General Valuation revision lists, Millford Union (Donegal), 1858-1939

v1. Ballyarr Electoral Division, 1858-1932

Kilmacrenan Parish townlands:

Aghawoney, Grovehall or Newtowngrove, Ray

Tullyfern Parish townlands:

Ballyarr, Ballyarr Glebe, Blackland, Claragh, Drumman, Gortin, Magheradrumman, Moyagh, Moyle, Moylehill, Mullagheep, Oghill, Tully Beg, Tully Hall, Tully More, Tully Mountain

FHL BRITISH Film [836438 Item 1]

v2. Carrickart Electoral Division, 1858-1932

Mevagh Parish(townlands:

Aghalatty, Ballyoghagan, Carrickart, Dunmore, Finver, Glenkeo, Glenree, Gortnabrade, Kill, Magheramagorgan, Tirloughan, Umlagh

FHL BRITISH Film [836438 Items 2-3]

v3. Carrowkeel Electoral Division, 1858-1932

Clondavaddog Parish townlands:

Ballycallan, Ballymagowan Lower, Ballymagowan Upper, Carlan Lower, Carlan Upper, Drumfad, Drumfad Lower, Drumfad Upper, Gortnatraw South, Knockbrack, Magherawardan, Meentagh; 4 small islands

Tullyfern Parish townlands:

Carrowkeel, Drumatrumman, Dunmore, Gortcally, Ranny

FHL BRITISH Film [836439 Item 1]

v4. Cranford Electoral Division, 1858-1938

Kilmacrenan Parish townlands:

Carmoney, Cool Lower, Cool Upper, Cranford, Drummacaladdery, Woodquarter; islands in Mulroy Bay: Cranberry, Gull, Inishyweel, Juniper, Stick Isles

Mevagh Parish townlands:

Carrick, Devlinmore, Devlinreagh, Downies Barr, Islandroy Barr or Drumfin, Larganreagh Barr or Meenacross, Rawros, Tullagh; islands in Mulroy Bay: Illannachurry South, others

FHL BRITISH Film [836439 Item 2]

v5. Fanad North Electoral Division, 1858-1938

Clondavaddog Parish townlands:

Arryheernabin, Ballincrick and Ballynabrocky, Balloor, Ballyhiernan, Ballymichael, Ballynalost, Cooladerry, Cooladerry Mountain, Doagh Beg, Doaghcrabbin, Drumavohy and Ballybolagan, Drumnacraig, Fanavolty, Kinnalough, Magheradrumman, Maghernalaght, Murren, Pollet, Rinboy, Rinmore, Rosskirk and Killhill, Shannaghdoo, Toome, Tullynadall; 6 islands

FHL BRITISH Film [836440 Items 1-2]

v6. Fanad West Electoral Division, 1858-1932

Clondavaddog Parish townlands:

Ballyheerin, Ballyhoorisky, Ballyhork, Cashel Glebe, Clooney and Gortnamona, Doagh More, Doocarrick, Fallaneas, Faltybanes, Glinsk, Gortnatraw North, Laddan, Leat Beg, Leat More, Lurgacloghan, Muineagh, Seedagh, Sessiagh, Tonbane Glebe, Tully, Tullyconnell, Umrycam; islands: Ballyhoorisky, Ferry, others

FHL BRITISH Film [836440 Item 3]

v7. Glen Electoral Division, 1858-1938

Mevagh Parish townlands:

Aghadachor, Carnagore, Dreevagh, Drumdutton, Drumlackagh, Glengillagrana High, Glenieraragh, Glenineeny, Glenmenagh, Highglen, Meenformal, Meenlaragh, Toragh

FHL BRITISH Film [836441 Item 1]

v. 8. Glenalla Electoral Division, 1858-1930

Aughnish Parish townlands:

Drumherrive, Glenalla, Ray

Tullyfern Parish townlands:

Ardnaree, Ballyconnelly, Ballygay, Ballykenny, Brownknowe, Conaghrud, Drumacloghan, Fawninoughan, Glentidaly, Glentidaly Glebe, Legmuckduff, Longhill, Loughdoo, Loughnakey, Loughros Glebe, Tirroddy

FHL BRITISH Film [836441 Items 2-3]

v9. Greenfort Electoral Division, 1858-1932

Clondavaddog Parish townlands:

Aghadaghly, Ardglass, Ballymagahy Mountain, Ballymagahy North, Carrowkeel Glebe, Carryblagh, Cashelpreaghan, Claggan, Coolback, Corry, Croaghross, Dargan, Drum, Drumany, Duntinny, Gortnacor, Greenfort Demesne, Killavee, Kindrum, Legboy, Lurganboy, Newtown Springfield; Green Fort Island, others

FHL BRITISH Film [836441 Item 4]

v10. Killygarvan Electoral Division, 1858-1938

Killygarvan Parish townlands:

Drumhallagh Lower, Drumhallagh Upper, Elly, Legland, Lurganboy, Oughterlin

FHL BRITISH Film [836442 Item 1]

v11 Kilmacrenan Electoral Division, 1858-1938

Kilmacrenan Parish townlands:

Ballykeeran, Clonkilly Beg, Clonkilly More, Cottian, Drumabodan, Drumbrick, Gortnaskeagh, Kilconnell or Glebe, Kilmacrenan, Knocknabollan, Letter, Letterfad, Massreagh, Procklis, Tawny Lower, Tawny Upper

FHL BRITISH Film [836442 Items 2-3]

v12. Knockalla Electoral Division, 1858-1938

Clondavaddog Parish townlands:

Bunnaton, Carngarrow, Carrowreagh, Lurganbrack, Meentaghconlan, Meentaghmore, Tirlaydan

Killygarvan Parish townlands:

Anny Far and Near, Creeveoughter, Inniskil, Killycolman, Lehardan

FHL BRITISH Film [836443 Item 1]

v13. Loughkeel Electoral Division, 1858-1838

Kilmacrenan Parish townlands:

Ballyscanlan Lower, Ballyscanlan Upper, Carrownaganonagh, Carrownasaul, Cashleenan, Court, Goldrum, Meereagh, Portleen, Skerry, Skreen Lower, Skreen Upper, Tawny Upper

FHL BRITISH Film [836443 Item 2]

v14. Millford Electoral Division, 1858-1938

Kilmacrenan Parish townlands:

Carrickybrassil, Glasnant, Golan, Gortmacall Beg, Gortmacall More

Tullyfern Parish townlands:

Aghanursan, Claggan, Cratlagh, Drumbern, Fogher, Garrygort, Garrymore, Glenkeen, Gortnavern, Kilwarry, Millford, Rossgarrow, Tirhomin, Urbalshinny; islands in Mulroy Bay: Cranberry, Cratlagh, Green, Hewitson's, Long, Rough, Stick, Toonoge, Watt's, others

FHL BRITISH Film [836444]

v15. Rathmelton Electoral Division, 1894-1939

Aughnish Parish townlands:

Aghahull, Aghangaddy Glebe, Aughnish, Ballybokeel, Ballyelly, Ballygreen, Ballylin, Carnhill, Carrowcashel, Carrygalt, Croaghan, Farnagh, Fortstewart, Glenleary, Gortaway, Kilcreen, Killydonnell, Newmill, Prablin, Rathmelton, Roughpark, Shellfield; island in Lough Swilly: Aughnish Isle, Craig's Islands

Conwal Parish townlands:

Ards Big, Ards Little, Booragh, Breaghy, Carnisk, Meenatole.

Tullyfern Parish townlands:

Ballyboe, Bayhill, Black's Glen, Breaghy, Bridge End or Drummonaghan, Carn High, Carnisk, Carn Low, Clooney, Glen Lower, Glen Upper, Rossreagh, Roughan

FHL BRITISH Film [836445]

v15. Rathmelton Electoral Division, 1894-1939 (cont.); 1858-1893

FHL BRITISH Film [836446]

v16. Rathmullan Electoral Division, 1900-1958; 1858-1900

Killygarvan Parish townlands:

Aghavannan Far, Aghavannan Near, Bin, Carnafeagh, Carradoan, Carraleena, Clondallan, Craigmaddyroe Far, Craigmaddyroe Near, Crevary Lower, Crevary Upper, Glebe, Glencross, Gortcross, Gortflugh, Gortlough, Keranstown, Killygarvan Lower, Killygarvan Upper, Kinletteragh, Kinnegar, Kintale, Lugher, Magheranakilly, Meenreagh, Millbrook, Newtown Carradoan, Rathmullan and Ballyboe, Saltpans; islands in Lough Swilly: Killygarvan, others

FHL BRITISH Film [836447]

v17. Rosquill Electoral Division, 1858-1938

Mevagh Parish townlands:

Ardbane, Clontallagh, Crocknamurleog, Derrycassan, Doagh, Downies, Dundooan Lower, Dundooan Upper, Glebe, Glenoory, Gortnalughoge, Kinnalargy, Larganreagh, Magherabeg, Melmore, Mevagh, Rosepenna; islands in Mulroy Bay: Inishfuagh, Island Reagh, Island Roy, others

FHL BRITISH Film [836448 Item 1]

v18. Rosnakill Electoral Division, 1858-193

Clondavaddog Parish townlands:

Aghadreenan, Ballina, Ballykinard, Ballymaghahy South, Ballynashannagh, Cloghfin, Croaghan, Moross, Rathgory, Rosnakill, Tawny; island: Croaghan, Gola Beg, Gola More, others

FHL BRITISH Film [836448 Item 2]

v19. Termon Electoral Division, 1858-193?

Kilmacrenan Parish townlands:

Ballybunniabber, Barnes Lower, Barnes Upper, Currin, Derriscligh, Doon, Drumdeevin, Drumlurgagh, Drumoghill, Fawans, Gortnalaragh, Loughaskerry, Meenbunone, Stragraddy, Tirargus, Tirkillin

FHL BRITISH Film [836448 Item 3]