

DONEGAL ANNUAL BIBLIOGRAPHY

Rory Gallagher, Executive Librarian, Donegal County Library

A list of books and journal articles by Donegal authors, or about Donegal subjects and persons, which were published/became available from 01.07.2017 until 31.05.2018

Psychology~ Síceolaíocht

CAMPBELL Patricia

Torture and its Psychological Effects in Northern Ireland

Ireland: ReMarx Publishing, 2017. 16p.

9780995985452 €4.99

Religion / Ecclesiastical History ~ Reiligiún / Stair Eaglasta

ARMSTRONG Robert et al. (eds.)

Presbyterian History in Ireland: Two Seventeenth-Century Narratives by Patrick Adair and Andrew Stewart

Belfast: Ulster Historical Foundation, 2016. 381p.

9781909556508 €22.00

BEATTIE Seán (ed.)

Proceedings from the Reformation Then and Now: Perspectives and Change 1517-2017 Conference

Northern Ireland: Ulster Local History Trust, 2017. 29p.

[Cardinal Tomás Ó Fiaich Library and Archive Armagh, 4 November 2017]

Donation

CAMPBELL Donal (ed.)

The Church of St, Aengus Burt, Co. Donegal: Celebrating Half a Century 1967-2017

Donegal: Parish of Fahan, Inch and Burt, 2017. 120p.

€10.00

EMPEY Mark et al. (eds.)

The Church of Ireland and its Past: History, Interpretation and Identity

Dublin: Four Courts Press, 2017. 322p.

9781846826375 €55.00

GALLAGHER Myles Joseph

The Contemplative Prayer of Myles Joseph Gallagher Hermit, Bride of Crucified Love during the Years 2015,2016,2017,2018

Donegal: Myles Joseph Gallagher, 2018. 364p.

Donation

KISSANE Noel

Saint Bridget of Kildare: Life, Legend and Cult

Dublin: Open Air, 2017. 357p.

9781846826320 €22.50

O'DWYER John G.

Pilgrim Paths in Ireland – A Guide: From Slieve Mish to Skellig Michael

Cork: The Collins Press, 2017. 153p.

9781848893153 €15.00

[New Edition]

SCRIVEN Richard

Journeys of Belief and Belonging: Modern Irish Pilgrimage

Cork: CreateSpace, 2017. 74p.

9781546963646 €16.99

VARIOUS

Fáilte Pope Francis from the Children of Ireland

Dublin: Columba Press, 2018. 77p.

9781782183402 €14.99

VARIOUS

St Patrick's Chapel Meenacross: 85th Anniversary: Friday 8th September 2017

Dungloe: Saint Patrick's Chapel Meenacross, 2017.

Donation

VARIOUS

Irish Catholic Directory 2018

Dublin: Veritas Publications, 2018. 446p.

9781847308108 €50.00

Society ~ Comhphobal

BOLTON David

Conflict, Peace and Mental Health: Addressing the Consequences of Conflict and Trauma in Northern Ireland

Manchester: Manchester University Press, 2017. 209p.

9780719090998 £75.00

GILLEN Charlie

Gift or Cross to Bear

Co. Down: Spinetingers Publishing, 2016. 103p.

9781906657482 €8.99

McGUIRE Mary

Coming Home to You: A Handbook for Personal Transformation

Ireland: The Joyful Press, 2017. 283p.

9781999704100 €14.99

QUIGLEY Hugh

Starve the Monster: A Powerful Process to Kill Your Addiction Thinking

Exeter: Academy of Hypnotic Arts, 2017. 94p.

9781999764104 €16.99

Education ~ Oideachas

MEEHAN Eucharía

“Overview of a year in research: A turning point for pure basic and frontier research”

Ireland's Yearbook of Education 2017-2018. pp.393-96

Dublin: Education Matters, 2018. 416p.

9780995698710 €15.00

Transport & Communications – Iompar & Cumarsáidí

McCORMACK Kevin

Irish Railways in the 1950s and 1960s: A Journey through Two Decades

Barnsley, South Yorkshire: Pen & Sword Transport, 2017. 175p.

9781473871984 €28.99

PATTERSON E.M.

The Lough Swilly Railway

Newtownards: Colourpoint Books, 2017. 204p.

9781780731476 €20.00

[Revised edition with additional materials by Joe Begley and Steve Flanders]

WARNER Guy

Pioneers, Showmen and the RFC: Early Aviation in Ireland 1909-1914

Newtownards: Colourpoint Books, 2016. 159p.

9781780731063 €16.99

Public Administration / Public Works ~ Riarachán Poiblí / Oibrithe Poiblí

DONEGAL County Council Cultural Services

Cultúr: A Strategic Vision for Cultural Services 2016-2020: Cultúr: Fís Straitéiseach do Sheirbhísí Cultúir 2016 -2020

Lifford: Donegal County Council Cultural Services, 2016. 140p.

9780955656781 Free

DONEGAL County Council Cultural Services

Cultúr: A Strategic Vision for Cultural Services 2016-2020: Cultúr: Fís Straitéiseach do Sheirbhísí Cultúir 2016 -2020

Lifford: Donegal County Council Cultural Services, 2016. 44p.

9780955656781 Free

[Abbreviated version]

DONEGAL County Council Cultural Services

Donegal County Council Cultural Services Annual Review 2017. Comhairle Contae Dhún na nGall Rannán na Seirbhísí Cultúrtha 2017

Letterkenny: Donegal County Council Cultural Services, 2017. 66p.

Free

[Irish and English language edition]

DONEGAL County Council Cultural Services

Donegal County Council Cultural Services Division 2016. Comhairle Contae Dhún na nGall Rannán na Seirbhísí Cultúrtha 2016

Letterkenny: Donegal County Council Cultural Services, 2016. 51p.

Free

[Irish and English language edition]

EUROPE Direct Lombardia

Unita nella Diversita L'Europa Vista dai Bambini: United in Diversity, Europe Seen by Children

Lombardy, Italy: Regione Lombardia Europe Direct, 2017.

Free

Mac CONMARA Tomás

A Guide to County Donegal's Oral Recordings: 'The Knowledge would be brimming over'

Lifford: County Donegal Heritage Office, 2017. 79p.

Free

WEE Greenway Initiative

Wee Greenway Initiative Inishowen- Derry: Survey of Bunrana- Carndonagh Section

Derry: Wee Greenway Initiative, 2016. 205p.

Free

Folklore / Folklife ~ Béaloideas

Ní FHLOINN Bairbre

Cold Iron: Aspects of the Occupational Lore of Irish Fishermen

Dublin: University College Dublin, 2018. 426p.

9780956562876 €20.00

Ó SEARCAIGH Cathal et al.

Lugh na Bua: The Deliverer

Oxford: The Onslaught Press, 2017. 160p.

9781912111640 €20.00

Gaeilge/Gaeltacht

HUGHES A.J.

Basic Irish Conversation and Grammar/ Bunchomhrá Gaeilge agus Gramadach

Belfast: Ben Madigan Press, 2016. 224p.

9780954283490 €20.00

[Book and CDs]

Mac CONAMHNA Breandán

Curaigh na hÉireann: A Stair agus a Scéal

Indreabhán, Conamara: Cló Iar-Chonnacht, 2016. 368p.

9781784441449 €15.00

Mac GIOLLA EASBUIC Mícheál
Scéalta as Tír Chonail Cnuasach a Cúig le Séumas MacManus
Baile Átha Claith: Coiscéim, 2017. 192p.
6660012170203 €10.00

McCAUGHAN Michael
Coming Home: One Man's Return to the Irish Language
Dublin: Gill Books, 2017. 262p.
9780717171590 €9.99

Ó CEALLAIGH Seosamh (eag.)
As Smaointe tig Gníomh : Coláiste Uladh, an Ghaeilge agus 1916
Dún na nGall: Fá Choimirce Cholm Cille, 2017. 574p.
€30.00

Ó DÓNAILL Joe
“Amhrán an Ghaeilgeora Bhig Nó Amhran Chian”
Comhar, Aibreán 2017, Imleabhar 77, Uimhir 04. p.22
Baile Átha Cliath: Comhar Teoranta, 2017. 30p.
00102369 €4.00

Ó SEARCAIGH Cathal
“Marrakech”
Comhar, Aibreán 2017, Imleabhar 77, Uimhir 04. pp.23-6
Baile Átha Cliath: Comhar Teoranta, 2017. 30p.
00102369 €4.00
[Sliocht as *Teach an Gheafra*]

WALSH John et al. (eag.)
Ag Siúl an Bhealaigh Mhóir: Aistí in Ómós don Ollamh Nollaig Mac Congáil
Baile Átha Cliath: LeabhairComhar, 2016. 480p.
9780992731380 €20.00

Agriculture ~ Talmhaíocht

COX Valerie
A Ploughing People: The Farming Life Celebrated: Stories: Traditions: The Championship
Dublin: Hachette Books Ireland, 2017. 258p.
9781473659452 €22.50

Fishing ~ Iascaireacht

NOLAN Pat

Born Upon the Tide: Stories of Irish Men of the Sea

Dublin: The History Press Ireland, 2017. 158p.

9780750985611 €12.99

Cooking ~ Cóicearach

LAIRD Rhonda

Cooking with Donegal Rapeseed Oil

Donegal: Donegal Rapeseed Oil, 2017. 170p.

9781527212039 €14.95

McDERMOTT Brian

Brian McDermott's Donegal Table: Delicious Everyday Cooking

Dublin: The O'Brien Press, 2018. 192p.

9781847179791 €18.00

Natural History ~ Stair Nádúrtha

FLYNN Billy et al.

Heritage and Habitat in Your Community: Teachers' Guide

Lifford: County Donegal Heritage Office, 2017. 41p.

Free

FOGARTY Pádraic

Whittled Away: Ireland's Vanishing Nature

Cork: The Collins Press, 2017. 360p.

9781848893108 €19.99

LANIGAN Shirley

The Open Gardens of Ireland

Kilkenny: The Butter Slip Press, 2017. 399p.

9780995582507 €22.50

SPEER Andrew et al.

A Guide to the Birds of Inch Wildfowl Reserve

Donegal: Inch Wildfowl Reserve, 2017.

€4.00

TAYLOR Lucy et al.
Ireland's Seashore: A Field Guide
Cork: The Collins Press, 2018. 238p.
9781848893412 €14.99

Art and Architecture ~ Ealaíon agus Ailtireacht

HARRISON Graham
Irish Stained Glass in St Eunan's Cathedral, Letterkenny
Letterkenny: Graham Harrison, 2015. 22p.
[Donated by Bishop Alan McGuckian, Bishop of Raphoe]

O'KANE Boal Marianne
"Review of St. Bernadette's Church"
Architecture Ireland: The Journal of the Royal Institute of Architects of Ireland, Issue 294,
July-August 2017. pp.62-5
Dublin: Architecture Ireland, 2017.
16495152 €9.65

O'KANE Boal Marianne
"Space for Healing, Banbridge Health Centre"
Irish Architecture: RIAI Annual Review, Vol. 7, 2016/2017. pp.188-91
Dublin: Royal Institute of the Architects of Ireland, 2017.
€25.00

O'KANE Boal Marianne
"Shifting grounds and tides"
Irish Arts Review, Vol. 35, Summer 2018. pp.2-3
Dublin: Irish Arts Review, 2018.
€10.00

O'KANE Boal Marianne
"Book Review – *In Defence of Housing*"
Living Design, Vol. 10, No. 3, Autumn 2017. pp.76-7
Belfast: Ulster Journals, 2018.
9771753173006 €7.00

"Breac House Case Study"
Living Design, Vol. 11, No. 1, Spring 2018. pp.22-7

"Signature Style – Clogher House"
Living Design, Vol. 10, No. 3, Autumn 2017. pp.10-15

O'KANE Boal Marianne

“Art Review – (A) Dress: Alison Lowry”

Perspective Vol. 26, Sept-Oct 2017. pp.113-14

Perspective: Journal of the Royal Society of Ulster Architects

Belfast: Ulster Journals, 2017 & 2018.

9770967217018 £4.00

“Art Review – Gilbert and George – Scapegoating pictures at the MAC”

Perspective Vol. 27, Mar-Apr 2018. pp.76-8

“Art Review – Louise Bourgeois, Autobiographical Series and 11 Drypoints”

Perspective Vol. 26, July-Aug 2017. pp.100-02

“Art Review ‘Sheena Devitt, Down Museum’”

Perspective Vol. 26, Nov-Dec 2017. pp.106-07

“Art Review ‘Turbulence’ at the Model, Sligo”

Perspective Vol. 27, Jan-Feb 2018. pp.53-5

“Book Review – *Glamour and Gloom 1930s Architecture in Belfast*”

Perspective Vol. 27, Jan-Feb 2018. pp.10-11

“Book Review – *The Buildings that Revolutionized Architecture*”

Perspective Vol. 26, Sept-Oct 2017. p.110

“Book Review – *The Poetry of Vision: ROSC*”

Perspective Vol. 26, July-Aug 2017. pp.104-05

“Castle Tower School, Ballymena”

Perspective Vol. 26, Nov-Dec 2017. pp.62-9

“Corriewood Private Clinic Castlewellan Case Study”

Perspective Vol. 27, Jan-Feb 2018. pp.16-22

“Omagh Hospital and Primary Care Complex Case Study”

Perspective Vol. 26, Sept-Oct 2017. pp.16-25

“One Sussex Apartments Case Study”

Perspective Vol. 27, Mar-Apr 2018. pp.34-9

“The Museum of Free Derry Case Study”

Perspective Vol. 26, Sept-Oct 2017. pp.36-43

“Traces Project”

Perspective Vol. 26, Sept-Oct 2017. pp.10-11

O'KANE Boal Marianne
Traces: An Exhibition
Ballymena: Standing Arts Group, 2018.
[Exhibition Book]

Photography ~ Grianghrafadóireacht

COX Peter
Atlantic Light: The West Coast of Ireland in Photographs
Killarney, Co. Kerry: Peter Cox Photography, 2017. 118p.
9780995735507 €14.99

DALY Michael (ed.)
Yesteryears: A Photographic Trip down Memory Lane in Donegal
Letterkenny: Donegal Democrat, 2018. 138p.
9772565592009 €10.00

Music ~ Ceol

GEAGAN Marc
Songs of Erne: Volume 1: Traditional Music from South Donegal and West Fermanagh
Donegal: Stracomer Press, 2017. 55p.
9780956884725 €20.00
[Book and CD]

KEARNEY Joe et al. (eds.)
From the Candy Store to the Galtymore: Stories from Ireland's Showband Era of the 1950s-70s
Bray: Ballpoint Press, 2017. 240p.
9780995479357 €14.99

MOLONEY Mick
Across the Western Ocean: Songs of Leaving and Arriving
Hamden, CT: Quinnipiac University, 2016. 55p.
9780997837438 €7.99

Ó'DOCHARTAIGH Seoirse
Sunlight and Shadow: A Listener's Guide to Irish Classical Music: An Appraisal of Recorded Music in CD Format
Donegal: Seoirse Ó'Dochartaigh, 2016. 542p.
9780955955075 €49.50

Sport ~ Spóirt

CAMPBELL Peter (ed.)

History Makers: Donegal 1992

Donegal: Donegal Democrat, 2017. 178p.

9772009387048 €10.00

CARROLL Paul

Gaelic Fields

Ireland: Paul Carroll, 2016. 134p.

9780995626508 €29.99

CONNOLLY Kieran

Sam Maguire: The Man and the Cup

Cork: Mercier Press, 2017. 224p.

9781781175095 €12.99

CURRAN Conor

Irish Soccer Migrants: A Social and Cultural History

Cork: Cork University Press, 2017. 450p.

9781782052166 €29.00

MacDONALD Darach

Hard Border: Walking through a Century of Irish Partition

Dublin: New Island Books, 2018. 383p.

9781848406759 €17.95

MILTON Alan

A Season of Sundays: Images of the 2017 Gaelic Games Year by the Sportsfile Team of Photographers

Dublin: Sportsfile, 2017. 155p.

9781905468348 €24.95

TEES Alan

Scrambles in Ulster and Connacht: Great Scrambling Routes

Cork: The Collins Press, 2017. 118p.

9781848893177 €14.99

Literature and Literary Criticism ~ Litríocht agus Léirmheastóireacht

ANDERSON Linda et al. (eds.)

Female Lines: New Writing by Women from Northern Ireland

Dublin: New Island Books, 2017. 344p.

9781848406421 €19.95

BARNARD Toby

Brought to Book: Print in Ireland, 1680-1784

Dublin: Four Courts Press, 2017. 395p.

9781846826290 €50.00

KIBERD Declan

After Ireland: Writing the Nation from Beckett to the Present

London: Head of Zeus, 2017. 540p.

9781786693228 €29.99

MURRAY Kevin

The Early Finn Cycle

Dublin: Four Courts Press, 2017. 200p.

9781846826306 €24.95

Ó CORRÁIN Donnchadh

Clavis Litterarum Hibernensium Volume I: Medieval Irish Books and Texts (c.400-c.1600)

Belgium: Brepols Publishers, 2017. 634p.

9782503577067 €170.00

Ó CORRÁIN Donnchadh

Clavis Litterarum Hibernensium Volume II: Medieval Irish Books and Texts (c.400-c.1600)

Belgium: Brepols Publishers, 2017. 623p.

9782503577074 €170.00

Ó CORRÁIN Donnchadh

Clavis Litterarum Hibernensium Volume III: Medieval Irish Books and Texts (c.400-c.1600)

Belgium: Brepols Publishers, 2017. 673p.

9782503577081 €170.00

Ó MAINNÍN Mícheál B. et al. (eds.)

UIidia 4: Proceedings of the Fourth International Conference on the Ulster Cycle of Tales

Dublin: Four Courts Press, 2017. 262p.

9781846826313 €50.00

Ó SEARCAIGH Cathal et al. (eds.)
Irish Pages Duillí Éireann Vol. 10, No. 1
Belfast: Irish Pages, 2017. 288p.
9780993553264 €14.00

Poetry ~ Filíocht

BLAKE Denise
Invocation
Limerick: Revival Press, 2018. 75p.
9780995733374 €12.00

CANNON Moya
“Giving: Four Poems”
Irish Pages Duillí Éireann, Vol. 10, No.1. pp.119-21
Belfast: Irish Pages, 2017. 288p.
9780993553264 €14.00

DOHERTY Colette
The Pathway to Hell: Emotional Poetry from the Heart of an Addict/An Cabhsa go hIfreann:
Filíocht Thochtach ó Chroí Andúileach
Donegal: Colette Doherty, 2017. 22p.
€10.00

MURPHY John P. and Rosie Lee
Heartsong
Donegal: John P. Murphy, 2017. 18p.
€10.00

Ní CHURREÁIN Annemarie
Bloodroot
Inverin, Co. Galway: Doire Press, 2017. 71p.
9781907682582 €12.00

VIAL Noelle
The Ungrateful Princess
Killybegs: Five Points Publications, 2017. 76p.
9781527210264 €10.00

Drámaíocht ~ Drama

CONNOLLY Patrick
The Marvellous Mr. Macklin
Norfolk: Patrick Connolly, 2017. 36p.
[Music by Colum Sands]
Donation

FRIEL Brian
Faith Healer
Oldcastle, Co. Meath: The Gallery Press, 2017. 55p
9781852350796 €12.00

KELLY Kieran
Beneath an Irish Sky: A Play
Donegal: Kieran Kelly, 2017. 90p.
€10.00

Fiction ~ Urscéalta

CARTER Andrea
The Well of Ice
London: Constable, 2017. 329p.
9781472125965 €14.99

COYLE Caitriona
College Girls
London: Austin Macauley Publishers, 2017. 178p.
9781786930583 €15.99

DELANEY David
Grange Abbey
Dublin: Liberties Press, 2017. 452p.
9781910742402 €12.99

LYNCH Paul
Grace
London: Oneworld Publications, 2017. 354p.
9781786073051 €12.99

McGILLOWAY Brian

Bad Blood

London: Corsair, 2017. 323p.

9781472151308 €16.99

McGINLEY Patrick

Bogmail

London: Apollo, 2017. 282p.

9781786696618 €9.99

McGUINNESS Frank

The Woodcutter and His Family

Dublin: Brandon, 2017. 223p.

9781847179074 €14.99

Ní DHUIBHNE Éilís

Selected Stories

Victoria, Texas: Dalkey Archive Press, 2017. 229p.

9781943150311 €13.99

THE Diamond Writers

Wednesday Words

Raphoe, Co. Donegal: The Diamond Writers, 2017. 141p.

€10.00

THE Gateway Writers Group Lifford

Along the Green Valley

Lifford: The Gateway Writers Group Lifford, 2017. 249p.

€10.00

THE Gateway Writers Group Lifford

Don't Quench the Quill

Lifford: The Gateway Writers Group Lifford, 2016. 213p.

€10.00

THOMPSON Sharon

The Abandoned

Cambridge: Bloodhound Books, 2018. 281p.

9781912175901 €10.50

Children's literature ~ Litríocht don aos óg

BRAVEHEART Lucie

Lottie Braves a Storm

London: Puffin, 2017. 92p.

9780141379081 €4.99

BRAVEHEART Lucie

Lottie Solves a Mystery

London: Puffin, 2017. 95p.

9781409393115 €4.99

CARR, Brighdín

Áit An-Ait: Spooky Place

Letterkenny: Full Tilt and Newton Studios, 2017.

€10.00

[Book and CD]

CARR, Brighdín

An Fia Beag Rua: Little Red Reindeer

Donegal: Brighdín Carr, 2017.

€10.00

[Book and CD]

CARY Gemma

When I Grow Up, I'm Going to Play for... Donegal

Bath: Hometown World, 2017.

9781785534553 €5.95

LIFESTART Foundation Donegal

Babbling Babies: Nursery Rhyme and Action Song Book

Derry: Dog Ears Ltd., 2018.

9781908065049 Free

Biography and Autobiography ~ Beathaisnéis agus Dírbeathaisné

BARDSLEY Maggie

Beestings and Boilie: Memories of a Northumberland Childhood

Oxford: YouCaxton Publications, 2017. 186p.

9781911175810 €9.00

BEGLEY Philomena

Philomena Begley: My Life, My Music, My Memories

Dublin: The O'Brien Press, 2017. 221p.

9781847179661 €19.99

GALLAGHER Brigid P.

Watching the Daisies: Life Lessons on the Importance of Slow

Dublin: Orla Kelly Publishing, 2017. 261p.

9780993592362 €15.00

GALLAGHER Seán

All at Sea

Dunshaughlin, Co. Meath: A&J Print, 2018. 64p.

€10.00

GIVEN Shay

Shay: Any Given Saturday: The Autobiography

Liverpool: Sport Media. 2017. 415p.

9781910335796 €22.99

HUGHES A.J.

Rí Thoraí: Ó Chathair go Creig – Patsaí Dan Mag Ruaidhrí: The King of Tory: From City to Crag – Patsy Dan Rodgers

Béal Feirste: ClóIann Bheann Mhadagáin, 2018. 368p.

9780995487314 €20.00

LYSAGHT Charles (ed.)

Great Irish Lives: Obituaries of Ireland's Finest

Glasgow: Times Books, 2018. 444p.

9780008262655 €23.99

O'DONNELL Daniel

Living the Dream

Dublin: The O'Brien Press, 2017. 255p.

9781847179678 €20.00

O'DONNELL Peadar

There Will Be Another Day: The Inside Story of the 1920s Land Struggle

Dungloe: Red Sky Books, 2017. 122p.

9780995631304 €10.00

ROARTY Leonard

“Tip” O’Neill: Speaker of the American House of Representatives 1977 to 1987

Donegal: Leonard Roarty, 2017. 16p.

€5.00

SEXTON J. P.

The Big Yank: Memoir of a Boy Growing Up Irish

United States of America: Paddy Publications, 2016. 444p.

9780997900705 €22.99

STEVENS Jennifer

“Leap of Faith”

Irish Country Magazine, May 2017. pp.26-36

Dublin: Irish Country Magazine, 2017. 146p.

9772009460000 €2.99

[Interview with Faye Dinsmore]

Archaeology ~ Seandálaíocht

McLAUGHLIN Rowan et al.

An Archaeology of Northern Ireland 1600-1650

Belfast: Department for Communities, 2017. 434p.

9781526206121 €22.50

Tourist guides & maps ~ Treoracha turasóireachta & Léarscáileanna

DONEGAL County Council

Donegal Ireland

Donegal: Donegal County Council/Donegal Tourism, 2018. 57p.

Free

McINTYRE Zoë

National Geographic Traveller: Donegal 2017: Drive the Wild Atlantic Way

London: APL Media Ltd., 2017. 15p.

€4.99

McKENNA John et al.

Ireland the Best

Glasgow: Collins, 2018. 422p.

9780008248819 €19.99

STEVES Rick et al.
Rick Steves Ireland 2018
Berkeley, California: Avalon Travel, 2017. 607p.
9781631216718 €19.50

TRAYNOR Patrick (ed.)
Discover Donegal 2018
Crolly, Co. Donegal: Discover Donegal, 2018. 61p.
Donation

VARIOUS
Donegal Garden Trail
Donegal: Alan Reid Design, 2018.
Donation

Family History / Genealogy ~ Stair Chlainne / Ginealas

FOWLER Simon
Tracing Your Great War Ancestors: The Somme
Barnsley: Pen & Sword Books Ltd., 2015. 145p.
9781473823693 €13.99

HAMILL Jonathan
The Herdman Family and Sion Mills: An Irish Linen Dynasty and its Utopian Legacy
Belfast: Ulster Historical Foundation, 2017. 400p.
9781909556560 €35.00

HANKS Patrick et al. (eds.)
The Oxford Dictionary of Family Names in Britain and Ireland Volume 1: Aaron - Cushing
Oxford: Oxford University Press, 2016. 647p.
9780198798811 €102.00

HANKS Patrick et al. (eds.)
The Oxford Dictionary of Family Names in Britain and Ireland Volume 2: Cushion - Joynson
Oxford: Oxford University Press, 2016. 774p.
9780198798828 €102.00

HANKS Patrick et al. (eds.)
The Oxford Dictionary of Family Names in Britain and Ireland Volume 3: Joynt - Radclyffe
Oxford: Oxford University Press, 2016. 775p.
9780198798835 €102.00

HANKS Patrick et al. (eds.)

The Oxford Dictionary of Family Names in Britain and Ireland Volume 4: Raddie - Zwart
Oxford: Oxford University Press, 2016. 791p.

9780198798842 €102.00

Local History/ Topography ~Stair Áitiúla/ Dinnseanchas / Logainmnaíocht

BALLYBOEY and Stranolar and District Historical Society

Ballybofey and Stranolar Historical Town Trail Map

Donegal: Ballybofey and Stranolar and District Historical Society, 2017.

Free [Leaflet]

BEATTIE Seán (ed.)

Donegal Annual 2017, No.69: Bliainiris Dhún na nGall

Letterkenny: Donegal Historical Society, 2017. 135p.

04162773 €25.00

COYLE Cathal

The Little Book of Irish Landmarks

Dublin: The History Press, 2017. 144p.

9781845882266 €14.99

DOHERTY Rosemarie (ed.)

Women in Inishowen Heritage as Archaeologists, Antiquarians and Historians

Inishowen, Co. Donegal: Lands of Éogain Committee, 2017. 23p.

9781527218031 Donation

DOOHER John (ed.)

*Due North: The Magazine of the Federation for Ulster Local Studies Vol.3 Issue 1 Autumn/
Winter 2017.*

Northern Ireland: Federation for Ulster Local Studies, 2017. 96p.

Donation

DOOHER John (ed.)

Due North: The Magazine of the Federation for Ulster Local Studies Vol.3 Issue 2 2018/2019

Northern Ireland: Federation for Ulster Local Studies, 2019. 72p.

Donation

DOUZELAGE

Historical Highlights of Douzelage: 28 European Towns Shed Light on Their Local History

Netherlands: Douzelage Meerssen, 2016. 175p.

9789082196412 Donation

FEEHILY Padraic

Down Harmony Hill: Sligo's Past Remembered

Sligo: Padraic Feehily, 2016. 101p.

9781526206541 €20.00

GAELTACHT Bheo Fhánada

Fís Fhánada, Eagrán 7, Samhradh 2017

Donegal: Gaeltacht Bheo Fhánada, 2017. 21p.

€2.00

HARVEY, Ros and Seán Beattie

Donegal's Wild Atlantic Coast

Donaghadee, Co. Down: Cottage Publications, 2017. 95p.

9781910657102 €20.00

JACKMAN Neil

Ireland's Wild Atlantic Way: A Guide to its Historic Treasures

Cork: The Collins Press, 2018. 360p.

9781848893368 €17.99

LYNCH Jim (ed.)

Letterkenny & District Christmas Annual 2017

Letterkenny: Letterkenny Community Centre, 2017. 200p.

€10.00

KANE Brendan et al. (eds.)

Elizabeth I and Ireland

Cambridge: Cambridge University Press, 2017. 341p.

9781316647974 €24.99

Mac SUIBHNE Breandán

The End of Outrage: Post-Famine Adjustment in Rural Ireland

Oxford: Oxford University Press, 2017. 319p.

9780198738619 €20.00

MALIN Head Community Association Ltd.
Malin Head News and Heritage: Volume Fifteen, Summer 2017
Malin Head: Malin Head Heritage Committee, 2017. 16p.
Donation

MALIN Head Community Association Ltd.
Malin Head News and Heritage: Volume Sixteen, Christmas 2017
Malin Head: Malin Head Heritage Committee, 2017. 16p.
Donation

MALIN Head Community Association Ltd.
Malin Head News and Heritage: Volume Seventeen, Easter 2018
Malin Head: Malin Head Heritage Committee, 2018. 16p.
Donation

McCLUNE Barbara
Dawn of Victory – Thank You China! Star Shell Reflections 1918-1919: The Illustrated Great War Diaries of Jim Maultsaid
Barnsley, South Yorkshire: Pen & Sword Books, 2017. 348p.
9781526712707 €33.99

McBRIDE Doreen
The Little Book of Fermanagh
Dublin: The History Press, 2018. 143p.
9781845889814 €14.99

McHUGH Frank
Gleanings from Glendowan-Gartan-Glenveagh: Heritage and History
Donegal: Fr. Frank McHugh, 2017. 172p.
9781526207135 €15.00

MEEHAN Helen
“The Four Winds of Eirinn”
The Spark North West Local History and Arts Review, Issue 31, 2017. pp.37-41
Newtownbutler, Co. Fermanagh: The Spark, 2017. 60p.
€5.50

MEEHAN Helen
“Three Donegal Aonachs 1898, 1904, 1906”

Due North: The Magazine of the Federation for Ulster Local Studies, Vol.3, Issue 1, 2017.
pp.27-35
Belfast: Federation for Ulster Local Studies, 2017.
1749-5942 €4.00

MILFORD and District Over 65's Group
Anything to Declare?: Tales, Tall and True, from the Era of the Intrepid Smuggler...
Donegal: Milford and District Over 65's Group, 2017. 73p.
Donation

NATIONAL Monuments Service
National Monuments of Ireland 2017: Séadchomharthaí Náisiúnta na hÉireann 2017
Dublin: National Monuments Service, 2016.
Donation
[Calendar]

O'DONNELL Maeve et al.
A Journey from the Past to the Present: The 50th Anniversary of the Mary from Dungloe International Festival
Dungloe: Mary from Dungloe Festival Committee, 2017. 108p.
€10.00

O'NEILL James
The Nine Years War, 1593-1603: O'Neill, Mountjoy and the Military Revolution
Dublin: Four Courts Press, 2017. 332p.
9781846826368 €45.00

ROULSTON Hilary
Laggan Lads: Stories and Poems of East Donegal and the First World War
Donegal: Hilary Roulston, 2017. 96p.
€10.00

ULSTER Historical Foundation
The 1718 Migration: From Ulster to New England
Belfast: Ulster-Scots Agency, 2017. 19p.
€3.99

VARIOUS
Glorious Gartan

Donegal: Gartan Day Centre, 2017. 59p.
€6.00

VARIOUS

Old Letterkenny: 2018 Calendar
Letterkenny: Bizzprint, 2018.
€5.00

WARD Brid

Voices from South-West Donegal: A Collection of Letters and Memories
Inver, Co. Donegal: Brid Ward, 2017. 372p.
9780956590817 €20.00

General history ~ Stair Ginearálta

AIKEN Síobhra et al.

The Men Will Talk to Me: Ernie O'Malley's Interviews with the Northern Divisions
Dublin: Merrion Press, 2018. 259p.
9781785371646 €19.99

CAMPBELL Eve et al. (eds.)

Becoming and Belonging in Ireland AD c.1200-1600: Essays in Identity and Cultural Practice
Cork: Cork University Press, 2018. 492p.
9781782052609 €39.00

CROWLEY John et al. (eds.)

Atlas of the Irish Revolution
Cork: Cork University Press, 2017. 963p.
9781782051176 €59.00

CUNNINGHAM John B.

Gazing into Eternity: Fermanagh and Surroundings from Easter Week Dublin to the Bloodstained Somme
Fermanagh: John B. Cunningham, 2015. 143p.
9781907530425 £15.00

DOOLEY Terence et al. (eds.)

Women and the Country House in Ireland and Britain
Dublin: Four Courts Press, 2018. 296p.
9781846826474 €19.99

DURNEY James et al. (eds.)
War Memoirs of Lieutenant Colonel C.M.L. Clements, MC
Kildare: James Durney and Hugh Crawford, 2017. 168p.
9780954918095 €15.00

EKIN Des
Hell or Some Worse Place: Kinsale 1601
Dublin: O'Brien Press, 2018. 423p.
9781847179593 €12.99

FITZGERALD Patrick et al. (eds.)
John Mitchell, Ulster and the Great Irish Famine
Newbridge, Co. Kildare: Irish Academic Press, 2017. 156p.
9781911024668 €22.95

HAMILTON Robert
Victoria Cross Heroes of World War One: 628 Extraordinary Stories of Valour
Hertfordshire: Atlantic Publishing, 2015. 382p.
9781909242425 €19.99

HIROTA Hidetaka
*Expelling the Poor: Atlantic Seaboard States and the Nineteenth-Century Origins of
American Immigration Policy*
New York, USA: Oxford University Press, 2017. 302p.
9780190619213 €30.00

JAMES Jeffrey
Ireland the Struggle for Power: From the Dark Ages to the Jacobites
Stroud, Gloucestershire: Amberley Publishing, 2017. 320p.
9781445662466 €20.00

KELLY James
*Food Rioting in Ireland in the Eighteenth and Nineteenth Centuries: The 'Moral Economy'
and the Irish Crowd*
Dublin: Four Courts Press, 2017. 271p.
9781846826399 €45.00

LEARY Peter
Unapproved Routes: Histories of the Irish Border 1922-1972

Oxford: Oxford University Press, 2016. 252p.
9780198778578 €25.00

McGRATH Bríd (ed.)
Acts of the Corporation of Coleraine 1623-1669
Dublin: Irish Manuscript Commission, 2017. 348p.
9781906865528 €40.00

McGREEVY Ronan (ed.)
Centenary: Ireland Remembers 1916: Comóradh Céad Bliain: Tugann Éire 1916 Chun Cuimhne
Dublin: Government Publications, 2017. 388p.
9781406429435 €24.99

MORLEY Vincent
The Popular Mind in Eighteenth-Century Ireland
Cork: Cork University Press, 2017. 362p.
9781782052081 €39.00

MOSS Rachel et al. (eds.)
An Insular Odyssey: Manuscript Culture in Early Christian Ireland and Beyond
Dublin: Four Courts Press, 2017. 334p.
9781846826337 €34.95

Ó SÚILLEABHÁIN Muiris et al.
Antiquities of Rural Ireland
Dublin: Wordwell, 2017. 419p.
9780993351891 €29.00

STANLEY Michael et al. (eds.)
Stories of Ireland's Past: Knowledge Gained from NRA Roads Archaeology
Dublin: Infrastructure Ireland, 2017. 215p.
9780993231551 Donation

STOUT Matthew
Early Medieval Ireland 431-1169
Dublin: Wordwell, 2017. 329p.
9781999790905 €35.00

WALLACE Colm
The Fallen: Gardaí Killed in Service 1922-49
Dublin: The History Press Ireland, 2017. 255p.

9780750983761 €16.99

WARD Brian

Imagining Alternative Irelands in 1912: Cultural Discourse in the Periodical Press

Dublin: Four Courts Press, 2017. 238p.

9781846826504 €50.00

Audio / Video ~ Closamhairc / Fís

DVD

LETTERKENNY Community Heritage Group

Letterkenny Community Heritage Group Plaque Launch: Letterkenny 1950s-1960s:

Commercial Premises on and around Ireland's Longest Main Street

Letterkenny: Letterkenny Community Heritage Group, 2017.

€10.00

McCOLLUM Johnny

A History of Letterkenny's Religious Buildings

Letterkenny: Johnny McCollum, 2017.

€10.00

Every effort is made to create as comprehensive a bibliography as possible, however given the extent of publishing in and relevant to the county, there may be occasional omissions.

The author would be grateful for the assistance of readers in providing details of any 2016 to date, publications not listed. These will then be included in the next bibliography.

The author gratefully acknowledges the assistance of Library Staff Officers Una Matthewson and Frances Crampsie.