oerlemans J., 2012. Global and hemispheric temperature reconstruction from glacier
1152 length fluctuations. *Climate Dynamics* 38, 1065–1079.

1153 Leemann A., Niessen F., 1994. Holocene glacial activity and climatic variations in the Swiss Alps:
1154 reconstructing a continuous record from proglacial lake sediments. *The Holocene* 4, 3, 259–268.

1155 Leloup P.H., Arnaud N., Sobel E.R., Lacassin, R., 2005. Alpine thermal and structural evolution of the
1156 highest external crystalline massif: the Mont Blanc. *Tectonics* 24, TC4002. doi:
1157 10.1029/2004TC001676

1158 Le Roy M., 2012. Reconstruction of Holocene glacier fluctuations in the Western Alps – contributions
1159 of dendrochronology and terrestrial cosmogenic nuclides dating [in French]. Unpublished PhD
1160 thesis. Université de Savoie, 360 p.

1161 Lliboutry L., Reynaud L., 1981. ‘Global dynamics’ of a temperate valley glacier, Mer de Glace, and
1162 past velocities deduced from Forbes’ bands. *Journal of Glaciology* 27, 96, 207–226.

1163 Lockwood M., 2012. Solar influence on global and regional climates. *Surveys in Geophysics*, 33 (3-4).
1164 503-534. ISSN 1573-0956 doi: 10.1007/s10712-012-9181-3.

1165 Luckman B.H., 1995. Calendar-dated, early ‘Little Ice Age’ glacier advance at Robson Glacier, British
1166 Columbia, Canada. *The Holocene* 5, 149–159.

1167 Lukas S., Graf A., Coray S., Schlüchter C., 2012. Genesis, stability and preservation potential of large
1168 lateral moraines of Alpine valley glaciers – towards a unifying theory based on Findelengletscher,
1169 Switzerland. *Quaternary Science Reviews* 38, 27–48.

1170 Lüthi M.P., 2013. Little Ice Age climate reconstruction from ensemble reanalysis of Alpine glacier
1171 fluctuations, *The Cryosphere Discuss.* 7, 5147–5175, doi:10.5194/tcd-7-5147-2013.

1172 Magny M. 2004. Holocene climate variability as reflected by mid-European lake-level fluctuations
1173 and its probable impact on prehistoric human settlements. *Quaternary International* 113, 65–79.

1174 Magny M, Arnaud F, Holzhauser H., Chapron E., Debret M., Desmet M., Leroux A., Revel M.,
1175 Vannièrè B., Millet L., 2010. Solar and proxy-sensitivity imprints on paleohydrological records
1176 for the last millennium in westcentral Europe. *Quaternary Research* 73, 173–179.

1177 Martin S., 1977. Analyse et reconstitution de la série de bilans annuels du glacier de Sarennes, sa
1178 relation avec les fluctuations du niveau de trois glaciers du massif du Mont Blanc (Bossons,
1179 Argentièrè, Mer de Glace). *Zeitschrift Fur Gletscherkunde und Glazialgeologie* 13, 1-2, 127–153.

1180 Marzeion B., Nesje A., 2012. Spatial patterns of North Atlantic Oscillation influence on mass balance
1181 variability of European glaciers. *The Cryosphere* 6, 661–673.

1182 Marzeion B., Hofer M., Jarosch A.H., Kaser G., Mölg T., 2012. A minimal model for reconstructing
1183 interannual mass balance variability of glaciers in the European Alps. *The Cryosphere* 6, 71–84.

1184 Mayewski P.A., Rohling E.E., Stager J.C., Karlén W., Maasch K.A., Meeker L.D., Meyerson E.A.,
1185 Gasse F., van Kreveld S., Holmgren K., Lee-Thorp J., Rosqvist G., Rack F., Staubwasser M.,
1186 Schneider R.R., Steig E.J., 2004. Holocene climate variability. *Quaternary Research* 62, 243–255.

- 1187 McCormick M., Büntgen U., Cane M.A., Cook E.R., Harper K., Huybers P., Litt T., Manning S.W.,
1188 Mayewski P.W., More A.F.M., Nicolussi K., Tegel W., 2012. Climate Change during and after the
1189 Roman Empire: Reconstructing the Past from Scientific and Historical Evidence. *Journal of*
1190 *Interdisciplinary History* 43, 169–220.
- 1191 Miller G.H., Geirsdóttir A., Zhong Y., Larsen D.J., Otto-Bliesner B.L., Holland M.M., Bailey D.A.,
1192 Refsnider K.A., Lehman S.J., Southon J.R., Anderson C., Björnsson H., Thordarson T., 2012.
1193 Abrupt onset of the Little Ice Age triggered by volcanism and sustained by sea-ice/ocean
1194 feedbacks. *Geophys. Res. Lett.* 39, L02708. <http://dx.doi.org/10.1029/2011GL050168>.
- 1195 Müller P., 1988. Parametrisierung der Gletscher-Klima-Beziehung für die Praxis, Grundlagen und
1196 Beispiele. Zürich, Mitteilungen der VAW/ETH-Zürich, 95.
- 1197 Nicolussi K., Patzelt G., 2001. Untersuchungen zur holozänen gletscherentwicklung von Pasterze und
1198 Gepatschferner (Ostalpen). *Zeitschrift für Gletscherkunde und Glazialgeologie* 36, 1–87.
- 1199 Nicolussi K., Schlüchter C., 2012. The 8.2 ka event – calendar dated glacier response in the Alps.
1200 *Geology* 40, 819–822.
- 1201 Nicolussi K., Kaufmann M., Patzelt G., van der Plicht J., Thurner A., 2005. Holocene tree-line
1202 variability in the Kauner Valley, Central Eastern Alps, indicated by dendrochronological analysis
1203 of living trees and subfossil logs. *Vegetation History and Archaeobotany* 14, 221–234.
- 1204 Nicolussi K., Jörin U., Kaiser K.F., Patzelt G., Thurner A., 2006. Precisely dated glacier fluctuations
1205 in the Alps over the last four millennia. *In* Price M.F. (Ed) *Global change in mountain regions*.
1206 Sapiens Publishing, 59–60.
- 1207 Nicolussi K., Kauffmann M., Melvin T.M., Van Der Plicht J., Schiessling P., Thurner A., 2009. A
1208 9111 year long conifer tree ring chronology for the European Alps: a base for environmental and
1209 climatic investigations. *The Holocene* 19, 6, 909–920.
- 1210 Nussbaumer S.U., Zumbühl H.J., 2012. The Little Ice Age history of the Glacier des Bossons (Mont
1211 Blanc area, France): a new high-resolution glacier length curve based on historical documents.
1212 *Climatic Change* 111, 2, 301–334.
- 1213 Nussbaumer S.U., Zumbühl H.J., Steiner D., 2007. Fluctuations of the Mer de Glace (Mont Blanc
1214 area, France) AD 1500-2050: an interdisciplinary approach using new historical data and neural
1215 network simulations. *Zeitschrift für Gletscherkunde und Glazialgeologie* 40, 1–183.
- 1216 Nussbaumer S.U., Steinhilber F., Trachsel M., Breitenmoser P., Beer J., Blass A., Grosjean M., Hafner
1217 A., Holzhauser H., Wanner H., Zumbühl H.J., 2011. Alpine climate during the Holocene: a
1218 comparison between records of glaciers, lake sediments and solar activity. *Journal of Quaternary*
1219 *Science* 26, 7, 703-713.
- 1220 Orombelli G., Porter S., 1982. Late Holocene fluctuations of Brenva Glacier. *Geografia Fisica e*
1221 *Dinamica del Quaternario* 5, 14–37.
- 1222 Osborn G., 1986. Lateral-moraine stratigraphy and Neoglacial history of Bugaboo Glacier, British
1223 Columbia. *Quaternary Research* 26, 171–178.

- 1224 Osborn G., Robinson B.J., Luckman B.H., 2001. Holocene and latest Pleistocene fluctuations of
1225 Stutfield Glacier, Canadian Rockies. *Canadian Journal of Earth Sciences* 38, 1141–1155.
- 1226 Osborn G., Menounos B., Ryane C., Riedel J., Clague J.J., Koch J., Clark D., Scott K., Davis P.T.,
1227 2012. Latest Pleistocene and Holocene glacier fluctuations on Mount Baker, Washington.
1228 *Quaternary Science Reviews* 49, 33–51.
- 1229 Osborn G., Haspel R., Spooner I., 2013. Late-Holocene fluctuations of the Bear River Glacier,
1230 northern Coast Ranges of British Columbia, Canada. *The Holocene* 23, 3, 330–338.
- 1231 Patzelt G., Bortenschlager S., 1973. Die postglazialen Gletscher- und Klimaschwankungen in der
1232 Venedigergruppe (Hohe Tauern, Ostalpen). *Zeitschrift für Geomorphologie N.F. Suppl.* bd. 16,
1233 25–72.
- 1234 Paul F., Frey H., Le Bris R., 2011. A new glacier inventory for the European Alps from Landsat TM
1235 scenes of 2003: Challenges and results. *Annals of Glaciology* 52, 59, 144–152.
- 1236 Pelfini M., Belloni S., Rossi G., Strumia G., 1997. Response time of Lys Glacier (Valle d'Aosta). An
1237 example of dendrogeomorphological and environmental study. *Geografia Fisica e Dinamica*
1238 *Quaternaria* 20, 329–338.
- 1239 Pichler T., Nicolussi K., Goldenberg G., Hanke K., Kovács K., Thurner A., 2013. Charcoal from a
1240 prehistoric copper mine in the Austrian Alps: Dendrochronological and dendrological data,
1241 demand for wood and forest utilisation. *Journal of Archaeological Science* 40, 992–1002.
- 1242 Rabatel A., Letréguilly A., Dedieu J.-P., Eckert N., 2013. Changes in glacier Equilibrium-Line
1243 Altitude (ELA) in the western Alps over the 1984–2010 period: evaluation by remote sensing and
1244 modeling of the morpho-topographic and climate controls. *The Cryosphere*.
- 1245 Ravanel L., Allignol F., Deline P., Gruber S., Ravello M., 2010. Rockfalls in the Mont Blanc Massif in
1246 2007 and 2008. *Landslides* 7, 493–501.
- 1247 Reichert B.K., Bengtsson L., Oerlemans J. 2001. Midlatitude forcing mechanisms for glacier mass
1248 balance investigated using general circulation models. *J. Clim.* 14, 3767–3784.
- 1249 Reimer P.J., Baillie M.G.L., Bard E., Bayliss A., Beck J.W., Blackwell P.G., Bronk Ramsey C., Buck
1250 C.E., Burr G.S., Edwards R.L., Friedrich M., Grootes P.M., Guilderson T.P., Hajdas I., Heaton
1251 T.J., Hogg A.G., Hughen K.A., Kaiser K.F., Kromer B., McCormac F.G., Manning S.W., Reimer
1252 R.W., Richards D.A., Southon J.R., Talamo S., Turney C.S.M., van der Plicht J., Weyhenmeyer
1253 C.E., 2009. INTCAL 09 and MARINE09 radiocarbon age calibration curves, 0-50,000 years Cal
1254 BP. *Radiocarbon* 51, 4, 1111–1150.
- 1255 Renner F., 1982. Beiträge zur Gletschergeschichte des Gottardgebietes und dendroklimatologische
1256 Analysen an fossilen Hölzern. *Physische Geographie* 8. Zürich.
- 1257 Reyes A.V., Clague J.J., 2004. Stratigraphic evidence for multiple Holocene advances of Lillooet
1258 Glacier, southern Coast mountains, British Columbia. *Canadian Journal of Earth Sciences* 41,
1259 903–918.

- 1260 Reynaud L., 1993. Glaciers of Europe-glaciers of the Alps: the French Alps. *In* William Jr R.S.,
1261 Ferrigno J.G. (Eds) Satellite image atlas of glaciers of the world. US Geol Surv Prof Pap 1386E,
1262 E23–E36.
- 1263 Reynaud L., Vincent C., 2000. Relevés de fluctuations sur quelques glaciers français. *La Houille*
1264 *Blanche* 5, 79–86.
- 1265 RinnTech, 2005. TSAP-Win. Time series analysis and presentation for dendrochronology and related
1266 application. Version 0.53. www.rinntech.com
- 1267 Robock A., 2000. Volcanic eruptions and climate. *Review of Geophysics* 38, 2, 191–219.
- 1268 Röthlisberger F., 1976. Gletscher- und Klimaschwankungen im Raum Zermatt, Ferpele und Arolla,
1269 *Die Alpen* 52, 59–152.
- 1270 Röthlisberger F., Schneebeli W., 1979. Genesis of lateral moraine complexes, demonstrated by fossil
1271 soils and trunks: indicators of postglacial climatic fluctuations. *In* Schlüchter, C. (Ed.), *Moraines*
1272 *and Varves*. Balkema, Rotterdam, 387–419.
- 1273 Röthlisberger H., Haas P., Holzhauser H., Keller W., Bircher W., Renner F., 1980. Holocene climatic
1274 fluctuations - Radiocarbon dating of fossil soils (fAh) and woods from moraines and glaciers in
1275 the Alps. *Geographica Helvetica* 35, 5, 21–52.
- 1276 Reyes A.V., Wiles G.C., Smith D.J., Barclay D.J., Allen S., Jackson S., Larocque S., Laxton S., Lewis
1277 D., Calkin P.E., Clague J.J., 2006. Expansion of alpine glaciers in Pacific North America in the
1278 first millennium A.D. *Geology* 34, 57–60.
- 1279 Ryder J.M., Thomson B., 1986. Neoglaciation in the southern Coast Mountains, British Columbia:
1280 chronology prior to the Neoglacial maximum. *Canadian Journal of Earth Sciences* 24, 1294–1301.
- 1281 Salzer M.W., Hughes M.K., 2007. Bristlecone Pine Tree Rings and Volcanic Eruptions over the Last
1282 5000 Years. *Quaternary Research* 67, 57–68.
- 1283 Schimmelpfennig I., Schaefer J.M., Akçar N., Ivy-Ochs S., Finkel R.C., Schlüchter C., 2012.
1284 Holocene glacier culminations in the Western Alps and their hemispheric relevance. *Geology* 40,
1285 891–894.
- 1286 Schmeits M.J., Oerlemans J., 1997. Simulation of the historical variations in length of the Unterer
1287 Grindelwaldgletscher. *Journal of Glaciology* 43, 152–164.
- 1288 Schmidt R., Roth M., Tessadri R., Weckström K., 2008. Disentangling late-Holocene climate and land
1289 use impacts on an Austrian alpine lake using seasonal temperature anomalies, ice-cover,
1290 sedimentology, and pollen tracers. *Journal of Paleolimnology* 40, 453–469.
- 1291 Schurer A.P., Tett S.F.B., Hegerl G.C., 2014. Small influence of solar variability on climate over the
1292 past millennium. *Nature Geoscience* 7, 104–108.
- 1293 Schweingruber F.H., 1990. *Microscopic Wood Anatomy; Structural variability of stems and twigs in*
1294 *recent and subfossil woods from Central Europe*. 3rd edition 1990. Birmensdorf, Eidgenössische
1295 Forschungsanstalt WSL.

- 1296 Schweingruber F.H., 2007. Wood structure and environment, Springer Series in Wood Science.
1297 Springer, Heidelberg, 279 p.
- 1298 Shapiro A.I., Schmutz W., Rozanov E., Schoell M., Haberreiter M., Shapiro A.V., Nyeki S., 2011. A
1299 new approach to long-term reconstruction of the solar irradiance leads to large historical solar
1300 forcing. *Astron. Astrophys.* 529:A67.
- 1301 Six D., Reynaud L., Letréguilly A. 2001. Bilans de masse des glaciers alpins et scandinaves, leurs
1302 relations avec l'oscillation du climat de l'Atlantique nord. *C. R. Acad. Sci. Paris*, 333, 693–698.
- 1303 Steinhilber F., Beer J., Fröhlich C., 2009. Total solar irradiance during the Holocene. *Geophysical*
1304 *Research Letters* 36, L19704.
- 1305 Steinhilber F., Abreu J.A., Jürg Beer J., Brunner I., Christl M., Fischer H., Heikkilä U., Kubik P.W.,
1306 Mann M., McCracken K.G., Miller H., Miyahara H., Oerter H., Wilhelms F., 2012. 9,400 years of
1307 cosmic radiation and solar activity from ice cores and tree rings. *PNAS* 109, 16, 5967–5971.
- 1308 Stenchikov G., Delworth T.L., Ramaswamy V., Stouffer R.J., Wittenberg A., Zeng F., 2009. Volcanic
1309 signals in oceans. *Journal of Geophysical Research* 114, D16104. doi:10.1029/2008JD011673.
- 1310 Stuiver M., Reimer P.J., Reimer R., 2011. CALIB Radiocarbon Calibration Version 6.0.1. [WWW
1311 program and documentation]. <http://radiocarbon.pa.qub.ac.uk/calib/>
- 1312 Tegel W., Elburg R., Hakelberg D., Stäuble H., Büntgen U., 2012. Early Neolithic Water Wells
1313 Reveal the World's Oldest Wood Architecture. *PLoS ONE* 7 (12): e51374.
- 1314 Telford R.J., Heegaard E., Birks H.J.B., 2004. The intercept is a poor estimate of a calibrated
1315 radiocarbon age. *The Holocene* 14, 296–298.
- 1316 Tinner W., Theurillat J.P., 2003. Uppermost limit, extent, and fluctuations of the timberline and
1317 treeline ecocline in the Swiss Central Alps during the past 11 500 years. *Arctic, Antarctic and*
1318 *Alpine Research* 35, 2, 158–169.
- 1319 Thibert E., Eckert N., Vincent C., 2013. Climatic drivers of seasonal glacier mass balances: an
1320 analysis of 6 decades at Glacier de Sarennes (French Alps). *The Cryosphere*, 7, 47–66.
- 1321 Trachsel M., Kamenik C., Grosjean M., McCarroll D., Moberg A., Brázdil R., Büntgen U.,
1322 Dobrovolný P., Esper J., Frank D.C., Friedrich M., Glaser R., Larocque-Tobler I., Nicolussi K.,
1323 Riemann D., 2012. Multi-archive summer temperature reconstruction for the European Alps, AD
1324 1053–1996. *Quaternary Science Reviews* 46, 66–79.
- 1325 van Geel, B., Mauquoy, D., 2010. Peatland records of solar activity: rainwater-fed Holocene raised
1326 bog deposits in temperate climate zones are valuable archives of solar activity fluctuations and
1327 related climate changes. *PAGES News* 18, 11–14.
- 1328 Vincent C., Kappenberger G., Valla F., Bauder A., Funk M., Le Meur E., 2004. Ice ablation as
1329 evidence of climate change in the Alps over the 20th century. *Journal Geophysical Research* 109
1330 (D10), D10104. (10.1029/2003JD003857)
- 1331 Vivian R., 1975. *Les glaciers des Alpes Occidentales*. Allier, Grenoble, 516 p.

- 1332 Vollweiler N., Scholz D., Mühlinghaus C., Mangini A., Spötl C., 2006. A precisely dated climate
1333 record for the last 9 kyr from three high alpine stalagmites, Spannagel Cave, Austria. *Geophysical*
1334 *Research Letters* 33, L20703, 324 doi:10.1029/2006GL027662.
- 1335 Wanner H., Broennimann S., Casty C., Gyalistras D., Luterbacher J., Schmutz C., Stephenson D.B.,
1336 Xoplaki E., 2001. North Atlantic Oscillation – Concepts and studies. *Surv. Geophys.* 22, 321–382.
- 1337 Wanner H., Beer J., Bütikofer J., Crowley T.J., Cubasch U., Flückiger J., Goosse H., Grosjean M.,
1338 Joos F., Kaplan J.O., Küttel M., Müller S.A., Prentice I.C., Solomina O., Stocker T.F., Tarasov P.,
1339 Wagner M., Widmann M., 2008. Mid- to Late Holocene climate change: an overview. *Quaternary*
1340 *Science Reviews* 27, 1791–1828.
- 1341 Wanner H., Solomina O., Grosjean M., Ritz S.P., Jetel M., 2011. Structure and origin of Holocene
1342 cold events. *Quaternary Science Reviews* 30, 3109–3123.
- 1343 Wetter W., 1987. Spät- und Post-glaziale Gletscherschwankungen im Mont Blanc Gebiet: Untere
1344 Vallée de Chamonix-Val Montjoie. *Physische Geographie* 22, Zürich.
- 1345 Wiles G.C., D'Arrigo R.D., Villalba R., Calkin P.E., Barclay D.J., 2004. Century-scale solar
1346 variability and Alaskan temperature change over the past millennium. *Geophysical Research*
1347 *Letters* 31, L15203, doi:10.1029/200GL020050
- 1348 Wiles G.C., Lawson D.E., Lyon E., Wiesenberg N., D'Arrigo R.D., 2011. Tree-ring dates on two pre-
1349 Little Ice Age advances in Glacier Bay National Park and Preserve, Alaska, USA. *Quaternary*
1350 *Research* 76, 190–195.
- 1351 Winkler S., Hagedorn H., 1999. Lateralmoränen – Morphologie, Genese und Beziehung zu
1352 Gletscherstandsschwankungen (Beispiele aus Ostalpen und West-/Zentralnorwegen). *Zeitschrift*
1353 *für Geomorphologie, N.F., Suppl.-Bd.* 113, 69–84.
- 1354 Winkler S., Matthews J.A., 2010. Holocene glacier chronologies: Are 'high-resolution' global and
1355 inter-hemispheric comparisons possible? *The Holocene* 20, 7, 1137–1147
- 1356 Wipf A., 2001. Gletschergeschichtliche Untersuchungen im Spät- und Postglazialen Bereich des
1357 Hinteren Lauterbrunnentals (Berner Oberland, Schweiz). *Geographica Helvetica* 56, 2, 133–144.
- 1358 Zoller H., Schindler C., Röthlisberger H., 1966. Postglaziale Gletscherstände und
1359 Klimaschwankungen im Gotthardmassiv und Vorderrheingebiet. *Verhandlungen der*
1360 *Naturforschenden Gesellschaft in Basel* 77, 97–164.
- 1361 Zuo Z., Oerlemans J., 1997. Numerical modelling of the historic front variation and the future
1362 behaviour of the Pasterze glacier, Austria. *Annals of Glaciology* 24, 234–241.

Sample code ^a	Site ^b	Species ^c	Pith offset (n) ^d	Waney edge	Tree-ring series	MTL ^e	Dendro-date (estimated death-date) ^f	†	¹⁴ C labo code	¹⁴ C sample (tree-ring series n [*])	¹⁴ C age BP	2σ calibration range (BC/AD)	¹⁴ C weighted mean ^g
MDG1-04	7	PICE	0	y	54	54	1926-1979 AD	****					
MDG1-02	7	PICE	0	y	52	52	1928-1979 AD	****	SacA 18338		-		
MDG.T25	7	PICE	0	y	43	43	1937-1979 AD	****	SacA 18346		-		
MDG.T22	7	PICE	0	y	44	44	1936-1979 AD	****					
MDG1-03	7	PICE	0	n	59	59+	1920-1978 AD	***					
MDG1-01	7	PICE	0	n	79	79+	1900-1978 AD	***	SacA 18576		-		
MDG.T21	7	PICE	0	n	50	50+	1929-1978 AD	***					
MDG.T24	7	PICE	0	n	38	38+	1940-1977 AD	***					
MDG.T26	7	PICE	0	n	44	44+	1933-1976 AD	***					
MDG.T23	7	PICE	0	n	61	61+	1915-1975 AD	***					
BAY01	6	PICE	0	n	292	296+	1559-1850 (1854+) AD	***					
CHAP01	1	PICE	0	n	215	247+	1575-1789 (1821+) AD	**	SacA 18347	96-110	310 ± 30	1487-1649 AD	1568 (1713) AD
MOTT07	1	PICE	0	n	141	150+	1612-1752 (1761+) AD	**					
MDG.T15	1	PICE	c. 100 ?	n	146	247+	(1473) 1573-1718 (1719+) AD	**					
MDG.T02	3	PICE	0	n	149	152+	1559-1707 (1710+) AD	**					
MDG.T94	4	PICE	0	n	169	172+	1523-1691 (1694+) AD	**					
MDG.T116	1	PICE	0	n	181	183+	1396-1576 (1578+) AD	*					
MDG1-12	6	PICE	c. 59	n	106	178+	(1175) 1234-1339 (1352+) AD	**					
MDG.T01	4	LADE	0	y	208	209	1088-1295 (1296) AD	****					
MDG1-14	6	PICE	c. 65	n	190	264+	(1015) 1080-1269 (1278+) AD	**	SacA 22822	137-151	800 ± 30	1184-1275 AD	1235 (1292) AD
MDG.T128	6	PICE	c. 25	n	145	172+	(1086) 1111-1255 (1257+) AD	***					
MDG.T130	6	PICE	c. 65	n	137	218+	(1035) 1100-1236 (1252+) AD	**					
MDG.T127	6	PICE	16	n	170	191+	(1059) 1075-1244 (1249+) AD	**					
MDG.T115	6	PICE	c. 200 ?	y	168	388	(861) 1061-1228 (1248) AD	****					
MDG.T09	6	PICE	0	n	215	217+	1025-1239 (1241+) AD	**					
MDG.T11	6	PICE	c. 23	n	124	148+	(1094) 1117-1240 (1241+) AD	**					
MDG1-13	6	PICE	0	n	280	283+	951-1230 (1233+) AD	*					
MDG.T88	6	PICE	2	n	97	102+	(1129) 1131-1227 (1230+) AD	*					
MDG.T14	6	PICE	c. 53	n	216	282+	(945) 998-1213 (1226+) AD	***					
MDG.T20	6	PICE	c. 100 ?	n	194	299+	(926) 1026-1219 (1224+) AD	**					
MDG.T65	3	PICE	0	n	83	84+	1141-1223 (1224+) AD	**					
MDG.T13	6	PICE	0	n	158	165+	1033-1190 (1197+) AD	**					
MDG.T12	6	PICE	0	n	81	82+	1110-1190 (1191+) AD	**					
MDG1-18	6	PICE	c. 100 ?	n	241	355+	(836) 936-1176 (1190+) AD	**	SacA 22823	104-113	925 ± 30	1026-1181 AD	1102 (1249) AD
MDG.T91	6	PICE	c. 25	n	286	326+	(865) 890-1175 (1190+) AD	**					
MDG.T17	6	PICE	0	n	64	72+	1112-1175 (1183+) AD	***					
MDG1-09	5	PICE	0	y	98	99	1080-1177 (1178) AD	****	SacA 22826	95-98	915 ± 30	1031-1206 AD	1108 (1111) AD
MDG.T131	6	PICE	c. 78	n	172	251+	(927) 1005-1176 (1177+) AD	*					
MDG.T16	6	PICE	c. 35	n	104	140+	(1034) 1069-1172 (1173+) AD	**					
MDG S1a	5	ACER				twig			SacA 18333		880 ± 30	1042-1221 AD	1147 AD
MDG S2a	5	PCAB				twig			SacA 18334		920 ± 35	1027-1206 AD	1107 AD
MDG S3	5	PICE				twig			SacA 18335		920 ± 30	1028-1185 AD	1105 AD
MDG S4	5	PICE				twig			SacA 18336		865 ± 30	1047-1256 AD	1169 AD
MDG1-15	6	PICE	c. 65	n	120	200+	(948) 1013-1132 (1147+) AD	**					
MDG1-06	5	PICE	0	y	252	255	866-1117 (1120) AD	****	SacA 22820	211-220	960 ± 30	1021-1155 AD	1088 (1128) AD
MDG1-11	6	PICE	0	n	95	101+	-	**	SacA 18341	82-91	930 ± 30	1025-1169 AD	1100 (1115) AD
MDG.T89	6	PICE	0	n	412	418+	666-1077 (1083+) AD	*					
MDG S5	5	-				twig			SacA 18337		985 ± 30	990-1155 AD	1067 AD
MDG.T38	3	PICE	c. 16	n	145	191+	(889) 905-1049 (1079+) AD	***					
MDG1-10	6	PICE	0	n	204	225+	806-1009 (1030+) AD	**	SacA 22821	161-174	1130 ± 30	782-989 AD	919 (977) AD
MDG1-08	5	PICE	c. 145 ?	n	177	323+	(567) 712-888 (889+) AD	**	SacA 22825	167-175	1225 ± 30	690-885 AD	794 (802) AD
MOTT.T10	MOTT	PICE	c. 65	n	117	183+	(538) 603-719 (720+) AD	*					
MDG1-16	6	PICE	0	n	73	78	529-601 (606+) AD	**	SacA 18343	50-54	1660 ± 30	259-529 AD	384 (411) AD
MOTT06	3	PICE	c. 44	y	81	125	(479) 523-603 AD	****	Beta 295447	1-4	1540 ± 30	430-591 AD	509 (588) AD
MDG.T90	6	PICE	c. 71	n	221	295+	(231) 302-522 (525+) AD	*					
MOTT.T06	4	PICE	c. 145 ?	n	93	240+	(252) 397-489 (491+) AD	**					
MOTT05	3	PICE	c. 30	n	285	395+	(91) 121-405 (485+) AD	***					
MDG1-20_G	6	PICE	0	n	302	302+	169-470+ AD	*	SacA 22827	126-135	1790 ± 30	132-331 AD	232 (399) AD
MDG.T37	2	PICE	0	n	139	142+	303-441 (444+) AD	**					
MDG.T39_G	2	PICE	c. 100 ?	y	279	379	(24) 124-402 AD	****					
MDG2-01	8	PICE	c. 71	n	113	217+	(184) 262-374 (400+) AD	***	SacA 22828	101-110	1690 ± 30	256-420 AD	348 (382) AD
MOTT04	3	PICE	0	n	145	177+	202-346 (378+) AD	***					
MDG2-06	8	PICE	c. 10	n	252	278+	(90) 100-351 (367+) AD	*					
MDG2-08	8	PICE	0	n	200	299+	52-251 (350+) AD	*					
MOTT11	3	PICE	0	y	348	348	10 BC-337 AD	****					
MOTT13	3	PICE	c. 16	n	278	311+	(2) 18-295 (312+) AD	**					
MOTT01	3	ACER	0	y	193	193	120-312 AD	****	Beta 338488	154-158	1680 ± 30	258-425 AD	359 (391) AD
MOTT02	3	PICE	0	n	127	130+	158-284 (287+) AD	***	SacA 18584	94-103	1875 ± 30	70-225 AD	138 (170) AD
MDG.T41	2	PICE	c. 108 ?	n	224	339+	(76 BC) 32-255 (262+) AD	*					

Sample code ^a	Site ^b	Species ^c	Pith offset (n) ^d	Waney edge	Tree-ring series	MTL ^e	Dendro-date (estimated death-date) ^f	†	¹⁴ C labo code	¹⁴ C sample (tree-ring series n ^g)	¹⁴ C age BP	2σ calibration range (BC/AD)	¹⁴ C weighted mean ^g
MOTT10	3	PICE	0	n	152	221+	12 BC-139 (208+) AD	*					
MOTT12	3	PICE	0	n	177	179+	23 BC-153 (155+) AD	*					
MOTT.T04	MOTT	PICE	0	n	105	119+	17-121 (135+) AD	**					
MDG.T93	2	PICE	0	n	341	368+	538-198 (171+) BC	***					
MDG5-03	10	PICE	0	n	353	353+	960-608+ BC	***					
MDG.T35	10	PICE	0	n	185	230+	838-654 (609+) BC	*					
MOTT09_G	2	ACER	c. 100 ?	n	277	386+	(1005) 905-629 (620+) BC	**					
MOTT08	2	ACER	c. 15	n	171	217+	(845) 830-660 (629+) BC	*	Beta 295448	153-157	2440 ± 30	752-407 BC	561 (513) BC
MOTT.T16	MOTT	PCAB	c. 5	n	148	178+	(810) 805-658 (633+) BC	*					
MDG.T108	10	PICE	c. 100 ?	n	153	274+	(909) 809-657 (636+) BC	**					
MDG.T03	4	PICE	0	n	381	393+	1035-655 (643+) BC	*					
MOTT.T15	MOTT	PICE	0	n	152	153+	809-658 (657+) BC	*					
MDG.T106	10	PICE	c. 145 ?	n	92	254+	(916) 771-680 (663+) BC	*					
MDG.T138	10	PICE	0	n	154	159+	822-669 (664+) BC	**					
MDG5-02	10	PICE	0	n	124	124+	-	**	Beta 295444	70-79	2580 ± 30	814-592 BC	758 (708) BC
MDG.T43_G	10	PICE	c. 71	n	225	298+	(1009) 938-714 (712+) BC	*					
MDG3-05_G	9	PICE	0	y	341	341	1117-777 BC	****					
MDG.T123_G	9	PICE	0	y	296	430+	1209-914 (780+) BC	***					
MDG.T78	9	PICE	0	n	208	220+	1019-812 (800+) BC	**					
MDG.T04_G	9	PICE	0	y	428	477	1278-851 (802) BC	****					
MDG.T05	9	PICE	0	n	237	242+	1046-810 (805+) BC	**					
MDG.T64	9	PICE	c. 10	n	91	116+	(927) 917-827 (812+) BC	**					
MDG.T83	9	PICE	c. 100 ?	n	229	357+	(1178) 1078-850 (822+) BC	*					
MDG.T70_G	9	PICE	0	n	166	174	999-834 (826+) BC	***					
MDG3-07	9	PICE	0	n	73	83+	-	**	Beta 295443	81-85	2660 ± 30		
MDG3-06	9	PICE	0	n	92	94+	-	**	Beta 295442	88-92	2690 ± 30	890-798 BC †	824 (813) BC
MDG.T124	9	PICE	c. 53	n	210	301+	(1173) 1120-911 (873+) BC	*					
MOTT.T11	MOTT	PICE	0	n	163	167+	1053-891 (887+) BC	*					
MDG.T82	9	PICE	0	n	360	391+	1280-921 (890+) BC	*					
MDG.T109	4	PICE	c. 145 ?	n	292	298+	(1379) 1234-943 (937+) BC	**					
MDG3-02	9	PICE	0	n	206	246+	1207-1002 (962+) BC	**	SacA 22824	150-159	2925 ± 30	1257-1019 BC	1131 (1047) BC
MDG.T113	9	PICE	c. 40 ?	n	136	180+	(1145) 1105-970 (966+) BC	*					
MDG.T79_G	9	PICE	0	n	233	282+	1265-1033 (984+) BC	**					
MDG.T125	9	PICE	c. 35	n	139	174+	(1171) 1136-998+ BC	**					
MDG5-04	10	PICE	0	n	74	77+	-	**	Beta 295445	A: 6-15	A: 2870 ± 30	1131-978 BC †	1044 (1037) BC
									Beta 295446	B: 66-75	B: 2910 ± 30		
MDG3-01	9	PICE	0	n	249	260+	1273-1025 (1014+) BC	**	SacA 18581	158-165	3040 ± 30	1406-1213 BC	1315 (1216) BC
MDG.T56	9	PICE	c. 35	n	96	143+	(1167) 1132-1037 (1025+) BC	*					
MDG.T84	4	PICE	0	n	193	214+	1250-1058 (1037+) BC	**					
MDG3-03	9	PICE	c. 100 ?	n	180	320+	(1369) 1269-1090 (1050+) BC	*					
MDG.T67	9	PICE	c. 26	n	179	248+	(1297) 1271-1093 (1050+) BC	*					
MOTT.T14	MOTT	PICE	c. 65	y	171	251+	(1355) 1290-1120 (1105+) BC	***					
MOTT.T09	MOTT	PICE	0	n	70	72+	1231-1162 (1160+) BC	*					
MOTT.T12_G	MOTT	PICE	c. 40	n	250	315+	(1482) 1442-1193 (1168+) BC	**					
MDG.T102	5	PICE	0	n	228	231+	1458-1231 (1228+) BC	**					
MDG.T114	9	PICE	c. 78	n	131	231+	(1460) 1382-1252 (1230+) BC	**					
MDG.T103	5	PICE	c. 68	n	191	266+	(1560) 1492-1302 (1295+) BC	*					
MDG.T119	10	PICE	0	n	234	234+	1777-1544+ BC	***					
MDG.T117	10	PICE	0	n	166	194+	1763-1598 (1570+) BC	***					
MDG.T118	10	PICE	c. 46	n	135	210+	(1779) 1733-1599 (1570+) BC	**					
MDG5-01_G	11	PICE	0	n	243	243+	1823-1581+ BC	***	SacA 22829	190-197	3390 ± 30	1756-1611 BC	1687 (1637) BC
MDG.T45	11	PICE	0	y	226	226	1806-1581 BC	****					
MDG.T51	5	PICE	c. 78	n	186	318+	(1900) 1822-1637 (1583+) BC	***					
MDG.T71	5	PICE	0	n	126	126+	1718-1593+ BC	***					
MDG.T99_G	5	PICE	0	n	233	298+	1892-1660 (1595+) BC	**					
MDG.T121	11	PICE	0	n	156	195+	1794-1639 (1600+) BC	**					
MDG.T86_G	5	PICE	0	n	353	380+	1985-1633 (1606+) BC	**					
MDG.T32	11	PICE	0	n	203	222+	1829-1627 (1608+) BC	**					
MDG.T120	10	PICE	22	y	165	220	(1829) 1807-1643 (1610) BC	****					
MDG.T101_G	5	PICE	c. 15	n	164	208+	(1827) 1812-1649 (1620+) BC	**					
MDG.T98	5	PICE	c. 71	n	199	300+	(1928) 1857-1659 (1629+) BC	**					
MDG.T96	5	PICE	c. 35	n	121	189+	(1830) 1795-1675 (1642+) BC	**					
MDG.T95_G	5	PICE	0	n	226	243+	1886-1661 (1644+) BC	**					
MDG.T34	11	PICE	c. 46	n	102	163+	(1808) 1762-1661 (1646+) BC	**					
MDG.T53_G	5	PICE	0	n	298	317+	1968-1671 (1652+) BC	**					
MDG.T47_G	5	PICE	0	y	190	202+	1856-1667 (1655+) BC	***					
MDG.T105	5	PICE	0	n	148	165+	1835-1688 (1671+) BC	*					
MDG.T133	5	PICE	146	n	317	487+	(2173) 2027-1711 (1687+) BC	*					
MDG.T132	5	PICE	14	n	98	134+	(1828) 1814-1717 (1695+) BC	**					
MDG.T36	5	PICE	0	n	116	117+	1828-1713 (1712+) BC	**					

Tab. 1. Dendrochronological and radiocarbon results for the Mer de Glace subfossil samples.

^a Sample names including “.T” are detrital tree remains coming from the talus scree. The suffix “G” indicates a grouping of several samples within a *single tree*. ^b Site indication is given for samples embedded-in-till, and for samples for which the layer of origin is accurately known or assumed based on robust topographical evidence (bold font). Regarding detrital samples for which the layer of origin has not been sampled and could not be identified, only the sector is reported (italic font). ^c PICE: *Pinus cembra*; ACER: *Acer* sp.; PCAB: *Picea abies*; LADE: *Larix decidua*. ^d “0” means that the pith is present. ^e Estimated MTL, includes PO estimates and outermost rings counting. Please note that results for the MDG.T47_G sample are reported as a *terminus post quem* at 1655+ BC, despite the presence of the waney edge. Few outermost rings just before waney edge were not accurately countable, therefore a conservative estimate was used, close to the exact death-date. [†] Qualitative confidence level assigned to the dendrochronological death-date estimate: * Trunk / fragment highly eroded. Number of lacking outer ring potentially important and/or counting not accurate. ** Altered peripheral rings. Unknown number of lacking rings. Good readability of counted rings. Consistency of estimates made on different radii. *** Altered peripheral rings. Good readability of counted rings. Scattered occurrence of bark/waney edge indicating a limited number of lacking rings. **** Rings measured or readable up to waney edge with good accuracy, exact death-date. [‡] 2 sigma calibration range obtained through the wiggle matching of the two radiocarbon dates indicated with the OxCal 4.1 program (Bronk Ramsey et al., 2001). ^f Please note, the timescale used for the reported dates include a "year 0". [§] Dating in brackets is the radiocarbon-derived virtual death-date used for the discussion, i.e. the central point estimate + the distance to the end of the dendro-series.

Fig. 1. (A) Location of the Mont Blanc Massif (MBM), Lake Bourget (LBo), Lake Bramant (LBr) and sites of high resolution Neoglacial glacier chronologies developed in the Alps, LG: Lower Grindelwald, GA: Great Aletsch, GO: Gorner, GP: Gepatsch, PA: Pasterze. Red star: Main EACC sampling region; white areas: 2003 glacier extent (Paul et al., 2011). **(B)** Shaded-relief map of the Mont Blanc massif with present day glacier extent in blue (France, 2009: Gardent et al. (2014); Switzerland, 2003: Paul et al. (2011); Italy, 2005: RAVA data; Projection UTM 32N). Mer de Glace present and former (late Holocene) tributaries are highlighted in red, G: Gl. du Géant, Tc: Gl. du Tacul, L: Gl. de Leschaux, Tl: Gl. de Talèfre. Locations 1 to 8 (all glaciers except 3 and 4) are mentioned in the text; approximate location of Fig. 2 is delineated.

Fig. 2. Oblique aerial view of MdG forefield (view SE; 2008 orthophoto) showing the two main studied sectors of the right lateral moraine, MOTT and MDG (the latter is divided into 5 sub-sectors). RC: Rock cliff areas with *Pinus cembra* stands overlooking the RLM. Moraine sampled exposure sites are labelled from 1 to 11 (see Supplementary Materials for a complete description of the outcrops). Single wood samples are figured with coloured dots. Little Ice Age maximum extent, as 1995 AD and 2011 AD MdG terminus position are highlighted with white and black dashed lines, respectively. Horizontal distance between 1995 AD and 2011 AD frontal positions is ca. 600 m whereas total retreat between LIA maximum and 1995 AD amounts to 1.87 km. Late-LIA frontal positions in the main valley floor are not visible (bottom left corner). Approximate position of Fig. 4 is shown with dotted line and locations cited in text are indicated.

Fig. 3. Synthesis of dendrochronological and ^{14}C dating of subfossil tree remains from the MdG forefield. **(A)** Embedded-in-till and detrital wood remains released from the RLM. Exact tree death-dates (waney edge present, exact counting of outermost rings) are in bold font, virtual death-date (no waney edge and/or conservative counting of outermost rings) are in regular font. MTL: minimum tree lifespan (includes PO estimate); MRW: mean ring width for each chronology. **(B)** Dry-dead logs fallen from the rock cliff sampled on the surface of the RLM crest at BAY site (see Fig. 2 and Fig. S5F). One sample (TRI06c) is from the Trient glacier moraine crest – same setting as BAY site (see Fig. 1 for location). Bk: bark present. Note that bark is no longer present after ca. 10 yrs of exposure and waney edge after ca. 30 yrs. **(C)** Crossdating position of modern avalanched trees from Site 7 and nearby colluvium, yielding death-date in fall/winter 1979/1980 AD; series are plotted as raw ring-width data. Note the growth pattern of juvenile trees. **(D)** Main germination and burial phases (green and blue shading, respectively). Germination phases are depicted as the mean and one standard deviation of considered dates; Intensity is higher with darker frame. Burial phases timing relies on the best preserved samples which constrained culmination of the advances (dark blue vertical bars).

Fig. 4. Spatial repartition of the dated subfossil woods at MDG sector (view ENE, 2008 orthophoto). All dated samples are figured, regardless groupings made into *single tree* nor distinction between embedded-in-till and detrital woods. Length of the exposure is 1.3 km (see Fig. 2 for location). Glacier flows from right to left.

Fig. 5. Synthesis of datings from the RLM and correlation between synchronous levels. Sample locations are given in terms of depression with respect to the moraine erosion edge (upper line). Sample sites numbering is reported (upper circled numbers). Coloured lines are isochrones representing glacier margin position at the time of burial. Time of proposed glacier advances presented here (bottom panel) take into account both the dating of wood remains embedded-in-till and of detrital remains where appropriate (datings in brackets). Site 1 (LIA reworked samples) is not shown. Flow direction of the glacier is from right to left.

Fig. 6. Altitudinal variations of MdG for the last 4 ka determined from RLM dated subfossil wood layers. Historical variations since 1500 AD are not shown (see Nusbaumer et al., 2007). To ensure consistency in the representation of the different advances throughout the record, wood layers are related to the mean glacier surface altitude right from the RLM for selected reference years (right scale) rather than to the absolute distance to the moraine crest at each sampling site (see section 5.1). For each layer altitude, the absence of the glacier is depicted by the length of the bar and ranked as: possible absence (light grey shading), probable absence (medium grey shading) and certain absence (black) – based on the interpretation of the wood remains. Number of samples on which the interpretation is based is reported on the bar. Circled numbers refer to the two possible scenarios arising from the interpretation of the Site 8 samples (see Supplementary Materials and section 6.5). Altitudinal position of the Bronze Age Warm Period samples is speculative (arrows) as only detrital wood remains were sampled from this period. The samples from L1/S9 are figured according to the results of the wiggle matching of the two radiocarbon dates. LNWP: Late Neolithic Warm Period; BWP: Bronze Age Warm Period; IRWP: Late Iron Age/Roman Age Warm Period; MWP: Medieval Warm Period.

Fig. 7. Comparison of the MdG chronology with regional and global glacier records. Vertical lines represent maximum-limiting ages for MdG advances derived from the dendrochronologically-dated subfossil woods. The dashed lines stand for the late-LIA maxima (bold lines; Nussbaumer et al., 2007) and post-LIA advances (thin lines). **(A)** MdG Neoglacial chronology (this study). Note that the MdG LIA chronology from Nussbaumer et al (2007) is depicted on the same scale (light tones) albeit it consists of length variations. **(B)** Gepatschferner dendro-based Neoglacial chronology. The “+” means that the glacier likely exceeded this position to reach an unknown maximum extent (Nicolussi and Patzelt, 2001). **(C)** Great Aletsch dendro-based Neoglacial chronology (Holzhauser et al., 2005; Holzhauser, 2009). **(D)** Sheridan glacier dendro-based Late Holocene chronology (Barclay et al., 2013). **(E)** Scandinavian glaciers Neoglacial variations. ELA reconstruction for Austre Okstindbreen (northern Norway; left axis) based on lake sediments (Bakke et al., 2010). The dashed line (right axis) figures the integrated record of glacier activity in the upstream catchment of Lake Nerfloen (440 km², western Norway) (Vasskog et al., 2012). **(F)** Proglacial Lake Bramant (Grandes Rousses) clastic sedimentation. Anomalies of K/Ti are depicted up to 800 AD (left axis), then anomalies of Ti from 800 AD onwards (right axis). Both are interpreted as proxies for Saint Sorlin glacier activity on the selected time periods, respectively, owing to a sedimentary source change (Guyard et al., 2013). **(G)** Detrital events recorded in the Survilly peat bog (2235 m a.s.l., Fiz massif; site 4 in Fig. 1B) (David, 2010). **(H)** Terrigenous input into Lake Le Bourget (231 m a.s.l.; LBo, Fig. 1) recorded by variations of titanium content (Jacob et al., 2008; Arnaud et al., 2012). Data are smoothed with a 3-point running average. **(I)** Replication of the MdG dated subfossil wood samples. Includes PO estimate and radiocarbon-dated samples. Light brown shading represents the addition of BAY site moraine crest samples.

Fig. 8. Comparison of the MdG glacier chronology with main climate forcings and selected alpine paleoclimate proxies. **(A)** MdG Neoglacial chronology (this study). Vertical blue shading represent the periods of tree-death (depicted in Fig. 3) interpreted as maximum ages for glacier advances. **(B)** Reconstructed total solar irradiance (TSI) from ^{10}Be measured in ice cores (Steinhilber et al., 2009). Bold line is a 31-pt running mean smoothing highlighting the multi-centennial trend (original dataset is at 5-yr resolution). **(C)** NAO reconstruction based on lake sediments from southwestern Greenland (Olsen et al., 2012). **(D)** Volcanic forcing for the northern hemisphere derived from the GISP2 sulfate record. The reconstructed volcanic signals are displayed as 51-yr running means (Kobashi et al., 2013). Please note that the y axis is broken to account for the 12th century AD low values. **(E)** COMNISPA $\delta^{18}\text{O}$ record which represents the stack of 3 speleothems from the Spannagel cave (2310 m a.s.l., Zillertal, western Austria) interpreted as an annual temperature proxy (Vollweiler et al., 2006). **(F)** Maximum latewood density record of subfossil *Larix decidua* logs from the Höhenbiel bog (1960 m a.s.l., Uri, Switzerland) interpreted as a summer (AS) temperature proxy. Series is smoothed with a 31-yr binomial low pass filter (Renner, 1982). **(G)** Reconstructed summer (JJA) temperature anomalies with respect to the 1901-2000 AD period based on EACC material from the Austrian Alps (Büntgen et al., 2011). Record is smoothed with a 31-yr running mean. **(H)** Replication of the MdG dated subfossil wood samples. Includes PO estimate and radiocarbon-dated samples.

Figure 2
Click here to download high resolution image

Figure 3

[Click here to download high resolution image](#)

Figure 4

