

BOUNDLESS QUIZ – 4 ANSWERS – Shown bold and underlined

1. **a. Corner of Davygate New Street:** The coat of arms is that of the Burnley Building Society who had a branch on that premises.
2. **b. Mulberry Hall:** You can see the date of the building from Stonegate.
3. **b. Dean and Chapter of York Minster:** The building is the Chapter House, part of York Minster, where the Dean and Chapter (governing body) meet.
4. **a. York St John University:** The house was on the corner of Gillygate and Lord Mayors Walk.
5. **a. Museum Street**
6. **b. Goodramgate:** The church is Holy Trinity, Goodramgate.
7. **a. Stonemasons:** These shelters are replicas of those used by medieval stonemasons working on the Minster.
8. **c. St Helen:** St Helen's graveyard used to be in front of the church and extended towards the Mansion House. It was moved to the Davygate location in 1745.
9. **a. Guildhall:** The Guildhall is situated behind the Mansion House.
10. **b. On archway opposite West End of Minster:** The archway was the entrance to the Pury-Cust Nursing Home. The nursing home was named after Dean Pury-Cust, Dean of York Minster 1880 to 1915.
11. **c. Foss Islands Road:**
12. **c. Lendal:**
13. **b. Goodramgate:** The timber framed buildings are 16th-17th century.
14. **a. Dean of York Minster:** The building is the Dean's residence, built in 1939.
15. **b. Skeldergate:** This is the access point for the Bar Walls. This access point was created in 1881 when a portion of the Bar Walls extending towards the river, was demolished to accommodate the roads leading to the newly built Skeldergate Bridge.
16. **a. Ogleforth:** This street is Chapter House Street and is on the line of the old Roman road; which was the eastern exit from the city. Ogleforth joins Chapter House Street at the arched back entrance to Treasurers House.
17. **b. Rougier Street:** The building being developed was to be the offices of British Telecon with a car showroom below. On the empty space in the foreground Yorkshire Insurance built a new office block.
18. **c. Dean's Park:** The building shown is the Minster Library, where the Minster's books and records are archived. The building is 13th century and was originally the private chapel of the Archbishop of York.
19. **a. Petergate:** The buildings on the right were cleared for the York College for Girls to be built. The College opened in 1908 and closed in 1997.
20. **c. 1984:** On the 9th July 1984 fire broke in the roof of the South Transept of the Minster, although cracked into approximately 40,000 pieces, the Rose Window (just visible) remained intact and could be saved.