	News release
	[image: image1.jpg]| m .

york castle museum

	
	

The door you never wanted to walk through
York Castle Museum discovers bricked up door that probably led to the solitary confinement cells
A hidden door which probably led to some of the most feared cells in York Castle Prison has been discovered.
Builders working on York Castle Museum’s new interpretation of its authentic cells were removing bricks in one of the cells when they stumbled across the doorway.
Research suggests that in the early 19th century it would have led to every prisoner’s worst nightmare – the solitary confinement cells.
These demolished when the new Victorian prison was built in 1835, at which point the doorway was apparently turned into a window.
Dr Katherine Prior, researcher for the project, said: “Old prison records and a plan drawn in 1823 have helped us work out the doorway’s original purpose. It is a safe bet that prisoners would have dreaded walking through this into the dark and cramped solitary confinement cells. Misbehaving felons were put in them for two or three days or more, usually on a punishment diet of bread and water. It would have been a miserable place to spend a night, especially in the winter. Jutting out from the back of the main building, they were probably extremely cold and damp, without any windows to lighten the gloom.
“This is an interesting find and just goes to show the many layers of history in the building – I wonder what we might find next?”
According to the records, the solitary confinement cells were built between 1789 and 1791. They were erected in what is now called the exercise yard at the back of the original 1705 building, and were each about seven foot squared. Their construction dates from the beginning of modern penal reform in England, when prison authorities began to classify and divide prisoners into different groups, and punish those who broke a growing list of prison rules.
More follows...

The gaoler’s journals list the ‘crimes’ that earned a prisoner time in solitary confinement, including behaving badly in chapel, passing notes to other prisoners in chapel, singing at night, carving graffiti on the prison walls and stealing from or fighting with other prisoners.
There were seven cells built in total, but the number in use as solitary confinement cells fluctuated over the years; at some point some were reserved just for condemned men. They were dismantled when the Victorian Prison was built in 1835. It is likely that this is when it the doorway was turned into a window.
The builders uncovered the doorway while removing superficial brickwork used in the cells when they were used to display different types of crafts.
The doorway will now be able to be seen as part of the York Castle Prison experience, which opens in July.
ENDS
Notes to Editors:
The York Castle Museum opens from 9:30am to 5pm daily.

Admission is £7.50 for adults, £6.50 for concessions and £4 for children, and is free to under-fives and to York residents with a York card.

For more visitor information, telephone 01904 687687 or visit www.yorkcastlemuseum.org.uk
For further information, contact Lee Clark Media co-ordinator, York Museums Trust, telephone 01904 687673 or email lee.clark@ymt.org.uk
	[image: image2.jpg]yorkmuseums trust

