


REG_NO	Photo	TOWNLAND	Type	NAME
15700404		JOHNSTOWN	millers house	Ballyshonogue House or Ballyshonock House
15700606		KNOCKBRANDON UPPER	farm house	The Glen
15700605		CRAANHILL	farm house	Detached three-bay two-storey double-pile farmhouse
15700603		MONASEED	church/chapel	Saint Patrick's Catholic Church
15700601		BUCKSTOWN	farm house	Buckstown House sometimes Buckstone House
15700503		DUNISHAL	farm house	Dunishal House
15700206		CUMMERDUFF	farm house	Cummer Vale originally Cummer Place
15700703		BALLYNESTRAGH	bridge	Woodlands Bridge
15700210		LARAHEEN	farm house	Bannview
15700731		BALLYSCARTIN	farm house	Detached three-bay two-storey lobby entry farmhouse


15700712		BALLYTEGAN	farm house	Ballytegan House
15700620		MOUNTNEBO	gate lodge	Mount Saint Benedict originally Mount Nebo
15700618		MOUNTNEBO	country house	Mount Saint Benedict originally Mount Nebo
15700617		GROVE GREAT	farm house	Detached three-bay two-storey farmhouse
15700616		GROVEMILL	farm house	Detached three-bay two-storey lobby entry farmhouse
15700327		BOLEYBAUN	monument	1798 Monument (Inch)
15700324		INCH (GO. BY.)	church/chapel	Inch Church (Inch)
15700319		CORCANON	farm house	Corcanon House latterly Corecannon House
15700317		BORLEAGH	presbytery/ parochial/ curate's house	Killinierin Parochial House
15700310		MONATURE	farm house	Saint Austin's House


15700305		COOLGREANY	house	Ram House once Coolgreany Constabulary Barrack or, Main Street, Coolgreany
15700304		OULART	church/chapel	Catholic Church of Our Lady of the Nativity or Sai, Ballyfad
15700302		GLEBE (GO. BY.) LIMERICK	rectory/glebe/ vicarage/ curate's house	Killinor Glebe House or Killinor Rectory
15700738		BALLYMONEY LOWER	coastguard station	Ballymoney Coastguard Station
15700733		BALLYMONEY LOWER	house	Dúnart originally Isla Cottage, Ballymoney Crossroads, Ballymoney
15700729		TARAHILL	farm house	Middleton Lodge
15700726		TARAHILL	church/chapel	Saint Kevin's Catholic Church originally Saint Kev
15700724		AGHAFARNAN	house	Ahare sometimes Ahare Park
15700723		CLONES MIDDLE	farm house	Detached four-bay single-storey lobby entry farmhouse
15700721		BALLYNACREE	church/chapel	Saint Patrick's Catholic Church, Castletown


15700720		CASTLETOWN	millers house	Castletown Corn Mill
15700333		KILLOWEN LOWER	farm house	Detached three-bay two-storey farmhouse
15701410		CROMOGE	farm house	Cromoge House
15602022		BALLINAPARK	country house	Ballinapark House, Bunclody
15602016		BALLINAPARK	house	Slaney Cottage, Carnew Road, Bunclody
15602075		NEWTOWNBARRY	bank/financial institution	Bank of Ireland (Bunclody)
15602072		NEWTOWNBARRY	millers house	Mill House, Mill Road, Bunclody
15602069		NEWTOWNBARRY	manse	The Chantry, Market Square, Bunclody
15602063		NEWTOWNBARRY	house	Bunclody Post Office, The Mall or Main Street, Bunclody
15602053		NEWTOWNBARRY	house	Weston Cottage or Weston House, Church Street, Bunclody,

15602052		NEWTOWNBARRY	house	Church Street, Bunclody
15602047		NEWTOWNBARRY	house	Allied Irish Bank (Bunclody)
15602045		NEWTOWNBARRY	school	Riverview House, Killealy Road, Bunclody
15602027		NEWTOWNBARRY	house	Brennan, Market Square, Bunclody
15602026		NEWTOWNBARRY	house	Berkley Mews, Market Square, Bunclody
15701006		BALLAMAN	farm house	Charlesfort House
15701005		BALLYROEBUCK	farm house	Detached five-bay single-storey farmhouse with half-dormer attic
15701001		BALLYNABERNY	church/chapel	Saint Brigid's Church (Kilrush) or Kilrush Church
15700925		BALLYRANKIN	farm house	Ballyrankin Lodge
15700923		BALLYRANKIN	farm house	Newlands House latterly Ballyrankin House


15701524		BALLYMORGAN	chimney	Ballymorgan House
15701523		BALLYMORGAN	farm house	Ballymorgan House
15700408		BALLYNASTRAW	farm house	Rainsford Lodge
15700406		BALLYSHONOCK	farm house	Bridge House or Newbridge House or Smith House
15609016		BAYLAND	farm house	The Bay, Camolin
15609015		BRITTSTOWN	rectory/glebe/ vicarage/ curate's house	Camolin Rectory
15609006		BRITTSTOWN	church/chapel	Catholic Church of the Immaculate Conception, Main Street, Camolin
15609005		BRITTSTOWN	church/chapel	Saint Catherine's Church (Tomb), Main Street, Camolin
15609004		BRITTSTOWN	house	Appley Lodge latterly The Rookery, Main Street, Camolin
15701604		ARDGLASSAN	church/chapel	Saint Bridget's Catholic Church, Clologe latterly Clologue


15701010		BALLYDUFF	church/chapel	Saint Joseph's Catholic Church or Saint Mary's Cat, Ballyduff
15701124		BALLYDANIEL	farm house	Detached three-bay two-storey farmhouse
15700612		ISLAND UPPER	presbytery/parochial/curate's house	Craanford Parochial House originally Craanford Pre, Craanford or Crannford
15700508		ASKA MORE	farm house	Detached three-bay two-storey farmhouse with dormer attic
15611009		BALLINATRAY LOWER	house	Verbena, Upper Square, Courtown
15611002		BALLYDANE	country house	Owenavorrhagh Cottage latterly Owenavorrhagh House
15610005		BALLYCANEW	farm house	Cranwill House or Rathwell House, Ballycanew
15610004		BALLYCANEW	school	Ballycanew National School
15610003		BALLYCANEW	rectory/glebe/vicarage/curate's house	Ballycanew Rectory
15610001		BALLYCANEW	church/chapel	Saint Moling's Catholic Church


15701617		BALCARRIG	farm house	Detached three-bay two-storey over basement farmhouse
15701615		BALLYMORE	church/chapel	Church of the Holy Trinity (Kilbride) or Ballymore
15701118		BALLINCLAY	farm house	Ballinclay House
15701114		CLOGH	monument	1798 Monument (Clogh or Clough)
15701113		CHURCHTOWN	church/chapel	Saint Luke's Church (Leskinfere or Liskinfere), Clogh or Clough
15701111		MONEYLAWN LOWER	farm house	Detached four-bay single-storey lobby entry farmhouse
15701108		COOLNASTUDD	farm house	Farm Hill latterly Coolnastudd House
15701105		BALLINACUR	farm house	Ballincor House
15701224		KILBRIDE	chimney	Courtown Brick and Tile Works
15701217		COURTOWN	walled garden	Courtown House


15701206		COOLNAHINCH	farm house	Montague Cottage
15701205		BALLYKALE	house	Detached three-bay two-storey house
15701203		KNOCKDUFF (BAL. BY.) COURTOWN ED	mill (water)	Knockduff Corn Mill latterly Mill House
15701139		BALLYMINAUN	house	Springmount
15701138		BARNADOWN LOWER	farm house	Barnadown House or Berbardown House
15701128		BALLOUGHTER	presbytery /parochial/ curate's house	Balloughter Parochial House
15701127		BALLOUGHTER	church/chapel	Catholic Church of the Sacred Heart
15701712		GLEN (DOYNE)	house	Glendoyne Cottage-Detached three-bay single-storey lobby entry thatched house
15701213		GLENNAGLOGH	rectory/glebe /vicarage/ curate's house	Kiltennell Glebe House or Kiltennell Rectory
15701912		CAIM	chimney	Caim Lead Mines, Caim Crossroads


15701911		BALLYHIGHLAND	mill (water)	Ballyhighland House sometimes Ballyhyland House
15701909		BALLYHIGHLAND	farmyard complex	Ballyhighland House sometimes Ballyhyland House
15701905		GLENGLASS	farm house	Detached three-bay two-storey farmhouse
15701817		MILLTOWN (BAN. BY.)	millers' house	Milltown Corn Mill
15701814		KILLANN	rectory/glebe/ vicarage/ curate's house	Killann Glebe House latterly Killann Rectory
15701811		RATHDUFF	farm house	Old Town, County Wexford 15701811
15701303		KILTEALY	church/chapel	Catholic Church of Saint Patrick and Saint Cecilia
15701302		CLOGGE MORE	house	Detached three-bay single-storey house with half-dormer attic, built 1860
15701423		COOLYCARNEY	house	Ballindaggan or Ballindaggin
15701421		BALLINDAGGAN	presbytery/ parochial/ curate's house	Ballindaggan Parochial House


15701923		PULLINGSTOWN BIG	presbytery/ parochial/ curate's house	Monart Glebe House or Monart Rectory
15701922		PULLINGSTOWN BIG	church/chapel	Saint Peter's Church (Monart)
15701919		MARSHALSTOWN	church/chapel	Saint Joseph's Catholic Church
15701914		CAIM	church/chapel	Catholic Church of Saint John the Baptist
15701528		TINCURRY	farm house	Tincurry Cottage
15701527		BALLYCARNEY	farm house	Ballyduff House
15701520		FARMLEY OR SKEAHANAGH	country house	Farmley House
15701518		TOMGARROW	farm house	Rosemount
15701428		MOUNTFIN UPPER	church/chapel	All Saints' Catholic Church, Castledockrell
15702023		BALLYNABARNEY	farm house	York Ville


15702021		SOLSBOROUGH	gate lodge	Solsborough House
15702020		SOLSBOROUGH	gate lodge	Solsborough House
15702010		KILLABEG	farm house	Killabeg House
15702009		KILLABEG	farm house	Riversdale
15702003		COOLNAHORNA	house	Attached two-bay single-storey house with half-dormer attic
15701936		FAIRFIELD or FORGELANDS	house	N. Doyle or The Still
15701934		BESSMOUNT	mill (water)	Bessmount Corn Mill or Monart Corn Mill
15701931		BESSMOUNT	country house	Monart
15701926		WOODLANDS	farm house	Woodlands House
15701924		MARLEY	farm house	Marley House


15612026		MILLTOWN	farm house	Milltown House
15612023		FERNS LOWER	farm house	Railway View, Milltown
15612021		FERNS LOWER	hunting/fishing lodge	Killoggy Castle
15612019		CASTLELAND	house	Knockardagh latterly Knockardagh House, Ferns
15612016		COOLBAUN	monument	1798 Monument (Ferns)
15612009		FERNS UPPER	post office	Ferns Garda Síochána Station originally Ferns Post, Main Street, Ferns
15612002		FERNS UPPER	school	Saint Mogue's Cottage
15701610		TOBERGAL	farm house	Detached three-bay two-storey farmhouse
15701607		ROCKSPRING	folly	Rockspring House
15701537		COOLATORE	farm house	Detached four-bay single-storey lobby entry thatched farmhouse with half-dormer attic

15701536		BALLINTORE	farm house	Ballintore House
15702037		MYAUGH	farm house	Detached four-bay single-storey farmhouse with half-dormer attic
15702035		TINNACROSS	farm house	Tinnacross House
15702031		TOMSALLAGH	farm house	Tomsallagh House
15702024		BALLYNABARNEY	farm house	Ballyvarna or Ballyverna
15702019		SOLSBOROUGH	gate lodge	Solsborough House
15702016		SOLSBOROUGH	church/chapel	Saint Paul's Church (Clone)
15702119		KYLE	monument	1798 Monument (Oulart)
15702118		KYLE	garda station/ constabulary barracks	Oulart Garda Síochána Station
15702116		KYLE	church/chapel	Saint Mochua's Catholic Chapel or Oulart Catholic Church

15702113		KILNAMANAGH UPPER	house	Oulart Fever Hospital
15702108		BALLINCASH UPPER	church/chapel	Saint Cormac's Church (Kilcormick)
15702102		TOBERGAL	monument	Saint Cormac's Catholic Church, Boolavogue
15702101		TOBERGAL	church/chapel	Saint Cormac's Catholic Church, Boolavogue
15702041		BALLYSIMON	church/chapel	Saint Patrick's Catholic Church, Monageer or Monageer
15701723		CLONEVIN	church/chapel	Saint Patrick's Church (Clonevin)
15701711		CLONCARNEEL	farm house	Clonganny House
15701632		BARRAGLAN	church/chapel	Saint Moling's Church (Monamolin)
15701631		GLEBE (BAL. BY.) MONAMOLIN ED	church/chapel	Saint Moling's Church (Monamolin)
15701726		CLONEVIN	farm house	Clonevin latterly Clonevan


15702212		KILMUCKRIDGE	church/chapel	Kilmuckridge Church (Kilmuckridge)
15702138		BALLYNAHOWN	farm house	Detached three-bay two-storey part double-pile over part raised basement farmhouse
15702122		GLEBE (BAL. BY.) MONAMOLIN ED	rectory/glebe/ vicarage/ curate's house	Monamolín Glebe House or Monamolín Rectory
15701716		GLASCARRIG SOUTH	farm house	Glascarrig House
15701735		CAHORE	country house	Cahore House
15701734		CAHORE	coastguard station	An Díseart originally The Hermitage
15701733		KILMICHAEL	boathouse	Cahore Point Coastguard Station
15701732		KILMICHAEL	boathouse	Cahore Point Coastguard Station
15701727		SEAVIEW	farm house	Seaview House
15702529		CLONROCHE	farm house	Clonroche House


15701821		RATHNURE UPPER	farm house	Rathnure House
15702537		BALLYMACKESY	farm house	Ballymackesy House
15702535		MONEYTUCKER	school	Beaufield House originally Moneytucker School
15702512		CASTLEBORO DEMESNE	school master's house	Killegney National School originally Killegney and, Green Lane
15702511		CASTLEBORO DEMESNE	school	Killegney National School originally Killegney and, Green Lane
15702503		CASTLEBORO DEMESNE	country house	Castleboro House
15702409		DONARD	church/chapel	Catholic Church of Christ the King, Pollpeasty or Poulpeasty
15703222		MULLINNAGORE or OILGATE	presbytery/ parochial/ curate's house	Oilgate Parochial House
15703114		BALLYBRENNAN	farm house	Ballybrennan House
15702531		MONEYTUCKER	church/chapel	Saint Peter's Church (Rossderit or Rosdroit)

15702530		MONEYHORE	farm house	Moneyhore House
15702641		AUGHNAGALLEY	farm house	Aughnagalley House
15702639		BALLYCOURCY MORE	farm house	Ballycourcy House
15702638		DRUMGOLD	farm house	Drumgold House originally Belle Grove House
15702628		EDERMINE	church/chapel	Edermine House
15702626		COORAUN	farm house	Rochfort House
15702617		KILGIBBON	farm house	Detached five-bay two-storey over part basement farmhouse with half-dormer attic
15702611		SWEETFARM	gates/railings/ walls	Kilcarbry Corn Mill originally Kilcarbry Flour Mill
15702607		SWEETFARM	mill (water)	Kilcarbry Corn Mill originally Kilcarbry Flour Mill
15702606		SWEETFARM	mill (water)	Kilcarbry Corn Mill originally Kilcarbry Flour Mill


15702604		SWEETFARM	farm house	Sweetfarm House
15702603		SWEETFARM	house	Gleann na Smól originally Hollymount
15702569		BALLINAVARRY	millers house	Wilton Flax Mill later Wilton Corn Mill and Saw Mill
15702559		BALLINAVARRY	farm house	Ballinavary House
15702555		GARR	farm house	Detached three-bay two-storey farmhouse
15702552		BALLYNAPIERCE	farm house	Ballynapierce House
15702545		CLOHASS	farm house	Clohass House
15702544		DUNSINANE	farm house	Dunsinane House
15702541		DAVIDSTOWN (BAN. BY.) THE LEAP ED	gates/railings/walls	Gate screen
15701942		BLACKCASTLE DEMESNE	chimney	Carley's Bridge Pottery


photo n/a


15701941		BLACKCASTLE DEMESNE	kiln	Carley's Bridge Pottery
15701940		BLACKCASTLE DEMESNE	millers house	Carley's Bridge House
15703317		BALLYMORE	church/chapel	Saint Cyprian's Catholic Church, Screen
15703316		BALLYMORE	house	Detached three-bay single-storey lobby entry house
15703310		BALLINROOAUN (BAL. BY.) ARDCOLM	gate lodge	Movilla House latterly Moville House
15703309		BALLINROOAUN (BAL. BY.) ARDCOLM	farm house	Movilla House latterly Moville House
15703301		BALLYBEG SMALL	house	Thatched cottage/Cooney's Crossroads
15703251		WOODLANDS	farm house	Detached three-bay single-storey lobby entry thatched farmhouse with dormer attic
15703250		KILMALLOCK	farm house	Kilmallock latterly Kilmallock House
15703244		COOLNABOY	farm house	Detached five-bay single-storey lobby entry "thatched mansion" with half-dormer attic

15703220		THEOIL	house	Oilgate latterly Oylegate
15702726		BALLYHOUGHT	house	Detached five-bay single-storey lobby entry thatched house with dormer attic
15702721		CASTLE ELLIS	monument	1798 Monument (Castle Ellis)
15702707		BALLYMURRY	house	Ballaghkeen or The Ballagh
15702706		BALLYMURRY	church/chapel	Catholic Church of Saint John the Baptist
15702664		BALLYMURN LOWER	mausoleum	Catholic Church of the Assumption and Saint Malach
15702648		BALLYNASTRAW	farm house	Detached four-bay single-storey lobby entry thatched farmhouse with dormer attic
15702643		COOLADINE	farm house	Cooladine House
15613012		INCH	garda station/ constabulary barracks	Blackwater Garda Síochána Station
15703324		BALLYNACLASH	house	Rowan

15703328		BALLYVALLOO LOWER	house	Little Thatch
15702734		KILLEAGH	farm house	Detached four-bay single-storey lobby entry thatched farmhouse with half-dormer attic
15702139		ISLAND (BAL. BY.) KILLINCOOLY ED	country house	Island House sometimes The Island
15703003		RATHGAROGUE	farm house	Sweetmount House
15703001		GOBBINSTOWN	church/chapel	Saint Anne's Catholic Church, Rathgarogue
15702932		BALLYANNE	millers house	Ballyanne Corn Mill
15702924		BALLYANNE	house	Prospect Lodge
15702908		MOUNTELLIOTT	country house	Woodville latterly Woodville House
15702401		TEMPLELUDIGAN	church/chapel	Catholic Church of Saint Mary and Saint Lawrence
15703507		BALLYNABOLA	farm house	Ballynabola House latterly Ballinaboola House


15703506		MILLQUARTER	mill (water)	Millquarter Corn Mill
15703504		BETAGHSTOWN	country house	Carnagh House
15703418		BALLYLANE WEST	farm house	Hillview House originally Hillpark House
15703412		BALLYKELLY	church/chapel	Catholic Church of Saint Mary and Saint Brigid
15703410		CREAKAN LOWER	farm house	Creakan House latterly Creacon House
15703008		ROBINSTOWN GREAT	farm house	Robinstown House
15703004		KNOCKROE	farm house	Knockroe House
15702939		BALLYMACAR	house	Erin Vale
15702915		MACMURROUGHS	worker's house	Mac Murrough House
15702906		MOUNTELLIOTT	viaduct	Barrow Viaduct


15702905		MOUNTELLIOTT	tunnel	Mount Elliott Tunnel or New Ross Tunnel
15703610		CARROWREAGH	school	Carrowreagh School latterly Carroreigh School
15703609		CARROWREAGH	church/chapel	Saint Garvan's Catholic Church
15703606		DEERPARK	rectory/glebe/ vicarage/ curate's house	Horetown Rectory
15703604		CAMAROSS	house	Detached three-bay two-storey lobby entry house
15703603		CAMAROSS	farm house	Detached three-bay two-storey part double-pile lobby entry farmhouse
15703528		NEWCASTLE	farm house	Detached three-bay two-storey farmhouse
15703527		NEWBAWN	farm house	Newbawn House
15703524		NEWBAWN	church/chapel	Catholic Church of the Sacred Heart of Jesus
15703522		NEWBAWN	farm house	Newbawn Castle House or Newbawn Farm

15703521		SCULLABOGE	farm house	Detached three-bay two-storey farmhouse
15703520		SCULLABOGE	garda station/ constabulary barracks	Carrickbyrne Garda Síochána Station
15703515		BALLYSHANNON	country house	Carrickbyrne Lodge latterly Carrigbyrne Lodge
15703108		ACLARE COTTAGE	house	Cullen's. Adamstown
15703021		MISTERIN	farm house	Misterin House
15703014		RAHEENAHENNEDY	farm house	Raheen
15703013		COURTHOYLE NEW	church/chapel	Raheen Catholic Church sometimes Saint Anne's
15615003		CARNAROSS	church/chapel	Saint Fintan's Catholic Church
15704201		COOLS	farm house	Detached five-bay two-storey farmhouse with dormer attic
15703755		BALLYHARRAN LOWER	farm house	Ballyharran House


15703754		BALLYHARRAN UPPER	house	Detached four-bay single-storey lobby entry thatched house
15703751		TIKILLIN	worker's house	Tykillen Cottage
15703747		TIKILLIN	house	Kilpatrick once Kilpatrick Vicarage
15703737		SHELMALIERE COMMONS	monument	The Three Rocks Monument
15703229		KYLE LOWER	monument	Lonsdale latterly Lonsdale House
15703228		KYLE LOWER	farm house	Lonsdale latterly Lonsdale House
15703227		BALLYDICKEN UPPER	farm house	Moat Park
15703720		ARDCANDRISK	steward's house	Ardcandrisk House
15703711		HEALTHFIELD	country house	Healthfield House
15703710		BOLABAUN	farm house	Detached five-bay two-storey lobby entry farmhouse


15703703		KILLURIN	rectory/glebe/ vicarage/ curate's house	Killurin Glebe House or Killurin Rectory
15703616		OLDBOLEY	farm house	Detached three-bay two-storey farmhouse
15703613		BROWNSCASTLE	millers house	Brownscastle Corn Mill
15703120		GALBALLY	church/chapel	Catholic Church of Saint John the Baptist
15614005		BALLYBOGGAN LOWER	garda station/ constabulary barracks	Castlebridge Garda Síochána Station
15703318		BALLYLEMIN	presbytery/ parochial/ curate's house	Iona latterly Iona House, Screen
15703307		KILCORRAL	farm house	Detached three-bay single-storey lobby entry thatched farmhouse
15703254		COOLE	farm house	Detached three-bay two-storey farmhouse
15703243		CROSSABEG	house	Artramon Cottage sometimes Ardtramont Cottage
15703238		SION	church/chapel	Catholic Church of Saint Patrick and Saint Bridget


15703805		NONE	engine house	North Slob Pumping Station
15703804		BEGERIN ISLAND	farm house	Detached three-bay two-storey farmhouse
15703768		KITESTOWN	farm house	Detached five-bay two-storey single-pile farmhouse
15703766		GALBALLY EAST	gates/railings/ walls	Saunders Court sometimes Saunderscourt House
15703764		SAUNDERSCOURT	country house	Saunders Court sometimes Saunderscourt House
15703762		GALBALLY (SH. E. BY.) KILPATRICK ED	farm house	Detached three-bay two-storey farmhouse
15703759		KITESTOWN	farm house	Arran Cottage
15703758		KYLE UPPER	farm house	Broomly Cottage
15703757		NEWCASTLE UPPER	farm house	Detached three-bay single-storey lobby thatched farmhouse
15703756		KILLOWEN	farm house	Killowen House


15703739		BARNTOWN	farm house	Barntown Castle House
15703736		NEWBAY	farm house	Roseville House latterly Rosevale House
15703726		CULLENTA	farm house	Cullentra House sometimes Cullentra Cottage
15703231		KYLE UPPER	worker's house	Kyle
15703345		BARNAHASK	house	Detached four-bay single-storey lobby entry thatched house
15703342		KILMACOE	church/chapel	Saint Margaret's Catholic Church or Kilmacoe, Curracloe
15703335		BALLINESKER	house	Seaview Cottage
15703910		GREAT ISLAND	viaduct	Barrow Bridge
15616005		COLEMAN	house	Terraced three-bay two-storey house
15616003		COLEMAN	house	Terraced three-bay two-storey house

15616004		COLEMAN	house	The King's Bay Inn
15617003		COLEMAN	convent/ nunnery	Saint Louis's Convent
15616017		COLEMAN	house	Terraced two-bay two-storey house
15616016		COLEMAN	house	End-of-terrace two-bay two-storey house
15616018		COLEMAN	house	Terraced two-bay two-storey house
15704010		BOLEY	house	Detached three-bay two-storey house
15704001		RATHUMNEY	church/chapel	Catholic Church of Saint John the Baptist, Gusserane originally Rathnacusheran
15703932		BALLYVELIG	garda station/ constabulary barracks	Campile Garda Síochána Station
15703923		BALLYNAMONA	presbytery/ parochial/ curate's house	Horeswood Presbytery
15703918		BALLYNAMONA	farm house	Fruit Hill House or Fruithill House

15703911		KILMANNOCK	house	Hill House
15704516		TINTERN	gates/railings/ walls	Tintern Abbey
15704510		CURRAGHMORE	farm house	Detached three-bay two-storey farmhouse
15704407		COLEMAN	house	Fortagusta originally Glendine
15704401		KILHILE	steward's house	Kilhile Cottage latterly Kilhile House
15704027		LONGGRAIGUE	country house	Longgrague House
15704026		RAHEENDUFF	farm house	Dalton Cottage, Foulkesmill
15704024		POLLDOON	miller's house	Foulkesmill Corn Mill
15704019		RAHEENDUFF	farm house	Raheenduff House
15704015		LOUGHNAGEER	viaduct	Taylorstown Viaduct


15704003		KILBRANEY	folly	Abbey Ville sometimes Abbeybraney House
15704607		BALLOUGHTON	farm house	Balloughton House
15704603		BARRYSTOWN	church/chapel	Catholic Church of Saint Mary and Saint Augustine
15704542		KILTRA	mill (wind)	Freestanding single-bay three-stage tapering windmill
15704541		KILTRA	mill (water)	Kiltra Corn Mill Kiltra Mill
15704540		KILTRA	farm house	Kiltra House
15704537		BARRYSTOWN	worker's house	Semi-detached three-bay two-storey worker's house
15704536		BARRYSTOWN	farm house	Detached three-bay two-storey farmhouse
15704534		BARRYSTOWN	engine house	Barrystown Silver Mines
15704530		BORAHEEN	mill (wind)	Freestanding single-bay three-stage cylindrical windmill

15704123		HILLBURN	house	Hillburn House
15704121		KILCAVAN	house	Detached five-bay single-storey lobby entry thatched house
15704120		HILLTOWN	house	Ballymitty originally Hilltown
15704103		HARESMEAD	farm house	Detached three-bay two-storey farmhouse
15704101		HORETOWN SOUTH	church/chapel	Saint James's Church (Horetown)
15704050		COOLBROCK	farm house	Detached three-bay two-storey farmhouse
15704048		BALLYOWEN	foot bridge	Wellington Bridge Railway Station
15704047		BALLYOWEN	signal box	Wellington Bridge Railway Station- Freestanding single-bay single-storey signal box
15704046		BALLYOWEN	railway station	Wellington Bridge Railway Station
15704043		BALLINGLY	farm house	Ballingly House


15619011		FETHARD	rectory/glebe/vicarage/curate's house	Saint Mogue's Rectory originally Fethard Glebe Hou, Fethard latterly Fethard-on-Sea
15619010		RAMSTOWN	bridge	Fethard Bridge
15619008		GRANGE	house	Terraced four-bay two-storey house, Main Street, Fethard latterly Fethard-on-Sea
15619007		FETHARD	monument	Main Street, Fethard latterly Fethard-on-Sea
15619006		FETHARD	boathouse	Irish Coast Guard (Fethard Unit)
15619003		GRANGE	worker's house	Grange Villa originally Grangeville
15704517		SALTMILLS	bridge	Abbey Bridge
15705007		CRAIGUE LITTLE	house	Detached three-bay single-storey lobby entry thatched house
15704906		TEMPLETOWN	church/chapel	All Saints' Catholic Church
15704901		TEMPLETOWN	church/chapel	Templetown Church (Templetown or Kilcloghan)


15704509		DUNGULPH	mill (water)	Dungulph Corn Mill
15704508		DUNGULPH	castle/fortified house	Dungulph Castle
15704409		BALLYFORE	church/chapel	All Saints' Church (Killesk or Saint James)
15705412		CHURCHTOWN	farm house	Detached three-bay two-storey farmhouse
15619016		RAMSTOWN	harbour/dock/port	Fethard Quay
15619014		RAMSTOWN	house	Ingard House sometimes Innyard House
15704618		CULLENSTOWN	mill (wind)	Freestanding single-bay three-stage cylindrical windmill
15704614		CULLENSTOWN	farm house	Cullenstown Castle House
15704550		VERNEGLY	rectory/ glebe/ vicarage/ curate's house	Bannow Glebe House or Bannow Rectory
15704548		BLACKHALL	farm house	Blackhall House

15705010		BANNOW	farm house	Detached four-bay two-storey farmhouse
15705009		RAMSTOWN	martello tower	Baginbun Head Martello Tower
15615017		COOLAW	monument	Batt Monument, Taghmon
15704203		FORTH COMMONS	farm house	Casey's Cross House
15704144		BALLYSHELIN	church/chapel	Catholic Church of the Blessed Trinity, Trinity Crossroads, Trinity
15704250		NEWCASTLE	farm house	Attached five-bay two-storey farmhouse
15704626		BELLGROVE	farm house	Bellgrove Villa
15704721		AGHERAGH	church/chapel	Saint David's Church (Mulrankin)
15704716		MOOR	farm house	Detached three-bay single-storey lobby entry farmhouse
15704713		NEWHOUSE	house	Detached single-bay single-storey gable-fronted house


15704710		KILCOWAN UPPER	garda station/ constabulary barracks	Baldwinstown Garda Síochána Station
15704705		BACKVILLE	farm house	Beckville House latterly Driseóg House
15704704		BALDWINSTOWN	farm house	Detached three-bay two-storey farmhouse
15704625		GURLINS	bridge	Three-arch railway viaduct over river valley
15704624		ALEXANDER REID	farm house	Detached three-bay two-storey farmhouse
15704141		CLERISTOWN NORTH	house	Mountain View, Cleristown latterly Cleariestown
15704133		WADDINGSTOWN	farm house	Detached four-bay single-storey lobby entry thatched farmhouse
15704130		BLASTKNOCK	farm house	Blastknock Cottage
15621009		BEAK	garda station/ constabulary barracks	Kilmore Quay Garda Síochána Station
15621001		CHAPEL	mill (wind)	Freestanding single-bay three-stage conical windmill


15620004		SARSHILL	church/chapel	Catholic Church of the Blessed Virgin Mary, Main St, Kilmore
15704737		BALLYSESKIN	mill (wind)	Freestanding single-bay three-stage cylindrical windmill
15704735		TULLABARDS LITTLE	country house	Wood Ville latterly Woodville House
15704732		BALLYCROSS	farmyard complex	Ballycross House
15704730		BRIDGETOWN SOUTH	house	Detached three-bay single-storey lobby entry thatched house
15704729		BRIDGETOWN SOUTH	RIC barracks	Bridgetown Constabulary Barrack
15704726		OLDHALL	house	Detached three-bay two-storey house
15704646		REDMOOR	farm house	Detached four-bay single-storey lobby entry "thatched mansion"
15704642		KILCOWAN UPPER	miller's house	Detached three-bay two-storey mill owner's house
15705208		CLONGADDY	mill (wind)	Clongaddy Windmill


15705207		CLONGADDY	farm house	Clongaddy House
15704262		RATHJARNEY	farm house	Rathjarney Villa
15704257		RATHMACKNEE GREAT	church/chapel	Saint John's Church (Rathmacknee)
15704256		SHORTALSTOWN	farm house	Shortalstown House
15704254		MURNTOWN LOWER	church/chapel	Saint Catherine's Catholic Church originally Saint, Murntown latterly Murrintown
15704245		WHITESTOWN	farm house	Whitestown House
15704244		LATIMERSTOWN	farm house	Latimerstown House
15704215		SCAUGHMOLIN	farm house	Detached six-bay single-storey lobby entry farmhouse
15704211		HAYESTOWN GREAT	farm house	Hayestown House
15704792		BALLYRANE	house	Ballyrane House


15704790		FERNYHILL	house	Sanctuary Cottage or The Sanctuary
15704789		SANCTUARY	church/chapel	Saint Enoch's Church (Killinick)
15704763		BALLYCOGLEY	farm house	Thorn Ville latterly Thornville House
15704762		BALLYCOGLEY	farm house	Ballycogly House
15704760		COOLOUGHTER	farm house	Detached four-bay two-storey farmhouse
15704755		HARDYGREGAN	mill (wind)	Freestanding single-bay three- or four-stage conical windmill
15704754		POLLWITCH	farm house	Detached four-bay single-storey lobby entry thatched farmhouse
15704752		COURTLANDS WEST	church/chapel	Saint Fintan's Catholic Church, Mayglass
15704743		GARDAMUS LITTLE	farm house	Detached four-bay single-storey lobby entry thatched farmhouse
15704819		NONE	farm house	Churchtown House

15704806		RATHDOWNEY	farm house	Rathdowney House
15704805		BUSH (FO. BY.) ROSSLARE ED	farm house	Bushville
15704867		BALLYSAMPSON	farm house	Detached four-bay single-storey lobby entry farmhouse
15704316		BEARLOUGH	house	Convent of Mercy (Rosslare or Rosslare Strand)
15704315		BEARLOUGH	house	Rosslare Cottage, Strand Road, Rosslare
15704314		BEARLOUGH	house	Semi-detached three-bay two-storey house
15704313		BEARLOUGH	house	Osborne House, Strand Road, Rosslare
15704305		WALSHESLOUGH	railway station	Rosslare Strand Railway Station
15704302		BOGGANSTOWN LOWER	engine house	South Slob Pumping Station
15704280		BALLYKELLY	farm house	Ballykelly House


15704279		KILLIANE	farm house	Killiane Lodge
15704276		WHITESTOWN LOWER or HERMITAGE	farm house	Hermitage or Hermitage House
15704274		KELLYSTOWN (FO. BY.) DRINAGH ED	farm house	Drinagh Lodge
15704841		BING	mill (wind)	Freestanding single-bay two-stage cylindrical windmill
15704834		BALLYGILLANE LITTLE	lighthouse keeper's house	Tuskar Dwellings, Cliff Road, Rosslare Harbour latterly Rosslare Harbour Village
15704833		BALLYGILLANE LITTLE	coastguard station	Rosslare Harbour Coastguard Station, Cliff Road, Rosslare Harbour
15704826		ANNAGAR	house	Detached four-bay single-storey lobby entry thatched house
15704822		HAYESLAND	farm house	Attached four-bay two-storey lobby entry farmhouse
15704817		GRAHORMACK	presbytery/ parochial/ curate's house	Saint Mary's Catholic Church, Tagoat
15704311		WALSHE SLOUGH	house	Leinster Lodge, Strand Road, Rosslare

15704310		WALSHELOUGH	house	Semi-detached three-bay two-storey house
15704309		WALSHELOUGH	house	Semi-detached three-bay two-storey house
15704769		KNOCKS	farm house	Mount Eaton
15704739		GRAYROBIN	farm house	Detached five-bay single-storey lobby entry "thatched mansion"
15704738		GALLAGH	farm house	Detached three-bay two-storey farmhouse
15705305		FENCE	church/chapel	Saint Catherine's Catholic Church, Faythe Crossroads, Tacumshane
15705302		CHURCHTOWN (FO. BY.) TACUMSHIN ED	farm house	Detached four-bay single-storey lobby entry thatched farmhouse
15705214		BALLYHEALY SOUTH	farm house	Ballyhealy House
15705213		BALLYHEALY NORTH	church/chapel	Saint John's Church (Kilturk)
15705212		SOUGHANE	mill (wind)	Freestanding single-bay three-stage conical windmill

15704873		BUTLERSTOWN (FO. BY.) KILSCORAN ED	house	Loughtown latterly Loughtown House
15704871		BALLYTORY LOWER	farm house	Ballytory House or Ballytory Castle House
15704870		BENNETTSTOWN	farm house	Bennettstown House
15704866		BALLYREGAN	farm house	Ballyregan House
15705323		CLOUGHEAST	mill (wind)	Freestanding single-bay three-stage cylindrical windmill
15705318		BALLASK	coastguard station	Carnaghvilla latterly Carna Villa
15705315		CASTLEPALISER	farm house	Castlepaliser House or Castlepalliser House
15704848		BALLYCRONIGAN	country house	Ballycronigan House
15704864		BALLYCUSHLANE LITTLE	farm house	Ballycushlane House or Pettit's Farm
15700203		WINGFIELD	farm house	Wingfield House

15700308		PLATTINSTOWN	house	Plattinstown House latterly Plattenstown House
15601010		GOREY CORPORATION LANDS	hospital	Gorey District Hospital, McCurtain Street, Gorey
15601019		GOREY CORPORATION LANDS	shop/retail outlet	Lemon Thai, 50 Main Street, Gorey
15601023		GOREY CORPORATION LANDS	house	North Parade, Gorey
15601032		GOREY CORPORATION LANDS	house	John Street, Gorey
15601033		GOREY CORPORATION LANDS	house/shop /retail unit	F.J. Godkin, 21 Main Street, Gorey
15601041		GOREY CORPORATION LANDS	house	39 Esmonde Street, Gorey
15601051		GOREY CORPORATION LANDS	house	Church Street, Gorey
15601066		GOREY CORPORATION LANDS	church/chapel	Gorey United Methodist and Presbyterian Church, Market Street, Church Lane, Gorey
15601070		GOREY CORPORATION LANDS	house	J.M. McEvoy and Company, The Avenue, Gorey

15601071		GOREY CORPORATION LANDS	house	Gorey Family Practice, The Avenue, Gorey
15601072		GOREY CORPORATION LANDS	post office	Gorey Post Office, The Avenue, Gorey
15601073		GOREY CORPORATION LANDS	office	Allen and Kenny, The Avenue, Gorey
15601074		GOREY CORPORATION LANDS	manse/house	Gorey Methodist Manse (Old), The Avenue, Gorey
15601076		GOREY CORPORATION LANDS	house/office	Glenbower House, The Avenue, Railway Road, Gorey
15601077		GOREY CORPORATION LANDS	house/office	Glenbower House, Railway Road, The Avenue, Gorey
15601091		GOREY CORPORATION LANDS	water tower	Gorey Railway Station, Railway Road, Gorey
15601092		GOREY CORPORATION LANDS	foot bridge	Gorey Railway Station, Railway Road, Gorey
15601093		GOREY CORPORATION LANDS	building misc	Gorey Railway Station, Railway Road, Gorey
15601097		GOREY CORPORATION LANDS	convent/ nunnery	Priory Court , Saint Michael's Road, Gorey

15601105		MILL LANDS (BAL. BY.) COURTOWN ED	house	Millmount House, Ballycanew Road, Gorey
15601106		GOREY CORPORATION LANDS	post box	Main Street, (Postbox pillar), Gorey
15704222		RATHASPICK	gate lodge	Rathaspick House latterly Rathaspeck House
15601108		GOREY CORPORATION LANDS	signal box	Gorey Railway Station, Railway Road, Gorey


Structures proposed for deletion from Record of Protected Structures

21st May 2012

WCC_Ref_NO	Reason
WCC0527	This dwelling has been destroyed by fire and there is insufficient fabric remaining.
WCC0896	This structure has declined for some time, given the construction materials (mudwall & thatched). There is insufficient fabric to retain the building on the list of protected structures.
WCC0571	This structure has declined for some time given the construction materials (mudwall & thatched). There is insufficient fabric to retain the building on the list of protected structures.
WCC0002	This property was classed as a ruin in 1987. Alterations have been carried out and the "new " building may have been added to the list of protected structures in error. The property is not included in the Minister's recommendations.
WCC0019	During renovation works, structural problems occurred which resulted in the loss of the majority of the dwelling. Whilst the replacement structure follows the principles of vernacular architecture, it is essentially a new dwelling and not recommended for retention on the list of protected structures.
WCC0919	Council cottage not included in the Minister's recommendation and does not contribute to the character of the local area to a level which would warrant its inclusion on the list of protected structures.
WCC0923	The structure has declined and has been subject to renovation which has not been beneficial to the character of the dwelling.
WCC0113	Graveyard is a recorded monument and does not require inclusion on the list of protected structures.
WCC0890	Property was destroyed by fire and has been reconstructed.
WCC0921	Property was rebuilt in 1990, not recommended for retention.
WCC0800	Ballyhack Tower House is a recorded monument and does not require protection on the list of protected structures.
WCC0797	Mountgarrett Castle is a recorded monument and does not require protection on the list of protected structures.
WCC0775	Coolhull Castle is a recorded monument and does not require protection on the list of protected structures.
WCC0501	The property has been in a ruinous state for a long time. There is no value in retaining this structure on the list of protected structures.
WCC0790	Atramon Castle is a recorded monument and does not require protection on the list of protected structures.
WCC0795	Ferrycarrig Tower is a recorded monument and does not require protection on the list of protected structures.
WCC0793	Deeps Tower House is a recorded monument and does not require protection on the list of protected structures.
WCC0806	Sigginstown Tower House is a recorded monument and does not require protection on the list of protected structures.
WCC0805	Carne Tower House is a recorded monument and does not require protection on the list of protected structures.
WCC0804	Castletown Tower House is a recorded monument and does not require protection on the list of protected structures.
WCC0796	Structure is a recorded monument and does not require protection on the list of protected structures.
WCC0620	Structure has not been identified in the Ministerial recommendations.
WCC0621	Structure has not been identified in the Ministerial recommendations.

WCC0769	Structure is a recorded monument and does not require protection on the list of protected structures.
WCC0766	Structure is a recorded monument and does not require protection on the list of protected structures.
WCC0771	Structure is a recorded monument and does not require protection on the list of protected structures.
WCC0779	Structure is a recorded monument and does not require protection on the list of protected structures.
WCC0773	Structure is a recorded monument and does not require protection on the list of protected structures.
WCC0778	Structure is a recorded monument and does not require protection on the list of protected structures.
WCC0774	Structure is a recorded monument and does not require protection on the list of protected structures.
WCC0945	Property has declined for some time and is not included in the Ministerial recommendations.
WCC0183	Clonmines is a recorded monument and does not require protection on the list of protected structures.
WCC0767	Earthen mound is a recorded monument and does not require protection on the list of protected structures (note: Loftus Hall remains a Protected Structure).
WCC0868	Not contained in the Ministerial recommendation and has been converted.
WCC0859	Cottage has been in a ruinous state for a number of years. The structure has failed. This structure was not included in the Minister's recommendations.
WCC0519	Not contained in the Ministerial recommendations. Original quay damaged.
WCC0728	In ruins and is not included in the Ministerial recommendations.
WCC0792	Coolhull Castle is a recorded monument and does not require protection on the list of protected structures.
WCC0101	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0102	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0103	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0104	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0105	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0106	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0107	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0108	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009

WCC0109	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0110	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0111	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0112	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0113	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0114	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0115	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0116	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0117	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0118	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0119	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0120	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0121	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0122	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0123	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0124	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009

WCC0125	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0126	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0127	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0128	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0129	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0130	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0131	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0132	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0133	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0134	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0135	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0136	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0137	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0138	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0139	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0140	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009

WCC0141	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0142	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0143	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0144	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0145	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0146	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0147	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0148	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0149	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0150	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0151	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0152	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0153	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0154	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0155	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0156	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009

WCC0157	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009
WCC0158	Structure situated within Wexford Borough Council boundary and is now covered under the Wexford Town & Environs Development Plan 2009


Structures proposed for Retention on the Record of Protected Structures

21st May 2012

NIAH Ref	WCC Ref	Description
15621018	WCC0001	Saint Peter's Catholic Church, Kilmore Quay
15621015	WCC0003	The Thatch, Kilmore Quay
15621020	WCC0004	An Teach Ban, single-storey thatched house Crossfarnoge, Kilmore Quay
15621021	WCC0005	Thatched house, Kilmore Quay
15621014	WCC0006	The Snug, Kilmore Quay
15621013	WCC0007	Three bay, two-storey, thatched house Nemestown, Kilmore Quay
15621022	WCC0008	Four bay, two-storey, thatched house Crossfarnoge, Kilmore Quay
15621024	WCC0009	Three bay, two-storey, thatched house Crossfarnoge, Kilmore Quay
15621012	WCC0010	Gaotí, Four bay single-storey, thatched house Nemestown, Kilmore Quay
15621025	WCC0011	An Teach Oileann, Four bay, thatched house Crossfarnoge, Kilmore Quay
15621026	WCC0012	Aisling, two-storey thatched house Crossfarnoge, Kilmore Quay
15621027	WCC0013	Small three bay two storey, thatched house Crossfarnoge, Kilmore Quay
15621011	WCC0015	Moylan Cottage, thatched house Crossfarnoge, Kilmore Quay
15621029	WCC0016	Four bay, two-storey thatched house Nemestown, Kilmore Quay
15621017	WCC0017	19th Century five bay single-storey house Nemestown, Kilmore Quay
15621007	WCC0018	Four bay thatched house Ballyteige, Kilmore Quay
15611023	WCC0030	Star of the Sea Church Ballinray Lwr., Courtown
0	WCC0031-34	Victorian Cottages, Seamount, Courtown
15611021	WCC0035	Maryville House Ballinray Lwr., Courtown
15611022	WCC0036	Irish Coast Guard (Courtown Unit)
15611018	WCC0037	Courtown Lifeboat Station
15611028	WCC0038	The old well/fountain and post box, Seamount, Courtown
15701230	WCC0039	Glen Richards Farmhouse & outbuildings
15601016	WCC0201	Christ Church, Main Street, Gorey
15601096	WCC0202	Catholic Church, Saint Michael's Road, Gorey
15601075	WCC0204	Avenue House, The Avenue, Gorey
0	WCC0205	Railway Road, The Avenue, Gorey
0	WCC0206	7 Church Street, Gorey
15601015	WCC0207	Christ Church Old School, Main Street, Gorey
15601029	WCC0208	French or The Premier House, 28 Main Street, Gorey
15601017	WCC0209	Gorey Courthouse, Main Street, Gorey
15601021	WCC0210	Browne's, 45 Main Street, North Parade, Gorey
15601069	WCC0211	Myles Doyle, 67 Main Street, Gorey
15601068	WCC0212	68 Main Street, Gorey
15601064	WCC0213	Gorey Market House, 77 Main Street, Gorey
15601063	WCC0214	Poole's, 78 Main Street, Gorey
15601053	WCC0215	Davis, 88 Main Street, Gorey
15601046	WCC0216	P.J. Conroy, 92 Main Street, Gorey
0	WCC0217	Ramstown Lower, Gorey
15601101	WCC0218	Saint Michael's Parochial House, Saint Michael's Road, Gorey
15601102	WCC0219	Saint Patrick's Presbytery, Saint Michael's Road, Gorey
15601098	WCC0220	Priory Court (Loreto Convent), Saint Michael's Road, Gorey
0	WCC0221	Church Street, Gorey
0	WCC0222	Clonattin House, Clonattin Upper, Gorey
15601042	WCC0223	Esmonde Street, Gorey

0	WCC0224	St. Annes, Fort Road, Gorey
15601006	WCC0225	1798 Monument (Gorey), Gorey
15601011	WCC0226	Merrion (House), McCurtain Street, Gorey
15601013	WCC0227	Merrion (Lodge House), McCurtain Street, Gorey
0	WCC0228	Coach House, Main Street, Gorey
0	WCC0230	Funges, 17 Main Street, Gorey
0	WCC0231	Maloccas, 18 Main Street, Gorey
0	WCC0232	Maloccas, 19 Main Street, Gorey
15601030	WCC0234	Bob's Lounge, 25 Main Street, John Street, Gorey
0	WCC0235	26 Main Street, Gorey
15601117	WCC0236	Donal's, 27 Main Street, Gorey
0	WCC0239	31 Main Street, Gorey
0	WCC0241	36 Main Street, Gorey
0	WCC0242	37 Main Street, Gorey
0	WCC0244	42 Main Street, Gorey
15601027	WCC0245	Tara Stores/Ian J. Redmond, 43 Main Street
0	WCC0246	48 Main Street, Gorey
15601018	WCC0248	Gorey Garda Síochána Station, 52 Main Street, Gorey
15601113	WCC0249	Gibbons, 60 Main Street, Gorey
0	WCC0252	71 Main Street, Gorey
15601067	WCC0253	McGovern's, 72 Main Street, Market Street, Gorey
15601065	WCC0254	M. Leacy & Sons, 75 Main Street, Gorey
15601065	WCC0255	Wades Pharmacy, 76 Main Street, Gorey
15601062	WCC0256	Kool Kidz/Arthur O'Leary and Associates, 81 Main Street, McDermott Street, Gorey
15601055	WCC0257	Alders, 86 Main Street, Gorey
0	WCC0258	Loch Garman Arms, 90 Main Street, Gorey
15601024	WCC0259	Mayfield (House), Hollyfort Road, Gorey
0	WCC0261	"Snowdrop Cottage", Gorey Hill (R725), Gorey
15601090	WCC0263	Gorey Railway Station, Railway Road, Gorey
0	WCC0264	Furlong House, Ramstown Lwr, Gorey
0	WCC0265	John Boland Carpets, St Michaels Road, Gorey
15601104	WCC0266	Saint Michael's Court, Saint Michael's Road, Gorey
15601109	WCC0267	Station Goods Buildings, Gorey Railway Station, Railway Road, Gorey
15703245	WCC0502	Thatched cottage Bog Road, Coolamain, Oilgate
15704872	WCC0503	Three bay, single storey with corrugated iron roof Primestown, Broadway
15701218	WCC0504	Courtown House
15705322	WCC0505	Clougheast Cottage
15702602	WCC0506	Monfin House originally Saint Ann's
0	WCC0508	Edenvale Cottage
15701611	WCC0509	Ballymore School or Ballymore Erasmus Smith School
15700602	WCC0510	Monaseed House
15619005	WCC0511	Fethard Constabulary Barrack
15705216	WCC0512	Two Storey, five bay, thatched House Polrane, Kilmore, Wexford
15704823	WCC0513	St. Ruanes Church Kilrane, Wexford
15704849	WCC0514	Stone Bridge, St Helens
15704861	WCC0515	Ceann Tuí, Lady's Island
0	WCC0516	Two story, three bay house, Kilbraney, Gusserane
15704520	WCC0517	Saint Mary's Church (Tintern or Kinneagh)
15704528	WCC0518	Limekiln St.Kearns, Saltmills
15704522	WCC0520	Styles House Saltmills, Wexford

15704526	WCC0521	Tintern House originally Tintern Rectory
15704524	WCC0522	Waterpump Saltmills, Wexford
15704525	WCC0523	Colclough Memorial Hall, Saltmills
15704523	WCC0524	Finn's Shop Saltmills, Wexford
0	WCC0525	The Hollow, Cullenstown
15703501	WCC0526	St. Marys Church Cushinstown, New Ross
15702556	WCC0528	Clough Corn Mill
15703806	WCC0529	Curracloe House
15703408	WCC0530	Three bay two storey house, Landscape, New Ross
0	WCC0531	Free standing outbuilding, two storey, Duncormick Village
15704243	WCC0532	Castellated stone building, Pollsallagh, Piercestown
15618024	WCC0533	Star of the Sea Church Duncannon
15704627	WCC0534	Saint Peter's Catholic Church, Duncormick
15620010	WCC0535	Thatched Cottage, five bay, single storey Grange, Kilmore
15704538	WCC0536	Pair of cottages, three bay two storey cottages, Wellingtonbridge
15704644	WCC0537	Salt Bridge Seafield, Duncormick
15704223	WCC0538	Rathaspick Church
15620006	WCC0539	Convent of Saint John of God (Kilmore)
15620003	WCC0540	Quigleys Bar & Residence Sarshill, Kilmore
0	WCC0541	Farmhouse Ballask, Kilmore
15704533	WCC0542	Wellington Bridge Constabulary Barrack
15702620	WCC0543	Crefoge House
15614010	WCC0544	Castlebridge Reading Rooms
15701810	WCC0545	Stewards House Kilann, Enniscorthy
15702557	WCC0546	Two storey house, four bay, corrugated iron roof Stonepark, Davidstown
15703735	WCC0547	Newbay House
15620001	WCC0548	Tara Balláisc, Kilmore
15620002	WCC0549	Three bay, single storey, thatched dwelling, Kilmore
15703352	WCC0560	Sweet Briar Cottage, Curracloe
15703336	WCC0561	Single storey, thatched cottage Balinesker, Curracloe
15705320	WCC0562	Evestan Cottage latterly Teach Samhrain
15705205	WCC0563	Newtown Cottage
15704413	WCC0565	Duncannon Martello Tower (North)
15618025	WCC0566	Duncannon Martello Tower (South)
15700711	WCC0567	Ramsfort House once The Park or Coláiste Carman
15704543	WCC0568	Bannow House originally Grange House
15703742	WCC0569	The Deeps originally Newtown House
0	WCC0570	Castle Ellis, Castle Ellis.
15701222	WCC0572	Courtown House
15704277	WCC0573	Rowesmount House Bogganstown Upr, Drinagh
15701509	WCC0601	Ballycarney Bridge
15702029	WCC0602	Corbally Bridge
15701223	WCC0603	Courtown House
15701534	WCC0604	Doran's Bridge
15702637	WCC0605	Edermine Church (Edermine)
15703306	WCC0606	Garrylough Corn Mill
15704843	WCC0607	Hill Castle latterly Hill Castle House
15705414	WCC0608	Hook Head Lighthouse
15702613	WCC0609	Kilcarbry Bridge
15703233	WCC0610	Farmyard complex, Kyle Cross Roads

15702540	WCC0611	Forge, The Leap
15611001	WCC0612	Ballinatray Bridge
15703727	WCC0613	Crimean Monument, Ferrycarrig
15701132	WCC0614	Gorey Union Workhouse, Ramstown Lower, Gorey
15704521	WCC0615	Tintern Bridge
15702002	WCC0616	Scarawalsh Bridge
15702022	WCC0617	Solsborough House
15700402	WCC0618	Clonegal Bridge or Clonegall Bridge
15704045	WCC0619	Wellington Bridge
15703510	WCC0622	Browne Clayton Column
15701102	WCC0623	Camolin Park House
15703704	WCC0624	Carrigmannon Bridge
15700912	WCC0625	Clohamon Bridge
15700927	WCC0626	Coolattin Bridge
15703106	WCC0630	Saint Abbán's Catholic Church
15702526	WCC0631	Clonroche Catholic Church
15702514	WCC0632	Catholic Church of Our Lady, Courtnacuddy
15702542	WCC0633	Saint David's Catholic Church, Davidstown
15702649	WCC0634	Saint Peter's Catholic Church, Glenbrien
15703706	WCC0635	Saint Laurence's Catholic Church, Glynn
15704117	WCC0636	Saint Peter's Catholic Church, Ballymitt
15700316	WCC0637	Catholic Church of Saint Peter and Saint Paul, Killinierin
15700905	WCC0638	Saint Mary Magdalene's Catholic Church Kilmyshall
15704859	WCC0639	Catholic Church of Our Lady of the Assumption, Our Lady's Island
15703009	WCC0640	Saint Mary's Church (Old Ross or Saint Mary's)
15701420	WCC0641	Saint Colmán's Catholic Church, Ballindaggan
15702114	WCC0642	Saint Patrick's Catholic Church, Oulart
15704246	WCC0643	Saint Martin's Catholic Church, Piercestown
15617002	WCC0644	Saint James's Catholic Church, Ramsgrange
15704636	WCC0645	Catholic Church of the Assumption and Saint Lauren, Rathangan
15701819	WCC0646	Saint Anne's Catholic Church, Rathnure
15704816	WCC0647	Saint Mary's Catholic Church, Tagoat
15704504	WCC0648	Saint Leonard's Catholic Church
15701720	WCC0649	Catholic Church of the Blessed Virgin Mary, Ballygarrett
15704764	WCC0650	Catholic Church of Our Lady, Ballymore
15702662	WCC0651	Catholic Church of the Assumption, Ballymurn
15703738	WCC0652	Catholic Church of the Blessed Virgin Mary, Barntown
15703207	WCC0653	Bellevue Church Ballyhogue
15703116	WCC0654	Catholic Church of the Assumption, Bree
15704031	WCC0655	Saint Edan's Catholic Church, Clongeen
15703769	WCC0660	Artramon House sometimes Ardtramont House
15618028	WCC0661	Ballystraw House originally Prior Hill
15704850	WCC0662	Ballytrent House
15702205	WCC0663	Ballywater House
15704770	WCC0664	Bargy Castle
15702933	WCC0665	Berkeley Forest House
15702548	WCC0666	Bloomfield latterly Bloomfield House
15700311	WCC0667	Borleagh House sometimes Borleigh House
15702536	WCC0668	Borohill House
15702615	WCC0669	Borrmount House

15702655	WCC0670	Ballinkeel House latterly Ballinkee House
15703210	WCC0671	Brookhill House
15702621	WCC0672	Brownswood latterly Brownswood House
15702504	WCC0673	Castleboro House
15702732	WCC0674	Castle Talbot
15701501	WCC0675	Clobemon Hall
15700910	WCC0676	Clohamon House
15704208	WCC0677	Clonard Great latterly Clonard House
15702406	WCC0678	Coolbawn House
15612005	WCC0679	Ferns Glebe House or Ferns Rectory
15702928	WCC0680	Ballyanne House sometimes Ballyane House
15704402	WCC0681	Dunbrody House sometimes Dunbrody Park
15702627	WCC0682	Edermine House
15704102	WCC0683	Horetown House
15700329	WCC0684	Hyde Park House originally Hyde Park House
15704226	WCC0685	Johnstown Castle
15704278	WCC0686	Killiane Castle or Killiane Castle House
15703414	WCC0687	Killowen House
15703912	WCC0688	Kilmannock House
15703230	WCC0689	Kyle House originally Temple Hill
15701514	WCC0690	The Dell originally Ballycarney Cottage
15702210	WCC0691	Litterbeg House sometimes Walshfield House
15705401	WCC0692	Loftus Hall
15703201	WCC0693	Macmine Castle originally Mackmine Castle
15702916	WCC0694	Mac Murrough Cottage
15701209	WCC0695	Marlfield House
15701927	WCC0696	Monart House
15701801	WCC0697	Monksgrange House originally Grange House
15703761	WCC0698	Mount Anna sometimes Mount Ana
15610006	WCC0699	Neville's Court, Ballycanew
15701612	WCC0701	Ballymore House
15602001	WCC0702	Newtownbarry House
15701708	WCC0703	Parknashoge House
15702202	WCC0704	Peppard's Castle
15703904	WCC0705	Alderton House originally Pilltown House
15704221	WCC0706	Rathaspick House latterly Rathaspeck House
15704647	WCC0707	Richfield House
15701606	WCC0708	Rockspring House
15704040	WCC0709	Rosegarland House
15703319	WCC0710	Ballymore House, Screen
15702901	WCC0711	Rosemount House originally Mount Elliott House
15604027	WCC0713	Saint John's House or Saint John's Manor
0	WCC0714	St.Walerans, Gorey
15703765	WCC0715	Saunders Court sometimes Saunderscourt House
15703403	WCC0716	Stokestown House
15602017	WCC0717	Slaney Lodge, Bunclody
15703406	WCC0718	Stokestown Folly Stokestown
15703407	WCC0719	Stokestown Castle
15702922	WCC0720	Talbot Hall originally Corbet Hall
15700706	WCC0721	Ballynestragh House latterly Ballynastragh House

15701938	WCC0722	Verona House
15702132	WCC0723	Wells House
15702561	WCC0724	Wilton Castle originally Wilton House
15701805	WCC0725	Woodbrook latterly Woodbrook House
15701507	WCC0726	Wood View latterly Woodview House
15611001	WCC0727	Ballinatray Bridge
15701225	WCC0740	Saint John the Evangelist's Church (Ardamine) or A
15704820	WCC0741	Saint Peter's Church (Kilscoran)
15703232	WCC0742	Kilpatrick Church (Kilpatrick) or Saint Patrick's
15702134	WCC0743	Saint John's Church (Kilnamanagh)
15703901	WCC0744	Whitechurch Church (Whitechurch)
15702510	WCC0745	Saint Eigneach's Church (Killegney) or Killegney C
15702571	WCC0746	Saint John's Church (Clonmore)
15610002	WCC0747	Saint Mogue's Church (Ballycanew or Ballycannew)
15701510	WCC0748	Ballycarney Church (Ballycarney)
15704608	WCC0749	Saint Paul's Church (Kilcavan or Kilkevan)
15700615	WCC0750	Saint John's Church (Kilnehue or Lamogue)
15701813	WCC0751	Saint Anne's Church (Killan or Killanne)
15703701	WCC0752	Killurin Church (Killurin)
0	WCC0765	Baginbun Earthwork
0	WCC0768	Old Ross Motte
0	WCC0770	Ballyhack Castle
15704511	WCC0772	Tintern Abbey
0	WCC0776	Dunbrody Abbey
15705304	WCC0777	Tacumshane Windmill latterly Tacumshin Windmill
0	WCC0780	Rathumney Castle
15705321	WCC0791	Clougheast Castle House
0	WCC0794	Dunbrody
0	WCC0798	Myerspark
15704712	WCC0799	Castle House or Baldwinstown Castle House
15621006	WCC0801	Ballyteige Castle or Ballyteige Castle House
15704780	WCC0802	Butlerstown Castle sometimes Butlerstown House
0	WCC0803	Castleboro Demesne
15701304	WCC0820	J. Bowe, Kiltealy
15701220	WCC0821	Kiltennell Church (Kiltennell or Courtown)
15701221	WCC0822	Courtown House
15701215	WCC0823	Kiltennell National School originally Kiltennell P
15703221	WCC0824	Saint David's Catholic Church, Oilgate
0	WCC0825	Artisan houses, Oilgate
15703311	WCC0826	Kelly's Thatch Cottage, Screen
15703313	WCC0827	Patrick Fortune, Screen
15615002	WCC0828	Saint Fintan's Catholic Church, Taghmon
15615015	WCC0829	Church of Ireland, Taghmon
15615005	WCC0830	Ann's Hair Salon, Taghmon
15615006	WCC0831	Sidney's / Whelan's, Taghmon
15615007	WCC0832	End-of-terrace five-bay two-storey house with half-dormer attic, Taghmon
0	WCC0833	Taghmon Castle
15702546	WCC0834	Saint Busk's Church (Templescobin or Templescoby)
15702547	WCC0835	Saint Busk's Church (Templescobin or Templescoby)
15701415	WCC0836	Saint Colman's Church (Templeshanbo)

15701416	WCC0837	Templeshanbo Erasmus Smith School
15704778	WCC0838	Tomhaggard House
15704775	WCC0839	Mass House Tomhaggard
15702131	WCC0840	Wells Dispensary
15702126	WCC0841	Old Mill Cottage, Ballyedmond
15702127	WCC0842	Byrne, Ballyedmond
15702128	WCC0843	Thatched Cottage Ballyedmond
15613011	WCC0844	Shell Cottage Blackwater
15613010	WCC0845	Blackwater Bridge
15613006	WCC0846	Easter Cottage, Blackwater
15613003	WCC0847	Saint Brigid's Catholic Church, Blackwater
15602059	WCC0848	Saint Mary's Church, Bunclody
15602046	WCC0850	J. Furlong and Company, Bunclody
15602015	WCC0851	Slaney Bridge, Bunclody
15614008	WCC0852	Saint Ibar's Catholic Church, Castlebridge
15614020	WCC0853	Ardcolm Church (Ardcolme) or Castlebridge Church
15614007	WCC0854	Castlebridge house Conservatory
15614018	WCC0855	Castlebridge Mills
15614007	WCC0856	Castlebridge House
15614019	WCC0857	Mill Buildings Castlebridge
15614022	WCC0858	Como Lodge, Castlebridge
15700611	WCC0860	Saint Patrick's Catholic Church, Craanford
15700609	WCC0861	W. Doyle, Craanford
15700607	WCC0862	Craanford Corn Mill latterly Craanford Mills
15618001	WCC0863	Duncannon Fort
15618023	WCC0864	Catholic Church of the Star of the Sea, Duncannon
15704411	WCC0865	Duncannon Lighthouse (North)
15612001	WCC0866	Saint Edan's Cathedral (Ferns)
15612006	WCC0867	Saint Mogue's Well, Ferns
15619004	WCC0869	Saint Mogue's Church (Fethard)
0	WCC0870	Fethard Castle
15704023	WCC0871	Foulkesmill Corn Mill
15704723	WCC0880	Mulrankin Castle House
0	WCC0881	Ballyhealy Castle, Kilmore
15703907	WCC0882	Kilmokea House originally Patterdale
15703938	WCC0883	Dunmain House
15703715	WCC0884	Polehore House
15705316	WCC0891	Ballygarra House
15702214	WCC0892	Thatched Cottage Ballygarra
0	WCC0893	Thatched Cottage Ballygarrett
15701717	WCC0894	Thatched House Ballygarrett Little
15704828	WCC0895	Thatched Farmhouse Ballygillane Little
15704112	WCC0897	Thatched Cottage Ballymitt
15702044	WCC0898	Thatched House Ballymoty Beg
15702125	WCC0899	Thatched Farmhouse Ballynamire
15702702	WCC0900	Thatched Cottage Bolaboy More
15705312	WCC0901	Thatched Farmhouse Ballysheen
0	WCC0902	Thatched Farmhouse Ballysimon
15703329	WCC0903	Thatched Cottage Ballyvaloo
15703601	WCC0904	Ballyvergan House latterly Ballyvergin House

15705209	WCC0905	Lantern Cottage
15705324	WCC0906	Parle's Forge, Churchtown
15705325	WCC0907	Thatched Gentleman's Residence Lady's Island
15704868	WCC0908	Thatched House Coddstown Great
15704869	WCC0909	Thatched House Coddstown Little
15702046	WCC0910	Thatched Cottage Coolgarrow
15704611	WCC0911	Cottage Coolhull
15703350	WCC0912	Thatched House Coolrainey
15703349	WCC0913	Thatched Cabin Coolrainey
15702208	WCC0914	Thatched House Coolroe
15700929	WCC0915	Farmhouse Coolattin
15702725	WCC0916	Thatched House Courtlough Lower
15704619	WCC0917	Thatched Cottage Cullenstown
15704615	WCC0918	Cliff Cottage
15704629	WCC0920	Sinnotts Duncormick
15701722	WCC0922	Thatched House Gerry
15613002	WCC0924	Thatched Cottage Glebe Blackwater
15703321	WCC0925	Thatched Cottage Johnstown
15701704	WCC0926	Thatched Cottage Killenagh
15703339	WCC0927	Thatched Cottage Kilmacoe
15620008	WCC0928	Thatched Cottage Lannagh
15705210	WCC0929	Thatched Cottage Libgate
15703332	WCC0930	Primrose Cottage
15704814	WCC0931	Murphy's Cottage ED Kilsoran
15704818	WCC0932	Saint Mary's National School Tagoat
15621003	WCC0933	Ridge Cottage or Ridge House, Nemestown
15621005	WCC0934	Cottage Nemestown
0	WCC0935	Thatched House Newtown
0	WCC0936	Thatched House ED Kilmore
15705203	WCC0937	Thatched Cottage ED Kilmore
15705204	WCC0938	Cottage ED Kilmore
15704786	WCC0939	Thatched Cottage Orristown
15705201	WCC0940	Thatched Cottage Richfield
15620007	WCC0941	Thatched Farmhouse Rickardstown
15705309	WCC0942	Farmhouse St. Awaries
15704855	WCC0943	House St. Iberius, Broadway
15704856	WCC0944	Broadway Post Office
15703224	WCC0946	Thatched House Whitefort
15703225	WCC0947	Thatched Cottage Whitefort
15703337	WCC0948	Ballinesker Cottage
15705307	WCC0949	Thatched House ED Tacumshane
15703323	WCC0950	Thatched Farmhouse Ballyconnigar
0	WCC0951	Rubble Stone Lodge Ballyduff Lower