


No	Name and dating	Address	Grid Refs	Photographic record
1	St. Crumnathy's Cathedral (Col) 1820-1830	Achonry, Achonry	E-157189 N-314516	
2	Achonry Parochial Hall 1790-1820	Achonry, Achonry	E-156119 N-315594	
3	Easky Courthouse 1870	Aderavoher, Easky	E-137743 N-337796	
4	Former Home of Seamus Devins TD (façade only)	Aghagad, Grange	E-165763 N-349200	
5	Annagh Bridge 1840-1860	Annagh (Leyny Barony), Banada	E-146672 N-312343	

No	Name and dating	Address	Grid Refs	Photographic record
6	Annaghmore Demesne - House 1820-1830	Annaghmore (Leyny Barony), Collooney	E-165246 N-324124	
7	Annaghmore Demesne - Stables and Coach house 1864	Annaghmore (Leyny Barony), Collooney	E-165269 N-324203	
8	Annaghmore Demesne - Main Gate Lodge 1820-1830	Annaghmore (Tirerrill Barony/ Leyny Barony), Collooney	E-166089 N-324153	
9	Annaghmore Demesne - Gate Lodge, Ardree 1820-1830	Annaghmore (Tirerrill Barony), Collooney	E-165844 N-324203	
10	Annaghmore Demesne - Bridge 1810-1830	Annaghmore (Tirerrill Barony/ Leyny Barony), Collooney	E-165527 N-324175	


No	Name and dating	Address	Grid Refs	Photographic record
11	Stand House, Ardnaglass 1640-1660	Ardabrone, Skreen	E-153898 N-334575	
12	Glebe House, Collooney (Except modern flat-roofed extension at the rear) 1820-1860	Ardcotten, Collooney	E-167528 N-326220	
13	Railway Bridge (over water), Collooney 1880-1910	Ardcotten/ Bleach-green/ Collooney, Collooney	E-167690 N-326150	
14	Bridge spanning the Douglas River 1830-1870	Ardcumber/ Ardkeeran (Tirerrill Barony), Riverstown	E-174309 N-320493	
15	Millview House 1850-1890	Ardkeeran (Tirerrill Barony), Riverstown	E-174044 N-320130	

No	Name and dating	Address	Grid Refs	Photographic record
16	Tawnagh Church (RC) 1920-1940	Ardkeeran (Tirerrill Barony), Riverstown	E-174201 N-320220	
17	Ardkill Bridge 1840-1860	Ardkill, Templeboy	E-146276 N-333134	
18	Coolbock Bridge 1830-1880	Ardneeskan/ Cooperhill/ Coolbock, Drumfin	E-171906 N-321034	
19	Ardtermon House and gate lodge 1820-1860	Ardtermon, Maugherow	E-159545 N-343587	
20	Pollachurry Pier 1850-1900	Aughris, Templeboy	E-150857 N-336278	

Protected structures

No	Name and dating	Address	Grid Refs	Photographic record
21	<p>Coastguard Station (front façade, tower wall and boat-house's gable end walls – original stone masonry only) 1860-1880</p>	Derkmore, Skreen	E-157590 N-335250	
22	<p>Rossaville House 1880-1900</p>	Ballincar, Rosses Point	E-167641 N-338707	
23	<p>Denver Lodge 1860-1880</p>	Ballincastle, Cliffony	E-170246 N-353302	
24	<p>Ballindoon House Gate Lodge 1840-1850</p>	Ballindoon, Riverstown	E-178881 N-315107	
25	<p>Lissadell Church (Col) 1820-1870</p>	Ballinphull (ED Lissadell East), Carney	E-162110 N-345630	

No	Name and dating	Address	Grid Refs	Photographic record
26	RC Church, Cliffony 1870-1890	Ballinphull (ED Cliffony North), Cliffony	E-170574 N-353601	
27	Former Gillespie's Shop, Cliffony 1850-1890	Ballinphull (ED Cliffony North), Cliffony	E-170612 N-353302	
28	Ballinphull Bridge 1850-1900	Ballinphull (ED Cliffony North), Cliffony	E-170369 N-353956	
29	House at southern end of Cliffony village (façade only) 1860-1890	Ballinphull (ED Cliffony North), Cliffony	E-170540 N-353626	
30	Ballyglass House 1850-1900	Ballyglass (Carbury Barony), Calry	E-172251 N-336923	

No	Name and dating	Address	Grid Refs	Photographic record
31	Ballygrania Bridge 1830-1870	Ballygrania/ Rathrippin, Collooney	E-169486 N-325956	
32	Emlaghfad Parish Church (Col) 1810-1830	Lord Edward Street, Ballymote	E-166344 N-315638	
33	L. Hayden's pub and town house, Ballymote 1830-1870	Ballymote	E-166305 N-315735	
34	Ballymote Courthouse/ Library and attached west wing 1820-1860	Ballymote	E-166363 N-315789	
35	Ballymote Railway Station 1850-1860	Ballymote/ Carrow- nanty, Ballymote	E-165994 N-315579	

No	Name and dating	Address	Grid Refs	Photographic Record
36	Heathfield House and Gate Lodge, Ballymote 1860-1880	Ballynaboll, Ballymote	E-165797 N-321965	
37	St Joseph's Church (RC), Geevagh 1860-1890	Ballynashee, Geevagh	E-183756 N-316820	
38	Former Ballysadare railway station and goods shed	Ballysadare	E-167246 N-325	
39	County Sligo Golf Club, Rosses Upper, Rosses Point (south façade) 1890-1900	Ballyweelin, Rosses Point	E-163216 N-339959	
40	Banada Bridge 1820-1880	Banada	E-146573 N-310012	

No	Name and dating	Address	Grid Refs	Photographic record
41	Banada Abbey Convent (Sisters of Charity) and Church (façade(s) only) 1800-1900	Banada	E-146536 N-310298	
42	Mullarkey's pub and house 1840-1880	Banada	E-146556 N-309991	
43	Former Rectory, Beltra 1810-1820	Barnabrack, Beltra	E-159753 N-329900	
44	Ardnaglass Bridge (Barnaderg) 1840-1860	Barnaderg/ Grogagh, Grange	E-167888 N-347984	
45	Behy Bridge 1800-1870	Behy, Drumfin	E-171749 N-319178	

No	Name and dating	Address	Grid Refs	Photographic record
46	Ardagh House 1780-18200	Bellana– scarva, Riverstown	E-174930 N-319310	
47	Billa Bridge 1885-1890	Billa/Glen (Leyny Barony), Collooney	E-163925 N-325700	
48	Camp Hill House, Collooney	Bleachgreen, Collooney	E-167814 N-326442	
49	Collooney Mills Complex on west bank of Owenmore, including associated buildings and mill race	Bleachgreen, Collooney	E-167814 N-326442	
50	Railway Bridge (over road), Collooney 1880-1910	Bleachgreen, Collooney	E-167743 N-326720	