CELTIC SPIRITUALITY CONFERENCE:

Dates:

Friday, November 24, 2006
9:30 a.m. – 5:30 p.m.

Day Conference

7:30 p.m onwards

Evening Celtic Music, Poetry, Storytelling Event

Saturday, November 25, 2006
9:30 a.m. – 5:30 p.m.

Day Conference

7 p.m onwards

Evening Celtic Mass for Peace

The purpose of this conference is to:

1. learn about and explore the roots, contemporary expressions, challenges, opportunities, and the future of Celtic spirituality; and

2. provide a forum for contemporary Celtic practitioners to network with each other and with others who are interested in Celtic spirituality; and

3. facilitate open and mutually respectful enquiry and communication among scholars, Celtic practitioners, and those who practice other spiritual traditions regarding the nature of Celtic spirituality and its relationship to spirituality in its diversity.

Conference Organisation:

Organised by, and under the auspices of, the Edinburgh International Centre for World Spiritualities, EICWS, Scottish charity.

Confirmed Themes for Talks, each 40 minutes:

1. The Sacredness of Nature

2. Rediscovering the Sacred Feminine

3. The Sacredness of the Human

4. Passion for Justice

5. The Sacredness of Christ

6. Vision for Unity

7. The Sacredness of the Feminine

8. Birthings for Creativity
Confirmed Contributors for Talks:

1. Dr. J. Philip Newell
2. Fionntulach
3. Dr. Geo Athena Trevarthen
4. Dr. MaryCatherine Burgess

5. Dr. J. Philip Newell
6. Dr. MaryCatherine Burgess

7. Carey Morning
8. Ali Newell
Confirmed Workshop Themes, each 60 minutes:

A. Celtic Spirituality and Shamanic Spirituality

B. Celtic Spirituality and Ritual
C. Celtic Spirituality and Spiritual Practice
D. Celtic Spirituality and the Sacred
E. Celtic Spirituality and the Sacredness of Christ

F. Celtic Spirituality and Cinema

G. Celtic Spirituality and Creativity

H. Celtic Spirituality and Music: 'Making Connections, Finding Your Voice’
Confirmed Workshop Facilitators:

A.
Dr. MaryCatherine Burgess
B. Carey Morning

C. Fionntulach

D.
Dr. Geo Athena Trevarthen

E.
Dr. J. Philip Newell

F.
Amy Hardie

G. Ali Newell

H. Suzanne Adam

Friday

9:30 – 10 a.m.

Welcome and Introductions - J. Philip Newell

Opening

10 a.m.

Opening Talk - #1

10:45 a.m.

Celtic Song - Fionntulach
11:a.m.

Break

11:15 a.m.

Workshops (2)

(One Hour)

A. Celtic Spirituality and Shamanic Spirituality
B. Celtic Spirituality and Ritual
12:20 p.m.

Talk - #2

1 p.m.

Lunch

2 p.m.

Celtic Spiritual Practice - Geo Trevarthen
2:15 p.m.

Talk - #3

3 p.m.

Workshops (2)

(One Hour)

C. Celtic Spirituality and Spiritual Practice

D. Celtic Spirituality and the Sacred

4 p.m.

Break

4:15 p.m.

Talk - #4

5 p.m.

Closing Ceremony - MaryCatherine Burgess
5:30 p.m.

Adjourn

7:30 p.m.

Evening of Celtic Music, Poetry and Storytelling:

Fair Witness (Celtic Duo): Sandy Butler and Suzanne Adam; Fionntulach (Celtic Harp, Gaelic Sacred Song and Legend); Geo Trevarthen (God of the Elements); MaryCatherine Burgess (Music and Dance to Celebrate the Celtic Spirit); and Mio Shapley (The Gift of Nature’s Story).

Saturday

9:30 – 10 a.m.

Welcome and Introductions - J. Philip Newell

Opening

10 a.m.

Opening Talk - #5

10:45 a.m.

Celtic Song - Fionntulach
11a.m.

Break

11:15 a.m.

Workshops (2)

(One Hour)

E. Celtic Spirituality and the Sacredness of Christ

F. Celtic Spirituality and Cinema

12:20 p.m.

Talk - #6

1 p.m.

Lunch

2 p.m.

Celtic Spiritual Practice – Carey Morning.

2:15 p.m.

Talk - #7

3 p.m.

Workshops (2)

(One Hour)

G. Celtic Spirituality and Creativity

H. Celtic Spirituality and Music
4 p.m.

Break

4:15 p.m.

Talk - #8

5 p.m.

Closing Ceremony - MaryCatherine Burgess
5:30 p.m.

Adjourn

7 p.m.

Event: A Celtic Mass for Peace

(by J. Philip Newell and Sam Guarnaccia)

Venue: St Giles’ Cathedral, Royal Mile, Edinburgh.

Date/Time: Saturday 25 November 2006, 7pm.

Event Description: We live in the midst of a new awareness of the oneness of the earth. We live also in the midst of terrible brokennesses between nations and religious traditions. The Celtic Mass for Peace is an expression of the deep longing for peace that is stirring in the human soul today.

The poetry of the Mass was written by J. Philip Newell, author in spirituality living in Edinburgh, and the music was composed by the Vermont musician, Sam Guarnaccia, both of whom will be present, presiding and directing the Mass on 25th November. The soloist will be the Edinburgh musician/singer, Suzanne Adam, accompanied by the meditative chant musicians 'Sounds of the Eternal.'

Cost: Admission free, with a closing offering.

Contact: njwalk4300@hotmail.co.uk, 0131 331 4469.
PAGE
1

