

Acadamh Ríoga na hÉireann
Royal Irish Academy

**Recent acquisitions of books
in the Royal Irish Academy Library:
an alphabetical list**

October – December 2018

Proposals for a Freedom of Information Act and an Open Meetings (Public Bodies) Act, Irish Council for Civil Liberties, 1981.

Thesaurus linguae Latinae, editus iussu et auctoritate consilii ab academiis societatisque diversarum nationum electi, Various, 1968-

Lost and found III: rediscovering more of Ireland's past / edited by Joe Fenwick, Wordwell, 2018.

The middle ages in the modern world: twenty-first century perspectives / edited by Bettina Bildhauer and Chris Jones, Oxford University Press, 2017.

Medieval dress and textiles in Britain: a multilingual sourcebook / edited by Louise M. Sylvester, Mark C. Chambers, Gale R. Owen-Crocker. The Boydell Press, 2014.

A history of Irish autobiography / edited by Liam Harte, Cambridge University Press, 2018.

A history of modern Irish women's literature / edited by Heather Ingman, Clíona Ó Gallchoir, Cambridge University Press, 2018.

The treaty: debating and establishing the Irish State / edited by Liam Weeks and Mícheál Ó Fathartaigh, Irish Academic Press, 2018.

Research and Higher Education on the island of Ireland after Brexit: a report by the Royal Irish Academy Brexit Taskforce, Royal Irish

Academy, 2017.

Research infrastructures in Ireland: strengthening foundations, building for the future: Royal Irish Academy pre-budget submission, Budget 2019, Royal Irish Academy, 2018.

The Discovery Programme: strategic plan 2014-2017, The Discovery Programme,

Henry Piers's continental travels, 1595-1598 / Edited by Brian Mac Cuarta, Cambridge UP, 2018.

The post-crisis Irish voter: voting behaviour in the Irish 2016 general election / edited by Michael Marsh, David M. Farrell and Theresa Reidy, Manchester University Press, 2018.

Maria Edgeworth: unassuming pioneer, 2018.

Úrscéalta na Gaeilge / Ronan Doherty, Brian Ó Conchubhair, Philip O'Leary a chuir in eagar. Cló Iar Chonnacht, 2017.

Reporting the Troubles: journalists tell their stories of the Northern Ireland conflict / compiled by Deric Henderson and Ivan Little, Blackstaff Press, 2018.

A festschrift for Anthony Coughlan: essays on sovereignty & democracy / edited by Frank Keoghan, Ruan O'Donnell & Michael Quinn, Iontas Press, 2018.

The Plantagenet empire, 1259-1453:

**proceedings of the 2014 Harlaxton Symposium /
edited by Peter Crooks, David Green and W. Mark
Ormrod, Shaun Tyas, 2016.**

**Schrödinger at 75: the future of biology,
Trinity College Dublin, [2018]**

**Book of Ballymote: Codices Hibernenses Eximii
II / edited by Ruairí Ó hUiginn, Royal Irish
Academy, 2018.**

**Chathair Baile Átha Cliath: Straitéis Chultúir
agus Chruthaitheachta 2018-2022 = Dublin
City: Culture and Creativity Strategy
2018-2022, Dublin City Council, [2018]**

**Documents on Irish foreign policy, Vol. 11,
1957-1961 =Cáipéisí ar pholasáí eachtrach na
hÉireann. Imleabhar XI, 1957-1961 / editors,
Michael Kennedy, Dermot Keogh, Eunan O'Halpin,
Kate O'Malley, Bernadette Whelan, Royal Irish
Academy, 2018.**

**Harry Clarke and artistic visions of the new
Irish state / edited by Angela Griffith,
Marguerite Helmers and Róisín Kennedy, Irish
Academic Press, 2019.**

**Being New York, being Irish: reflections on
twenty-five years of Irish America and New York
University's Glucksman Ireland House / edited
by Tery Golway; assistant editor Miriam Nyhan
Grey, Irish Academic Press, 2018.**

**The Ginger Man letters: correspondence by J.
P. Donleavy, Gainor Crist, and A. K. Donoghue
/ edited by Bill Dunn, Lilliput Press, 2018.**

Buchedd Beuno: the Middle Welsh Life of St.

Beuno / edited, with a short grammar of Middle Welsh, by Patrick Sims-Williams, School of Celtic Studies, Dublin Institute for Advanced Studies, 2018.

Fuidheall Áir: bardic poems on the Meic Dhiarmada of Magh Luirg c.1377-c.1637 / edited by Mícheál Hoyne, Dublin Institute for Advanced Studies, 2018.

The letters of Katherine Conolly, 1707-1747 / edited by Marie-Louise Jennings and Gabrielle M. Ashford, Irish Manuscripts Commission, 2018.

Beatha Ailbhe: the life of Saint Ailbhe of Cashel and Emlý / edited by Pádraig Ó Riain, Irish Texts Society, 2017.

Your right to know: Freedom of information, [Government Publications] [1997]

Scoping the current system of support for early career researchers in Ireland, Royal Irish Academy, 2018.

Research infrastructures in Ireland: examining adequacy and requirements - survey results, Royal Irish Academy, 2018.

Book collecting in Ireland and Britain, 1650-1850 / Elizabethanne Boran, editor, Four Courts Press, 2018.

Dictionary of Irish biography, volume 10: from 2003 to 2006 (with 'missing persons' from the earliest times to 2002) / edited by James Quinn and James McGuire, Cambridge UP, 2018.

Dictionary of Irish biography, volume 11: from 2007 to 2010 (with 'missing persons' from the earliest times to 2002) / edited by James Quinn, Cambridge UP, 2018.

Discovery Programme Reports 9: a research miscellany, The Discovery Programme: Centre for Archaeology and Innovation Ireland, 2018.

Comhplé leis na Saoránaigh faoi thodhchaí na hEorpa, The European Commission, 2017.

More than concrete blocks: vol. II, 1940-72: Dublin city's twentieth-century buildings and their stories / Ellen Rowley, editor, Dublin City Council, 2018.

The Athenaeum Souvenir Programme: Official re-opening of the Athenaeum by Mr Paul Kehoe TD ... on 23rd September 2016, Enniscorthy Athenaeum Museum and Theatre, 2016.

Cuimhneachán Céad Bliain Bhás Sheáin Réamainn = Centenary Programme commemorating the death of John Redmond 03.03.2018-14.03.2018, Department of Culture, Heritage and the Gaeltacht, 2018.

Illuminating the Middle Ages: A treasure trove of medieval Latin manuscripts in the Library of Trinity College Dublin, Trinity College Dublin, [2018]

Galliotheca: gems from the library of the Hungarian Academy of Sciences, Library and Information Centre of the Hungarian Academy of Sciences Kossuth Publishing Corporation, 2017.

The Library and Information Centre of the Hungarian Academy of Sciences, The Library and Information Centre of the Hungarian Academy of Sciences, [2015]

RIA Brexit factsheet: Ireland-Uk Higher-Education and research connections, Royal Irish Academy, [2018]

Irish storminess: What does the future hold?: Expert statement: Royal Irish Academy Climate Change and Environmental Sciences Committee May 2017, Royal Irish Academy, 2017.

Academy EASAC, ALLEA and ICSU International Delegates Report 2016, Royal Irish Academy, 2016.

Royal Irish Academy information for Council Members 2017-18, Royal Irish Academy, 2018.

Historical dictionary of Gaelic placenames fascicle 7 = Foclóir stairiúil áitainmneacha na Gaeilge fascúl 7 (D - Drongán) / editors/eagarthóirí Emma Nic Cárthaigh, Pádraig Ó Riain, Kevin Murray, Irish Texts Society = Cumann na Scríbeann nGaedhilge, 2018.

Political voices: the participation of women in Irish public life, 1918-2018. Wednesday 12 December 2018. [Programme] National University of Ireland Maynooth University, 2018.

John Redmond and the Irish Parliamentary Party: a Centenary Symposium. Tuesday 6th March 2018 [Programme] National University of Ireland University College Dublin Royal Irish

Academy, 2018.

Aelfric, Abbot of Eynsham: Two Aelfric texts: the twelve abuses and the vices and virtues: an edition and translation of Aelfric's Old English versions of De duodecim abusivis and De octo vitiis et de duodecim abusivis / edited and translated by Mary Clayton, D.S. Brewer, 2013.

Anthony, Gordon: Brexit and the Irish border: legal and political questions: A Royal Irish Academy - British Academy Brexit briefing, Royal Irish Academy British Academy, 2017.

Anthony, Gordon: Brexit and the Irish border: historical context: A Royal Irish Academy - British Academy Brexit briefing, Royal Irish Academy British Academy, 2017.

Aveyard, S.C. No solution: the Labour government and the Northern Ireland conflict, 1974-79 / S.C. Aveyard, Manchester UP, 2016.

Bardon, Jonathan: A narrow sea: the Irish-Scottish connection in 120 episodes / Jonathan Bardon, Gill, 2018.

Beausang, Ita De Barra, Séamas, 1955- Ina Boyle, 1889-1967: a composer's life / Ita Beausang; with an essay on the music by Séamas de Barra, Cork UP, 2018.

Beiner, Guy: Forgetful remembrance: social forgetting and vernacular historiography of a rebellion in Ulster / Guy Beiner, Oxford University Press, 2018.

Bennett, Douglas: The goldsmiths of Dublin:

six centuries of achievement / Douglas Bennett, Dublin City Council, 2018.

Blake, Daniel B. Donovan, Stephen K. Harper, David A.T. **A new Silurian ophiuroid from the west of Ireland / Daniel B. Blake, Stephen K. Donovan and David A.T. Harper, Royal Irish Academy, 2017.**

Boland, Eavan: **Our future will become the past of other women / by Eavan Boland; illustrated by Paula McGloin, Royal Irish Academy, 2018.**

Boland, Eavan: **[Irish Times supplement relating to the centenary of the vote for women in Ireland and the publication of a poem by Eavan Boland 'Our future will become the past of other women'.] Irish Times Royal Irish Academy, 2018.**

Boydell, Brian: **Rebellious ferment: a Dublin musical memoir and diary / Brian Boydell; edited by Barra Boydell, Cork UP, 2018.**

Broderick, Marian: **Bold, brilliant and bad: Irish women from history / Marian Broderick, O'Brien Press, 2018.**

Burke, Edward: **An army of tribes: British army cohesion, deviancy and murder in Northern Ireland / Edward Burke, Liverpool University Press, 2018.**

Byrne, Aisling: **Otherworlds: fantasy and history in medieval literature / Aisling Byrne, Oxford University Press, 2016.**

Cahill, John: **No lasting city: part of the story of Tuam Sugar, 1934-1986 / John Cahill,**

[Publisher not identified] 2018.

Carey, Sophia: **Social security in Ireland, 1939-1952: the limits to solidarity / Sophia Carey**, Irish Academic Press, 2007.

Clark, Mary Fitzpatrick, Hugh: **Serving the city: the Dublin City Managers and Town Clerks 1230-2006 / Dublin City Public Libraries and Archive**, Dublin City Council, 2006.

Cleary, Rose M. **The archaeology of Lough Gur / Rose M. Cleary**, Wordwell, 2018.

Cloonan, Gerry: **Craughwell: a parish in County Galway / Gerry Cloonan**, Gerry Cloonan, 2018.

Coakley, Davis Coakley, Mary: **The history and heritage of St James's hospital, Dublin / Davis Coakley & Mary Coakley**, Four Courts Press, 2018.

Coatsworth, Elizabeth Owen-Crocker, Gale R. **Medieval textiles of the British Isles AD 450-1100: an annotated bibliography / Elizabeth Coatsworth, Gale R. Owen-Crocker**, BAR publishing, 2016.

An Coimisiún Reifrinn Referendum Commission: **The independent guide to the referendum on blasphemy October 26 = An treoir neamhspleách ar an reifreann maidir leis an diamhasla Deireadh Fómhair 26**, An Coimisiún Reifrinn Referendum Commission, 2018.

Corlett, Chris: **Teach Mo Chua - an early ecclesiastical site at Timahoe, Co. Laois**, Archaeology Ireland, 2018.

Cunningham, Bernadette Fitzpatrick, Siobhán: **Aon amharc ar Éirinn: Gaelic families and their manuscripts / Bernadette Cunningham and Siobhán Fitzpatrick**, Royal Irish Academy, 2019.

Cunningham, Bernadette: **Medieval Irish pilgrims to Santiago de Compostela / Bernadette Cunningham**, Four Courts Press, 2018.

Curran, Joanne Warke, Patricia Stelfox, Dawson Smith, Bernard Savage, John: **Stone by stone: a guide to building stone in the Northern Ireland environment / Joanne Curran, Patricia Warke, Dawson Stelfox, Bernard Smith, John Savage**, Apletree Press, 2010.

Dale, Peter, 1938- **The Irish garden: a cultural history / Peter Dale; illustrated by Brian Lalor**, The History Press Ireland, 2018.

De Fréine, Celia: **Luíse Ghabhánach Ní Dhufaigh, ceannródaí / Celia de Fréine**, Leabhair Comhar, 2018.

Devine, T. M., (Thomas Martin) **The Scottish clearances: a history of the dispossessed 1600-1900 / T.M. Devine**, Allen Lane, 2018.

Dolan, Anne Murphy, William: **Michael Collins: the man and the revolution / Anne Dolan and William Murphy**, Collins Press, 2018.

Doyle, Colm: **Witness to war crimes: the memoirs of an Irish peacekeeper in Bosnia / Colm Doyle; edited by Kenneth Morrison**, Merrion Press, 2018.

Egenolf, Susan B. **The art of political fiction in Hamilton, Edgeworth, and Owenson / Susan B. Egenolf**, Routledge, Taylor & Francis Group, 2018.

Emerson, Peter J. **Consensus voting systems / by P.J. Emerson**, Peter Emerson, 1991.

Fallon, J.J. Fallon, Patrick Loughlin, John Whitty, Brendan: **Pathways to power: a history of Lanesborough power station / J.J. Fallon, Patrick Fallon, John Loughlin and Brendan Whitty**, Lilliput Press, 2018.

Farmar, Tony: **The history of Irish book publishing / Tony Farmar; foreword by Fergal Tobin**, History Press Ireland, 2018.

Feely, M. Leake, B.E. Costanzo, A. Cassidy, P. Walsh, B. **Saphire occurrences in Connemara: field and mineralogical descriptions from an erratic, and from bedrock pelitic xenoliths in the Grampian Metagabbro-Gneiss Suite / M. Feely, B.E. Leake, A. Costanzo, P. Cassidy and B. Walsh**, Royal Irish Academy, 2017.

Fennell, Desmond: **About being normal: my life in abnormal circumstances / Desmond Fennell**, Somerville Press, 2017.

Ferriter, Diarmaid, 1972- **On the edge: Ireland's off-shore islands: a modern history / Diarmaid Ferriter**, Profile Books, 2018.

FitzGerald, Garret Michael Desmond, MRIA, 1926-2011: **Towards a new Ireland / Garret FitzGerald**, Torc Books, 1973.

Fitzgerald, Martina: **Madam politician: the women at the table of Irish political power / Martina Fitzgerald**, Gill Books, 2018.

Fitzpatrick, David, MRIA: **Ernest Blythe in Ulster: the making of a double agent? / David Fitzpatrick**, Cork University Press, 2018.

Fitzpatrick, Siobhán: **'Dear Maria'... when the Royal Irish Academy came calling / by Siobhán Fitzpatrick**, Independent Newspapers Ltd. 2018.

Gibbons, Ivan: **Drawing the line: the Irish border in British politics / Ivan Gibbons**, Haus Publishing, 2018.

Gibney, John: **A short history of Ireland, 1500-2000 / John Gibney**, Yale UP, [2017]

Gillespie, Raymond, MRIA, 1955- **The record of an event and its significance: the baptism of Salomon Cossart / by Raymond Gillespie**, 2018.

Good, James Winder: **Ulster and Ireland / by James Winder Good**, Maunsel and Co. 1919.

Grant, Adrian: **Derry: the Irish revolution, 1912-23 / Adrian Grant**, Four Courts Press, 2018.

Griffith, Lisa Marie: **Dublin: then and now / Lisa Marie Griffith**, Pavilion, 2018.

Hand, Derek: **A history of the Irish novel /**

Derek Hand, Cambridge UP, 2011.

Harper, David A.T. Parkes, Matthew A. Bin, Zhan Ren- **Late Ordovician deep-water brachiopod fauna from Raheen, Waterford Harbour, Ireland / David A.T. Harper, Matthew A. Parkes and Zhan Ren-Bin**, Royal Irish Academy, 2017.

Hayes, Gerald Kane, Eliza: **The last Blasket king: Pádraig Ó Catháin, an Rí / Gerald Hayes with Eliza Kane**. Collins Press, 2015.

Heffernan, David: **Walter Devereux, first earl of Essex, and the colonization of north-east Ulster, c.1573-6 / David Heffernan**, Four Courts Press, 2018.

Holmes, Janice: **Religious revivals in Britain and Ireland, 1859-1905 / Janice Holmes**, Irish Academic Press, 2000.

Horner, Arnold: **Mapping Laois from the 16th to the 21st century / Arnold Horner**, Wordwell Ltd., in association with Laois County Council, 2018.

Inglis, Tom: **Truth, power and lies: Irish society and the case of the Kerry babies / Tom Inglis**, UCD Press, 2003.

Jackson, Patrick N. Wyse Ernst, Andrej Andrés, Juan L. Suárez: **Articulation in the Family Rhabdomesidae (Cryptostomata: bryozoa) from the Mississippian of Ireland / Patrick N. Wyse Jackson, Andrej Ernst and Juan L. Suárez Andrés**, Royal Irish Academy, 2017.

Jaquarello, Roland: **Memories of development: my time in Irish theatre and broadcasting /**

Roland Jaquarello, Liffey Press, 2016.

Kearns, Kevin C. **Ireland 1963: a year of marvels, mysteries, merriment and misfortune** / Kevin C. Kearns, Gill Books, 2018.

Kelleher, Margaret: **The Maamtrasna murders: language, life and death in nineteenth-century Ireland** / Margaret Kelleher, UCD Press, 2018.

Kenny, Michael: **Brothers in arms: the remarkable story of William and James Roantree, from Leixlip, Co. Kildare = Deartháireacha Cogaidh: scéal iontach William agus James Roantree, o' Léim an Bhraddáin, Co. Chill Dara** / Michael Kenny, Michael Kenny, 2018.

Kuhling, Carmen Keohane, Kieran: **Cosmopolitan Ireland: globalisation and quality of life** / Carmen Kuhling and Kieran Keohane. Pluto Press, 2007.

Leahy, Alice Cleary, Catherine: **The stars are our only warmth: a memoir** / Alice Leahy with Catherine Cleary, O'Brien Press, 2018.

Lees, Alan Feely, Martin: **The Connemara eastern boundary fault: a correction** / Alan Lees and Martin Feely, Royal Irish Academy, 2017.

Mac Póilin, Aodán: **Our tangled speech: essays on language and culture** / Aodán Mac Póilin; edited by Róise Ní Bhaoill; introduction by Gerald Dawe, Ulster Historical Foundation and Ultach Trust, 2018.

Macardle, Dorothy, 1889-1958: **The unforeseen**

**/ Dorothy Macardle; with an introduction by
Luke Gibbons, Tramp Press, 2017.**

**MacCabe, Fergal: Ambition and achievement: the
civic visions of Frank Gibney / Fergal MacCabe,
Castles in the Air Publications, 2018.**

**MacCarthy, Kieran: Cork in 50 buildings /
Kieran McCarthy, Amberley, 2018.**

**MacHale, Desmond Cohen, Yvonne: New light on
George Boole / Desmond MacHale and Yvonne
Cohen, Atrium, 2018.**

**MacManus, Séumas, 1869-1960: Scéalta as Tír
Chonaill. Cnusach a ceathair / le Séumas
MacManus; Mícheál Mac Giolla Easbuic a
thiontaigh go Gaeilge, Coiscéim, 2016.**

**MacManus, Séumas, 1869-1960: Scéalta as Tír
Chonaill. Cnusach a cúig / le Séumas MacManus;
Mícheál Mac Giolla Easbuic a thiontaigh go
Gaeilge, Coiscéim, 2017.**

**MacPherson, D.A.J. Women and the Orange Order:
female activism, diaspora and empire in the
British World, 1850-1940 / D.A.J. MacPherson,
Manchester UP, 2016.**

**Mairet, Jeanne. Dualgas Pheadair Bhig / Liam
Mac Peaircín; Séamus Ó Maolchathaigh do chuir
Gaeilge air, An Droichead Miotail, 2019.**

**Marshall, Ashley: Swift and history: politics
and the English past / Ashley Marshall,
Cambridge University Press, 2017.**

Mc Ginley, Paul: **Salthill: a history. Part 1**
/ **Paul McGinley**, Carrowmore, 2018.

McCrudden, Chris: **The Good Friday Agreement,
Brexit and rights: A Royal Irish Academy -
British Academy Brexit briefing**, Royal Irish
Academy British Academy, 2017.

McCrudden, Chris: **The Common Travel Area: more
than just travel: A Royal Irish Academy -
British Academy Brexit briefing**, Royal Irish
Academy British Academy, 2017.

McCullagh, David: **De Valera, volume 2: Rule
1932-1975** / **David McCullagh**, Gill Books, 2018.

McDonald, Frank: **Truly Frank: a Dublin memoir**
/ **Frank McDonald**, Penguin Ireland, 2018.

McGeehan, Anthony: **To the ends of the earth:
Ireland's place in bird migration** / **Anthony
McGeehan**, Collins Press, 2018.

McGonagle, Owen: **Stephen McGonagle:
ombudsman, trade unionist, senator** / **Owen
McGonagle**, Umiskin Press, 2018.

McKenzie, Catriona J. Murphy, Eileen M. **Life
and death in medieval Gaelic Ireland: the
skeletons from Ballyhanna, Co. Donegal** /
Catriona J. McKenzie & Eileen M. Murphy, Four
Courts Press, 2018.

Millstone, Noah: **Manuscript circulation and
the invention of politics in early Stuart
England** / **Noah Millstone**, Cambridge UP, 2017.

Molloy, Margaret: **Agnes Morrogh-Bernard: foundress of Foxford Woollen Mills / Margaret Molloy; foreword by Mary Robinson, Mercier Press, 2014.**

Moynihan, Michael: **Crisis and comeback: Cork in the eighties / Michael Moynihan, Collins Press, 2018.**

Mulligan, Kevin V. **Vain transitory splendours: the Irish country house and the art of John Nankivell / Kevin V. Mulligan, Irish Georgian Society, 2018.**

Naismith, Rory: **Medieval European coinage: with a catalogue of the coins in the Fitzwilliam Museum, Cambridge: 8. Britain and Ireland, c.400-1066 / Rory Naismith, Cambridge UP, 2017.**

Ní Chinnéide, Máiréad: **Scéal Chomhdháil Náisiúnta na Gaeilge / Máiréad Ní Chinnéide; in eagar ag Aonghus Ó Lochlainn, Leabhair Comhar, 2018.**

Nolan, Matt: **Ráth Chairn: an talamh bán: the promised land / le Matt Nolan; aistriúchán le Étain Ní Churraoin, An Chéad Chlo, 2018.**

Ó Beacháin, Donnacha: **From partition to Brexit: the Irish government and Northern Ireland / Donnacha Ó Beacháin, Manchester UP, 2019.**

O'Brien, Karen: **Women and enlightenment in eighteenth-century Britain / Karen O'Brien, Cambridge UP, 2010.**

O'Callaghan, John: **Limerick: the Irish**

revolution, 1912-23 / John O'Callaghan, Four Courts Press, 2018.

O'Carroll, Richard: **The Richard O'Carroll, T.C. Commemorative Committee objectives & proposed activities**, The Richard O'Carroll, T.C. Commemorative Committee, [2016]

Ó Cathaoir, Eva: **Soldiers of liberty: a study of Fenianism, 1858-1908 / Eva Ó Cathaoir, Lilliput Press, 2018.**

Ó Dochartaigh, Éamonn: **Seanchas agus Nathanna Cainte Mhicí Whiting / Éamonn Ó Dochartaigh, Guildhall Press, 2018.**

O'Neill, Luke: **Humanology: a scientist's guide to our amazing existence / Luke O'Neill, Gill Books, 2018.**

Ó Riain, Pádraig Seosamh, MRIA, 1939- **Four Offaly saints: the lives of Ciarán of Clonmacnoise, Ciarán of Seir, Colman of Lynally and Fíonán of Kinnitty / Pádraig Ó Riain, Four Courts Press, 2018.**

Ó Ruairc, Maonas c.1658-1750: **'Patrio idiomate a me composita': Filíocht Ghaeilge an Athar Maonas Ó Ruairc (c.1658-1750) / in eagar ag Pádraig de Brún, Dublin Institute for Advanced Studies, 2018.**

Ó Sé, Colm: **Dochtúirí an Dóchais: Stair Acadamh na Lianna 1968-2018 / Arna scríobh agus a chur in eagar ag Colm Ó Sé, Acadamh na Lianna agus ag Coiscéim, 2019.**

O'Shea, Owen Revington, Gordon: **A century of politics in the Kingdom: a County Kerry**

compendium / Owen O'Shea and Gordon Revington,
Merrion Press, 2018.

Palmer, Leonard R. (Leonard Robert) 1906-1984:
The Latin language / by L.R. Palmer, Faber and
Faber Ltd. 1977.

Parr, Connal: **Inventing the myth: political
passions and the Ulster protestant imagination**
/ **Connal Parr,** Oxford University Press, 2017.

Powell, Fred: **The political economy of the
Irish welfare state: church, state and capital**
/ **Fred Powell,** Policy Press, 2017.

Power, Ann: **The Brigidine Sisters in Ireland,
America, Australila and New Zealand, 1807-1922**
/ **Ann Power,** Four Courts Press, 2018.

Prince, Simon: **Northern Ireland's '68: civil
rights, global revolt and the origins of the
Troubles / Simon Prince; foreword by Paul Bew,**
Irish Academic Press, 2018.

Raftery, Deirdre Delaney, Catriona
Nowlan-Roebuck, Catherine: **Nano Nagle: the
life and the legacy / Deirdre Raftery, Catriona
Delaney, Catherine Nowlan-Roebuck,** Irish
Academic Press, 2019.

Reinertsen Berg, Thomas: **Theatre of the world:
the maps that made history / Thomas Reinertsen
Berg; translated by Alison McCullough,** Hodder
& Stoughton, 2018.

Robinson, Mary, MRIA, 1944- Palmer, Caitríona:
**Climate justice: hope, resilience, and the
fight for a sustainable future / Mary Robinson;
with Caitríona Palmer,** Bloomsbury, 2018.

Royal College of Surgeons Ireland: **Innovation in operation: the future of healthcare education is here: RCSI campus expansion at No. 26 York Street**, Royal College of Surgeons Ireland, [2017]

Roycroft, Patrick: **648 billion sunrises: a geological miscellany of Ireland / Patrick Roycroft**, Orpen Press, 2015.

Ruane, Lynn: **People like me / Lynn, Ruane**, Gill Books, 2018.

Sebo, Erin Madeleine: **In enigmat: the history of a riddle, 400-1500 / Erin Madeleine Sebo**, Four Courts Press, 2018.

Shatter, Alan: **Life is a funny business: a very personal story / Alan Shatter**, Poolbeg Press, 2017.

Timoney, Mary B. **Ballintober old graveyard and the grave memorials of Co. Roscommon / Mary B. Timoney**, Roscommon County Council, 2018.

Titley, Alan, MRIA, 1947- **An filleadh: drama ar 1916: móide réamhaistí ar an nGaeilge agus an tÉirí Amach / Alan Titley**, Coiscéim, 2018.

Turpin, John: **History of the Royal Hibernian Academy of Arts / John Turpin**, Lilliput Press, 2018.

Ushioda, Yoshiko: **Caring for Japanese arts at the Chester Beatty Library: my half-century in**

Dublin / Yoshiko Ushioda; translated from the Japanese by Etsuko Kanamori. Dalkey Archive Press, 2018.

Vries, Ranke de: **A student's companion to Old Irish grammar / Ranke de Vries**, [Ranke de Vries] 2013.

Whelan, Kevin: **Religion, landscape and settlement in Ireland: from Patrick to Present / Kevin Whelan**, Four Courts Press, 2018.

White, Anthony: **Irish parliamentarians: deputies and senators, 1918-2018 / Anthony White**, Institute of Public Administration, 2018.

Wilson, David M. **Manx crosses: a handbook of stone sculpture, 500-1040 in the Isle of Man / David M. Wilson**, Manx National Heritage in association with Archaeopress, 2018.