
Statement of Kilkenny County Council in relation to archaeology at Vicar Street
In response to queries which we have received on archeological investigations at Vicar Street, the following sets out the councils position

In Dec 2011 An Bord Pleanála approved the Environmental Impact Statement (EIS) for the Kilkenny Central Access Scheme (KCAS). This EIS contained archaeological and architectural mitigation measures. Valerie J Keeley Ltd (VJK Ltd) on behalf of Kilkenny County Council commenced the required process of archaeological and architectural works as outlined by An Bord Pleanala. A programme of works was discussed with the National Monuments Service (NMS) and application for the relevant licences ensued.

In July 2012 the NMS issued Ministerial Directions (A62) and archaeological licences to VJK Ltd on behalf of the council to allow the archaeological mitigation works to take place. VJK Ltd then commenced the implementation of the archaeological and architectural heritage mitigation measures.

As part of these measures Historic Building Consultant Rob Goodbody conducted a Building Investigation of Nos. 20-22 Vicar St. His research has shown that the manse house of the prebendary of Tascoffin, which has been the subject of much recent media attention, has not existed for more than three hundred years. The evidence for the existence of this manse house is found in only one original document, which is a survey carried out in 1679. The survey refers to “a piece of waste ground in Irishtown where formerly the manse stood” and so the one reference to the house states that it was already gone by that time. The historian, Edward Ledwich, writing almost a century later, cited that survey, but did not make it clear that the house was already gone by 1679. All writers since have based their texts on Ledwich’s paper, with many adding their own views as to where the house was. The conclusion bacame, without evidence to back it up, that the present number 22 Vicar Street incorporated the manse house.

In August 2013, under the supervision of the National Monuments Service, VJK Ltd and Rob Goodbody commenced the monitoring brief of the removal of render from Nos. 21-22 Vicar St. The removal of render was conducted to obtain further information as to whether any masonry from early buildings was intact in the construction of Nos 21-22 Vicar St. To date this work has confirmed the historical record, showing that the houses were rebuilt in 1881 and 1908 respectively, and that any earlier masonry surviving in the walls is clearly of 18th or 19th century date.

The investigations at Nos. 21-22 Vicar St. are ongoing, with particular reference to the southern gable end of number 22 Vicar Street, as this predates the house itself. While archaeological investigations are required to seek clarity on the origins and dating of this wall, it is clear that this wall cannot be part of the manse house of the prebendary of Tascoffin, as no remnants of that manse house remained by 1679. Also, the building to which the southern gable wall of No 22 Vicar St. originally belonged, was on land which was not part of the property defined as the prebendary of Tascoffin.

VJK Ltd and Rob Goodbody have provided information on this phase of work to Kilkenny County Council and to National Monuments Service , who will advise on the nature and extent of any further archaeological and architectural requirements for this site, as is the statutory requirement. It is expected that further investigations on site will begin in the coming weeks,
