

M'MILLAN MINISTERS & PRIESTS BEFORE 1900

Listed chronologically according to date of first known incumbancy
(Further details, including known children, included on paper files in Clan Centre)

Key for churches after The Reformation:

RC = Roman Catholic; CS = Church of Scotland; RP = Reformed Presbyterian;
FC = Free Church; UF = United Free; CC = Congregational Church.

- 1452: Duncan M'millan ("Sir Duncan Macmolane"), Priest at College Church of "Kilmune" (Cowal ?)**
N.B. "Sir" = Dominus or Master, for degree of MA; nothing further known.
- 1542: John M'millan ("Sir John McMoylane"), Chaplain of St. Orans on Iona**
- 1558: Neil M'millan ("Nigel McVellen"), Chancellor of the Diocese of Argyll**
B: ?; D: 1558.
- 1573: Finguin M'millan ("Sir Fingon Makmulane"), CS Min. of Mull to at least 1623; 1573 Dean of Mull**
No family details known.
- 1626: Donald M'millan, CS Min of The Uists (resided North Uist)**
B: ? ("ane verie auld man" in 1626 when Bishop Knox visited); Nothing further known.
- 1626: Niniane M'millan, a clergyman on the isle of Mull when Bishop Knox visited.** Nothing further known.
- 1626: John M'millan, CS Min. of Sanquhar to 1644; Balmaclellan to c.1658**
B: e. 1600 Galloway (?), parents unknown; M: e. 1630 to Janet M'culloch, with issue; D: bef. 1658.
- 1687: William M'millan, CS Min. of Holywood to 1697; 1st Moderator of Synod after "Glorious Rev."**
Laird of Caldwell in the parish of Balmaclellan (therefore sometimes known as "of Balmaclellan").
B: ? ; M: Grizel Cairns (died 1702) with issue (a lineal descendant was Rev. Wm. M'millan, CS Min. of Hallside 1912-17, and of St. Leonards, Dunfermline 1917-); D: 1697.
- 1693: John M'millan, CS Min. of Balmaghie to 1700 (predecessor of famous Rev. John of Balmaghie)**
B:c.1663; M: Catherine Williamson (died 1700), with issue including James M'millan, who was a divinity student in 1717 and later Bursar of the Presbytery; D: 1700.
- 1701: John M'millan, CS Min. of Balmaghie to 1703; Pastor of United Societies in Balmaghie from 1706; RP Min. in Bothwell from 1743. Deposed by CS in 1703 but remained in Balmaghie manse to 1727; went to Lanarkshire, and founded Reformed Presbyterian Church in 1743.**
B: c..1675 Minnigaff; M (3rd wife): 1725 Grace Russell, with issue incl. Rev. John, Min. of Sandhills; D: 1753 Broomhill, Bothwell, Lanarkshire.
- 1724: William M'millan, CS Min. aft. 1724 somewhere in America**
B: e.1700 unknown place; Glasgow Univ. 1720; Licensed in America in 1720; Fate thereafter unknown.
- 1727: William M'millan, CS Min. of Torthorwald to 1762**
B: e. 1700; M: 1729 Ann Lawrie, with issue, including his successor Rev. James M'millan; D: 1764.
- 1750: John M'millan, RP Min. of Sandhills, then of Calton, Glasgow**
B: 1729 Eastforth, Lanark, son of Rev. John M'millan deposed CS Min. of Balmaghie, & Grace Russell; M: two unknown wives, with issue including John M'millan, RP Professor of Divinity; D: 1808.
- 1754: James M'millan, CS Min. of Great Salkheid, England, to 1759; Haltwhistle, England, to 1767**
(also said to have been a minister somewhere in Yorkshire after 1767). No family details known.
- 1762: James M'millan, CS, Min. of Torthorwald to 1808**
B: c.1735 Torthorwald, son of Rev. William M'millan (his predecessor at Torthorwald) & Ann Lawrie; M: 1770 to Jean Beveridge, with issue; D: 1808.

- 1767: John M'millan, CS Min. of Kilchoman, Islay, to 1781**
B:c.1735, son of Alexander M'millan, sometime in Kilbride, Arran; M: 1772 to Flora Hamilton (who married again to Rev. John M'leish); D: 1781 (?).
- c.1790: Willliam M'millan, Minister & Teacher in Campbeltown (denomination not known)**
B:e. 1765; M: 1790 Ann Porter (died 1813), with issue; D: after 1813 ?
- 1822: Angus M'millan, CS Min. of Kilmorie, Arran, to 1843; FC Min. of Kilmorie 1843**
B: 1776 N. Sannox, Arran, son of Daniel M'millan, farmer; Sometime shoemaker in Kilmarnock; catechist at Lochranza from 1812; D: 1843 unmarried.
- 1828: John M'millan, CS Min. of Ballachullish to 1843; FC Min. of Cardross to 1858**
B: 1799 Kilmallie, son of Donald M'millan, farmer; M: 1830 to Mary Ann Kennedy, with issue; D: 1875 in Glasgow.
- 1834: Duncan M'millan, CS Min. of Caledon (? Canada) to 1839; CS Min. of East Williams (Can.) to 1844; FC Min. of Free Church at Lobo (Can.) in 1867.**
B: e. 1810 Islay; Licensed 1830; joined CS 1834; joined FC 1844 D: 1889 London, ON, Canada
- 1837: John M'millan, CS Min. of Kirkcudbright to 1842; FC Min. of Kirkcudbright to 1876**
B: 1809 Moffat, son of Samuel M'millan & Ann Proudfoot; M: 1838 to Ann S. Singer, with issue.
- 1861: Gilbert M'millan, CS Min. of Loth, Sutherland, to 1902**
B: 1826 Kilmuir (R&C ?), son of John M'millan, blacksmith, & Mary M'intyre; M: 1858 to Agnes M'farlane (any issue not known); D: 1908 at Hunter's Quay.
- 1861: William M'millan, CS Min. of Churches in Nova Scotia, Canada, to 1889**
B:c.1840 Pictou Co., NS, Canada, son of Finlay M'millan, farmer at Churchville, & Isabella M'lean; Glasgow University 1857-61; D: 1889 at West Branch, East River, Pictou.
- 1869: Alexander M'millan, UF Min. of Yetholm to 1878; Min. of Baillieston Mure, Hamilton to 1927**
B: 1839 Glenhead, Bargrennan, son of Anthony M'millan & Jane Fisher (parents also of Rev. Anthony M'millan, UF); M (1): 1872 Margaret J. Ferguson; M(2): 1887 Annie McOmish; D: 1927.
- 1872: John M'millan, UF Min. of Lochbroom to 1905**
B: 1838 Garvan, Lochaber, son of Duncan M'millan & Mary Todd; M: 1873 Sarah Boyd, with issue including Rev. Ebenezer M'millan, UF Min. of Lochcarron 1907-11 & in South Africa from 1917, and Rev. Robert Alexander M'millan, UF Min. of Prestwick South 1909-11; D: 1906.
- 1873: James M'millan, UF Min. of Kilchoman to 1911**
B: 1837 Campbeltown, Kintyre, son of Alexander M'millan & Mary M'conochy; D: 1911.
- 1876: Hugh M'millan, CS Min. of Kirkhope to 1918**
B: 1842 Port William, Wigtownshire, son of John M'millan, shipmaster, & Rosanna M'guffie; M: 1884 to Emily J. Mitchell, with issue; D: 1930 Edinburgh.
- 1876: Robert M'millan, CS Min. of Strathbungo, Glasgow, to 1916**
B: 1846 Ayr, son of James M'millan & Ann Kerr; M: 1881 to Mary Waddell, with issue; D: 1920.
- 1876: Anthony M'millan, UF Min. of Ceres to 1878; Min. of Kirkcaldy Abbotshall to 1910**
B: 1850 Glenhead, Bargrennan, son of Anthony M'millan & Jane Fisher (parents also of Rev. Alexander M'millan, UF); M(1): 1882 Helen Meldrum; M(2): 1894 Margaret Gillespie; D: after 1910.
- 1877: William M'millan, CC Min. in Appin to 1879; FC Min. of Iona 1883-89; UF Min. of Kildonan to 1902; UF Min. of Kilmallie & Kilmomivaig 1913-1926**
B: 1851 Corrie, Arran, son of John M'millan & Lillias M'millan; M: 1894 Anna I. Dudgeon; D: 1926.

1882: George Gilfillan M'millan, CS Min. of Cabrach & Strathdeveron to 1911

B: 1855 Kilmarnock, son of Duncan M'millan & Mary Dreghorn; D: 1911 unmarried.

1883: Donald M'millan, CS Min. of Wanlockhead to 1886; Auchtertool to 1891; Kelvinhaugh to 1923; 1906 Hastie Lecturer at Glasgow University; 1913 Clerk to Synod of Glasgow & Ayr.

B: 1855 Skipness, Kintyre, son of John M'millan & Elizabeth Thomson; M: 1889 to Edith Worthington, with issue; D: 1927 Knapdale, Forrest Row, Sussex, England.

1890: Archibald M'millan, CS Assistant Min. at Kilberry (Kintyre ?) to 1890; Min. of Iona to 1930

B: 1860 Helensburgh, son of Dugald M'millan & Mary M'neil; M: 1892 to Georgina Ritchie, with issue; D: 1938 at Dollar.

1892: Donald M'millan, CS Min. of Careston, Brechin, to 1904; Min. of Prestonfield, Edinburgh from 1908

B: 1866 Aberdeen, son of Duncan M'millan, architect; M: 1894 to Edith M. E. Watt, with issue; D: 1944.