

Thursday 27 June

10:15 – 11:00	Registration, Coffee and Opening Address: Aula Maxima, North Wing, Main Quadrangle	
11:00 – 12:30	<i>Session 1 - West Wing 6</i> Chair: Kevin Murray	<i>Session 2 – West Wing 9</i> Chair: John Carey
	Edel Bhreathnach The Sainly Mothers and Virgins of Early Ireland: a Diverse Group Remembered in Places, Personal Names and Genealogies	Cameron Wachowich The <i>Werden Orosius</i> : A Witness to the Study of World History in Medieval Britain
	Ellen Ganly St Abbán’s International Identity	Carolyn McNamara A Confusion of Lismores: Disentangling the Textual Record
	Britt Forde John, the Irish Bishop and Martyr	Niamh Wycherley Tangible Blessings in Medieval Ireland
12:30 – 1:30	Lunch Break	
1:30 – 3:00	<i>Session 1 - West Wing 6</i> Chair: Jason Harris	<i>Session 2 – West Wing 9</i> Chair: Tom Birkett
	Beatrix Färber Tadhg Ó Cuinn’s Irish <i>Materia Medica</i> (1415)	Meredith Cutrer Envisioning Invasion in Gildas and Bede
	Rosari Kingston The Provenance of Some Plant Knowledge Today	Annie Humphrey The Viking Invasions in Middle Irish Heroic Literature
	Brigid Mayes Reading Tadhg Ó Cuinn’s <i>Materia Medica</i> (1415) in the Twenty-first Century	Robert Cutrer Raider or Saint: The Icelandic Memory of Óláfr Tryggvason
3:00 – 3:30	Tea Break	
3:30 – 4:30	<i>Session 1 - West Wing 6</i> Chair: Beatrix Färber	<i>Session 2 – West Wing 9</i> Chair: Diarmuid Scully
	Áine Sheehan Gaelic Medical Professionals in Late Medieval and Early Modern Ireland	Máirín MacCarron Gendered Networks in Bede’s <i>Historia ecclesiastica gentis anglorum</i>
	Margaret Smith Chieftains in Controversy: A Crisis of Authority in 15 th -Century Carbery	David O’Mahony Bede and the Saracens: An Eschatological Context
4:45 – 5:45	Plenary Session – Aula Maxima: Inaugural Donnchadh Ó Corráin Memorial Lecture Chair: H.E. Else Berit Eikeland Plenary Speaker – Thomas Charles-Edwards Church and Laity in Irish Canon and Secular Law	
6:00 – 6:10	Welcome Address Vice-President for Learning and Teaching, Paul McSweeney	
6:10	Wine Reception and launch by Pádraig Ó Macháin of CELT’s new electronic edition of <i>An Irish Materia Medica</i> by Tadhg Ó Cuinn, edited by Micheál P.S. Ó Conchubhair (electronic edition by Beatrix Färber)	
6:30	Triona Ní Shíocháin, Alex Khalil, Máire Ní Chéilleachair and Rebekah Comerford: Sean-nós agus Cantaireacht/Song and Chant: a celebration of Irish, Byzantine and Early Vocal Tradition	

Friday 28 June

Friday 28 June		
9:30 – 11:00	<i>Session 1 - West Wing 6</i> Chair: Emma Nic Cárthaigh	<i>Session 2 – West Wing 9</i> Chair: Riona Doolan
	Mícheál Mac Craith Halle, Hapsburgs and Hugh (O'Neill)	Maria Hallinan The <i>Senchas Már</i> Status-Tract: Overview and First Insights
	Lauren Jean Tadhg Ó Cianáin's Vocabulary of Honour	Roy Flechner Penance and Manumission in Early Medieval Ireland
	Alexa McCall Tadhg Ó Cianáin and Gregory Martin	Iordanis Notaridis <i>Aire Échta</i> : The Enforcer of Lawful Revenge in Medieval Irish Legal Sources
11:00 – 11:30	Coffee Break	
11:30 – 1:00	<i>Session 1 - West Wing 6</i> Chair: Tomás Ó Carragáin	<i>Session 2 – West Wing 9</i> Chair: Dagmar Ó Riain-Raedel
	William O'Brien Garranes: An Early Medieval Royal Landscape in South-west Ireland	Natasha Dukelow Representations of Mary in the <i>Liber exemplorum</i> : Mother, Mediatrix and Virgin
	Alex Woolf The Origins of the Irish Ringfort: Some Historical Speculation	Noémi Farkas Biblical exempla in Sedulius Scottus' <i>De rectoribus Christianis</i>
	Ian Fisher Locating <i>Tech Sacsan</i> ; A Tale of Two Churches	Joseph Flahive The Irish Topographical Tales of Giraldus Kambrensis
1:00 – 2:00	Lunch Break	
2:00 – 3:30	<i>Session 1 - West Wing 6</i> Chair: Věra Čapková	<i>Session 2 – West Wing 9</i> Chair: Caitríona Ó Dochartaigh
	Tom Birkett Filling the Gap? Snorri's Masterbuilder Narrative and 'Necessary Failure' in Norse Myth	Cian Ó Cionnfhaolaidh 'A Fhiond ... Indis damh céad-ainm tugadh ort 7 an dara hainm': Stracfhéachaint Diachronach ar Ainmneachaibh Eile Fhínn mhic Cumhaill agus mar a bhFuil mar Bhunús leobhtha
	Camilla Pedersen The Literary Representations of Metamorphosis through a Curse in Early Medieval Irish and Old Norse Narrative Traditions	Tadhg Ó Síocháin Caoilte – Fuascailteoir Cleasach
	Matty Adams Loki and Wildfire: Agents of Change	
3:30 – 4:00	Tea Break	
4:00 – 5:00	Plenary Session – Aula Maxima: Jane Geddes Chair: Tomás Ó Carragáin St Vigeans, Angus: an Irish saint's cult site in Pictland	
5:30 – 6:30	Event: Beatrix Färber, Brigid Mayes, Anuradha Gopalaiah and Benjamin Hazard Ireland – Italy – India: Medieval Irish Herbs, Aula Maxima, North Wing, Main Quadrangle	
7:00	Conference Dinner, The Flying Enterprise, Barrack St (delegates must have pre-registered for this event)	

Saturday 29 June

10:00 – 11:00	<i>Session 1 - West Wing 6</i> Chair: Griffin Murray	<i>Session 2 – West Wing 9</i> Chair: Paul MacCotter
	Nina Cnockaert-Guillou Chasing Mabon: A Study of the Links between Mabonagrain, Evrain and Owein Based on <i>Erec et Enide</i> and <i>Gereint uab Erbin</i>	Mary Leenane Insinuating Royalty in Early Irish Literature
	Laura Fitzachary Reimagining Medieval Dublin and the Role of the Guide in Public History	Lenore Fischer The When and Why of the <i>Leabhar Oiris</i>
11:00 – 11:30	Coffee Break	
11:30 – 1:00	<i>Session 1 - West Wing 6</i> Chair: Aislinn Collins	<i>Session 2 – West Wing 9</i> Chair: David Woods
	Justin Byrne Exploring Old Irish Manuscripts for Texts Relating to Metalwork and Other Practical Arts: Managing and Evaluating the Evidence from Practical Perspectives	Neil Gordon The Irish Annals: History or Literature?
	Francis O'Reilly The Kildare Origin of the Book of Kells	Ágnes Kiricsi Atmospheric Halos in Early English Chronicles
	Brega Webb The Decoration of the <i>Cathach</i> of Colum Cille	
1:00 – 2:30	Lunch Break	
2:30– 4:00	<i>Session 1 - West Wing 6</i> Chair: Emer Purcell	<i>Session 2 – West Wing 9</i> Chair: Pádraig Ó Riain
	Heidi Stoner Inscribing the Cross: a Re-assessment of Viking Age Sculpture in the Irish Sea Region	Jesse Harrington Patrick and Coroticus: Curse, Transformation, and Exile in Muirchú's Life of St. Patrick
	Megan Henvey Communication Through Stone: the Iconography of High Crosses	Claire Collins Sister to a Legend: The Role of Lupita in the <i>vitae</i> of Saint Patrick
	Vitor Guerreiro Medieval Aesthetics and Formalism	Tom O'Donovan The Irish Sagas Online Website: Transcription and Translation
4:00	Tea Break Awarding of prizes	