
PREVIE
W

Ireland’s Blue Book is a collection of Irish country house hotels, manor houses,
castles and restaurants. Located throughout the island of Ireland these charming

and stylish hideaways are ideal for midweek escapes or weekend breaks.

www.irelandsbluebook.com / T +353 1 676 9914

Welcome

Welcome to Ireland–
a Heritage Island rich in
history, incredible landscapes
and superb exhibition and
interpretive centres that
will reward your visit. This
guide introduces you to 83 of
Ireland’s Premier Attractions.
Whether your interest is the
history of the people of Ireland,
its industrial past, its food
and drink, wonderful gardens,
inspiring houses and castles,
or its renowned landscapes this
guide will direct you to the best
of what’s available to explore
and enjoy.

Many attractions and locations featured
in this guide provide extra value offers
to visitors who use the Heritage Island
Discount Pass. See the offer listed
alongside each description.

To avail of these great offers simply
show your Discount Pass (see inside back
cover) or show this guide when visiting
any of the attractions listed.

 For further information, special events,
and to book tickets see
www.HeritageIsland.com

Ireland’s Premier

Attractions and
Heritage Towns

DISCOUNT PASS

2019

PREVIE
W

Ireland’s Blue Book is a collection of Irish country house hotels, manor houses,
castles and restaurants. Located throughout the island of Ireland these charming

and stylish hideaways are ideal for midweek escapes or weekend breaks.

www.irelandsbluebook.com / T +353 1 676 9914

Welcome

Welcome to Ireland–
a Heritage Island rich in
history, incredible landscapes
and superb exhibition and
interpretive centres that
will reward your visit. This
guide introduces you to 83 of
Ireland’s Premier Attractions.
Whether your interest is the
history of the people of Ireland,
its industrial past, its food
and drink, wonderful gardens,
inspiring houses and castles,
or its renowned landscapes this
guide will direct you to the best
of what’s available to explore
and enjoy.

Many attractions and locations featured
in this guide provide extra value offers
to visitors who use the Heritage Island
Discount Pass. See the offer listed
alongside each description.

To avail of these great offers simply
show your Discount Pass (see inside back
cover) or show this guide when visiting
any of the attractions listed.

 For further information, special events,
and to book tickets see
www.HeritageIsland.com

Ireland’s Premier

Attractions and
Heritage Towns

DISCOUNT PASS

2019

*on the recommended retail price. © Kildare Village 2018 10/18

A MEMBER OF THE BICESTER VILLAGE
SHOPPING COLLECTION®

Discover up to 100 boutiques, all offering savings of up 60%* on your shopping.

Kildare Village is located on the M7 to Cork/Limerick at Junction 13.

Follow us at Facebook.com/KildareVillage, on Twitter (@KildareVillage) or
Instagram (@Kildare Village)

AILLWEE CAVE
And Birds of Prey Centre

This is a very special place in the heart
of the Burren. Let the knowledgeable
guides at Aillwee welcome you to the
dramatic underworld of this unique
landscape. Your tour consists of a 35
minute guided walk through beautiful
caverns, over bridged chasms, under
weird formations and alongside the
thunderous waterfall which sometimes
gently sprays the unsuspecting visitor.
Marvel at the frozen waterfall and
explore the hibernation chambers of
the long-extinct brown bears.

Visit the Birds of Prey Centre, home
to one of the largest and most varied
collections of Birds of Prey in Ireland
– Eagles, Falcons, Hawks, Owls, and
Vultures. The expert bird handlers are
always available to help you understand
these amazing Raptors and let you
know about all the conservation
programmes that are ongoing both

nationally and internationally. Audio
guides and information boards also
give detailed information on all the
residents. Daily flying displays provide
a rare opportunity to see many of these
wonderful species in dramatic free
flight set against the Burren landscape.

The Burren in North Clare is also the
birthplace of the Award Winning

Farmhouse Cheese ‘Burren Gold@
Aillwee’. This wonderful cheese has
won numerous Gold and Silver Medals
at various national and international
cheese fairs, and comes in a variety of
flavours. So pop into the Farmshop at
Aillwee Cave and taste some delicious
Burren Gold Cheese! You may even be
lucky enough to see the cheesemaker
at work.

Airfield Estate is Dublin’s only 38-acre
working farm & visitor attraction.
Established in 1974 as a charitable
organisation by Letitia & Naomi
Overend for recreational and education
purposes – the mission at Airfield Estate
is to connect people with food and
the land that it comes from. Located
in the village of Dundrum, just 20
minutes drive from the centre of Dublin,
Airfield Estate offers many experiences
including: An interactive exhibition
& tours of the Overend family home;
Ornamental Gardens - whereby the
Walled Garden & Greenhouse reflect
the Overend’s family passion for plants;
The interactive display garage provides
you with access to the Overend’s family
cars include Letitia’s 1927 Rolls Royce;
The Farmyard - where the famous
Jersey cows are milked and the eggs
are collected daily; Visit the Kitchen
Gardens to see where much of the fresh

food is produced that goes directly into
the field to fork restaurant; Woodland
Walks with over 2,000 native trees,
providing important wildlife corridors
and improving the habitats of Airfield’s
bird & insect populations; The Grey
Barn special indoor/outdoor play space
for 0-4 year-old children; Overends
Restaurant and Coffee Shop – Estate
sourced farm to fork dining experiences.

Airfield offers a place where you can
reflect, be replenished & celebrate the
connection between people & nature
through the farm, gardens and natural
environment. Tours can be organised
with one of the specialised guides, or all
experiences can be self-guided. Airfield
Estate also offers an option for bespoke
tours & private dining.

a c
d e
f g

a b
c d
e f
g

Tel: +353 (0)65 707 7036
Email: info@aillweecave.ie
www.aillweecave.ie

Open year round: Daily: Mar-Jun,
Sept, Oct 10.00-17.30; Jul & Aug
10.00-18.30. Check website for other
dates. Closed Dec 24-26, Jan 1.

Entrance fees: Joint Tickets:
Adult €18; Senior/Student €15;
Child €10; Family (2A+2C) €44.
‘Cave Only’ tickets available.

Tel: +353 (0)1 969 6666
Email: info@airfield.ie
www.airfield.ie

Open year round: Please check
website for details.

Entrance fees: Adult €10;
Senior/Student €8; Child €5;
Child (U3) Free.

Ballyvaughan,
Co. Clare, H91 AX26

Overend Way, Dundrum,
Dublin 14, D14 EE77 AIRFIELD ESTATE

25% OFF
ADMISSION

20% OFF
ADMISSION

2

1

PREVIE
W

ARMAGH CITY

Armagh - A city that has a unique
sense of place in Ireland with a
significance and influence felt across
the island for 6,500 years.

Armagh is at the heart of celebrating
the life of Saint Patrick, and on the
new Saint Patrick’s Way: The Pilgrim’s
Walk, a journey of some 82 miles
connecting locations of spiritual

significance to the saint.

There are many special things to
experience in Armagh ranging from
the historically unique Navan Fort, two
Saint Patrick’s Cathedrals, Ireland’s
only Planetarium, Irish Fusiliers
Museum, Armagh County Museum,
No 5 Vicars’ Hill, the Cardinal O’Fiaich
Memorial Library and Archive, the

Milford House Collection, Armagh
Robinson Library, the amazing green
space of the Mall and unmatched
Georgian architecture.

Key events in Armagh throughout the
year include Home of Saint Patrick’s
Festival (March), Armagh Food and
Cider Festival (Sept) and Armagh
Georgian Festival (Nov).

Situated on the banks of the majestic
River Shannon in the heart of Ireland,
Athlone Castle was first built to
defend a coveted crossing point
and evolved into a bold defensive
structure over the centuries. Visitors
to Athlone Castle Visitor Centre
will discover a story of settlement,
defence, and survival from as early
as the Neolithic period, to the Viking,

Medieval and Norman ages, right up
to modern life in Athlone.

Inside the Castle delve through
the mists of time as the Castle’s
tumultuous past is revealed with
a series of modern exhibitions,
authentic artefacts, interactive
games, life-size sculptures, medieval
dress-up area and an intense 360º

cinematic experience of the Great
Siege of Athlone.

Enthusiastic guides and volunteers
will be on hand to assist you with any
queries you may have. Last admission
is one hour prior to closing. Audio-
guides available in English, French,
German, Italian, Spanish, Portuguese
& Chinese (Mandarin). Scheduled
guided tours available during
summer months.

b c
d e
f g
h

b c
d e
g

Tel: +44 (0)28 3752 1800
Email: info@visitarmagh.com
www.visitarmagh.com

Open year round.

Tel: +353 (0)90 644 2130
Email: info@athlonecastle.ie
www.athlonecastle.ie

Jan, Feb, Nov, Dec: Wed-Sat 10.30-17.00,
Sun 11.30-17.00; Mar, May, Sep, Oct: Tues-
Sat 10.00-17.30, Sun 11.00-17.30; Jun, Aug:
Mon-Sat 9.30-18.00, Sun 10.30-18.00

Entrance fees: Adult €8; Senior/
Student €6; Child (U15) €4;
Family (2A+2C) €20,
(2A+4C) €25

Armagh Visitor Information Ctr,
40 English St, Armagh BT61 7BA

St. Peter’s Square, Athlone,
Co. Westmeath, N37 A6D7ATHLONE CASTLE

VISITOR CENTRE

10% OFF
ADMISSION

4

3

PREVIE
W

ARMAGH CITY

Armagh - A city that has a unique
sense of place in Ireland with a
significance and influence felt across
the island for 6,500 years.

Armagh is at the heart of celebrating
the life of Saint Patrick, and on the
new Saint Patrick’s Way: The Pilgrim’s
Walk, a journey of some 82 miles
connecting locations of spiritual

significance to the saint.

There are many special things to
experience in Armagh ranging from
the historically unique Navan Fort, two
Saint Patrick’s Cathedrals, Ireland’s
only Planetarium, Irish Fusiliers
Museum, Armagh County Museum,
No 5 Vicars’ Hill, the Cardinal O’Fiaich
Memorial Library and Archive, the

Milford House Collection, Armagh
Robinson Library, the amazing green
space of the Mall and unmatched
Georgian architecture.

Key events in Armagh throughout the
year include Home of Saint Patrick’s
Festival (March), Armagh Food and
Cider Festival (Sept) and Armagh
Georgian Festival (Nov).

Situated on the banks of the majestic
River Shannon in the heart of Ireland,
Athlone Castle was first built to
defend a coveted crossing point
and evolved into a bold defensive
structure over the centuries. Visitors
to Athlone Castle Visitor Centre
will discover a story of settlement,
defence, and survival from as early
as the Neolithic period, to the Viking,

Medieval and Norman ages, right up
to modern life in Athlone.

Inside the Castle delve through
the mists of time as the Castle’s
tumultuous past is revealed with
a series of modern exhibitions,
authentic artefacts, interactive
games, life-size sculptures, medieval
dress-up area and an intense 360º

cinematic experience of the Great
Siege of Athlone.

Enthusiastic guides and volunteers
will be on hand to assist you with any
queries you may have. Last admission
is one hour prior to closing. Audio-
guides available in English, French,
German, Italian, Spanish, Portuguese
& Chinese (Mandarin). Scheduled
guided tours available during
summer months.

b c
d e
f g
h

b c
d e
g

Tel: +44 (0)28 3752 1800
Email: info@visitarmagh.com
www.visitarmagh.com

Open year round.

Tel: +353 (0)90 644 2130
Email: info@athlonecastle.ie
www.athlonecastle.ie

Jan, Feb, Nov, Dec: Wed-Sat 10.30-17.00,
Sun 11.30-17.00; Mar, May, Sep, Oct: Tues-
Sat 10.00-17.30, Sun 11.00-17.30; Jun, Aug:
Mon-Sat 9.30-18.00, Sun 10.30-18.00

Entrance fees: Adult €8; Senior/
Student €6; Child (U15) €4;
Family (2A+2C) €20,
(2A+4C) €25

Armagh Visitor Information Ctr,
40 English St, Armagh BT61 7BA

St. Peter’s Square, Athlone,
Co. Westmeath, N37 A6D7ATHLONE CASTLE

VISITOR CENTRE

10% OFF
ADMISSION

4

3
Visit Ireland’s oldest working Pottery,
over 160 years in business. A visit to
Belleek Pottery Visitor Centre is the
perfect way to spend a day out and
a must on any itinerary. Famously
known for being the oldest working
pottery in Ireland, this 4-star
attraction offers a fascinating insight
into the world of Belleek and the
process that delivers this world-class
product. Offering a series of delicate
delights to make your visit so much
more memorable.

Begin your visit with an interactive
guided tour. Guides will take
you on a 30-minute pottery tour
where you will see the 16 steps of
how this world famous product
is created. Amongst some of the
skills demonstrated, you will see
moulding, flowering, painting
and basket weaving. As the oldest

working pottery in Ireland, the
heritage of Belleek is hard to ignore.
In addition to the displays of
exquisite craftsmanship, an audio-
visual presentation will inform you
of the rich history of the pottery from
its beginnings in the mid-1800s to
the present day. The Belleek Museum
houses some of the finest examples
of product ever produced by the

pottery including the International
Centre Piece, a replica of the winning
piece from the World Fair ‘Exposition
Universelle’ in the late 1800s. Once
you have completed your tour, enjoy
a little retail therapy in the Belleek
Showroom and complete your visit
with some time-out at the Belleek
Tea Room.

Lord Belvedere’s Hunting Lodge at
Lough Ennell stands on 160 acres of
maintained estate, punctuated with
numerous follies, the largest being
The Jealous Wall built to obscure his
brother’s larger house at Tudenham.
Belvedere House is fully restored
and is noted for its exquisite rococo
ceilings and bow end design.

The Victorian Walled Garden
exercises all the senses with a

fragrant herb garden, old rose beds,
tumbling herbaceous borders,
alpines, climbers and vegetable
potager. Belvedere plays host to a
range of different outdoor events,
including Garden Theatre, Bird Walks,
Bat Walks, Music Concerts and Dog
Shows.

Belvedere has a licensed restaurant,
shop, fairy garden, apiaries
(beehives), four children’s’ play areas
and several picnic areas.

Belvedere has a full calendar of
events including Halloween, Easter
and Christmas events. Please check
website for latest details.

c d
f g

a b
c d
e f
g h

Tel: +44 (0)28 6865 9300
Email: takethetour@belleek.ie
www.belleekpottery.ie

Open year round, including bank
holidays: Jan-Feb: Mon-Fri. Mar-Dec:
Daily. Please contact the centre for
specific opening hours and tour times.

Entrance fees: Adult £6;
Senior/Student £4; Child Free;
Family £10

Tel: +353 (0)44 934 9060
Email: info@belvedere-house.ie
www.belvedere-house.ie

Open year round: Daily from 09.30.
May-Aug until 20.00. Please check
website for details. Last admission 1
hour before closing. Closed Dec 24-26.

Entrance fees: Adult €8;
Senior/Student €6; Child €4;
Child (U3) Free;
Family (2A+2C) €23

3 Main St., Belleek,
Co. Fermanagh, BT93 3FY

Mullingar,
Co. Westmeath, N91 EF80

BELLEEK POTTERY
VISITOR CENTRE

BELVEDERE HOUSE,
GARDENS & PARK

TWO FOR
ONE

20% OFF
ADMISSION

6

5

PREVIE
W

with one full
paying Adult
(Adults only)

not valid for
castle tours

BIRR CASTLE GARDENS
AND SCIENCE CENTRE

The stunning gardens at Birr Castle
are home to unending botanical
marvels with an abundance of
exotic flora to be found throughout
along with feats of scientific and
engineering wonder for all to view
and enjoy.

Explore the gardens, which are
home to the Great Telescope, once

the largest in the world created
by the third Earl of Rosse in the
1840s along with Ireland’s largest
tree house and adventure area.
The award-winning millennium
formal gardens, surrounded by the
romantic hornbeam cloister walk,
proudly houses the world’s tallest
box hedges and includes plants
exclusive to the gardens. The 120

acres of gardens house an impressive
plant collection of rare species from
around the world, including over 40
trees published as champion trees of
Britain and Ireland.

The historic science centre transports
visitors back to a time when Birr
Castle was a hub of scientific
discovery and innovation. The
galleries reveal the wonders of early
photography, engineering, and
astronomy.

The castle, a family home since the
17th century, opens its doors during
the summer months only for guided
tours offering visitors the chance to
visit this private residence.

Complete your visit with a trip to the
Discovery Gift Shop and the Castle
Courtyard Café.

Situated 8km/5miles from Cork City,
this historic castle is most famous for
its stone, which has the traditional
power of conferring eloquence on all
who kiss it. The word ‘Blarney’ was
introduced into the English language
by Queen Elizabeth I and is described
as pleasant talk, intended to deceive
without offending. The stone is set
in the wall below the battlements.

To kiss it, one has to lean backward
(grasping an iron railing) from the
parapet walk.

In the grounds of the castle, the Rock
Close is a curious place of ancient
trees and far more ancient stones, by
legend a garden of druidic origin and
a centre of worship in pre-Christian
days.

The place has an aura of magic
and mystique with Wishing Steps,
Witch’s Kitchen, Druid’s Cave, and
many other delights, telling a story of
centuries past. Blarney Castle Estate
offers visitors the chance to stroll
through one of the country’s most
spectacular gardens.

Blarney Castle & House are set in
acres of parkland filled with rare
and unusual trees & plants. There is
a fern garden with the atmosphere
of a tropical jungle, a poison garden
full of deadly but fascinating plants,
an 80metre/262feet long double
herbaceous border, and rose pergola,
extensive rhododendron beds, and
spring bulbs.

a b
c d
e g
h

a b
c d
e g
h

Tel: +353 (0)57 912 0336
Email: reception@birrcastle.com
www.birrcastle.com

Open year round. Closed Dec 25, 26
& Jan 1. Visit www.birrcastle.com
for seasonal opening hours. Last
admission 1 hour before closing.

Entrance fees: Adult €9.50; Senior/
Student €8; Child (5-12) €5; Child
(U5) Free; Family (2A+2C) €26. Rates
do not include access to the castle.

Tel: +353 (0)21 438 5252
Email: info@blarneycastle.ie
www.blarneycastle.ie

Open year round:
Daily from 09.00; Closing times
vary through the season.
Please check website for details.

Entrance fees:
See www.blarneycastle.ie for
admission details.

Birr Castle Demesne, Birr,
Co. Offaly, R42 VO27

Blarney,
Co. Cork, T23 Y598BLARNEY CASTLE & GARDENS

10% OFF
ADMISSION

TWO FOR
ONE

8

7

PREVIE
W

with one full
paying Adult
(Adults only)

not valid for
castle tours

BIRR CASTLE GARDENS
AND SCIENCE CENTRE

The stunning gardens at Birr Castle
are home to unending botanical
marvels with an abundance of
exotic flora to be found throughout
along with feats of scientific and
engineering wonder for all to view
and enjoy.

Explore the gardens, which are
home to the Great Telescope, once

the largest in the world created
by the third Earl of Rosse in the
1840s along with Ireland’s largest
tree house and adventure area.
The award-winning millennium
formal gardens, surrounded by the
romantic hornbeam cloister walk,
proudly houses the world’s tallest
box hedges and includes plants
exclusive to the gardens. The 120

acres of gardens house an impressive
plant collection of rare species from
around the world, including over 40
trees published as champion trees of
Britain and Ireland.

The historic science centre transports
visitors back to a time when Birr
Castle was a hub of scientific
discovery and innovation. The
galleries reveal the wonders of early
photography, engineering, and
astronomy.

The castle, a family home since the
17th century, opens its doors during
the summer months only for guided
tours offering visitors the chance to
visit this private residence.

Complete your visit with a trip to the
Discovery Gift Shop and the Castle
Courtyard Café.

Situated 8km/5miles from Cork City,
this historic castle is most famous for
its stone, which has the traditional
power of conferring eloquence on all
who kiss it. The word ‘Blarney’ was
introduced into the English language
by Queen Elizabeth I and is described
as pleasant talk, intended to deceive
without offending. The stone is set
in the wall below the battlements.

To kiss it, one has to lean backward
(grasping an iron railing) from the
parapet walk.

In the grounds of the castle, the Rock
Close is a curious place of ancient
trees and far more ancient stones, by
legend a garden of druidic origin and
a centre of worship in pre-Christian
days.

The place has an aura of magic
and mystique with Wishing Steps,
Witch’s Kitchen, Druid’s Cave, and
many other delights, telling a story of
centuries past. Blarney Castle Estate
offers visitors the chance to stroll
through one of the country’s most
spectacular gardens.

Blarney Castle & House are set in
acres of parkland filled with rare
and unusual trees & plants. There is
a fern garden with the atmosphere
of a tropical jungle, a poison garden
full of deadly but fascinating plants,
an 80metre/262feet long double
herbaceous border, and rose pergola,
extensive rhododendron beds, and
spring bulbs.

a b
c d
e g
h

a b
c d
e g
h

Tel: +353 (0)57 912 0336
Email: reception@birrcastle.com
www.birrcastle.com

Open year round. Closed Dec 25, 26
& Jan 1. Visit www.birrcastle.com
for seasonal opening hours. Last
admission 1 hour before closing.

Entrance fees: Adult €9.50; Senior/
Student €8; Child (5-12) €5; Child
(U5) Free; Family (2A+2C) €26. Rates
do not include access to the castle.

Tel: +353 (0)21 438 5252
Email: info@blarneycastle.ie
www.blarneycastle.ie

Open year round:
Daily from 09.00; Closing times
vary through the season.
Please check website for details.

Entrance fees:
See www.blarneycastle.ie for
admission details.

Birr Castle Demesne, Birr,
Co. Offaly, R42 VO27

Blarney,
Co. Cork, T23 Y598BLARNEY CASTLE & GARDENS

10% OFF
ADMISSION

TWO FOR
ONE

8

7

The Boyne Valley, situated on the
east coast of Ireland, is only 30
minutes from Dublin. Virtually every
important event in Irish history took
place in the Boyne Valley, making it
the best place to start your holiday
in Ireland. Some of its best-known
attractions include the 5,000-year old
burial chambers at the Newgrange
and Knowth part of the Brù na
Bóinne UNESCO World Heritage Site
and the interpretive centre at the
Battle of the Boyne site.

Right in the heart of Drogheda
Heritage town, visit the Gothic
Revival St. Peter’s Catholic Church,
with the preserved head of St. Oliver
Plunkett. Tour Millmount Museum
and the Martello Tower to experience
the wonderful views over Drogheda
and it’s medieval St. Laurence’s Gate.

Marvel at the early Christian High
Crosses at Monasterboice and
Kells. No visit would be complete
without seeing Trim Castle, the
best preserved and most impressive
Anglo-Norman castle in Ireland. It is
situated in the heritage town of Trim
where you can also enjoy guided
tours and a leisurely walk down the
River Boyne.

To begin to discover the secrets
of the Burren a visit through the
Burren Centre is essential. Here the
story of the Burren is impressively
presented in ‘A Walk Through Time’
multidimensional exhibition.
Subliminal ambient aural effects
suggest the geological formation of
the landscape, its flora, and fauna.
Beautifully displayed artefacts,
original works of art, enthralling
audio-visual and interactive
experiences together with dramatic
life-like reproductions of human
activity all combine to provide an
insight into the rich history and
heritage of the Burren.

Take a walk down memory lane and
enjoy the new exhibition entitled
‘The Kilfenora Ceili Band Parlour,’
which explores the music and history
of this renowned band. Projections

showcasing a musical journey,
archival photographs, historical
artefacts, and interactive displays
provide a fascinating insight into
their musical journey for over 100
years.

There is enjoyment for all the family
at this wonderful attraction. Homely
Tea Rooms await you after your visit

where you sample some excellent
traditional cuisine. Crafts are
displayed in the creatively designed
and spacious craft shop. Visit the
famed Kilfenora Cathedral, adjacent
to The Burren Centre, dedicated to St.
Fachnan and built in about 1189 on
the site of an early monastery.

a b
c d
e f
g h

a c
d g

Tel: +353 (0)46 909 7060
info@discoverboynevalley.ie
www.discoverboynevalley.ie

Open year round: Please check
website for details.

Entrance fees: Fees apply to some
visitor attractions. Please check
website for details.

Tel: +353 (0)65 708 8030
Email: info@theburrencentre.ie
www.theburrencentre.ie

Open mid-Mar to end of Oct.
Mid Mar-May and Sept-Oct:
Daily 10.00-17.00. Jun-Aug: Daily
09.30-17.30

Entrance fees: Adult €6;
Senior/Student €5;
Child (6-15) €4; Child (U6) Free;
Family (2A+3C) €20

Drogheda Tourist Information
Point, The Thosel, West St,
Drogheda, Co. Louth, A92 CF29

Kilfenora,
Co. Clare, V95 W523

BOYNE VALLEY

THE BURREN CENTRE & THE
KILFENORA CÉILÍ BAND PARLOUR

20% OFF
ADMISSION

10

9

PREVIE
W

Adult
Admission

Only

BURREN NATURE SANCTUARY

Explore the Burren Nature Sanctuary
Interpretive Trail, which showcases
features of Burren geology and
biodiversity through interpretive
panels and audio tour. Discover
fossils from ancient tropical seas
in the limestone rocks formed over
millions of years. Identify seasonal
wildflowers growing in the spaces
between the rocks. Look out for

butterflies and orchids in the organic
meadow; migratory birds at the
Turlough, a freshwater tidal lake that
empties every 11 hours and is a rare
phenomenon. Stroll through the
hedgerow of native Irish trees lining
the ancient green road or boreen.

Connect with nature, yourself
and each other in the peace and

tranquility of this ancient landscape.
Visit the Botany Bubble, home to
the National Botanical Collection
of unique and diverse Burren
flora, where seasonal Alpine,
Mediterranean, Arctic, and tropical
plants grow alongside native Irish
wildflowers. Meet the farm animals:
donkeys, pigs, and sheep. Say hello
to Frisky the feral Burren goat. Find
the fairy houses in the native Hazel
Woodland. Relax in the Sanctuary
Café and enjoy fresh local produce.

Castletown is the most celebrated
and magnificent Palladian-style
mansion in Ireland. When it was
built in the 1720s, Castletown set
a radical precedent and is now a
fascinating part of Ireland’s cultural
and architectural inheritance.

The extraordinary scale of
plasterwork, paintings, furniture

and decorative arts as presented
to the public today, brings to life
this unique Italianate palace with
its restored 120 acres of landscape,
historic walks and restored 18th
century garden buildings.

Situated in the restored 18th century
Kitchen Wing, the Courtyard Café
is run by ‘The Caterers’. Pop in for a

coffee before your tour or relax over
lunch after exploring the parklands
or attending an event.

With guided tours, self-guiding
access, Craft Fairs and Country
Markets, exhibitions, theatre,
concerts and workshops and so
much more, there is something for
everyone at Castletown.

c e
f g

a b
c d
e f
g

Tel: +353 (0)91 637 444
info@burrennaturesanctuary.ie
www.burrennaturesanctuary.ie

Feb to Jun & Sep to Dec: Wed-Sun
10.00-18.00. Jul & Aug: Daily
10.00-18.00. Jan: Closed.

Entrance fees: Adult €5;
Senior Free; Child (4yrs+) €10
Child (U4) €5;
Family (2A+3C) €35

Tel: +353 (0)1 628 8252
Email: castletown@opw.ie
www.castletown.ie

Parklands: Open year round.
House: Mid Mar - Early Nov:
Daily 10.00-18.00 (Last entry:
16.45)

Entrance fees: Parklands Free. House,
Self guided/Guided: Adult €8/€10; Senior
€5/€8; Student/Child €3.50/€5; Child
(U12) Free; Family (2A+3C) €15/€25

Cloonasee, Kinvara,
Co. Galway, H91 PTK7

Celbridge,
Co. Kildare, W23 V9H3CASTLETOWN HOUSE

& PARKLANDS

TWO FOR
ONE

TWO FOR
ONE

12

11

PREVIE
W

A unique 18th century mansion,
famed for its mixture of architectural
styles. See the gothic and classical
collide at Castle Ward, an eccentric
18th century mansion resting on a
rolling hillside within a 332 hectare
(820 acres) completely walled Irish
landscaped demesne, looking
out over the tranquil waters of
Strangford Lough in County Down.

Walk or cycle along the Lough trail
or through the sheltered woodlands,
and spot butterflies, rabbits, Irish
hares, buzzards, pine martins, and
swans.

Step into a fantasy world of castles
and dragons as you explore the
Georgian Farmyard on the shores of
Strangford Lough, boasting ten film
locations for the global television
series HBO Game of Thrones.

Stroll through the sunken garden
and see vivid reds, yellows, greens
and pinks from flowers and
subtropical plants in the four-tier
Victorian garden.

Create your own adventure as you
explore the Secret Shore Trail or
experience life in a Victorian nursery.

Experience Strangford Lough in a
canoe, climb and abseil the cliffs,
and build a raft with the on-site
outdoor pursuits company Clearsky
Adventure.

Round the day off with a treat in the
tearoom or browse the gift shop and
pick up a bargain in the second-hand
bookshop.

With free admission and described
by the Lonely Planet as not just the
best museum in Dublin, but one of
the best in Europe, the Chester Beatty
is a must-see on any Dublin visitor’s
itinerary.

As the only museum in Ireland to win
‘European Museum of the Year,’ the
collection includes manuscripts,

miniature paintings, prints,
drawings, rare books, and decorative
arts - all the result of the collecting
activities of one man - Sir Alfred
Chester Beatty (1875-1968).

Egyptian papyrus texts, beautifully
illuminated copies of the Qur’an,
the Bible, European medieval and
renaissance manuscripts are among

the highlights on display. In its
diversity, the collection captures
much of the richness of human
creative expression from about
2700 BC to the present day.

a b
c d
e f
g

b c
d f
g

Tel: +44 (0)28 4488 1204
castleward@nationaltrust.org.uk
www.nationaltrust.org.uk/castleward

Grounds: Nov-Mar 16: 10.00-16.00, Mar 17-Oct 31:
10.00-18.00. House: Mar 17-Oct 31: 12.00-16.00;
Stableyard/Farmyard Buildings: Mar 17-Oct 31: 10.00-
17.00. Last entry to House 1 hour before closing.

Entrance fees: Grounds & House:
Adult £10.50; Child £5.25;
Child (U4) Free;
Family (2A+3C) £26.25

Tel: +353 (0)1 407 0750
Email: info@cbl.ie
www.chesterbeatty.ie

Open Year Round. Mon-Fri 10.00-17.00;
Sat 11.00-17.00; Sun 13.00-17.00. Closed
Public/Bank Hols. Closed Mondays: Nov-
Feb. Closed Jan 1, Good Friday & Dec 24-26.

Entrance fees: Free Admission

Strangford, Downpatrick,
Co. Down, BT30 7BA

Dublin Castle,
Dublin 2, D02 AD92

CASTLE WARD

CHESTER BEATTY

TWO FOR
ONE

FREE
ADMISSION

14

13

Adult
Admission

Only

BURREN NATURE SANCTUARY

Explore the Burren Nature Sanctuary
Interpretive Trail, which showcases
features of Burren geology and
biodiversity through interpretive
panels and audio tour. Discover
fossils from ancient tropical seas
in the limestone rocks formed over
millions of years. Identify seasonal
wildflowers growing in the spaces
between the rocks. Look out for

butterflies and orchids in the organic
meadow; migratory birds at the
Turlough, a freshwater tidal lake that
empties every 11 hours and is a rare
phenomenon. Stroll through the
hedgerow of native Irish trees lining
the ancient green road or boreen.

Connect with nature, yourself
and each other in the peace and

tranquility of this ancient landscape.
Visit the Botany Bubble, home to
the National Botanical Collection
of unique and diverse Burren
flora, where seasonal Alpine,
Mediterranean, Arctic, and tropical
plants grow alongside native Irish
wildflowers. Meet the farm animals:
donkeys, pigs, and sheep. Say hello
to Frisky the feral Burren goat. Find
the fairy houses in the native Hazel
Woodland. Relax in the Sanctuary
Café and enjoy fresh local produce.

Castletown is the most celebrated
and magnificent Palladian-style
mansion in Ireland. When it was
built in the 1720s, Castletown set
a radical precedent and is now a
fascinating part of Ireland’s cultural
and architectural inheritance.

The extraordinary scale of
plasterwork, paintings, furniture

and decorative arts as presented
to the public today, brings to life
this unique Italianate palace with
its restored 120 acres of landscape,
historic walks and restored 18th
century garden buildings.

Situated in the restored 18th century
Kitchen Wing, the Courtyard Café
is run by ‘The Caterers’. Pop in for a

coffee before your tour or relax over
lunch after exploring the parklands
or attending an event.

With guided tours, self-guiding
access, Craft Fairs and Country
Markets, exhibitions, theatre,
concerts and workshops and so
much more, there is something for
everyone at Castletown.

c e
f g

a b
c d
e f
g

Tel: +353 (0)91 637 444
info@burrennaturesanctuary.ie
www.burrennaturesanctuary.ie

Feb to Jun & Sep to Dec: Wed-Sun
10.00-18.00. Jul & Aug: Daily
10.00-18.00. Jan: Closed.

Entrance fees: Adult €5;
Senior Free; Child (4yrs+) €10
Child (U4) €5;
Family (2A+3C) €35

Tel: +353 (0)1 628 8252
Email: castletown@opw.ie
www.castletown.ie

Parklands: Open year round.
House: Mid Mar - Early Nov:
Daily 10.00-18.00 (Last entry:
16.45)

Entrance fees: Parklands Free. House,
Self guided/Guided: Adult €8/€10; Senior
€5/€8; Student/Child €3.50/€5; Child
(U12) Free; Family (2A+3C) €15/€25

Cloonasee, Kinvara,
Co. Galway, H91 PTK7

Celbridge,
Co. Kildare, W23 V9H3CASTLETOWN HOUSE

& PARKLANDS

TWO FOR
ONE

TWO FOR
ONE

12

11

PREVIE
W

CHRIST CHURCH CATHEDRAL

Located at the heart of Dublin city,
Christ Church Cathedral has been a
place of worship for 1,000 years.

The history of Christ Church reflects
the history, both religious and political,
of Ireland. The Crypt is the largest in
Ireland and dates back to the late 11th
century. The Cathedral’s own copy
of Magna Carta is on display there,

alongside priceless silverware and the
costumes from the hit TV show the
Tudors and a mummified cat and rat.

Music forms a very important part of
cathedral life, and the Choir traces its
origins to 1493 with the founding of
the choir school. The cathedral choir
performed the first performance of
Handel’s Messiah in Dublin in 1742.

Visiting Musicians often perform
lunchtime Recitals at 13.15 in the nave.

To get the most from your visit, take
part in one of the guided tours. Learn
about the rich history of Christ Church
and climb up to the belfry, where you
can try your hand at bell-ringing. The
cathedral’s deployment of 19 bells,
ranging in weight from a quarter
of a ton to two and a quarter tons,
represents a world record of numbers
of bells available for full-circle ringing.

Information leaflets available in 12
world languages.

The Riches of Clare exhibition
at Clare Museum, located in a
beautifully restored former convent
built by the Sisters of Mercy in 1861,
tells the history of the county over a
period of 6,000 years using authentic
artefacts, colourful text panels, and
audio-visual presentations.

The exhibition is divided into the
themes of Earth, Power, Faith, Water,
and Energy and includes a large
collection of objects on loan from the
National Museum of Ireland - making
a visit to Clare Museum an essential
introduction to the whole county.

Admission is free with ample car
parking and free coach parking
beside the museum.

a b
c d
f

c d
f

Tel: +353 (0)1 677 8099
Email: welcome@christchurch.ie
www.christchurchcathedral.ie

Open Mar-Oct: Mon-Sat 09.30-18.00, Sun 12.30-
18.00 (closed 14.30-16.30). Open to 19.00 Apr-Sep;
Nov-Feb: Mon-Sat 09.30-17.00, Sun 12.30-15.00.
Closed Dec 26. Last admission 45 min before closing.

Entrance fees: Adult €7;
Senior/Student €5.50; Child
(4-16) €2.50; Child (U4) Free;
Family (2A+2C) €17

Tel: +353 (0)65 682 3382
Email: claremuseum@clarecoco.ie
www.clarelibrary.ie/eolas/
claremuseum/

Open Oct-May: Tues-Sat 09.30-13.00, 14.00-
17.30; Jun-Sept: Mon-Sat 09.30-13.00, 14.00-
17.30. Last admissions 17.00. Closed Sun,
Mon & Bank Hol. Times subject to change.

Entrance fees: Free Admission

Christchurch Place,
Dublin 8, D08 TF98

Arthur’s Row, Ennis,
Co. Clare, V95 EC92CLARE MUSEUM

€1 OFF
ADMISSION

FREE
ADMISSION

16

15

PREVIE
W

DUBLIN and
DUBLIN’S DOORSTEP

Whether you are looking for culture,

relaxation or fun, Dublin has it all.

Usually the first port of call for many

visitors to Ireland, Dublin offers a

compelling mix of history, heritage, pubs,

elegant architecture, great shopping and a

wide choice of dining options.

Dublin has become one of Europe’s

‘must-see’ cities, and there is a host of

wonderful attractions for all the family to

enjoy. Beyond and surrounding Dublin,

the countryside tells a wonderful story

offering a rich and varied experience.

The Heritage Island attractions in these

counties vary from historic houses and

gardens to distilleries and heritage towns.

With unspoiled countryside and beautiful

scenery, touring by car is a pleasant and

enjoyable way to explore.

Whether you are travelling on your own,

as a family, or with friends, ‘Dublin’s

Doorstep’ is full of unique and diverse

attractions, offering any visitor plenty of

exciting and interesting places to discover.

Suggested Tourin
g R

outes
CHRIST CHURCH CATHEDRAL

Located at the heart of Dublin city,
Christ Church Cathedral has been a
place of worship for 1,000 years.

The history of Christ Church reflects
the history, both religious and political,
of Ireland. The Crypt is the largest in
Ireland and dates back to the late 11th
century. The Cathedral’s own copy
of Magna Carta is on display there,

alongside priceless silverware and the
costumes from the hit TV show the
Tudors and a mummified cat and rat.

Music forms a very important part of
cathedral life, and the Choir traces its
origins to 1493 with the founding of
the choir school. The cathedral choir
performed the first performance of
Handel’s Messiah in Dublin in 1742.

Visiting Musicians often perform
lunchtime Recitals at 13.15 in the nave.

To get the most from your visit, take
part in one of the guided tours. Learn
about the rich history of Christ Church
and climb up to the belfry, where you
can try your hand at bell-ringing. The
cathedral’s deployment of 19 bells,
ranging in weight from a quarter
of a ton to two and a quarter tons,
represents a world record of numbers
of bells available for full-circle ringing.

Information leaflets available in 12
world languages.

The Riches of Clare exhibition
at Clare Museum, located in a
beautifully restored former convent
built by the Sisters of Mercy in 1861,
tells the history of the county over a
period of 6,000 years using authentic
artefacts, colourful text panels, and
audio-visual presentations.

The exhibition is divided into the
themes of Earth, Power, Faith, Water,
and Energy and includes a large
collection of objects on loan from the
National Museum of Ireland - making
a visit to Clare Museum an essential
introduction to the whole county.

Admission is free with ample car
parking and free coach parking
beside the museum.

a b
c d
f

c d
f

Tel: +353 (0)1 677 8099
Email: welcome@christchurch.ie
www.christchurchcathedral.ie

Open Mar-Oct: Mon-Sat 09.30-18.00, Sun 12.30-
18.00 (closed 14.30-16.30). Open to 19.00 Apr-Sep;
Nov-Feb: Mon-Sat 09.30-17.00, Sun 12.30-15.00.
Closed Dec 26. Last admission 45 min before closing.

Entrance fees: Adult €7;
Senior/Student €5.50; Child
(4-16) €2.50; Child (U4) Free;
Family (2A+2C) €17

Tel: +353 (0)65 682 3382
Email: claremuseum@clarecoco.ie
www.clarelibrary.ie/eolas/
claremuseum/

Open Oct-May: Tues-Sat 09.30-13.00, 14.00-
17.30; Jun-Sept: Mon-Sat 09.30-13.00, 14.00-
17.30. Last admissions 17.00. Closed Sun,
Mon & Bank Hol. Times subject to change.

Entrance fees: Free Admission

Christchurch Place,
Dublin 8, D08 TF98

Arthur’s Row, Ennis,
Co. Clare, V95 EC92CLARE MUSEUM

€1 OFF
ADMISSION

FREE
ADMISSION

16

15

PREVIE
W

