Plagues, Natural Disasters, and Environmental Observations 
Sources: Byrne and Doherty, 1982; Anglo-Saxon Chronicle (ASC), Annales Cambriae (AC), Gregory of Tours, Annales of Inisfallen (AI), Annales of Ulster (AU), Bede, Annales of the Four Masters (AFM) 

	536 
	Famine 

	537/9 
	 'Great death' (plague?) in Britain and Ireland after the battle of Camlann (AC) 

	542 
	'Justinian Plague' reaches Gaul from Egypt 

	544 
	 Blefed (Bubonic) plague in Ireland (first record of the name Bubonic) 

	547 
	 Maelgwn Gwynedd dies of 'yellow plague' AC 

	549 
	 Reoccurance of the plague in Ireland 

	551/6 
	 Buide Conaill (relapsing fever) in Ireland 

	554 
	 Distemper called smathrose (small pox) 

	564 
	 A great wind 

	576 
	An abundant nut crop 

	576/7 
	 Scintilla lepae (small pox?) 

	584 
	Comet destroys two islands (off the coast of Gaul?) in a fireball (Gregory of Tours) 

	588 
	Great Snow in Ireland 

	594 
	July 23, Solar eclipse 

	601 
	Earthquake: Bairrche (Mourne Mountains, Ireland) 

	624 
	June 21, 624 or June 625 Solar Eclipse (AI 626,AU 625, AC 624) 

	664-8 
	 Great plague in Britain and Ireland; Solar eclipse May 3; first recorded Anglo Saxon pestilence killed Bishop Tuda and King Eorcenberht of Kent, Bede records that it traveled at least as far north as Lastingham, Northumbria. 

	670 
	 Great snow and famine in Ireland 

	676 
	 Comet in September and October (AU 677, AC 676, Bede Aug. 678, ASC 678); "A star of marvellous brightness was seen shining throughout the whole world" AC 

	682 
	" A great plague in Britain in which Cadwalder son of Cadwallon dies" AC 

	683-685 
	 Return of the plague (moralitas pueroum) in October to Ireland (Irish annals and AC) 

	685 
	Great wind; Earthquake: Isle of Man (AC 684) 

	689 
	"The rain turned to blood in Britian andin Ireland milk and butter turned to blood" AC 

	691 
	Great storm on September 16, 16 monks of Iona drowned 

	698-700 
	 Three years of famine and pestience in Ireland, cannibalism is rumored 

	699 
	 Cattle plague in Britain 

	700 
	Cattle plague reported at Mag Trego in Tethbe Ireland (Feb 1) 

	707 
	Two earthquakes in Northern Ireland 

	709 
	Plague called 'baccach' (poliolyelitis?) with dysentary in Ireland 

	714 
	"Night was as bright as day" AC 

	720 
	October Tidal wave in Ireland 

	721 
	October earthquake in Ireland; a hot summer in Britain (AC) 

	729 
	"...the star 'comet' showed itself" ASC-A; Two comets appeared , ASC-E 

	730 
	Wednesday, Feb. 8 Earthquake in Ireland 

	733 
	Lunar eclipse; solar eclipse (ASC) 

	734/5 
	 "...the moon was as if it were suffused with blood" (ASC) 

	740 
	Earthquake: Isle of Islay (April 12) 

	742-3 
	 Outbreak of 'bolgach' (small pox) in Ireland 

	760 
	February 2, Great snow in Ireland 

	761/763/4
	 A hard winter (ASC) 

	764 
	Great snow for nearly 3 months; June 4, Solar eclipse; Great drought and dysentary 

	772 
	Thunderstorms at Oenach Tailtern, Ireland (Aug 1 and Sept 29) cause widespread panic 

	772-86 
	 Recurrent famines and plagues in Ireland 

	773 
	Bloody flux; drought and famine followed an abundant nut crop in Ireland; Dec. Lunar eclipse 

	776 
	Rabies outbreaks in Ireland 

	777 
	Bad summer storms; bloody flux and other epidemics; cattle murrain - all in Ireland 

	778 
	Bloody flux and cattle murrain in Ireland 

	779 
	Cattle murrain continues in Ireland, famine and disease; Smallpox outbreaks; A great wind in October , Ireland 

	793 
	 Northumbria: "...exceptional flashes of lightning, and firey dragons were seen flyig in the air..." followed by famine (ASC) 

	795/6 
	 Lunar eclipse (ASC) 

	804 
	 A great storm in Ireland erodes the coast of County Clare; Mutton Island split in three with a reputed loss of 1,010 lives. 

	806 
	Plague, Ireland; Solar Ring eclipse Aug 30 (ASC), Lunar eclipse June 4 (ASC) 

	807 
	Solar eclipse (AC) 

	809 
	Lunar eclipse (ASC) 

	810 
	Lunar eclipse and cattle died (AC) 

	812 
	"Fortress of Degannwy [Gwynedd, Wales] is struck by lightning and burnt" AC 

	814 
	"There was great thunder and it caused many fires" AC 

	825 
	Plague and famine in Ireland 

	831 
	Lunar eclipse (AC) 

	865 
	 June 1, solar eclipse; lunar eclipse later in June 

	876/7 
	 Pirate host caught in a great sea storm of Swanage, 120 ships were lost (ASC) 

	878 
	Great wind, lightning; 'rain of blood'; lunar eclipse Wed. Oct. 15; solar eclipse Wed. Oct. 29 

	885 
	June 16, solar eclipse 

	892 
	Great wind (tornado or hurricane?) distroys forests and wooden buildings 

	892 
	 Great wind (tornado or hurricane?) distroys forests and wooden buildings in Ireland (Nov. 11); Comet with a long tail (ASC) 

	896 
	"Bread failure in Ireland. Vermin like moles with two teeth fall from the air and ate everything up; they were driven out with fasting and prayer." (AC); Plague and murrain ravaged the Anglo-Saxons (ASC) 

	904 
	Lunar eclipse (ASC) 

	905 
	Comet (ASC) 

	912 
	Solar eclipse, June 17; rainy year in Ireland; comet 

	917 
	comet 

	921 
	Tues. Dec. 19, lunar eclipse 

	941 
	Irish lakes and rivers frozen 

	951 
	Dulin Norse: outbreaks of blood flux and small pox 

	965 
	Famine in Ireland 

	1015 
	 Leinster and the Norse in Ireland: plague and other diseases 

	1023 
	 Solar eclipse, Jan 10; Lunar eclispe Jan 24 

	1030 
	 Aug 31, Solar eclipse 

	1039 
	 Solar eclipse (AI) 

	1047 
	 "Great famine among the Ulaid, so they left Ulster and went to Leinster" AFM 

	1061 
	 Leinster: bolach (small pox) and the tregaid (colic) 

	1063 
	 Colic spreads from Leinster throughout Ireland 

	1084 
	 'great sickness' 

	1093 
	 'fever' 

	1094 
	 "Great severity of weather throughout Ireland causing death" AU 

	1095 
	 Great snow (Jan 3) and great plague 

	1096 
	 Great plague continues; clerics and princes promigate laws of abstinance and almsgiving; great famine (Ireland) 

	1099 
	 Great famine 

	1107 
	 A great snow kills cattle in Ireland, March 13 

	1116 
	 Spring famine in Leinster and Munster 

	1118 
	 Earthquake : Alps 

	1133 
	 Cattle and pigs diseased 

	1137 
	 Ireland: colic and a great wind 

	1144/5 
	 Connacht and Munster: epidemic 

	1155 
	 Cattle plague 

	1156/7 
	 Great frost freezes the Irish lakes 


