

UK Counties

A county usually forms the upper level of local government in an area. Since the 1990s, many larger towns and cities have become unitary authorities for governmental purposes. Additionally, the governmental structures in the four countries of the UK vary. The lists below are based on current ceremonial counties.

England	Northern Ireland	Scotland	Wales
Bedfordshire	Antrim	City of Aberdeen	Blaenau Gwent
Berkshire	Armagh	Aberdeenshire	Bridgend
Bristol	Down	Angus	Caerphilly
Buckinghamshire	Fermanagh	Argyll	Carmarthenshire
Cambridgeshire	Londonderry	Ayrshire	Ceredigion
Cheshire	Tyrone	Banffshire	Swansea
City of London		Berwickshire	Cardiff
Cornwall		Bute	Conwy
Cumbria		Caithness Clackmannanshire	Denbighshire
Derbyshire		Dumfriesshire Dunbartonshire	Flintshire
Devon		City of Dundee	Gwynedd
Dorset		East Lothian	Isle of Anglesey
Durham		City of Edinburgh	Merthyr Tydfil
East Riding of Yorkshire		Fife	Monmouthshire
East Sussex		City of Glasgow Inverness-	Neath Port Talbot
Essex		shire Kincardineshire	Newport
Gloucestershire		Kinross-shire	Pembrokeshire
Greater London		Kirkcudbrightshire	Powys
Greater Manchester		Lanarkshire	Rhondda Cynon Taf
Hampshire		Midlothian	Torfaen
Herefordshire		Moray	Vale of Glamorgan
Hertfordshire		Nairnshire	Wrexham
Isle of Wight		Orkney	
Kent		Peeblesshire	
Lancashire		Perthshire	
Leicestershire Lincolnshire		Renfrewshire	
Merseyside		Ross and Cromarty	
Norfolk		Roxburghshire Selkirkshire	
North Yorkshire		Shetland	
Northamptonshire		Stirlingshire	
Northumberland		Sutherland	
Nottinghamshire		West Lothian Wigtownshire	
Oxfordshire			
Rutland			
Shropshire			
Somerset			
South Yorkshire			
Staffordshire			
Suffolk			
Surrey			
Sussex			
Tyne & Wear			
Warwickshire			
West Midlands			
West Sussex			
West Yorkshire			
Wiltshire			
Worcestershire			