	ADDRESS
	DESCRIPTION
	DETAILED DESCRIPTION
	LOCATION
	NIAH NO
	RPS REF

	
	
	
	
	
	

	Aglish South
	Thatched Cottage
	Detached four-bay single-storey thatched cottage with dormer attic, c. 1825, on a corner site with entrance windbreak to right, and three-bay single-storey rear (south) elevation.
	Aglish South, Co. Kilkenny
	12404212
	C862

	Aglish South
	Thatched Cottage
	Detached four-bay single-storey thatched cottage, c. 1825, on a corner site with entrance windbreak.
	Aglish South, Co. Kilkenny
	12404217
	C861

	Ballyfoyle
	The Cave Bar
	Detached, eight-bay, single-storey thatched cottage, c.1800.
	Corbettstown, Ballyfoyle, Co. Kilkenny
	12401008
	C819

	Ballyfoyle
	Thatched cottage
	Detached, five-bay, single-storey thatched cottage with dormer attic, c.1800.
	Ballyfoyle, Co. Kilkenny
	12401405
	C820

	Baunlusk
	Thatched cottage
	Detached, three-bay, single-stoery thatched cottage with dormer attic, c. 1825
	Baunlusk, Kells Road, Co. Kilkenny
	12402308
	C832

	Belmont
	Brothers of Charity complex (formerly Belmont House) 
	Brothers of Charity complex, built on the site of Belmont House (c.1800)
	Belmont, Co. Kilkenny 
	N/A
	C665

	Callan
	Finnegan's Betting Office
	Attached, two-bay, two-storey building, c.1900 with shopfront to ground floor
	Market Lane, Callan
	12314060
	C807

	Callan
	Simply Cutains
	End of terrace, four-bay, three-storey house, c. 1825
	Bridge Street Upper, Callan
	12314030
	C797

	Callan
	Lyons
	Terraced, two-bay, three-storey house, c.1900.
	West Street, Callan
	12314029
	C798

	Callan
	Ui Loingsigh
	Terraced, two-bay, three-storey house, C. 1850
	Bridge Street Upper, Callan
	12314051
	C799

	Callan
	Dwelling at Mill Street
	Detached, six-bay, single-storey house, c.1850, possibly originally two separate three-bay, single-storey houses
	Mill Street, Callan
	12314073
	C800

	Callan
	Gateway
	Gateway, c.1850, comprising elliptical-headed carriageway with cut limestone piers
	Mill Street, Callan
	12314056
	C802

	Callan
	Friary
	Attached, three-bay, three-storey friary, c.1825
	Mill Street, Callan
	12314072
	C803

	Callan
	Footbridge
	Three-span footbridge over river, c.1925
	Over King's River, Callan
	12314069
	C804

	Callan
	Dwelling at West Street
	Terraced, there-bay, three-storey house, c.1825
	West Street, Callan
	12314020
	C796

	Callan
	House
	Terraced single-bay, three-storey house, c.1825
	Bridge Street Upper, Callan
	12314034
	C806

	Callan
	St. Mary's Church
	Detached three-bay, single-storey house, c.1825, possibly originally rectory
	Mill Street, Callan
	12314057
	C792

	Callan
	J and H Hair
	Terraced, singel-bay, three-storey house, c. 1825.
	Bridge Street Upper, Callan
	12314033
	C808

	Callan
	Crystals
	Terraced, two-bay, three-storey house, c. 1825
	Green Street, Callan
	12314065
	C809

	Callan
	McDowell's Pharmacy
	Terraced, four-bay, three-storey house, c. 1800. Possibly in use as a Royal Irish Constabulary Barracks, pre 1840
	Green Street, Callan
	12314012
	C771

	Callan
	Gateway, Catholic Church of the Assumption
	Gateway, built 1854, comprising pair of square-headed pedestrian gateways flanking central gateway
	Green Street, Callan
	12314064
	C770

	Callan
	Flight of eight cut limestone steps
	Flight of eight cut-limestone steps, c.1875, with iron railings having cast-iron tapered polygonal piers with finials
	Green Street, Callan
	12314011
	C769

	Callan
	Callan Garda Station
	Detached three-bay two-storey Garda Siochana station, built 1926
	Green Street, Callan
	12314006
	C767

	Callan
	Edmund Ignatius Rice, Monument
	Freestanding limestone ashlar monument comprising tapered plinth
	Green Street, Callan
	12314061
	C766

	Callan
	Boundary wall, railings
	Boundary wall, c.1800
	St. Mary's Church, Mill Street, Callan
	12314075
	C805

	Callan
	Cast-iron waterpump
	Freestanding cast-iron waterpump, c.1925
	West Street, Callan
	12314067
	C784

	Callan
	Video Store
	Terraced, two-bay, three-storey house, c. 1825.
	Green Street, Callan
	12314015
	C774

	Callan
	Dwelling at Green Street
	Terraced, single-bay, three-storey house with dormer attic, c. 1825
	Green Street, Callan
	12314016
	C775

	Callan
	O'Briens Retail Outlet
	Terraced, eight-bay, three-storey house, c. 1825, possibly originally three separate two-bay, three-stoery and four-bay, there-storey houses with cariiage arch to left ground floor.
	Green Street, Callan
	12314017
	C776

	Callan
	Dwelling at West Street
	Attached five-bay
	West Street, Callan
	12314012
	C777

	Callan
	Dwelling at West Street
	Three-bay, three-storey warehouse
	West Street, Callan
	12314022
	C778

	Callan
	Nolan's
	Detached, six-bay, two-storey house, c. 1875
	West Street, Callan
	12314023
	C779

	Callan
	Larche House
	Semi-detached, three-bay, two-storey house, c. 1875.
	42, West Street, Callan
	12314024
	C780

	Callan
	Dwelling at West Street
	Semi-detached, three-bay, two-storey house
	West Street, Callan
	12314025
	C781

	Callan
	Pillar Post Box
	Free-standing cast-iron pillar box, c. 1925
	Mill Street, Callan
	12314076
	C794

	Callan
	Dwelling at West Street
	End of terrace, two-bay, two-storey house, c. 1925
	West Street, Callan
	12314066
	C783

	Callan
	Chips and Company
	Terraced, two-bay, three-storey over basement house. C.1825 on a corner site
	Green Street, Callan
	12314019
	C795

	Callan
	King TV
	Terraced, two-bay, three-storey house, c. 1825.
	Green Street, Callan
	12314013
	C772

	Callan
	West Court (House)
	Remains of detached five-bay, single-stoery rubble stone building, c. 1600
	West Street, Callan
	12314068
	C786

	Callan
	Cast-iron vent pipe
	Free-standing cast-iron vent pipe
	West Street, Callan
	12314027
	C787

	Callan
	Vaughan's
	Terraced, two-bay, three-storey house, c. 1875
	Bridge Street Upper, Callan
	12314052
	C788

	Callan
	The Nook
	Terraced, two-bay, two-storey house, c.1875
	Mill Street, Callan
	12314053
	C789

	Callan
	Augustinian Abbey
	Gateway, c. 1875, comprising pair of limestone ashlar
	Mill Street, Callan
	12314055
	C791

	Callan
	Crystals
	Terraced, two-bay, there-storey house, c.1825
	Green Street, Callan
	12314018
	C793

	Callan
	Callan Motor Garage
	Attached two-bay, double-height gable fronted motor garage
	Green Lane Lower, Callan
	12314007
	C765

	Callan
	Callan Creamery
	Callan Creamery complex, opened 1899.
	West Street, Callan
	12314028
	C782

	Callan
	Clarke's Public House
	Three-bay three-storey house, Callan
	Bridge Street Lower, Callan
	12314041
	C752

	Callan
	Thatched cottage
	Farmyard complex, c. 1800, including; (i) Detached four-bay single-storey thatched farmhouse with dormer attic with entrance windbreak. (ii) Detached four-bay single-storey outbuilding with attic, c. 1880. (iii) Detached four-bay two-storey outbuilding
	Molassy, Callan, Co. Kilkenny
	12402604
	C843

	Callan
	Post box
	Freestanding cast-iron pillar post box, between 1901-10, with raised ER VII royal cipher
	Clonmel Road, Callan
	12314063
	C763

	Callan
	Callan Parochial House
	Detached, three-bay, two-storey parochial house, c. 1900.
	Clonmel Road, Callan
	12314009
	C764

	Callan
	Scoil Mhuire National School (Old)
	Detached, seven bay, double-height national school, built 1889-1890.
	Kilkenny Road, Callan
	12314046
	C750

	Callan
	Thatched cottage
	Detached, five-bay single-storey thatched cottage with dormer attic, c. 1825 with entrance windbreak
	Ahanure North, Callan, Co. Kilkenny
	12402609
	C837

	Callan
	Saint Mary's Convent of Mercy
	Ten-bay, three-storey convent
	Bridge Street Lower, Callan
	12314042
	C751

	Callan
	Chapel, St. Mary's Convent of Mercy
	Attached seven-bay, double-height Gothic Revival Catholic Chapel, built 1906.
	Bridge Street Lower, Callan
	12314043
	C749

	Callan
	Dwelling at Kilkenny Road, Callan, Co. Kilkenny
	Detached, three-bay, two-storey house, c. 1900
	Kilkenny Road, Callan
	12314044
	C753

	Callan
	Thatched cottage
	Detached, five-bay single-storey thatched cottage with dormer attic, gable end to roadway
	Westcourt North, Callan, Co. Kilkenny
	12402209??
	C830

	Callan
	Dwelling at Bridge Street Lower, Callan
	Terraced, two-bay, two-storey house
	Bridge Street Lower, Callan
	12314040
	C754

	Callan
	Post-box
	Wall-mounted, cast-iron post box, between 1881-1922
	Green Street, Callan
	12314077
	C762

	Callan
	Thatched cottage
	Detached, four-bay, single-storey thatched farmhouse, c.1800 with entrance windbreak.
	Monarche Commons, Callan, Co. Kilkenny
	12402610
	C827

	Callan
	Thatched cottage
	Farmyard complex, c.1825, including four-bay, single-storey thatched farmhouse with entrance windbreak on an elliptical plan
	Callan South, Callan, Co. Kilkenny
	12402601
	C826

	Callan
	O'Sullivan
	Terraced, single-bay, three-storey house, c. 1825.
	Bridge Street Upper, Callan
	12314035
	C758

	Callan
	Dwelling at Bridge Street Upper, Callan
	Terraced, single-bay, three-storey house
	Bridge Street Upper, Callan
	12314036
	C759

	Callan
	Allied Irish Bank
	Terraced, four-bay, three-storey, classical style bank, c. 1900.
	Green Street, Callan
	12314003
	C760

	Callan
	Callan Co-op
	Attached, four-bay, four-storey warehouse, c.1850
	Green Street, Callan
	12314002
	C761

	Callan
	Dunne's
	Terraced, single-bay, three-storey house, co. 1825.
	Bridge Street Upper, Callan
	12314032
	C757

	Callan
	Thatched cottage
	Detached, four-bay, single-storey, thatched cottage, c. 1875, with entrance windbreak
	Skeaghacloran, Callan, Co. Kilkenny
	12402606
	C836

	Callan
	Dwelling at Green Street
	Terraced, two-bay, three-storey house, c. 1875.
	Green Street, Callan
	12314014
	C773

	Castlecomer
	Holohan
	Terraced five-bay two storey house c. 1875
	93/94 Kilkenny Street, Castlecomer, Co. Kilkenny
	12301071
	C683

	Castlecomer
	House
	Detached three-bay, two storey house c. 1825
	The Square (off High Street), Castlecomer, Co. Kilkenny. 
	12301080
	C682

	Castlecomer
	Riverside House
	Detached three bay, two storey red brick Edwardian House, c. 1900
	The Square (off High Street), Castlecomer, Co. Kilkenny. 
	12301060
	C681

	Castlecomer 
	The Lime Tree
	Terraced three bay, three storey house c. 1825
	The Square, (High Street), Castlecomer 
	12301052
	C680

	Castlecomer 
	House
	Detached three bay, two storey over basement house c. 1825
	The Square, (High Street), Castlecomer 
	12301006
	C679

	Castlecomer 
	House
	End of terrace two-bay, two storey house post 1895
	The Square, (High Street), Castlecomer 
	12301004
	C678

	Castlecomer 
	House
	End of terrace , two bay, two storey house c. 1800
	The Square, (High Street), Castlecomer 
	12301002
	C676

	Castlecomer
	Presbytery
	Detached three-bay, two storey Presbytery c. 1875
	Kilkenny Street, Castlecomer, Co. Kilkenny. 
	12301036
	C685

	Castlecomer 
	House
	Terraced two-bay, three storey house with shared single bay c. 1800 
	The Square, (High Street), Castlecomer 
	12301003
	C677

	Castlecomer
	Presentation Convent
	Detached sixteen-bay, two storey convent, post 1879
	Kilkenny Street, Castlecomer, Co. Kilkenny. 
	12301038
	C687

	Castlecomer
	House
	End of terrace three-bay, single storey house, c. 1825
	Kilkenny Street, Castlecomer, Co. Kilkenny. 
	12301089
	C688

	Castlecomer
	Graveyard 
	Graveyard with carious cut stone markers, c. 1750 - present
	Church of the Immaculate Conception, Kilkenny Street, Castlecomer, Co. Kilkenny 
	12301079
	C689

	Castlecomer
	House
	End of terrace three-bay, two storey house c. 1800
	49 Kilkenny Street, Castlecomer, Co. Kilkenny. 
	12301040
	C690

	Castlecomer
	House 
	Detached four bay two storey house c. 1850
	Kilkenny Street, Castlecomer, Co. Kilkenny. 
	12301046
	C691

	Castlecomer
	Thatched cottage
	Detached there-bay, single-storey, thatched cottage, c.1825
	Cloneen, Castlecomer, Co. Kilkenny
	12400603
	C565

	Castlecomer
	G. Dwyer
	Detached three bay two storey house, c. 1825
	Barrack Street, Castlecomer, Co. Kilkenny 
	12301027
	C694

	Castlecomer 
	Castlecomer Co-operative Creamery
	Detached three bay two storey creamery, c. 1925
	High Street (off), Castlecomer, Co. Kilkenny 
	12301022
	C696

	Castlecomer
	House
	Attached four bay, two storey house, co. 1825
	15 Chatsworth Street, Castlecomer, Co. Kilkenny
	12301016
	C698

	Castlecomer
	Comerford
	End of terrace three bay, two storey house, c. 1825
	Barrack Street, Castlecomer, Co. Kilkenny 
	12301026
	C695

	Castlecomer
	Double gateway
	Double gateway, c. 1850
	High Street, Barrack Street, Castlecomer, Co. Kilkenny 
	12301069
	C697

	Castlecomer
	Single-span road bridge
	Single-span road bridge over river, c. 1900. Single flat span with lattice parapets having iron coping. Set back from road in grounds originally shared with Castlecomer Housesited spanning tributary of Dinin River with grass banks to river.
	Ardra, Castlecomer, Co. Kilkenny
	12301088
	C852

	Castlecomer
	Castlecomer District Hospital
	Remains of Castlecomer Union Workhouse complex, built 1853-4, including (i) pair of twelve-bay three-storey blocks with five-bay single-storey perpendicular connecting range to centre forming T-shaped plan. Converted to use as hospital, 1901
	Donaguile, Castlecomer, Co. Kilkenny
	12301066
	C857

	Castlecomer
	Single-arch road bridge
	Single-arch rubble-stone road bridge over river, c. 1825. Random rubble stone walls with rubble stone buttressed piers and rendered roud ed rubble stone coping. Single round arch with dressed rubble stone shallow voussoirs and rubble stone soffits.
	Ardra, Castlecomer, Co. Kilkenny
	12301086
	C856

	Castlecomer
	Glebe House
	Detached three-bay two-storey Board of First Fruits glebe house, built 1819.
	Ardra, Castlecomer, Co. Kilkenny
	12301064
	C855

	Castlecomer
	Icehouse
	Freestanding single-bay single-stage icehouse, c. 1800, on a circular span.
	Drumgoole, Castlecomer, Co. Kilkenny
	12301085
	C854

	Castlecomer
	Thatched cottage
	Detached, three-bay, single-storey thatched cottage, c.1800
	Clogh, Castlecomer, Co. Kilkenny
	12400203
	C814

	Castlecomer
	Thatched cottage
	Attached, five-bay, single-storey thatched cottage, c.1800. In use as a post office, 1902.
	Clogh, Castlecomer, Co. Kilkenny
	12400205
	C815

	Castlecomer
	Thatched cottage
	Attached, four-bay, single-stoery thatched cottage, c.1800
	Clogh, Castlecomer, Co. Kilkenny
	12400206
	C816

	Castlecomer
	Gateway
	Gateway, c. 1850, coimprising pair of limestone ashlar piers with moulded stringcourses, cut-limestone capping, sections of curves wrought iron flanking railings, limestone ashlar terminating piers, and random rubble stone boudanry wall to permiter
	Ardra, Castlecomer, Co. Kilkenny
	12301065
	C853

	Castlecomer
	Thatched public house 
	Detached, five-bay, single-storey thatched cottage, c.1825 on a corner site incorporating fabric of earlier Catholic Chapel, c. 1675.
	Loan, Castlecomer, Co. Kilkenny
	12400610
	C785

	Castlecomer
	Kelly's
	Terraced three bay, two storey with dormer attic, c. 1825
	Barrack Street, Castlecomer, Co. Kilkenny 
	12301028
	C693

	Castlecomer
	Sandstone boundary wall
	Section of broken coursed squared rubble sandtone boundary wall, built 1853-4, incorporating segmental-headed carriageway
	District Hospital, Donaguile, Castlecomer, Co. Kilkenny
	12301082
	C858

	Castlecomer
	The Cottage
	Detached three-bay two-storey house, c. 1900, possibly over basement incorporating fabric of earlier house, c. 1825, with pair of box bay windows to ground floor flanking central entrance bay, ttwo-bay two-storey single-pile recessed wing to left
	Castlecomer, Co. Kilkenny
	12301019
	C860

	Castlecomer
	Castlecomer Union Workhouse
	Detached eight-bay two-storey building, built 1853-4. Renovated c. 1925, to accommodate use as offices. Part refenestrated, c. 1975.
	Donaguile, Castlecomer, Co. Kilkenny
	12301067
	C859

	Castlecomer
	Terraced House
	Terraced three-bay two-storey house, c. 1925. One of a group of four.
	17 Barrack Street, Castlecomer, Co. Kilkenny
	12301083
	C849

	Castlecomer, 
	End of terrace house
	End-of-terrace three-bay two-storey house, c. 1925. One of a group of four.
	Barrack Street, Castlecomer, Co. Kilkenny
	12301070
	C850

	Castlecomer, 
	Semi-detached house
	Semi-detached three-bay two-storey house, c. 1925. One of a pair.
	Barrack Street, Castlecomer, Co. Kilkenny
	12301023
	C851

	Castlecomer, 
	House
	End of terrace three-bay, single storey red brick mine worker's house
	No. 1 Florence Terrace, Kilkenny Street, Castlecomer, Co. Kilkenny
	12301035
	C684

	Castlecomer, 
	Thomas Coogan Library
	Attached seven-bay, two storey convent school, post 1879
	Kilkenny Street, Castlecomer, Co. Kilkenny. 
	12301037
	C686

	Cross Patrick
	Farmhouse
	Detached, four-bay, single-storey cottage with dormer attic, c. 1825, originally thatched.
	Bayswell, Cross Patrick, Co. Kilkenny
	12400803
	C824

	Cuffesgrange
	Thatched cottage
	Detached, six-bay, single-stoery thatched farmhouse, c.1800
	Kylenaskeagh, Cuffesgrange, Co. Kilkenny
	12402205
	C834

	Dunkitt
	Dunkitt House
	Detached, five-bay, three-storey over part raised basement Board of First Fruits glebe house, built 1817, with Doric portico
	Dunkitt, Co. Kilkenny
	12404311
	C838

	Freshford
	Thatched cottage
	Detached, four-bay, single-storey thatchde cottage with dormer attic, c. 1825.
	Boherkyle, Freshford, Co. Kilkenny
	12305021
	C818

	Gattabaun
	Thatched cottage
	Detached, three-bay, single-storey thatched cottage with entrance porch
	House Rathlogan, Gattabaun, Co. Kilkenny
	N/A
	C822

	Graighuenamanagh
	O'Connell's
	Terraced, four-bay, two-storey house, 1925, possibly incorporating fabric of earlier house
	Main Street Upper, Graighuenamanagh
	12318020
	C639

	Graiguenamanagh
	Outbuilding, Parochial House
	Detached, four-bay, single-storey outbuilding, post 1903.
	Chapel Street, Graiguenamanagh
	12318029
	C644

	Graiguenamanagh
	Dwelling at the Quay
	Terraced, three-bay, two-stoery house, c.1775
	The Quay, Graiguenamanagh
	12318007
	C635

	Graiguenamanagh
	Corrigaleen House
	Detached, three-bay, two-storey house, c.1875 on a T-shaped plan possibly with dormer attic
	Main Street, Upper, Graiguenamanagh
	12318017
	C637

	Graiguenamanagh
	Dwelling at Upper Main Street
	Terraced, two-bay, two-storey house, c.1825
	Main Street, Upper, Graiguenamanagh
	12318019
	C638

	Graiguenamanagh
	Property at Upper Main Street
	Terraced, two-bay, three-storey house, c.1850, possibly incorporating fabric of earlier house, pre-1840
	Main Street, Upper, Graiguenamanagh
	12318021
	C640

	Graiguenamanagh
	House
	Detached, four-bay, two-storey house, c.1850
	Graiguenamanagh
	12317025
	C641

	Graiguenamanagh
	'Coffee on High'
	End of terrace, three-bay, two-storey house, c.1850
	High Street, Graiguenamanagh
	12318033
	C648

	Graiguenamanagh
	Parochial House
	Detached three-bay, two-storey parochial house, post 1903, with single-bay single-storey flat roofed porch to center ground floor
	Chapel Street, Graiguenamanagh
	12318028
	C643

	Graiguenamanagh
	Dwelling at Chapel Street
	Detached five-bay, two-storey house, c.1750, possibly over basement
	Chapel Street, Graiguenamanagh
	12318030
	C645

	Graiguenamanagh
	'Blanchfield's'
	Terraced, two-bay, thre-storey house, c.1825.
	Main Street Lower, Graiguenamanagh
	12318041
	C646

	Graiguenamanagh
	The Angler's Restaurant 
	Terraced, two-bay, three-storey house, c. 1825
	The Quay, Graiguenamanagh
	12318040
	C654

	Graiguenamanagh
	Cushendale Woollen Mills
	Terraced, eight bay, three-storey warehouse, c.1850
	High Street, Graiguenamanagh
	12318038
	C653

	Graiguenamanagh
	House
	End of terrace, four-bay, three-storey warehouse, c.1850
	High Street, Graiguenamanagh
	12318037
	C652

	Graiguenamanagh
	Warehouse
	Detached, five bay, four-storey warehouse,c .1850
	High Street, Graiguenamanagh
	12318036
	C651

	Graiguenamanagh
	T. O'Shea Public House
	End of terrace, two-bay, three-storey house, c.1850, on a corner site
	High Street, Graiguenamanagh
	12318035
	C650

	Graiguenamanagh
	Abbey Villa (House)
	Terraced, three-bay, two-storey house, c.1875
	High Street, Graiguenamanagh
	12318034
	C649

	Graiguenamanagh
	Fairmount House
	Detached, ten-bay, two-storey convent, post 1903 with single-bay, single-storey gabled porch projecting to ground floor
	Convent of the Sisters of Mercy, Graiguenamanagh, Co. Kilkenny
	12318026
	C642

	Graiguenamanagh
	Bridge
	Single-arch rubble stone road bridge over river, c.1750.
	High Street, Graiguenamanagh
	12318032
	C647

	Graiguenamanagh
	Dwelling at New Ross Road
	End of terrace, three-bay, two-storey estate worker's house, c.1825
	New Ross Road, Graiguenamanagh
	12318048
	C810

	Graiguenamanagh
	House
	Terraced, three-bay, two-storey building, c.1825
	New Ross Road, Graiguenamanagh
	12318054
	C811

	Graiguenamanagh
	House
	End of terrace, three-bay, two-stoery estate worker's house, c.1825
	New Ross Road, Graiguenamanagh
	12318055
	C812

	Granny
	Thatched cottage
	Detached three-bay single storey thatched cottage with dormer attci, c. 1825
	Granny, Co. Kilkenny
	12404309
	C675

	Johnstown
	Thatched cottage
	Detached, three-bay, single-storey thatched cottage with dormer attic, c. 1825. Detached single-storey outbuilding, c.1825 perpendicular to west.
	Donaghmore Lower, Johnstown, Co. Kilkenny
	12302011
	C825

	Kells
	Thatched cottage
	Detached, three-bay, single-storey thatched cottage with dormer attic, c.1800 with entrance windobreak to left and cingle storey lower outbuilding end bay to right
	Kells, Co. Kilkenny
	12402715
	C833

	Kilkenny
	Noreville House
	Detached three-bay two-storey house, c. 1850. Extensively renovated and extended, c. 1925, comprising two-bay two-storey return to north-east.
	Dublin Road, Kilkenny
	12006008
	C848

	Kilkenny
	P. O'Halloran
	Terraced, single-bay, three-storey house, c. 1825.
	Bridge Street, Upper, Kilkenny
	12314031
	C756

	Kilkenny 
	Richview House
	Detached three bay two storey house, c. 1800
	Castlecomer Road, Kilkenny 
	12308002
	C841

	Kilmanagh
	Thatched cottage
	Detached, four-bay, single-storey thatched cottage, c.1875 with single-bay, single-storey advanced porch
	Kilmanagh, Co. Kilkenny
	12307003
	C817

	Kilree
	Kilree House
	Freestanding, three-bay, two-storey over basement rendered house, c.1800, with central gabled breakfront, flanked by two flights of stone steps
	Kilree, Co. Kilkenny
	N/A
	C839

	Kylevehagh Commons
	Thatched cottage
	Detached, four-bay single-storey thatched cottage, c.1825
	Kylevehagh Commons, Co. Kilkenny
	12402209
	C828

	Moneynamuck (Stopford)
	Thatched cottage
	Attached, four-bay, single-storey thatched cottage, c. 1825 originally detached on a corner site.
	Moneynamuck (Stopford), Co. Kilkenny
	12400302
	C823

	Mooncoin
	Cast-iron post box
	Wall mounted cast-iron post box, between 1881-1901, with raised "VR" royal cipher. Set in painted rendered, ruled and lined wall.
	Corluddy, Mooncoin
	12404541
	C844

	Mullinabro
	Mullinabro House (remains)
	Remains of detached three storey country house, c. 1750
	Mullinabro, Co. Kilkenny
	12404315
	C673

	Mullinabro
	Water pump
	Free standing cast iron water pump c. 1900
	Cloone, Mullinabro, Co. Kilkenny
	N/A
	C666

	Newrath
	Crossing Guard's House
	Detached three bay single storey crossing guard's house, opened 1854
	Newrath, Co. Kilkenny 
	12404323
	C674

	Newrath
	House
	Late 19th century - early 20th century house built in Arts and Crafts style
	Newrath, Co. Kilkenny 
	N/A
	C672

	Newrath
	Newrath House
	Country House c. late 19th century
	Newrath, Co. Kilkenny 
	N/A
	C671

	Newrath 
	Glendale House
	One of a pair of structures, Glendale House (late 19th - early 20th century)
	Newrath, Co. Kilkenny 
	N/A
	C669

	Newrath
	Woodside House
	One of a pair of structures, Woodside House (late 19th - early 20th century)
	Newrath, Co. Kilkenny 
	N/A
	C668

	Newrath
	Mavis Bank House
	House (late 19th century) 
	Newrath, Co. Kilkenny 
	N/A
	C667

	Piltown
	Farmhouse
	Detached two storey farmhouse
	Raheen, Piltown, Co. Kilkenny 
	N/A
	C842

	Rathculiheen
	Terrace of 2no. Houses
	Terrace of 2no. Houses
	Rathculiheen, Co. Kilkenny
	N/A
	C657

	Rathculliheen
	Flour mill and Mill cottage
	Flour Mill and Mill Cottage
	Rathculliheen, Co. Kilkenny
	N/A
	C658

	Rathculliheen
	House and outbuildings
	House and outbuildings 
	Gyles Quay, Rathculliheen, Co. Kilkenny
	N/A
	C656

	Slieverue
	Ringville House
	Detached three-bay two-storey house with dormer attic, c. 1750, with single-bay single-storey gabled projecting porch to left ground floor.
	Ringville, Slieverue, Co. Kilkenny
	12404402
	C847

	Slieverue
	O' Donovans Corn Mill
	Mill Structure
	Ballyrowragh, Slieverue
	N/A
	C845

	Slieverue
	Farmhouse
	Middle-size farmhouse
	Kilmurry, Slieverue, Co. Kilkenny
	N/A
	C660

	Slieverue
	Power, former public house
	Milepost Village, Slieverue, Co. Kilkenny 
	Milepost Village, Slieverue, Co. Kilkenny
	N/A
	C663

	Slieverue
	Gorteens Castle
	Gorteens Castle (remains)
	Gorteens, Slieverue, Co. Kilkenny
	N/A
	C659

	Slieverue
	Way side cross
	Wayside cross carved by Darby O' Brien in 1736 in memory of his ancestors
	Luffany, Slieverue
	N/A
	C846

	Slieverue
	Larkfield House
	Larkfield House and outbuildings
	Kilmurry, Slieverue, Co. Kilkenny
	N/A
	C655

	Slieverue
	Post box
	Wall mounted cast iron post box
	Milepost Village, Slieverue, Co. Kilkenny
	N/A
	C664

	Slieverue, 
	House
	Two storey semi detached house
	Milepost Village, Slieverue, Co. Kilkenny
	N/A
	C661

	Slieverue, 
	Terrace of single storey houses
	Terrace of single storey houses
	Milepost Village, Slieverue, Co. Kilkenny
	N/A
	C662

	Thomastown
	House
	Detached, thre-bay, two-stoery gable-fronted house with dormer attic, c.1925
	Lady's Well Street, Thomastown
	12317025
	C586

	Thomastown
	Abbey View House
	Detached, three-bay, two-storey over part raised basement house, c.1725.
	Lady's Well Street, Thomastown
	12317026
	C587

	Thomastown
	Tinteann
	End of terrace single-bay, single-storey house with half dormer attic, c. 1825
	Lady's Well Street, Thomastown
	12317027
	C588

	Thomastown
	'Deegan'
	Terraced, three-bay, two-storey house, c.1825
	Lady's Well Street, Thomastown
	12317028
	C589

	Thomastown
	House
	Terraced three bay three storey gable fronted house, c. 1775
	Maudlin Street, Thomastown
	12317038
	C593

	Thomastown
	House
	Terraced, three-bay, three-storey house, c.1775.
	Pipe Street, Thomastown
	12317037
	C592

	Thomastown
	House
	Detached, three-bay, two-storey house, c.1850
	The Quay, Thomastown
	12317093
	C597

	Thomastown
	Railway Station
	Railway three-bay single-storey passenger shelter, c.1875
	Thomastown
	12317098
	C600

	Thomastown
	Post Box
	Wall-mounted, cast-iron post box, between 1901-10
	Burrellspark, Thomastown
	12317097
	C599

	Thomastown
	House
	Detached, three-bay, two-storey house with dormer attic, c.1825
	Lady's Well Street, Thomastown
	12317024
	C585

	Thomastown
	Graveyard, Catholic Church (Old)
	Graveyard with various cut-stone markers, post 1770 to present
	Chapel Lane, Thomastown
	12137090
	C578

	Thomastown
	House
	Attached, three-bay, two-storey house, c.1850
	Lady''s Well Street, Thomastown
	12317033
	C594

	Thomastown
	'Eddie Murphy'
	End of terrace, four-bay, two-storey house, c.1900
	Low Street, Thomastown
	12317096
	C598

	Thomastown
	Gateway
	Gateway, c. 1800, comprising elliptical headed carriageway with tooled limestone ashlar piers
	Lady's Well Street, Thomastown
	12317034
	C595

	Thomastown
	House
	Attached, three-bay, single-storey house, c.1800
	Lady's Well Street, Thomastown
	12317029
	C590

	Thomastown
	House
	Terraced, three-bay, two-storey house, c.1825.
	Market Street, Thomastown
	12317014
	C576

	Thomastown
	Grenan House
	Detached, five-bay, three-storey, c.1800
	Mill Street (off), Thomastown
	12317007
	C571

	Thomastown
	Warehouse
	Detached eight-bay, four-storey warehouse, c.1825
	Mill Street (off), Thomastown
	12317006
	C570

	Thomastown
	Emerald
	Terraced, two-bay, two-storey house with dormer attic, c.1850
	Market Street, Thomastown
	12317089
	C572

	Thomastown
	Waterpump
	Frestanding cast-iron waterpump, c.1875
	Logan Street, Thomastown
	12317094
	C573

	Thomastown
	House
	Terraced, two-bay, three-storey house, c. 1825
	Low Street, Thomastown
	12317069
	C623

	Thomastown
	House
	Terraced, four-bay, two-stirey house, c.1850.
	Nore View Terrace, Thomastown
	12317091
	C580

	Thomastown
	House
	Terraced, three-bay, two-storey house, c.1825.
	Low Street, Thomastown
	12317012
	C574

	Thomastown
	House
	End of terrace, three-bay, two-storey house, c.1850
	Lady's Well Street, Thomastown
	12317022
	C584

	Thomastown
	House
	Terraced, two-bay, two-storey house, c.1850
	Market Street, Thomastown
	12317015
	C577

	Thomastown
	Bank of Ireland
	Terraced, four-bay, two-storey bank, c. 1875
	Market Street, thomastown
	12317017
	C579

	Thomastown
	House
	Terraced, two-bay, three-storey house, c.1850
	Market Street, Thomastown
	12317013
	C575

	Thomastown
	Dwelling at Maudlin Street
	End of terrace, three-bay, two-storey house, c.1850
	Maudlin Street, Thomastown
	12317043
	C581

	Thomastown
	'All that Glister's'
	End of terrace, five-bay, two-storey house, c.1825
	Pipe Street, Thomastown
	12317020
	C582

	Thomastown
	House
	Terraced, three-bay, two-storey house, c.1850
	Ladyswell Street, Thomastown
	12317021
	C583

	Thomastown
	Dwelling at Maudlin Street
	Terraced, three-bay, two-stoery house, c.1850
	Maudlin Street, Thomastown
	12317041
	C602

	Thomastown
	Concert Hall
	Attached three-bay, double-height gable-fronted cllassical-style concert hall, c. 1910
	Marsh's Street, Thomastown
	12317063
	C618

	Thomastown
	Terraced two-storey house
	Terraced four-bay two-storey house, c. 1825, possibly originally two separate two-bay two-storey houses
	Low Street, Thomastown, Co. Kilkenny
	12317077
	C863

	Thomastown
	Kilfane Glebe House
	Detached three bay two storey over raised basement, Board of First Fruits glebe house, built 1807
	Kilfane, Thomastown, Co. Kilkenny
	12402816
	C840

	Thomastown
	Dwelling at Maudlin Street
	Terraced, single-bay, two-storey house, c.1850
	Maudlin Street, Thomastown
	12317039
	C813

	Thomastown
	Glebe House (Rectory)
	Detached, there-bay, two-storey over basement Board of First Fruits glebe house, built 1806.
	Thomastown
	12317086
	C632

	Thomastown
	Railway Bridge
	Single-arch road bridge over railway line, opened 1848.
	Thomastown
	12317084
	C630

	Thomastown
	Dwelling at Maudlin Street
	Terraced, single-bay, two-storey house, c.1850
	Maudlin Street, Thomastown
	12317040
	C629

	Thomastown
	Railway Bridge
	Single-arch railway bridge over road, opened 1850
	Thomastown
	12317082
	C628

	Thomastown
	Bridge over mill race
	Two-arch rubble stone road bridge over mill race, c. 1800.
	Mill Street (off), Thomastown
	12137079
	C626

	Thomastown
	Department of Social Welfare
	Terraced, three-bay, three-bay storey house with dormer attic, c.1825
	Low Street, Thomastown
	12317075
	C624

	Thomastown
	'Simon Treacy Hardware'
	Terraced, four-bay, three-storey house, c.1825
	Low Street, Thomastown
	12317068
	C622

	Thomastown
	Nore Townhouse
	Terraced, three-bay, three-storey house, c.1800
	Market Street, Thomastown
	12137066
	C621

	Thomastown
	'Healy's'
	End of terrace, there bay, two storey house, c.1825
	Market Street, Thomastown
	12317064
	C619

	Thomastown
	Dwelling at Maudlin Street
	Terraced, thre-bay, two-storey house, c.1850
	Maudlin Street, Thomastown
	12317042
	C603

	Thomastown
	Building with dormer attic
	Detached, three-bay, two-storey building with dormer attic, c. 1850
	The Quay, Thomastown
	12317053
	C610

	Thomastown
	
	Attached, single-bay, five stage building, c. 1825, on a square plan.
	The Quay (off), Thomastown
	12317101
	C604

	Thomastown
	Dwelling at Maudlin Street
	Attached, single-bay, single-storey house with dormer attic, c. 1850
	Maudlin Street, Thomastown
	12317044
	C605

	Thomastown
	St. Joseph's Nursing Home
	Detached eleven-bay, two-storey convent with dormer attic, c.1875
	Chapel Lane, Thomastown
	12317049
	C607

	Thomastown
	National School (former)
	Detached, four-bay, double-height National School, dated 1910
	Chapel Lane, Thomastown
	12317050
	C608

	Thomastown
	House
	Terraced three-bay, two-storey house, c.1875
	Market Street, Thomastown
	12317065
	C620

	Thomastown
	House
	End of terrace, two-bay, two-storey house, c. 1850
	Nore View Terrace, Thomastown
	12317051
	C609

	Thomastown
	House
	Teraced, two-bay, three-storey house, c.1750
	Pipe Street, Thomastown
	12317062
	C617

	Thomastown
	'Mary's'
	Detached, three-bay, two-storey building with dormer attic, c. 1850
	The Quay, Thomastown
	12317054
	C611

	Thomastown
	House 
	End of terrace, four-bay, two-storey house, c.1850.
	Nore View Terrace, Thomastown
	12317092
	C612

	Thomastown
	House
	Terraced, three-bay, two-storey house, c.1850.
	Logan Street, Thomastown
	12317056
	C613

	Thomastown
	'Carrolls'
	Terraced, three-bay, three-storey house, c.1900
	Logan Street, Thomastown
	12317057
	C614

	Thomastown
	House
	Terraced, three-bay, two-storey house, c.1800.
	Logan Street, Thomastown
	12317060
	C615

	Thomastown
	Probation and welfare service
	Terraced, three-bay, two-storey house, c.1775, possibly with dormer attic
	Logan Street, Thomastown
	12317061
	C616

	Thomastown Railway Station
	Signal Box
	Freestanding single-bay, two-storey signal box, c.1875
	Thomastown Railway Station
	12317085
	C631

	Tullaroan, 
	Lory Meagher Heritage Centre
	Detached, six bay, two-storey, thatched farmhouse, c.1675, with entrance windbreak
	Curraghscarteen, Tullaroan, Co. Kilkenny
	12401804
	C829

	Warrington
	Thatched cottage
	Detached, three-bay single-storey with dormer attic thatched cottage with single-storey porch extension to the front with pitched roof.
	Warrington, Bennetsbridge Road, Co. Kilkenny
	N/A
	C831


