

Appendix C

Record of Protected structures

Record of Protected structures

Buildings, structures and features of historic, architectural and artistic importance, the protection and preservation of which is an objective of the planning authority

It is an objective of the Planning Authority to seek the preservation of the following listed buildings by reason of their artistic, architectural or historical interest.

I: International, N: National, R: Regional, L: Local importance

Item Ref.	Rating	Location/ Map ref.	RPS
Ballyhale			
Medieval Tower with T Plan		23.S.54.35	C1
Early C.19th Catholic Church	R		C2
Good continuous Row 7 of 2 storey houses	L	East side of Street	C3
“Walsh’s” Bar	L	East side of Street	C4
Ballyragget			
Tower house Castle	N	18.S.45.71	C5
Catholic Church (1842)	I		C6
Ballyragget Lodge	R	Beside the Castle	C7
2 three bay two-storey houses, 1 with inset doric doorcase	L	Street to south of the Square	C8
Four bay, two storey house with a square-headed doorcase and leaded light, chamfered corner and door facing Catholic Church	L	Corner facing Square	C9
<i>The Square</i>			
Corner L plan two storey public house (Fitzpatricks)	L	North side	C10
Item			
	Rating	Location/ Map ref.	RPS Ref.
Fine five bay, two	R	West End	C11

storey house, over basement			
“Cantwell’s” - has Ionic pilasters on a very solid mid-18th C house of 3 bays, 3 storeys plus another 2 bays	R	East End	C12
The North Square is a roughly rectangular green with good simple cottages.	R		C13
Long narrow bridge of 11 arches	R	Over the Ouveg River	C14
Mid 18th century six bay, two storey gable ended rendered house with segmental windows and a steep pitched roof.	R	Street towards the bridge	C15
Old National School	L	West End of bridge	C16
Work House and Overseer’s dwelling	L	Green Street	C17
Bennettsbridge			
6 arched bridge with cut-waters, well cut voussoirs and triple keystones dating from the 1760s	I	Over the river Nore 9 19.S.55.4	C18
Several good mill buildings	I	(SEE D51 & D53)	C19
Garda barracks is a large C 19th house with two crenellated towers on the corners	L		C21
Item	Rating	Location/ Map ref.	RPS.Ref.
Callan			
Catholic Church and its interior	I	Ignatius Rice Street (W)	C22

Carriage-arch and a five bay, two-storey house with a simple doorcase	R	High St. (N.)	C46
Another carriage arch and a three-bay, 2 storey house	L	High St. (N.)	C47
Carriage arch and a pair of 3 bay, 3 storey houses one with a simple doorcase	R	High St. (N.)	C48
5 Bay, two-storey house with dormer windows	L	High St. (N.)	C49
5 Bay, three storey house rendered with raised quoins, parapet and raised end stacks. In front good railings and 2 sets of gate piers	N	High St. (E.)	C50
House on corner and " <i>Lyster</i> " four bays, two storeys	L	High St. (S.)	C51
Two public houses	L	High St. (S.)	C52
" <i>Coogan's</i> " Pub is a three-bay 2 storey house	L	High St. (S.)	C53
" <i>Medical Hall</i> " has an ionic shopfront on a 4 bay, two storey house	R	High St. (S.)	C54
Large 4 bay, three storey house with round headed doorcase, leaded light and carriage arch	R	High St. (S)	C55

Item	Rating	Location/ Map ref.	RPS.Ref.
Four two storey houses and " <i>McKenna</i> " with a simple shopfront and good lettering	L	High St. (S.)	C56
Three bay, 2-storey rendered house with two dormers and end stacks	L	Swan Road	C57
Two 3-bay, two storey houses	L	Swan Road	C58
Church of Ireland, 1818	R	N. of town	C59
Catholic Church	R	Kilkenny St. (E.)	C60

Market House Main Block with pedimented wings. It is rendered with segmental-headed wyatt windows on the first floor	N	Kilkenny St. (E.)	C61
<i>“O’ Braonain”</i> shopfront	L	Kilkenny Street	C62
<i>“Commercial Establishment”</i> frontage	L	Kilkenny Street	C63
<i>“Quinns”</i> Shopfront	L	Kilkenny Street	C64
Florence Terrace	L	Kilkenny Street	C65
Entrance gate and lodge to Castlecomer House	R	Castlecomer-Athy Road	C66
The Old Mill Race	L	Castlecomer-Athy Road	C67
The Spa Well	L		C68

Dungarvan

Old Catholic Church used as a parish hall	R		C69
A roofless Church of Ireland Church with ivied tower	L	behind present Catholic Church	C70
Walsh’s Shopfront	L	Facing up Dublin Road	C71
Model housing project of circa 1840	R	village	C72

Item	Rating	Location Map ref.	RPS.Ref.
-------------	---------------	--------------------------	-----------------

Dunnamaggan

Catholic Church	I	18.S. 48.39	C73
	Deleted		C74
F.C.A. Hall	L	S.Side	C75
Townsend -square-headed doorcase with leaded light	L	S.Side	C76
Mullally - good sign writing	L	S.Side	C77
<i>“Walsh”</i> marblised lettering on 2 storey rendered house	L	N. side	C78

Fiddown

Little Chapel built from an earlier church by Reverend Robert Watts, vicar of Fiddown, 1747	I		C79
Mausoleum in Church Grounds			C480
“Meade Bridge Tavern” 5 bays two storeys	L	West end of village	C80
Simple gable ended early C19th house with gothic fenestration and two diagonally placed towers	L	E. Corner	C81
Five-bay, three storey gable ended house, with a good rhythm of fenestration, the door case obscured by a later porch.	L	Behind the Chapel	C82
Toll gate and toll house with hood moulds over windows, eaves and pierced barge boarding	I	North end	C83

Freyneystown

Combined First Fruits Church dated 1796	R		C84
Item	Rating	Location/Map ref.	RPS.Ref.
Three bays, 2 storeys, half-hipped roof, segmental doorcase, early C19th.	L	To west, N. of road	C85
House of 3 bays, two storeys	L	South side	C86

Freshford

West front remains of celebrated church inc. into Church of Ireland church	I	Corner of square	C87
Catholic Church by D.W. Butler -plain, built of limestone with octagonal turrets and pinnacle tops.	R	South corner of Square	C88
Two single arched bridges	L		C89
Further Mill building (D2)	L	To the West	C91 (SEE

Goresbridge

Bridge, built by the Gore family of Barrow mount - has nine arches with slight rise in centre N C92

Catholic Church - cruciform with west bellcote R South corner of Square C93

Church of Ireland church - First Fruits type R C94

Main street

“Donohoe” is a 4 bay, two-storey gable ended yellow house L North side from west end C95

Four bay, 3 storey warehouse L N. side, from west end C96

Three bay, 2 storey rendered house with applied shell decoration L N. Side from W. end C97

Item	Rating	Location Map ref.	RPS.Ref.
Semi detached four bay, two storey house with good blocked architrave doorcase and good railings			C98
Four bay, two-storey house with ground - headed doorcase	L	N. side from W. end	C99
Two houses: plain , of three bays, two storeys each, with good simple round-headed architraved doorcases with keystones, then a carriage arch.	L	South side	C100
Simple four bay, two storey house with a similar architraved doorcase.	L	South side	C101
“Deninson’s” pub has a good front with marblised lettering	L	South side	C102
“Byrne and Son” has good imitation timber lettering on a three bay,	L	South side	C103

three-storey rendered house, with a simple round-headed doorcase

“Carroll’s” has two good iron grilles to windows with owner’s name

L

South side

C104

“Thomas Murphy” a pub on the crossroads has good lettering

L

South side

C105

Two rows of early C19th “estate” houses

L

Graiguenamanagh Road

C106

Garda Barracks; really two houses of four bays, three-storeys, rendered, with good architaved round-headed doorcases and mid C18th cornice

R

Carlow Road

C107

Simple rendered four bay, two-storey house with a square-headed block-and-start doorcase

L

To the North

C108

Item

Rating

**Location
Map ref.**

RPS.Ref.

Gowran

East end of Old Church was rebuilt in the late C 19th in an uncompromising hard-gothic style of rusticated limestone

I

19.S.63.53

C109

Catholic Church, cut-stone, aisled

R

C110

School house opposite dated 1990

R

C111

Alms House - private house - late C 18th but with earlier features. Limestone ashlar facade, on basemould, heavy cornice, three bays, two storeys, with square-headed door-case. Once had figures of charity on facade, now said to be in the garden.

R

West of Castle gates to Gowran castle

C112

Three bay, two-storey house with late C18th fanlight

L

To West

C113

There is a small square with trees, now arranged as a car-park without

L

C114

losing its quality. The general character of the buildings is good: some fanlights.

Some gabled cottages ornees	L		C115
“Harding” has good lettering	L	South-west corner of Square	C116
“Kelsey’s” and Mahon’s shopfronts are good, the latter with marblised lettering and a good ornice	L		C117
Curved shopfront, no longer in use	L	East side of corner the Kilkenny rd	C118

Item	Rating	Location Map ref.	RPS.Ref.
“Loughlin’s”: plaster volute on dressings of first floor windows	L	West side of Kilkenny Corner	C119
“Perle’s” shop: interes ting modern building and shopfront of quality	L	To North	C120
Row of ten “estate” cottages, built of granite ashlar	R	South side	C121
Five bay house with recessed arches at West	L	West end of village	C122
Ballyshanemore Castle -tower-house by the demesne	R	South of the village	C123
Graiguenamanagh			
Duiske Abbey	I	Chapel St.	C124
Bridge	I		C125
Row 4-bay, 3 storey houses	R	Chapel Street (E.)	C126
Row four early 19th C gabled gothic cottages	R	Chapel St. (E)	C127
Abbey gates	N	Chapel St. (E.)	C128
Classical gates on E. side of graveyard	N	Chapel St. (E.)	C129
“M. Ryan” pub - 3 bay	L	Main St (W)	C130

facade

“E. Prendergast” 3 storey house	R	Main St (W.)	C131
“M. Doyle” 4 bay,	L	Main St. (W.)	C132
“The Globe” 3 bay, 3 storey house with white lettering	L	Main St (W)	C133
“Hughes” good traditional shopfront	L	Main St (W)	C134
“Parsons” and “Joseph Kissane Ltd.” Both 2 bays, 3 storeys	R		C135
Item	Rating	Location Map ref.	RPS.Ref.
“Haydens”	L	Main St. (W)	C136
Market House 3 segmental arches with round headed window with patena above on the S.E. wall	I	Main St. (W.)	C137
Small 2 bay 2 storey house of granite ashlar	L	Market House Lane	C138
“The Anchor” - 6 bay, 3 storey forms solid block with Old Barrow Navigation office, which with F.J. Murphy flank the entrance to the Main Street form the East	L	Main St. (W.)	C139
F.J. Murphy Gothick shop End of terrace four bay Three storey corner building With early shop front c1860. Two storey return on to side street.	N	Main St. (E.)	C140
“N. Shea” “Perpendicular” shopfront	R	Main St. (E.)	C141
“Joyce” hardware 3 bay, 2 storey house	L	Main St. (E.)	C142
“E.N. Hughes” - good house of 4 bays, 3 storeys	L	Main St. (E.)	C143
“Patrick O’Leary” Good shopfront and house	L	Main St. (E.)	C144
Garda Barracks 4 bay, 3 storey 18th C house with medieval doorcase	R	MainSt. (E.)	C145

Terraced 2 bay three storey house with early shop front. Original 6 over 6 timber sash windows. Formerly "McElroy Chemist"	L	Main St. (E.)	C146
"Staunton" good lettering	L	Main St. (E.)	C147
Early 19thC school - pedimented building with clock and bellcote, crenellated gateway	L	Main Street	C148
Item	Rating	Location Map ref.	RPS.Ref.
Granite warehouse of 7 bays, 4 storeys	L	The Quay	C149
Brandondale House	L		C150
Inistioge			
Catholic Church	N		C151
The Church of Ireland church	N		C152
The house straddling the hill -three-storeys, three bays, rendered with a gothic shopfront	R	To the South-west	C153
Medieval "castle" is strange with pointed windows, each made with two slabs of granite leaning together, and a crenellated wall with pinnacles. Beside it is an astrolabe on a pink marble base.	R	To the South-west	C154
The Square has good trees and two monuments: a small obelisk, which appears to date from 1628, and a fountain erected by Louisa Tighe in 1879 which is very gothic	R		C155
The Castle Inn Formerly "The Spotted Dog"	L	South side	C156
Single-storey house with eaves and a wide early C19th doorcase with a fanlight	L	Rere of The Castle Inn	C157
Mid C18th almshouse, seven bays, two-storeys with a cornice and floating pediment, divided into three with square-headed block-and-start doorcases	R	South side	C158
Five-bay, two storey	L	South side	C159

rendered house with a cornice, and a small shopfront 'Keher', which has good lettering

Two houses of three-storeys	L	South side	C160
Item	Rating	Location Map ref.	RPS.Ref.
"Noonan's" (Ashes)- very neat shopfront with good lettering	L	North side	C161
Three bay, two-storey house with steep-pitched roof, gable end to the Square	L	To West	C162
"P. Hogan" - good ionic shopfront	R	Facing the Square	C163
Small Chapel	R	Facing Square	C164
At the end facing the Catholic Church are 2 large mid C18th 3 bay three storey houses gable ended with a battered wall and steep pitched roofs	R	North side	C165
2 low houses, well painted, "Coady" with marbelised lettering	R	North side of Square	C166
A ruined tower	R	beside the River	C167
Beside it a T-plan single storey building that looks like a court house; rendered with raised granite quoins, also a square-headed late 18th C block and start doorcase and at one end a pediment with oculus and very good block and start dressings to the windows	R	beside the river	C168
Good terrace of houses	I	facing the river	C169
The bridge is flat and elevated above the street level; ten arches in all, with paired pilasters over the cutwaters on the south side	I	Over the River Nore	C170
Terrace of single storey cottages	I	On the East bank	C171
Main street from the top of the hill	I	High street	C172

Three-bay, two storey house with an elliptical window on the first floor	L	North side of High Street	C173
Item	Rating	Location Map ref.	RPS.Ref.
Next 2 two storey houses, one with a sprocketed roof	L	North side of Main Street	C174
Three bay, two storey house with gabled porch	L	South side on a corner	C175
Four bay, three storey house, recently restored	R	Behind a pump	C176
Three bay, 3 storey house with all the windows tripartite	R	Facing the Square on the N. side	C177

Johnstown

An exceptionally attractive crossroads layout on the main Cork road, the square lined with handsome two-storeyed houses and adorned with fine trees	R		C178
Catholic Church, 1831, with pinnacled entrance front. In the Curchyard Wall is a most remarkable crucifixion, apparently of Medieval date and perhaps from Fertagh Re-used west window from Fertagh	N		C179
Church of Ireland . Church has a re-used medieval East window and West doorway. Has a good west gallery and an elliptical font. Dates from 1790	N		C180

Kells

Bridge of 3 arches widened in C18th.	R	Over King's River	C181
Catholic Church, T-plan, recently modernised	R	By the Bridge	
Detached 2 three bay, 2 storey house c1830		R flanking the Catholic Church	C183
Item	Rating	Location Map ref.	RPS.Ref.

Mullins Mill	N	On the river	C184
Bolands Mill	N	On the river to the East	C185
Gothic house built of rusticated limestone dated 1868 under a coat of arms	L	On road to Church of Ireland	C186
Effigy, by Frederick Darley, 1844	R	In the wall beside the disused Church of Ireland church	C187
Seven-towered fortified priory of Augustinians (National Monument)	I		C188
Old Church of Ireland - a ruin with a long nave bellcote and distinct batter, probably C17th. Graveyard and trees	R	To north of present Church	C189
Glebe House and lodge - good quality early C19th 3 bays, two storeys with segmental doorcase	R		C190
Kilmacow			
Catholic Church, early C19th - totally modernised but with elaborate late C19th gates	L		C191
Three-bay, two-storey house	L	West side	C192
Kilmoganny			
Catholic Church, T-plan early C19th. Bellcote and exterior changed	L	Opposite Graveyard	C193
Church of Ireland, First Fruit type with tower, with pinnacles	R		C194
Toll House, 3 quarters of an octagon projecting from the rear of a house	R	To the W. of the Church of Ireland	C195
Item	Rating	Location Map ref.	RPS.Ref.
Kilmanagh			
Church of Ireland, 1846, by J. Welland.	R		C196

Giant tombstone in
graveyard

Knocktopher

Catholic Church, c. 1840	L		C197
-----------------------------	---	--	------

Church of Ireland Church - good example of First Fruits type with a west tower complete with pinnacles and cren- allations, the nave rendered with panted windows	R		C198
---	---	--	------

Old Inn - probably mid C18th, yellow rendered with 3 bays, 2 storeys with a gabled porch	R	Facing down the road to Kilkenny	C199
--	---	--	------

Mullinavat

Catholic Church, T-Plan, barn style early C.19th. Good pedimented tetrastyle reredos Carrigan says built 1805	R	23.S.56.24	C200
---	---	------------	------

Reads Bar	R	N. end of West side of street	C201
-----------	---	----------------------------------	------

Good vernacular house, 3 bays, 2 storeys, rendered.	R	N. end of West side of street	C202
---	---	----------------------------------	------

Newmarket

A very good example of a T-plan Church dating from the late C. 18th or early C. 19th. It is rendered with a pair of pointed doorcases on the frontispiece and pointed windows. Interior has a very fine broken pedimented Corinthian reredos with paired columns, either side are plain doorcases and pilasters. It is set in a short sanctuary lit from the side	I		C203
---	---	--	------

Item	Rating	Location Map ref.	RPS.Ref.
-------------	---------------	------------------------------	-----------------

Curious Gothic screen wall in a barn, dated 1839	R		C204
---	---	--	------

2 good vernacular houses	L	At the cross roads	C205
-----------------------------	---	--------------------	------

Three bay, two	L	To the East	C206
----------------	---	-------------	------

storey, white rendered house with hipped roof and breakfront

Piltown

Catholic Church is late C19th, hard gothic with aisles in a single cell	R		C207
---	---	--	------

Church of Ireland Church, single cell, built of rusticated sandstone, the string course is carried round from the West front to the sides.	N		C208
--	---	--	------

Garda Barracks is a reconstruction of an arcaded market house	L		C209
---	---	--	------

“The Anthony Inn” early C. 19th, a large bow on a re-entrant corner	R		C210
---	---	--	------

Piltown Tower is a ribbed octagonal tower	R	West end. of the Town	C211
---	---	-----------------------	------

Stoneyford

Catholic Church, early C19th, nearly cruciform in plan	R		C212
--	---	--	------

Free-standing five bay 2 storey schoolhouse c.1830 schoolhouse, helps to flank the entrance to the Churchyard	L		C213
---	---	--	------

Three bay, 2 storeyed rendered house balancing the old school	L	Other side of Church gate	C214
---	---	---------------------------	------

“O’Grady2 has marblised lettering	L		C215
-----------------------------------	---	--	------

Item	Rating	Location Map ref.	RPS.Ref.
-------------	---------------	--------------------------	-----------------

Old Church of Ireland School house, occupied as residence	L		C216
---	---	--	------

Talbot’s Inch

A very interesting model village, built in 1904 for Lady Desart, by Professor William A. Scott. It consists of several rows	I		C217
---	---	--	------

of houses and a supervisor's house, built around an open space. All the houses are slightly different from each other and built in an art nouveau idiom

Thomastown

C. 13th Medieval Church with C of I Church æcamping out in the ruins	N	Market Street (N.)	C218
Catholic Church, 1862	N	Chapel Lane (E)	C219
Earlier tower beside the church and castellated school buttressed from below	R	Chapel Lane (S)	C220
Church of Ireland - "First Fruits" type	N	Market Street (N.)	C221
"J. O'Reilly" bootmaker shop and shopfront	I	Main Street (W.)	C222
"O Murchada" gothic shopfront	R	Market Street (W)	C223
"Ryan and Sons" shopfront	L	Pipe Street (Cnr.)	C224
Housing facing down Pipe Street	L	Logan St.	C225
"Pete Lennon" shopfront and house	L	Logan St. (E.)	C226
Terraced three bay two storey house c1850 with original shopfront nap rendered walls and timber sash windows, pitched natural slate roof. Formerly "	L	Logan St. (E)	C227

Item	Rating Map ref.	Location	RPS.Ref.
The Sessions House	R	LoganSt. (E)	C228
"W Walsh" shopfront	R	Logan Street(W)	C229
"E Fenlon" grocer	L	Low Street	C230
"K Mullins" 4 bays, two storeys with cornice and segmental headed windows	R	Low Street	C231
Building opposite Garda Station/good front	L	Low Street	C232
"L Mullins" - good lettering and colour and next house (3 bays)	R	Low Street (S.)	C233

“D. Murphy” has good R Edwardian shopfront with gilded lettering on glass and ceramic panels		Low Street (S.)	C234
Next house is 3 bays, 2 storeys	L	Low St. (S.)	C235
Tower house, low, only three storeys, but upto full height joined to 17th C house	I	Low St (S.)	C236
æF McConvilleÆ 3 bays 3 storeys	L	Low Street (S.)	C237
Garda Barracks -5 bays-, 3 storeys with advanced end bays	R	Low Street (S)	C238
Beside the bridge and N. of River “Sweetman’s Castle” - merchants tower house and store	I		C239
Bridge	I		C240
“The Bridge House” 3 bays, 3 storeys, with an arch, gable ended and facing the bridge	R	Mill St. (S.)	C241
two small 2-storey houses	L	Mill St. (S.)	C242
public house T-plan building, unusual in presenting a large gable to the street	R	MillSt. (S.)	C243
Item	Rating	Location Map ref.	RPS.Ref.
Four-bay, 2 storey house with carriage arch	L	Mill Street (S.)	C244
A rendered C 18th house with hipped roof bow Venetian window	R	Mill St (S.)	C245
A four bay, 2-storey house	L	Mill St (N.)	C246
Row of three houses that follow	L		C247
Mill owner’s house, 3 bays, 2 storeys, hipped roof with eaves and single storey wing at rear	R	Mill Street (N)	C248
Flour mill on the island and mill owners house; a long 2 storey building with wide	N		C249

doorcase dating from the early C 19th

Pilsworth Four Mill N C250

Old Union workhouse, now St. Columba's Hospital R East of the town C251

Grenan Castle, simple late C 18th. 5 bay, 3 storey house with a fluted doric porch town. R Banks of the Nore C252

Urlingford

18.S.28.63

Stone stile to the Church yard L North side C253

Catholic Church is T-plan barn church without transeptal galleries, west end remodelled internally L Main Street C254

Courthouse, about 1840, five bays, possibly by William Caldbeck R Opposite Catholic Church C255

"Town View" guest house - good doric doorway. 3 bay two storeyed house with railings L South west end C256

Item **Rating** **Location Map ref.** **RPS.Ref.**

Windgap

"Ferrum Fabrications" - seven bay, single storey hip-roofed building with original fenestration on front L C257

Land League House L C258

Catholic Churches

Item	Rating	Location Map ref.	RPS.Ref.
Ballyeven			
Dated 1848 - Barn Church, T-plan	N	5 mls. W of Kilkenny 18.S. 42.53	C259
Ballyfoyle			
Hard gothic single cell dated 1872	R	4 mls. N of Kilkenny 19.S. 52.63	C260
Ballygubnew			
T-plan early C19th	R	3 mls E. of Inistiogue 23.S.68.35	C261
Ballyoskill			
T-plan barn style dated 1822, 1923	N	4 mls N of Ballyragget 18.S. 45.77	C262
Castlewarren			
T-plan barn style, circa 1800 and 1830	N	5 mls W of Shankill 19.S. 60.60	C263
Clogh			
T-plan barnstyle, c 1840	R	5 mls N of Castlecomer 19.S. 56.79	C264
Clontubid			
Single cell church C 19th	N	2 miles N. of Freshford 18.S. 40. 67	C265
Conahy			
Single cell, c 1840	R	4 miles SW of Castlecomer 18.S. 48.68	C266
Coolbaun			
Three-bay, single cell	L	2 miles N.E. of Catlecomer 19.S.55.74	C267
Coolagh			
Single cell transitional-1895	R	3 miles S.E. of Callan 18.S.42.39	C268
Item	Rating	Location Map ref.	RPS.Ref.

Cuffesgrange

Single cell church, circa 1850	L	4 miles SW of Kilkenny 18.S.49.58	C269
Dundaryark			
T plan barn church	R	5 miles S of Kilkenny 19.S.51.48	C270
Dunmore			
Four bay, single cell	R	2 and half miles N of Kilkenny 19.S.50.60	C271
Foulkstown			
T-plan	R	2 miles S. of Kilkenny 19.S. 51.52	C272
Galmoy or Erke			
T-plan , date stone 1845	N	3 mile N of Johnstown 18.S.29.71	C273
Gattabaun			
Single -cell, early C .19th	N	3 miles NW of Freshford 18.S.35.69	C274
Gazebo (Cloneen)			
circa 1925 Barn style with bell cote To west end single bay Gabled apse to east end	R	4 miles NE of Castlecomer 19.S.57.77	C275
Hugginstown			
Latin Cross T-plan barn church, C1830 now a stabilised ruin		I 3 miles WSW of Ballyhale 23.S.51.33	C276
Johnswell			
Cemented early C19th Church	L	6 miles NE of Kilkenny 19.S.56.62	C277
Killaloe			
Single cell, 1859	R	3 miles N of Callan 18.S.39.48	C278
Item	Rating	Location Map ref.	RPS.Ref.
Ladyswell			
Roofless T-plan barn church, c 1800	R	2 miles SSW of Danesfort 19.S. 39.48	C279
Lisdowney			

T-plan barn church, c. 1840 Ballyragget	N	2 miles W of 18.S.51.46	C280
--	---	----------------------------	------

Lukeswell

Cruciform early C19th R		4 miles S of Ballyhale 23.S.50.16	C281
-------------------------	--	---	------

Mooncoin

Dated 1869 - single cell	I	Mooncoin village 23.S.50.16	C282
-----------------------------	---	------------------------------------	------

Newtown

Single cell church, late C18th	R	W of Kells 18.S. 47.44	C283
-----------------------------------	---	---------------------------	------

Owning

T-plan barn church dated 1812	I	3 miles N of Piltown 18.S.45.26	C284
----------------------------------	---	------------------------------------	------

The Rower

T plan barn church dated 1816 and 1916	L	4 miles N of New Ross 19.S.70.34	C285
---	---	--	------

Shankill

T-shaped barn style, c 1840 -modernised	L	3 mls WSW of Muine Bheag 19.S.66.59	C286
--	---	---	------

Skeaghvasteen

T-plan barn church	N	2 mls S. of Goresbridge	C287
--------------------	---	-------------------------	------

Slieverue

By Mr. Christopher Hill Arch. 1800	R	3 miles E. of Waterford	C288
---------------------------------------	---	-------------------------	------

Item	Rating	Location Map ref.	RPS.Ref.
-------------	---------------	------------------------------	-----------------

Templeorum

One of the finest classical barn churches in the country, possible altered in the C19th	I	3 miles N of Piltown	C289
--	---	----------------------	------

Tulla

Fine circa 1840	R	2 mls W of Threecastles	C290
-----------------	---	-------------------------	------

limestone ashlar facade

Tullaghought

Single cell dated 1885 R 5 miles S of Kilmoganny
18.S.43.30 C291

Tullaerin

Early C19th, T-plan R 2 mls. ESE of
with priests house abutting onto the Bennettsbridge C292
Sanctuary
19.S.59.48

Tullaroan

Single cell circa 1840 N 18.S.38.67 C293

Church of Ireland Churches

Ballinamara

Ruined tower of First Fruits Church R 7 miles NW of Kilkenny 18.S.41.59 C294

Burnchurch R 5 miles E.N.E. of Callan C295
Three bays, rectangular in plan, built in 1810. 18.S.48.47

Castlecomer R 19.S.57.76 C296
First Fruits type church circa 1840

Castleinch

(Inchyolaghan) N 3 miles SW of Kilkenny 18.S.48.52 C297
A ruined Church containing the Cuffe mausoleum, secured by an iron gate

Castletown Cox

(Castlelane) I 22.S.42.25 C298
Nave is wide, rectangular in plan, built in 1766

Clintstown L 4 miles from Ballyragget 18.S.46.64 C299
Single-Cell Church

Ennisnag I 23.S.52.44 C300
First Fruits type, built 1815

Erke (Galmoy) R 18.S.27.71 C301
Roofless church, built 1823, contains one good wall tablet

Kilfane R 2 miles N of Thomastown C302
Late First Fruits church circa 1830 19.S.59.45

Item	Rating	Location Map ref.	RPS.Ref.
------	--------	----------------------	----------

Killamery	L	6 miles S of Callan	C303
------------------	---	---------------------	------

Ruined tower of a First Fruits type church		18.S.37.36	
Loughbrack	R	3 miles SW of Kells	C304
Small First Fruits type church		18.S.45.40	
Powerstown	R	2 miles SSW of Goresbridge	C305
Ruin of early C.18th single-cell church		19.S.66.51	
Rathbeagh	R	2 1/2 miles NE of Goresbridge	C306
Ruined but has medieval fragments		18.S.44.67	
Shankill or Paulstown			
(Kilmocahill) Dated 1806; a typical First Fruits Church	R	19.S.72..47	C307
Ullard	R	3 miles NNE of Graiguenamanagh	C308
Ruin of a First Fruits type church		19.S.72.47	
Woodsgift	R	SE of Urlingford	C309
Simple First Fruits type		18.S.33.62	

Country Houses

Item	Rating	Location Map ref.	RPS.Ref.
Annaghs Late C.18th house	R	1 mile S of New Ross 23.S.70.25	C310
Annamult Early C.19th gothic with gables	L	2 miles NE of Stoneyford 23.S.54.44	C311
Ballyconra Tall narrow gable- ended house-early C.18th	R	18.S.43.72	C312
Ballyduff Late C.18th five bay, two-storey house	R	2 miles W of Inistioge 23.S.61.38	C313
Ballysallagh Mid C.18th T-plan house	N	1 mile S of Johnswell 19.S.56.60	C314
Ballytobin 1956 Georgian with an C18th house at the rear	L	3 miles SE of Callan 18.S.44.39	C315
Barrowmount Largish mid-to late C.18th, five bay, two- storey house	R	Goresbridge 19.S.68.52	C316
Beech Hill Three bay, two-storey mid C.18th house	L	2 miles N of Freshford 18.S.42.68	C317
Belline Late C. 18th house with dove lofts	I	N of Piltown 22.S.45.23	C318
Bessborough Massive house, rebuilt as a monastery	I	N of Fiddown 22..S.46.23	C319
Item	Rating	Location Map ref.	RPS.Ref.
Birchfield	I	1 1/2 miles S of Kilkenny	C320

Solid five bay, two-storey house		19.S.50.53	
Blackwell Lodge	L	Bennettsbridge	C321
Plain Five bay, three-storey house, late C18th		19.S.56.49	
Blanchville	R	4 miles E of Kilkenny	C322
Early C.19th three bay two-storey rendered house		19.S.59.53	
Bonnettstown	I	2 miles W of Kilkenny	C323
Important house, dated May 14th, 1737		18.S.47.58	
Brandondale	L	Graiguenamanagh	C324
Early C.19th house of two storeys		19.S.70.43	
Brokville	L	2 1/2 miles N of Freshford	C325
Three bays, three-storeys, dated C.19th		18.S.41.68	
Brownsbarn	I	2 miles S of Thomastown	C326
Important house, two-storeys, gable-ended, circa 1865		19.S.61.38	
Burnchurch Glebe	L	1 mile SW of Bennettsbridge	C327
Three bays, three-storeys, circa 1800		19.S.54.48	
Cascade	L	Freshford	C328
Five bays, two-storeys		18.S.39.45	
Castle Bamford	L	2 miles SSW of Kilkenny	C329
Ruin of plain circa 1800 house of four bays three-storeys		18.S.49.52	
Item	Rating	Location Map ref.	RPS.Ref.
Castle Blunden	I	2 miles W of Kilkenny	C330
Large T-plan block of seven bays, three-storeys over a basement 1770s or 1780s		18.S.47.54	

Castlecomer	L	19.S.54.73	C331
Burnt in 1965, lodge has bow windows, circa 1900			
Castlefield	R	2 miles SW of Dungarvan 19.S.59.48	C332
Unusual house			
Castle Morres	N	18.S.49.34	C333
A roofless shell			
Castletown Cox	I	19.S.49.34	C334
One of the most beautiful and perfect houses in Ireland, designed by Davis Duckart about 1767 for Archbishop Cox of Cashel, Central block with L-shaped wings			
Chapelizod	N	2 miles S of Kells 18.S.449.40	C335
Interesting ruin of five bay two storey house c1750, with earlier sections c1672			
Clifden Castle	N	4 miles E of Kilkenny 19.S.57.54	C336
Derelict three bay, two-storey mid C.17th house and connected to this house is a short tower-house			
Clone	L	2 miles N of Freshford 18.S.42.67	C337
Mid C.18th house of seven bays,two-storeys .6			
Coolmore	L	2 miles S of Thomastown 19.S 0.39	C338
Early C.19th five bay, white rendered two-storey house			
Item	Rating	Location Map ref.	RPS.Ref.
Dangan	L	1 mile S of Thomastown 19.S.59.41	C339
Simple early C.19th three bay, two-storey house, rendered			
Duninga	L	2 1/2 miles N of Goresbridge 19.S.68.57	C340
Plain six bay, two-storey rendered with a hipped roof- circa 1800			

Farmley	L	5 miles SW of Kilkenny 18.S.46.47	C341
Late C.18th five bay, two-storey house			
Garryduff Glebe	L	2 miles N of Gowran 19.S.64.56	C342
Simple three bay, two- storey house, circa 1830			
Garryricken	L	5 miles SW of Callan 18.S.39.38	C343
Simple mid C.18th house with derelict circa 1810 wing			
Gowran Castle	R	19.S.64.53	C344
Rectangular plan - seven bay, two-storey			
Gowran Glebe	R	19.S.62.53	C345
Simple rendered two- storey house, two bays on the entrance front and three on the garden			
Gowran House	L	3/4 miles S of Gowran 19.S.62.51	C346
Early C.19th neo-gothic house			
Grange	R	1 1/2 miles SSW of Ballyragget 18.S.44.68	C347
Good C.18th house of nine bays, two-storeys rendered			
Grange Sylvae	R	2 miles N of Goresbridge 19.S.68.58	C348
Glebe house of five bays, two-storeys, rendered -			
Item	Rating	Location Map ref.	RPS.Ref.
Grennan	L	Thomastown 19.S.59.41	C349
Simple late C.18th five bay, three-storey house rendered			
Jeninstown	L	5 miles NNW of Kilkenny 18.S.48.64	C350
Rambling gothic house; half demolished, leaving some ruins and a wing, which was used as a Catholic Church - erected shortly before 1830			
Jerpont church	R	1 mile W of Thomastown	C351

Four bay, two-storey - house early C.19th		19.S.56.40	
Kilcoran	L	1 1/2 miles NW of Kells 18.S.46.45	C352
Three bay, two-storey white rendered house - early 19th century			
Kilcreen Lodge	R	Kilkenny 18.S.49.56	C353
House contains a fine late C.17th chimney-piece taken from the now demolished Kilcreen House			
Kilfane	R	1 1/2 miles N of Thomastown 19.S.59.44	C354
Mid C.18th house of five bays, three storeys.			
Kilferagh	R	3 miles SE of Kilkenny 19.S.54.53	C355
Tower house with early C.19th house attached			
Killarney	R	2 1/2 miles S of Bennettsbridge 19.S.56.45	C356
House not seen - fine pair of mid C.18th gate piers			
Killaspy	L	1 1/2 miles N of Waterford 23.S.62.15	C357
Ruin			
Item	Rating	Location Map ref.	RPS.Ref.
Kilmurry	N	2 miles N of Thomastown 19.S.60.44	C358
Early C.18th house of five bays, two-storeys, rendered			
Kilrush	R	Freshford 18.S.38.64	C359
Largish square early C.19th house			
Knocktopher Abbey	N	4 miles SW of Thomastown 19.S.53.37	C360
Largely a mid C.19th house, being a rebuilding of a much earlier house			
Knocktopher	L	Knocktopher	C361
Glebe House			
Lavistown	L	2 miles E of Kilkenny	C362

Circa 1800 house, rendered, of three bays, two-storeys		19.S.54.54	
Lodge Park	R	2 miles N of Freshford 18.S.40.68	C363
Early C.19th house of five bays, two-storeys			
Lyrath	R	2 miles E of Kilkenny	C364
Mid C.19th house, slightly Italianate in design		19.S.54.55	
Maidenhall	R	1 mile S of Bennettsbridge 19.S.55.46	C365
Three bay, three-storey house, with two bay entrance, rendered - circa 1820			
Mill Mount	N	Maddockstown	C366
Cruciform in plan		19.S.54.54	
Mount Juliet	I	19.S.69.50	C367
Large mid C.18th - five bays and three-storeys			

Item	Rating	Location Map ref.	RPS.Ref.
Mount Loftus	L	2 miles S of Goresbridge	C368
House and farm complex with stables set on large landscaped grounds. Two storey 6 bay granite house built 1906 with gables and barge boards. This house is the servants wing of the house built in 1906, the rest being destroyed by fire in 1934. Pleasant courtyard to rear with attractive rubble stone boundary walls.		19.S.69.50	
Mountrothe	R	(Mountrath) 1 mile W of Shankill 19.S.65.58	C369
Mid C18th house of three bays, two-storeys, rendered			
Mullinabro	L	1 mile N of Waterford 23.S.59.15	C370
Ruined house & farm complex. C1800 only three storey bowed end of house remaining with exposed foundations. Two fine coarsed rubble farm buildings. Large rendered three storey building with stone arcade to rear and large archway to side. Smaller			

rubble building with loft,
extensive complex of coarsed rubble walls.
(House to be removed from RPS outbuildings
to remain on RPS).

Newtown	L	1 mile W of Kells 18.S.47.44	C371
Ruins of late 18 th C house. Farm courtyard to rear with lime rendered coarse rubble buildings bell cote to end building, stone archway to former orchard with rubble stone wall. Ruined gate lodge with cut limestone entrance piers. (Ruined house excluded from the RPS)			
Paulstown castle	R	2 miles S of Shankill 19.S.66.57	C372
Medieval tower house rebuilt in 1828			
Pottlerath	L	Kilmanagh 18.S.38.52	C373
Good dovecote			
Rockshire	R	Waterford 23.S.61.16	C374
Two shallow full-height bows			
Item	Rating	Location Map ref.	RPS.Ref.
Rossenarra	R	Kilmoganny 18.S.47.34	C375
Large white-rendered, early C.19th house-five bays, three storeys			
Seskin	R	3 miles NW of Ballyragget 18.S.41.72	C376
Single-storey neo-tudor house, unusual H-plan - early C.19th			
Shamrock Lodge	R		C377(a)
Early C.19th Butler shooting lodge			
		4 miles E of Thomastown 19.S.63.44	
Shankill Castle	N	near Paulstown	C377(b)
Early C.18th and several different dates			
		19.S.66.59	
Skeaghvasteen	L	3 miles W of Borris	C378
Late C.18th three bay, two-storey house			
		19.S.69.48	
Sheeptown	L	1 mile S of Kilmanagh 18.S.39.50	C379
Five bay two-storey late C18th house			

Springmount	L	Killamery	C380
Five bays, two-storeys, white-washed with hipped roof		18.S.38.36	
Sweethill	L	2 miles SSW of Ballyragget	C381
Mid C.18th three bay, two-storey rendered house		18.S.43.68	
Summerhill	L	2 miles N of Thomastown	C382
Mid C. 18th, refaced C 19th		19.S.58.46	
Swift's Heath	R	3 miles S of Ballyragget	C383
Dated 1657, but presently is a seven bay stuccoed mid C.19th house		18.S.46.65	
Item	Rating	Location Map ref.	RPS.Ref.
Thomastown Glebe	R	Thomastown	C384
Early C.18th house, six bays, two-storeys		19.S.58.42	
Threecastles	L	5 miles NW of Kilkenny	C385
Five bay, two-storey house, circa 1800		18.S.46.62	
Threecastles Glebe	R	18.S.46.62	C386
Pedimented centre of two bays, two storeys			
Threecastles	L	18.S.45.63	C387
(Borris Big) East bank of the river, five bays, three-storeys			
Tinny Park	R	2 miles SSW of Kilkenny	C388
Three bay, two-storey rendered house - C 19th		18.S.48.52	
Ullard	N	3 miles NNE of Graignamanagh	C389
Five bay, two-storey rendered house - dated 1690		19.S.73.48	
Uppercourt	N	Freshford	C390
Five bays by four, two storeys to the cornice with an attic storey and further cornice -built between		18.S.40.63	

1798 and 1820 with later additions

Wellbrook L 2 miles SE of Freshford C391

Five bay, two-storey house 18.S.42.63

Wellington L 3 miles SW of Kells C392

Site of demolished house. 18.S.45.40
Rubble-work boundary
Walls, walled garden
limestone entrance piers and quadrant walls
House not included inRPS

Item	Rating	Location Map ref.	RPS.Ref.
West Court	L	Callan	C393
Ruin of a seven bay, two-storey house - C.18th		18.S.40.44	
Woodstock	I	Inistioge	C394
Ruin of a seven bay, three-storey house - dated 1740s		19.S.64.37	
Aylwardstown House		Glenmore	C472
Rockland House 3 bay 2 storey over basement c1840		Rockland Christendom Ferrybank	C473
Hebron House		Blanchfieldsland Hebron Road	C475
Berryhill Inistioge		Inistioge	C478
Eden Hall		Ballyragget	C479
Bellevue House		Gorteens	C480
Prospect House		Gorteens	C481
Springfield		Gorteens	C482
Glass House		Gorteens	C483

Vernacular Houses

Item	Rating	Location Map ref.	RPS.Ref.
Ballyroden	L	1 mile E of Newmarket	C395
Simple three bay, two-storey mid C.19th house		19.S.52.35	
Earlsrath	L	Mullinavat 23.S.56.26	C396
Graigue	L	Kilmanagh 18.S.38.49	C397
Single storey white washed house of five bays			
Grange East	L	1 mile E of Gowran on the S side of the Gowran River on the Goresbridge Road 19.S.65.53	C398
Early 18th century circa			
Kilfane			
A forge with a horse shoe arch	L	19.S.59.45	C400
A good five bay, two- storey rendered house	L	On the west side of the road	C401
Good three bay, two- storey house	L	To the north on the east side of the road	C402
Licketstown / Mooncoin Area		23.S.54.12	C403
Tatched farm cluster			
Loughbrack	R	3 miles SW of Kells	C405
Attractive house with a half-hipped roof		18.S.44.67	
Lukeswell	R	2 miles N of Mullinavat	C406
Detached four bay two storey cottage c1800 of mud wall construction with nap rendered walls.		23.S.55.27	
Mooncoin Area			
Traditional homesteads in loop of Suir			C407
Item	Rating	Location Map ref.	RPS.Ref.

Shankill	L	1 mile S of the village on the W side of the Gowran Road	C408
C18th T-plan farmhouse		19.S.65.58	
Four bay, two-storey house	L	Facing the main road	C409
		19.S.66.59	
Whitemount	L	1/4 mile S of Loughbrack	C410
Three bay, two-storey house.		19.S.45.40	
Dunkitt			C474
Detached three bay single storey thatched cottage			
c1750 having roughcast rendered walls with buttresses			
Dunmore		on the Bleech Rd north of Kilkenny	C476
Bleech road			
Detached 7 bat two storey Cottage c1750 having lime			
Rendered walls thatched roof			
With dormer windows.			
Tullabrin Cottage			C477
Detached 3 bay two storey cottage c 1867			
With gable fronted porch			
Fine stone dressings and			
Having a small farm courtyard.			

Tower Houses

Item	Rating	Location Map ref.	RPS.Ref.
Annaghs	R	S of New Ross	C411

A late tower bordering on the transitional stage from tower to house		23.S.70.25	
Annamult	R	2 miles SSE of Bennettsbridge	C412
Standing of half height. Remains of monastic grange hard to locate		19.S.54.46	
Balief	I	2 1/2 miles E of Urrlingford	C413
Medieval cylindrical tower		18.S.32.63	
Balleen		3 miles NW of Freshford	C414
17th century tower-house with transom and mullion windows, in very bad state of repair. Also remains of bawn, and arch. Probably built circa 1647		18.S.37.67	
Ballybur	N	Cuffe's Grange	C415
A late tower-house still standing to its full height with some of its original floors, but without its roof. It was occupied until some years ago. (Now under repair)		18.S.61.38	
Ballyduff	R	1 mile W of Inistioge	C416
17th Century tower-house, burnt but rebuilt		23.S.61.38	
Ballyfoyle	R	4 1/2 miles NNE of Kilkenny	C417
Small tower standing two-thirds height with attractive approach past farmhouse.		19.S.52.63	
Ballyshanemore	N	Gowran	C419
Tall tower in demesne		19.S.63.52	
Item	Rating	Location Map ref.	RPS.Ref.
Burnchurch	I	18.S.47.47	C420
An excellent grouping with Church of Ireland Church and lime trees (National Monument)			
Castle Eve	I	3 miles E of Callan	C421

A courtyard castle with a Tudor house, situated on the North side of the Kings River and very difficult of access.

18.S.46.43

On the South bank of the Kings River, opposite Castle Eve, in a farmyard, is the gable-end of an early 17th Century House with a projecting stack. North of Castle Eve bridge is a tall tower dated 1628.

Clara

19.S.57.58

C423

A 16th century tower-house; a National Monument

Clonmantagh N

4 miles E of Urlingford

C424

Tower-house and house: the tower roofed with a later roof

18.S.35.64

Currahill R

1 mile WNW of Kilmoganny

C425

Full height but no roof.

18.S.44.35

Drumroe L

18.S.68.51

C426

In Mount Loftus demesne. Fragmentary, was used as a dovecote

Foulkscourt I

1 1/2 miles NW of Urlingford

C427

Very fine tall tower in Land Commission property now virtually inaccessible owing to drain-laying

18.S.28.67

Item	Rating	Location Map ref.	RPS.Ref.
-------------	---------------	------------------------------	-----------------

Foulksrath N

18.S.46.66

C428

Youth Hostel, Ballyragget some later alterations

Freneystown R

6 miles E of Kilkenny

C429

Tower-house incorporated into farmhouse, roofed and occupied

19.S.60.59

Glashere R

3 miles NNE of Johnstown

C430

A very fine late tower-house conspicuous from the Cork Road. Beside it

18.S.32.70

is a farmhouse and yard which may stand on the foundations of the bawn

Goresbrove	R	NE of Kilcooly Abbey	C431
A picturesque ensemble formed by a tower-house with, adjoining it, the ruin of a later house with massive diagonal stacks. There is interesting lime-rendering on the tower house		18.S.32.59	
Grannagh	I	(Granny) 2 milles W of Waterford	C432
A later C.14th tower-house with later work including a C.17th oriel window, and partial restoration in the C.18th. Beside the tower is a medieval two-storeyed hall, and the whole is surrounded by a curtain wall. It is now a National Monument		23.S.57.14	

Item	Rating	Location Map ref.	RPS.Ref.
Kilbline	N	1 mile SE of Bennettsbridge	C433
A very substantial C.16th tower-house, roofed, with a low two-storey, three-bay house with narrow windows and simple doorcase added. In the tower is a chimney-piece dated 1580, and a panelled room. Beside the house are early brick walls with blank arches.		19.S.57.47	
Kilcurly	N	1 mile W of Ballyhale	C434
Late Medieval castle, full height		19.S.53.35	
Kilmurry	R	(Slieve Rue) 1 1/2 miles E of Waterford	C435

A small two-storey tower-house with stables beside it: difficult to date but could be early C.17th		23.S.63.14	
Newtown Castle	I	3 miles E of Callan	C436
Tall very complete tower house with outworks, dated 1628		18.S.46.43	
Tubrid	N	3 miles WSW of Freshford	C437
Standing to full height in farmyard		18.S.35.62	
Tybroughney	N	2 miles W of Piltown	C438
Very fine late medieval tower-house with house attached , partially occupied		22..S.44.21	

Bridges and Miscellaneous

Item	Rating	Location Map ref.	RPS.Ref.
Annsborough Mills	R	4 miles N of Piltown on Pil River	C439
Ruins of large mill buildings		18.S.42.26	
Ballyduff Flour Mill	I	W of Inistioge	C440
Dating from the 1790's in course of restoration		23.S.61.38	
Ballyduff Bridge	L	23.S.61.38	C441
A small four-arch bridge over the Arrigle river; of scenic value			
Ballylinch Bridge	N	1 mile E of Stoneyford	C442
A good late C.18th bridge		23.S.53.44	
Ballytiglea	I	19.S.71.50	C443

Over the Barrow near
Borris. Five arches with
triple keystones and well cut voussoirs

Barney Church 18.S.44.67 C444

Near Grange, Ballyragget
Butler-Mountgarret tomb
in the form of a
sarcophagus on legs

Barraghcore R 1 mile N of Goresbridge 19.S.68.55 C445

Minch Norton/Es magnificent
castellated mill on the Barrow.
No longer in use

Bonnettstown School L 18.S.45.57 C446

Simple three bay early
19th century school house.
Not in use

Brownsbarn Bridge N NW of Inistioge 19.S.62.39 C447

A very good bridge, of
high landscape value;
actually of four arches with
four flood arches

Item **Rating** **Location** **RPS.Ref.**
Map ref.

Cascade R Freshford 18.S.40.64 C448

A very attractive folkart
balustrade in front of a
small house. It is difficult
to describe but looks slightly
moorish with medieval
touches - 1917

Clonmantagh R 4 miles E of Urlingford 18.S.36.63 C449

Horseshoe shaped stable
block, with
three centrally placed carriage,
arches ruined mill opposite

Cuffe's Grange L 18.S.47.50 C450

Inn, vernacular in charâ
acter. Good lime tree
opposite on an island
in the road

Danesfort N 5 miles S of Kilkenny 19.S.52.47 C451

The house has disappeared
but there is a farmhouse on the site.
A lime avenue leads up to the site of the house, and in the grounds a ringfort
with an OPW preservation order on it. At the end of the park is an ornamental

garden mound, which has a gazebo on top

Dinin Bridge I Near Jenkinstown C452

Fine hump-backed three-arched late 18th century bridge 18..S.48.63

Dunkitt I 2 miles N of Waterford C453

Three bay two-storey school house dated 1832; derelict 23.S.58.16

Dysart R 2 miles S of Castlecomer C454

Fiver arches, small graveyard adjoining. Due to be superseded and should be by-passed at sufficient distance to enable it to be seen 19.S.53.70

Item **Rating** **Location Map ref.** **RPS.Ref.**

Ennisnag I 19.S.52.44 C455

Two bridges, one over King's River, one over tributary. Both inter-visible with Church of Ireland church and pub, making a very good group. The larger bridge is very architectural in character

Ferrybank R (Waterford) C456

Two Towers on top of the hill 23.S.61.13

Gowran Station L 19.S.61.54 C457

Simple brick-built station and limestone goods shed

Graigue R 1 mile S of Kilmanagh C458

A forge at the crossroads with wheelwright's apparatus intact 18.S.39.49

Inch R 1 1/2 miles E of Kilkenny C459

Two railway arches cut diagonally through the embankment 19.S.53.55

Jenkinstown Bridge R 18.S.49.63 C460

Built by Patrick Dowley, dated on a plaque 1647, two arches with a massive central cutwater. The road level was rebuilt in the early 19th century with a light balustrade

Jerpoint Railway Bridge R Thomastown C461

A mid 19th century iron truss bridge with a wide central span, approached by rusticated limestone arches

19.S.57.40

Item **Rating** **Location Map ref.** **RPS.Ref.**

Kilfane R Stroan Fountain C462

Designed by Thomas Seigne after Bernini, with a domed base, rendered with three limestone legs supporting an obelisk

2 miles N of Thomastown
19.S.59.46

Kilkenny Industrial School R 19.S.50.54 C463

A large neo-jacobean, early 19th century block with a lime avenue

Kilmacoliver L 18.S.42.29 C464

Tullagholt parish.
Corn mill

Knockwilliam L 1 1/2 miles S of Ballyhale C465

East of the Waterford Road, a chimney-stack which must have been part of a mining operation

23.S.56.30

Lismaine Bridge N S of Ballyragget C466

A very fine late 18th century bridge

23.S.44.66

Maddockstown R 19.S.54,54 C467

Mill with former distillery opposite. Large group of note-worthy mills in the area known as Abbeyvale

Mountgarrett Bridge R 19.S.72.30 C468

Industrial Archaeology

Grade 1

Location Ref	Name	Description	RPS.
Jerpoint West	Thomastown	Wrought-iron bowstring girder bridge, of 215 ft railway viaduct(65m) span, with twin-arched masonry approaches, over Nore south of Thomastown. Completed in 1877, it replaced an earlier wooden bridge, and carries the main Kilkenny - Waterford line.	D1
Kilrush	Kilrush grain mill	Substantial double range of 4-storey mill buildings on Nuenna River west of Freshford. Complete with kiln, high breastshot waterwheel, lineshaft transmission gearing and 5 sets of millstones.	D2
John St. Lwr. Kilkenny.	John's Bridge	Erected over the Nore by Corporation in 1910, it is of arched reinforced concrete. At 140 ft (43 m), it was then the longest single span of its type in the British Isles. Pavements are cantilevered on either side, with 6 lamp standards on the concrete balustrades; a plaque on the upstream right bank commemorates its opening.	D3
Kilkenny	Green's Bridge	Designed by George Smith and erected in 1764, 5 elliptical arches span the River Nore, with a number of smaller floodwater / millrace channels. The spandrels immediately above the angled cutwaters are elaborately ornamented with Palladian motifs, and the voussoirs are high-lighted in dressed stone, with decorative string course above. Unfortunately the stone parapet survives only on the downstream side, the upstream section having been removed to accommodate a cantilevered concrete footpath with metal handrail. It overlooks several ruinous mills (121, 349) immediately downstream.	D4
Mill Island	Grain mill	Substantial partly-shingled 6-storey mill on King's River, east of Callan. Complete with four sets of millstones. An electrically-powered hammer mill still operates occasionally to produce animal feed.	D5
Location Ref.	Name	Description	RPS.

Killinny D6	Mosses mill	Also known as Hutchinson's and Boland's Mill, it is Co. Kilkenny's only fully functioning traditional flourmill, being operated by William Mosse trading under the name of Kells Wholemeal Ltd. The present 5-storey mill occupies a 12th century site on the King's River west of Kells. It is complete with Kiln, undershot 18ft diameter waterwheel, great spurwheel transmission gearing, and 6 sets of millstones; the mill owner's house stands nearby.	
Grenan	Grenan grain mill	On the southern outskirts of Thomastown, on the left bank of the Nore. A massive virtually-intact 5-storey mill with kiln, two undershot waterwheels and great spurwheel gearing; two sets of millstones remain. The ground floor is now used as a cafe and craft shop.	D7
Graiguenamanagh Bridge		Erected in 1764 across the River Barrow, this 7-span segmental arch humpbacked bridge is of high landscape value. The spandrels above its angled cutwaters are decorated with rectilinear and round Palladian motifs.	D8
Inistioge	Inistioge	A 10-span semi-circular arched bridge across the River Nore at the east side of Inistioge. Eight arches are in normal use. Dressed voussoirs and string courses run the length of the bridge; the downstream spandrels have double column additions, topped with scroll motifs.	D9
Kilmacoliver	Grain mill	Traditional water-powered oatmeal mill, of rubble-stone construction, two storeys in height, on the right bank of Lingaun River, north of Carrick-on-Suir. Almost fully intact with Kiln, high breastshot water wheel, great spurwheel gearing, and three sets of millstones.	D10
Granny	Suir Railway	None-span bridge, 120 ft (367 m) in length, Viaduct carrying the former Mallow- Rosslare line over the River Suir. Of Pratt truss construction by Sir William Arrol of Glasgow, its spans are supported on twin cast-iron piers, the central span lifting to allow boats to pass through. Of similar design to the Barrow viaduct (354:1).	D11
Location Ref.	Name	Description	RPS.
Drumdowney Upper	Barrow Railway	Fifteen-span bridge, 2130 ft (650 m) in length, carrying the Waterford - Rosslare	D12

	Viaduct	railway over the Barrow River. This is the longest railway bridge in Ireland, and third only to the Forth and Tay Bridges in Scotland. Completed in 1906, it is of identical design to the Suir Viaduct (353:2), being of Pratt truss construction by Sir William Arrol of Glasgow. Each of its 13 main spans are supported on twin cast-iron piers, the 2 central spans being pivoted in the middle to allow boats to pass through.	
Grade 2			
Castlecomer	Bridge	Five-span segmental arches of varying size, and with angled cutwaters, carrying the Athy road over the Deen River to the east of Castlecomer. The westernmost arch leads on to a headrace to nearby flour and saw-mills. The spandrels have Palladian motifs with through string course; the arch keystones are highlighted on the dressed voussoirs.	D13
Ballyhimmin	Grain mill	A two-storey random-rubble bleach mill heavily refurbished as a grain mill, on the right bank of the Deen River, south of Castlecomer. A water turbine drove four sets of millstones, installed by MacAdam Brothers, Belfast, via great spurwheel gearing. Also generated electricity for nearby mill house.	D14
Threecastles Demesne	Tower Bridge	Seven segmental arches of different size, and with angled cutwaters, carry a minor road over the Nore. Four of the five larger arches are in normal use, the remaining two being smaller floodwater channels. The spandrels on either side of the main arch are recessed in Palladian style, whilst an inscribed parapet stone commemorates the bridge's erection in 1790, and personnel involved.	D15
Location Ref.	Name	Description	RPS.
Jeninstown	Bridge	Four "gothic" style arches (of which two are floodwater channels) carry a minor road over the Dinin River. The balustrade is particularly elaborate, with an external string course and cast-iron uprights supporting a worked stone capping. The upstream portion	D16

would appear, from soffit evidence, to have been a later erection by Patrick Dowyle in 1647; this probably refers to the earlier downstream portion as it is clearly not in its original location.

Goresbridge	Bridge	None arches of semi-circular profile and varying size carry the Borris road over the Barrow on east side Goresbridge. A warehouse is located at the Co. Carlow end.	D17
Duniga	Grain mill/ Maltings	An extensive 6-storey complex with crenellated walls and towers on the Goresbridge - Paulstown road. Originally built as a flour mill, powered from the Barrow, it was later used by Minch Norton as a malt house. A massive kiln and turbine survive.	D18
Bennettsbridge	Bennett's Bridge	The Kilkenny - Thomastown road crosses the Nore on 6 semi-circular humpbacked arches of varying size. The keystones of the dressed voussoirs are highlighted.	D19
Milltown	Ballyteigelea Bridge	Five segmental arches of varying size, and with angled cutwaters, carry the Graiguenamanagh - Borris road over Barrow. Finished in dressed voussoirs and string coursing.	D20
Garrynamann Lower	Mullin's Mill	Three-storey random-rubble grain mill on left bank of King's River at Kells. Now used as a dwelling house, but apparently complete with machinery and external undershot waterwheel.	D21
Annamult	Merino Factory	Erected 1810 - 15 on the left bank of King's River near its confluence with the Nore. Its purpose was to create local employment in the spinning, weaving and dyeing of wool. This socially progressive undertaking functioned until 1822, being partly reused as a grain mill from the 1850s to 1870. Substantial remains survive around three sides of a courtyard; at the west side is a massive waterwheel pit.	D22

Location Ref.	Name	Description	RPS.
Ballylinch D23	Ballylinch Demesne	Twelve segmental arches of varying size Bridge span the Nore floodplain just west of Ballylinch Demesne; 5 arches span the river proper, the remainder serving as floodwater channels.	
Ballylinch D24	Estate	A well proportioned multi-arched bridge	

Demesne	bridge	providing access to Mount Juliet across the Nore. It comprises 7 equi-sized elliptical arches with angled cutwaters, with two additional floodwater channels on the eastern approach; a wooden fence acts as a parapet.	
Thomastown	Thomastown Bridge	The Thomastown - Waterford road is carried over the River Nore on 6 segmental spans of varying size. Apparently erected c.1790, although an inscribed stone plaque is now indecipherable. The bridge has recently been 'improved' with the addition of a cantilevered concrete footpath on the downstream side, and replacement of the stone parapet with metal railings.	D25
Kilmacshane	Brownsbarn Bridge	Carrying the main Thomastown - Inistioge road over the Nore, this bridge comprises three elliptical spans over the river proper, and a further 5 large floodwater channels. The spandrels of the three main arches have circular motifs thereon.	D26
Ballyduff	Ballyduff Mill	A three-storey grain mill on the Arrigle River, near its confluence with the Nore, south-east of Thomastown. Fully restored and used as a craft workshop, it still retains its pitchback waterwheel, great spurwheel gearing and 4 sets of millstones.	D27
Tinnaslatty	Mount Garrett Bridge	With a span of 210 ft (64m) over the Barrow, this steel and concrete bridge replaced a wooden truss bridge in 1930. From each bank two arched-concrete decks, supported on circular piers, connect with a metal rolling-lift drawbridge. The footpath is cantilevered from the side; the balustrade is also of cast concrete.	D28

Location Ref.	Name	Description	RPS.
Garranbehy Big	Railway viaduct	A now-defunct 580 ft (177 m) long bridge carrying the New Ross - Palace East line over the Barrow to the north of New Ross. Erected in 1887 by Dixon & Thorne, its 6 metal spans are supported on twin cast-iron piers, the two central spans pivoting in the middle to allow shipping to pass through.	D29

Grade 3

Spahill	Spa well	Covered well with inscribed plaque, adjacent to ruinous spa-house. (now demolished)	D30
Lismaine	Lismaine	Five segmental arches, of variable size and with angled cutwaters, carry minor road over Nore.	D31
Ballyragget D32	Ballyragget Bridge	Formerly carrying the main road over the Nore to the west of Ballyragget, the bridge comprises 6 semi-circular arches, with angled cutwaters; two floodwater channels and a millrace are also accommodated. Now superceeded on the upstream side by a reinforced concrete bridge.	
Dysart Glebe	Dysart Bridge	An attractive 5-span segmented arch bridge with angled cutwaters which formerly carried the main Kilkenny - Athy road over the Deen River. Now superceeded by a modern concrete bridge immediately downstream.	D33
Freshford Lots	Cascade	Immediately west of Freshford on the Nuenna áRiver, a rubblestone building with shuttered concrete extension, all now fire gutted, but with most machinery intact: overshot waterwheel (dated 1869). great spurwheel gearing and four sets of stones.	D34
Ardaloo	Dinin Bridge	Triple elliptically arched hump-backed bridge of 1792 carrying the Kilkenny - Ballyragget road over the Dinin River.	D35
Gragera (Gregara)	New Dinin Bridge	Substantial double segmental span carrying minor road over Dinin River. Designer (S. Carter), contractor (J. Wright and T. Meehan) and erection date (1840) noted on parapet plaques. Ornamented with a decorative string courses and dressed voussoirs.	D36
Location Ref.	Name	Description	RPS.
Kilmanagh	Grain mill	Ruinous two-storey mill complete with breastshot waterwheel, great spurwheel gearing and three sets of millstones; unusually, much of the wheel and gearing is of wood.	D37
Knockeenbaun	Kilmanagh Creamery	Attractive complex of one and two-storey rubble stone buildings.	D38
Dukesmeadows	Nore Canal	Water-filled section of canal between River Nore and Dukesmeadows mill (397).	D39
Dukesmeadows	Scot's canal lock	Ashlar limestone walls at former lock gates.	D40

Archersgrove	Crow's Well canal lock	Ashlar limestone walls at former lock gates	D41
Kilcross	Canal Lock	Ashlar limestone walls at former lock gates.	D42
Purcellsinch	Inch Sawmill	Operational sawmill on left bank of Nore south-east of Kilkenny. An undershot waterwheel powers a circular saw via bevel and belt gearing.	D43
Dukesmeadows	Ormonde Woollen Mills	Extensive remains of former woollen mills on right bank of the Nore below Kilkenny Castle. Operational until 1969, traces of machinery, gearing, four undershot waterwheels and weir still survive.	D44
Highrath	Marble sawmill	Derelict two-storey mill on left bank of Nore. Undershot waterwheel pit infilled; no machinery survives.	D45
Highrath	Grain mill/ Marble sawmill	Massive 5-storey flour mill on left bank of Nore just below Millmount House. Later reutilized as a marble sawmill. No machinery survives, although the undershot waterwheel pit is clearly visible.	D46
Highrath	Millmount House	Three-storey mill owner's house dating to 1770s.	D47
Maddockstown	Grain Mill/ Marble sawmill	Massive former flour mill on left bank of Nore, later reused as a marble sawmill. Now a roofless shell with no machinery, the undershot waterwheel pit is clearly visible.	D48
Maddockstown	Grain Mill	Four-storey flour mill on left bank of Nore. Now derelict, undershot waterwheel pit remains, along with a millstone.	D49
Location Ref.	Name	Description	RPS.
Maddockstown D50	Limestone quarry	A 50 ft high quarry face several hundred yards long on the left bank of the Nore, (from which William Colles extracted Black Marble.	
Bennettsbridge	Grain Mill	Fire-gutted shell of 6-storey flour mill on right of Nore below Bennett's Bridge. Little machinery now survives, although a Francis turbing continues to generate electricity for the complex, part of which is used as a pottery. Now repaired.	D51
Minnauns	Grain and Saw mills	Derelict three-storey mill on King's River immediately east of Callan. Originally a grain mill, an undershot waterwheel drove	D52

		three sets of millstones; sawmilling machinery was added at a later date, also driven off the same wheel (with a back-up diesel engine).	
Newtown	Newtown Bridge	Causeway carrying minor road across the floodplain of the King/Es River, west of Kells. Nine spans in all, three (of semi-circular shape with angled cutwaters) being in normal use at the south end.	D53
Kells	Kells Bridge	Carrying the Kilkenny road over the King/Es River to the north of the village, this bridge is of great technical interest, the 8 semi-circular arches of the original bridge having been widened on the downstream site with a 5-span addition (3 elliptical, 2 semi-circular arches).	D54
Kellsborough D55	Grain Mill	Extensive 5-storey range on left bank of King/Es River to west of Kells, encompassing two flour mills, each drive off an undershot waterwheel. Traces of one wheel and some transmission gearing survive.	
Ennisnag	Ennisnag Bridge	A fine segmental arched bridge carrying the Kilkenny-Knocktopher road over the King/Es River just north of Stonyford village. Three arches are in normal use, with a fourth floodwater channel on the south approach. The spandrels are ornamented with raised circular and rectangular designs.	D56
Jerpoint Abbey	Grain Mill	Ruinous four-storey mill on right bank of the Nore, south-west of Thomastown. Most of the breastshot waterwheel survives along with great spurwheel gearing to four sets of millstones.	D57
Location Ref.	Name	Description	RPS.
Grenan	Island Mill	Massive 6-storey flour mill on left bank of Nore south-west of Thomastown. Although the building is now used as an art college, the undershot waterwheel and much of the great spurwheel gearing survives	D58
Coolehill Upper	Creamery	Windgap Imposing roadside array one/two-storey buildings showing gable design typical of creameries.	D59
Ballygub New	Threshing mill/animal feed mill	Former two-storey water-powered threshing mill refurbished with a turnip shredder and potato masher. Millpond, high breastshot waterwheel and some belt-driven machinery still survive.	D60
Granny	Railway Bridge	Lattice-girder bridge carrying Limerick - Waterford line over Black Water. Its three	D62

		spans are supported on stone abutments and twin pairs of cast-iron piers on either bank.	
Deer Park	Grain Mill	Four storey mill on left bank of Black Water below Mullinavat. The great spur-wheel gearing and three sets of mill stones survive, along with traces of the breastshot waterwheel.	D63
Fiddown	Toll house	Attractive one-storey building on north side of Fiddown Bridge, linked to former wooden-truss bridge across Suir.	D64
Kilmacow	Kilmacow Bridge	Carrying a minor road over the Black Water, the bridge comprises 6 equi-sized ôgothicö arches (5 of which are in normal use); a millrace is also accommodated on its western approach.	D65
Greenvill D66	Grain mill	Four storey mill with adjoining mill house, on left bank of Black Water below Kilmacow. Undershot waterwheel, great spurwheel gearing and millstones survive.	
Dangan D67	Dangan Bridge	Six equi-sized semi-circular spans, with angled cutwaters, carry a minor road over Black Water north of Kilmacow.	
Deer Park	Deer Park Colliery	Extensive spoil heaps and concrete buildings of former colliery to north of Castlecomer.	D68

Location Ref.	Name	Description	RPS.
Ennisnag	Grain mill	Massive 7-storey derelict flour mill, also known as Rockview and O'Briens Mills, on left bank of King's River east of Kells. Most of the great spurwheel gearing, and four sets of millstones, survive. Its owners The King's River Community, hope to restore it as a heritage centre and install a hydro-electric turbine.	D69
Innisnag	Bridge	Six segmental arches of varying size, and with angled cutwaters, carry a minor road across the King's River to east of Kells. Of particular interest is the V-shaped recess in the upstream parapet wall, said to be where the toll collector stood; the only such example in the county.	D70

Callan D71	Bridge	A substantial triple span segmental arch bridge across the King's River at Callan village. An inscribed stone on the upstream parapet records its erection in 1818 by Kilkenny Council, and rebuilding of the central arch in 1925.	
Graigue	Smithy	Recently abandoned roadside smithy, still retaining its open hearth, pear-shaped bellos, anvil, wheel tiring (on which a heated metal hoop was placed a round the cartwheel), metal hoop bending apparatus, and assorted tools of the trade; gate to rear.	D72
Belline	Dovecot	Massive circular tower, the upper portion of which was given over to nesting birds. Tuscan barns and follies are also important.	D73
Belline	Dovecot	Massive circular towers, the upper portion of which was given over to nesting birds.	D74
Callan Creamery		DELETED FROM RPS	D75
Annamult	Wind pump	Wind-powered Climax water pump, complete with mult-bladed sails, lattice tower and windvane. Supplied drinking water to animals.	D76

Grade 4

Location Ref	Name	Description	RPS.
Clogh	Coal pit	Water-filled pit and adjoining spill heap on north side of Village	D77
Chatsworth	Bridge D78	Four segmental spans carry Castlecomer -Timahoe road over Clogh River	
Ballyhimmin	New Bridge D79	Double segmental arch bridge with angled cutwaters carries access road to Castlecomer Desmesne over Dinin Rlver.	
Castlecomer	Bridge D80	Single segmental arch with decorative string course and decorative voussoirs carries Castlecomer-Clogh road over tributary of Dinin River.	

Smithstown	Laundry D81	Ornate one-storey dwelling house, formerly laundry for Castlecomer Estate.
Moonenroe	Massford D82	Triple segmental arch bridge with angled cutwaters over Dinin River.
Coolcullen	Threshing mill D83	Now gutted two storey mill formerly linked to Millfall grain mill.
Coan East	Black Bridge D84	Substantial single semi-circular arch bridge with decorative string course and voussoirs spanning Dinin River.
Dunmore	Railway D85 Bridge	Single-Span lattice girder bridge on masonry abutments over Dinin River; of double-track width.
Kilkenny	Railway Station D86	Extensive complex of terminus building, platforms, sidings, covered platform, goods sheds, signal box, footbridge and water tower.
Kilkenny	Railway D87 Bridge	7-span masonry arch bridge to north of Kilkenny railway terminus; one arch in use over road, the remainder being used as garages, stores etc.
Middleknock	Railway D88 Bridge	Skew arch masonry rail-over-river with brick soffit, highlighted voussoirs and string course, immediately east of rail-over-road bridge of similar design.
Middleknock	Railway D89 Bridge	Skew arch masonry rail-over road bridge with brick soffit, highlighted voussoirs and string course, immediately west of rail-over-river bridge of similar design.

Location Ref	Name	Description	RPS.
Rathduff	Railway D90 Bridge	Elliptical single masonry span carrying Bennettsbridge to Thomastown road at right angles over railway. Extensive approach ramps on either side.	
Thomastown	Railway Station	Still operational two-storey ashlar lime stone building, in proximity to goods shed and signal box	D91

Ballyhale	Railway Station	Single-storey ashlar limestone building, now a dwelling; a rubble-stone goods shed stands nearby.	D92
Killeen	Railway Bridge	High single elliptical masonry arch span carrying railway over minor road. Just north of 50:41.	D93
Killeen	Railway Bridge	High single semi-circular masonry arch span carrying railway over stream. Just south of 50:40.	D94
Mullinavat	Railway Station	Double-bay single-storey ashlar limestone building, now a dwelling; with up-and down-line platforms, signal box and level crossing.	D95
Dunkitt	Railway Bridge	Single semi-circular masonry span carrying railway over former mineral railway line. and string courses.	D96
Uskerty	Uskerty Bridge	High single semi-circular arch carries Castlecomer-Paulstown road over Dinin River.	D97
Mill Street	Old Bridge	Three variable-sized elliptical arches with angled cutwaters	D98
Freshford.	Old Bridge	carries Freshford - Johnstown road over Nuenna River. æ1788Æ date inscribed on keystone of upstream arch.	D99
Jeninstown	Threshing Mill	Circular 2-storey random-rubble building, probably a horse-walk connected to an early 19th century threshing mill.	D100
Gowran	Railway Station	Single storey brick dwelling, with platform and limestone goods shed opposite.	D101
Thomastown	Quay	Disused remains of river frontage on left bank of Nore at east end of town.	D103
Location Ref	Name	Description	RPS.
Bleach Green Kilkenny	Woolen Mills	Extensive remains dominated by saw-tooth weaving sheds, and chimney (possibly connected with earlier bleach works) on left bank of Nore. Established in 1906, and operational until early æ60s. (A turbine has recently been installed to generate electricity).	D104
Archersgrove	Fennessy's Mill	Shell of massive 5-storey four mill on Nore south of Kilkenny, formerly with two undershot waterwheels.	D105
Inistioge	The Lock Quay	Frontage along left bank of Nore just south of Inistioge, at confluence with	D106

		Nore Canal with which it was probably associated. Still used recreationally.	
James's Street Kilkenny	Sullivan's Brewery	Substantial remains of disused maltings, kiln and brew house.	D107
John's Green Kilkenny	Gas Works	Remains of buildings linked to former coal-gas works.	D108
Green's Bridge	Woolen Mill/ Grain Mill	Ruins of former water-powered woolen mill, later converted to corn milling, on left bank of Nore below Green's Bridge. Shares V-weir with Walsh's mill on opposite bank.	D109
Gowran Demesne	Grain Mill	Known as Dalton's Mill, most has now been demolished; great spurwheel transmission gearing and millstones survive elsewhere on site.	D110
Gowran Francis Demesne	Saw Mill	Now abandoned rubble-stone building in which only the water turbine survives in situ. The circular saw bench is still used elsewhere on site, powered off an electric motor.	D111
Annamult	Threshing Mill	Long 2-storey random-rubble building of early 19th century date, probably horse-powered; no machinery.	D112
Bennettsbridge	Grain Mill / Seed Dressing Mill	Large four-storey former grain mill, later converted to seed dressing on left of bank of Nore below Bennettsbridge. Only the latter's machinery survives, powered from electricity generated by Francis turbine. The building is being re-converted to flour milling by William Moss.	D113
Tinnamoona Callan	Knitwear Factory	Three impressive two-storey ranges of buildings, of late 19th/early 20th century date.	D114
Location Ref	Name	Description	RPS.
Kellsgrange	Grain-Mill	Ruinous 5-storey flour mill, also known as Bradley's Mill, on left bank of King's River east of Kells. Formerly with two under shot waterwheels, but now gutted of all machinery	D115
Burrellspark	Arland's Inch Mill	Small three-storey cornmill, now refurbished as a house / offices on left bank of Nore above Thomastown	D116
Coolaghmore	Threshing Mill	Two-storey random-rubble building of early 19th century date, probably horse-powered; no machinery.	D117
Ballyduff	Ballyduff Bridge	Four segmental spans with angled cutwaters over Arrigle River.	D118

Coolnamuck	Clodiagh Mill	Ruinous 5-storey flour mill, without machinery on Clodiagh River.	D119
Cullaun	Clodiagh Bridge	Substantial semi-circular arch with dressed voussoirs carries Thomastown - New Ross road over Clodiagh River.	D120
Castletown	Annsborough Mill	L-shaped shell of four-storey flour mill on left bank of Lingaun River; traces of waterwheel and millstones survive.	D121
Glencloghlea	Grain Mill	Ruinous four-storey mill still retaining great spurwheel gearing to two sets of	D122
Fiddown	Railway Station	Large two-storey house (probably incorporating station master's house), with platform, canopied goods shed, signal box and level crossing.	D123
Mullinavat	Mullinavat Bridge	Multi-arched bridge carrying minor road across Black Water, just west of Mullinavat village. The bridge comprises 5 semi-circular arches of varying size, with angled cutwaters (two of which are in normal use), plus a floodwater channel.	D124
Ballyvereen	Railway Bridge	Girder bridge carrying Waterford - New Ross railway over stream.	D125
Rathinure	Railway Bridge	Skew-arch bridge carrying Waterford - New Ross railway over road.	D126
Clogga	Grain Mill	Disused two-storey grain mill with intact overshot waterwheel. Machinery may still survive internally. Adjoins former sawmill.	D127
Strangsmill	Water Tower	Large reinforced-concrete water reservoir atop a 5-storey former grain mill.	D128
Granny	Limestone Quarry	Extensive remains of abandoned deep workings	D129
Location Ref	Name	Description	RPS.
Greenville	Grain Mill	Five-storey flour mill on left bank of Black Water near Kilmacow. Francis turbine survives along with traces of machinery. Impressive cast-iron aqueduct dated 1885 (by R. Graham of Waterford) conveys headwater to mill (the wheelpit now houses a modern electricity-generating turbine, 371:2).	D130
Dangan	Grain Mill	Three-storey mill on Black Water with traces of great spurwheel gearing	D131
Smartcastle West	Limestone Quarry	Extensive high limestone faces survive on either side of causeway road; also traces of mineral railway	D132
Smartcastle West	Mineral Railway	Abandoned railway serving limestone quarry track still partly visible, with under-road tunnel (325:1)	D133

Dunkitt D134	Limestone	Lime kiln associated with old quarry Workings.(327:2) The quarry not included In the RPS	
Dunkitt	Mineral	Abandoned railway serving limestone quarry (327:1) track for Railway still partly visible, along with tunnel under railway	D135
Gorteens	Grain Mill	Ruinous shell of 5-storey flour mill, formerly with two waterwheels, but now devoid of machinery	D136
Lacken	Well	Covered well built into hillside on south side of Kilkenny, 1831 inscription	D137
Glenmore	Brick works	Low-lying marshy ground on which are a number of overgrown worked-out clay pits	D138
Abbey St., Kilkenny	Blackfriars's Bridge	Three variable-sized segmental arches with angled cutwaters carry road over Bregagh River, a tributary of the Nore	D139
Green Street	Walsh's	Ruins of former water-powered woolen mill on right bank of Nore	D140
Kilkenny	Woolen Mill	below Green's Bridge. Shares V-weir with Green's Bridge mill on opposite bank.	D141
Maudlinsland	Water Pump House	Ornate stone building with brick extension formerly containing water pump supplying nearby hospital.	D142
Ballydowney Upper	Snow Hill Railway Tunnel	Immediately west of the Barrow viaduct is the 217yd (198m) Snow Hill railway tunnel still in use on the Waterford - Rosslare line.	D143
Location Ref	Name	Description	RPS.
Tobernapastia	Bridge	Highly skewed single semi-circular span carries Freshford - Johnstown road over Tifeaghna River on western outskirts of Freshford; attractive stream cascade nearby.	D144
Wellbrook Demesne, Clashacrow.	Dovecot	Circular rubble stone dovecot with stone nesting boxes	D145
Pootlerath	Dovecot	Circular rubble stone dovecot with stone nesting boxes	D146
Grange	Dovecot	Octagonal coursed-stone construct, with brick quoins and slate roof.	D147
Loan	Loon Bridge	Semi-circular single span with decorative string course carries minor road over tributary of Dinin River.	D148

Thomastown	Tannery	Ruinous remains of former tannery; still retains tanning pits and brick chimney.	D149
Graigue-namanagh	Creamery	Compact range of two-storey buildings with covered loading bays and rear brick chimney; still in use by Avonmore Creameries.	D150
Graigue-namanagh	Warehouse	Substantial four-storey warehouse fronting Barrow just upstream of bridge.	D151
Graigue-namanagh	Quay	Extensive frontage on right bank of Barrow, with associated warehousing.	D152
Graigue-namanagh	Footbridge	Simple 5-span stone footbridge over Duiske River	D153
Granny	Bridge	Single segmental arch formerly carried Thomastown - Waterford road over Black Water. The extreme shallowness of the arch necessitated later reinforcement to cope with the increasing traffic. Now superceded by a modern concrete bridge immediately downstream.	D154
Baunta Commons	Water Pump	Cast-iron manually-operated roadside Village pump by Kelly & Sons, Kilkenny.	D155
Uskerty	Culm Stone	Roadside remains of edge stone used to pulverise coal	D156
Kildalton	Bridge	Two semi-circular arches with dressed voussoirs carry Piltown - Fiddown road over tributary of Piltown River.	D157
Location Ref	Name	Description	RPS.
Ballyclovan Meadows	Bridge	Four arches (three segmental, one elliptical) with angled cutwaters carry Bennettsbridge - Ballingarry road over tributary of Munster River.	D158
Black Mills Kilkenny	Black Bridge	Triple segmental span with angled cutwaters over Bregagh River, a tributary of the Nore; now superceded.	D159
Graigue-namanagh	Dry Dock	Silted-up remains of former dry dock on right bank of Barrow, the sidewalls of which are still visible.	D160