


TOP ATTRACTIONS

Prepared by: VisitIreland

VisitIreland
712 Chess Street
Suite #200
Bridgeville, PA 15017
USA

Telephone: 412-203-3014
Fax: 412-257-9864
Website: www.VisitIreland.com
Email: info@visitireland.com

TOP ATTRACTIONS

Dublin, The Wicklow National Park and Glendalough


Dublin City (County Dublin, Republic of Ireland)

Dublin (Baile Atha Cliath) is the Capital of the Republic and the largest city in Ireland. Dublin is a compact city split to the North and South by the River Liffey. There are both transport and walking tours of the city. Before warned, Dublin can be an intoxicating place (even if you bypass all the pubs).

Dublin (North of The River Liffey)

O'Connell Street is the main thoroughfare in Dublin and is the widest street in the city. There are two large monuments at opposite ends of the street. At the South is a monument of Daniel O'Connell, to the North is a monument dedicated to Charles Stewart Parnell.

General Post Office (GPO) is located on O'Connell Street. This was the headquarters for the Irish Republican Brotherhood, and the provisional government of Ireland during the Easter Rising.

Dublin Writers Museum is an 18th century restored mansion located at the North end of Parnell Square. The museum houses the works of some of the best Irish writers, including: Behan, Joyce, Shaw, Swift, Wilde, and Yeats. It also has an impressive collection of paintings, photographs, and memorabilia.

Gallery of Modern Art is located at the North end of Parnell Square. Guided tours, recitals, and lectures are provided.

Old Jameson Distillery, on Bow Street in Smithfield Village, tells the story of the "Water of Life". Guided tours are offered in the original distillery.

National Museum of Ireland, at Collins Barracks, includes displays and exhibit ions of Ireland's social, economic and military history.

Dublin Zoological Gardens are located at Phoenix Park and is one of the best zoos in Europe. It is home to a wide variety of species from around the world.

TOP ATTRACTIONS

Dublin (South of The River Liffey)

Temple Bar Area is the lively cultural quarter of Dublin. This historic, eclectic area is filled with shops, cafes, restaurants, pubs and plenty of night life.

Dublin's Viking Adventure is a journey back in time when the Vikings occupied the city. It depicts how the Vikings lived and worked.

Trinity College is one of the oldest centers of learning, dating back to the 16th century. The library is home to the world-renowned 9th century Book of Kells, a Latin text of the four gospels, with meticulous artwork.


Grafton Street is an upscale commercial district with lots of hip shops and interesting side streets.

The National Museum of Archaeology and History is located on Kildare Street. This museum houses a fine collection of artifacts from 2000 B.C. through the 20th century. It has a magnificent collection of Celtic art and masterpieces. It includes the National Treasury which houses archaeological treasures of Celtic and Medieval art, such as, the Ardagh Chalice and Tara Brooch.

National Museum of Natural History, located on Merrion Square West, is home to unique specimens of wildlife, fauna, and animals.

National Gallery, located on Merrion Square West, houses many important art exhibits and sculptures by Irish and European artists.

Guinness Brewery and Hop Shop provides exhibitions and tells of the Guinness Experience over the years. The tour ends in the Gravity Bar with a pint and a great view of Dublin.

Dublin Castle dates from the 13th century. It served as the center of British power until 1922. It is also home to the Garda Siochana (Police Force) Museum.

St. Patrick's Cathedral is the National Cathedral for the Anglican Church. Originally built in the 12th century, it is the burial site of Jonathan Swift, a former Dean and author of "Gulliver's Travels".

The Marsh Library is adjacent to St. Patrick's. It was the first public library in Ireland and houses several thousand volumes dating back to the 16th century.

Merrion Square is an upscale area with fine townhouses, and is home to the famous "Georgian Doors". The park is open to the public.

TOP ATTRACTIONS

The Wicklow National Park and Glendalough

Wicklow National Park is an unspoiled natural wonder with nearly 50,000 acres of natural beauty. A drive through the Wicklow Gap from Glendalough to Hollywood is truly spectacular.

Glendalough is a 6th century monastic site that was founded by St. Kevin. It is nestled into the heart of the Wicklow Mountains and offers a truly spectacular setting. It has a stone tower that stands 110 feet tall, several churches, a cathedral, and many other monastic buildings, ruins and sites. There is a visitor centre and guided tours are available.


The Valley of The River Boyne (Brugh Na Boinne)

The Boyne Valley (County Meath, Republic of Ireland)


The Valley of the River Boyne is home to some of Ireland's most important archeological monuments. These include the *Megalithic Passage Tombs of Newgrange, Knowth, Dowth, Fourknocks, Loughcrew and Tara.*

New grange is the most famous of these prehistoric monuments. It was originally built around 3,100 B.C. and is older than Stonehenge and the Pyramids. The site consists of stone and turf mound, approximately 280 feet in diameter and 44 feet high. The sides of the monument are made of round white rocks. At the base are large carved stones with spirals, concentric circles, triangles, zigzags, and human faces. A single passage of 82.5 feet leads to a cruciform chamber. There are guided torchlight tours to the interior of the tomb. However, interior tours are limited and can fill up quickly, especially in the high season. Therefore, it is advisable to arrive early.

Knowth and Dowth are also part of the 'The Boyne Cemetery' which encompasses a six square mile area and contains forty passage graves and other ancient sites.

TOP ATTRACTIONS

Galway, Connemara and The Aran Islands

Galway City (County Galway, Republic of Ireland)

Galway City (Gaillimh) is known as the City of Tribes after the 14 merchant families who controlled the city in mediaeval times. It lies along the River Corrib at the mouth of Galway Bay. Galway is a lively city with good pubs and restaurants. During the summer, Galway plays host to many festivals.

Connemara (County Galway, Republic of Ireland)

Connemara is a vibrant Gaelic speaking area located North of Galway City. Connemara is best known for its wild unspoiled beauty and offers some of the most spectacular scenery in Ireland. During the summer months there are regattas at some of the coastal villages along with other water sports. Here you can also see some traditional Irish fishing vessels, such as, *hookers and curraghs*.

Roundstone is a fishing village situated in the heart of Connemara. It is the home of the "Roundstone Musical Instruments", which are handmade by Malachy Kearns. The movie "The Matchmaker" was filmed in this quaint village.

Connemara National Park (County Galway, Republic of Ireland)

Connemara National Park covers 2,000 hectares of mountains, bogs, heaths, and grasslands. Glanmore (meaning large glen) forms the center of the park. There are also many ancient sites in the park. The oldest are megalithic court tombs, which date back some 4,000 years.


TOP ATTRACTIONS

Kylemore Abbey (County Galway, Republic of Ireland)


Kylemore Abbey is home to the Benedictine Nuns and their international boarding school for girls. The nuns also produce and sell their own unique pottery. The grounds and part of the Abbey are open to visitors. There is also a restored Gothic church, craft shop and restaurant .

The Aran Islands (County Galway, Republic of Ireland)

The Aran Islands consist of three islands, *Inishmore*, *Inishmaan*, and *Inisheer*. They are located 30 miles off the Irish coast and have Irish speaking populations. The islands are accessible by ferry and air.

Inishmore (Inis Moir), meaning Big Island, is eight miles long and two miles wide. It has a population of approximately 900. The fort of *Dun Aengus* is built on the edge of a sheer Southern cliff with a defense forest of sharp stone spikes. There are two smaller forts, *Dun Eochla* and *Dun Duchathair*.

Inishmaan (Inis Meain), means Middle Island. On the highest point of the island are the ruins of the ancient fort of *Dun Chunchuir*. There is also a sweater factory, museum, guesthouse and pub.

Inisheer (Inis Oirr) is also known as the Little Island. It has a population of about 300. This island is an outcrop of the Burren landscape, consisting of bare limestone that was used to construct the cottages, stonewalls, roads, and pathways around the island. This island is a haven for birdwatchers, and those interested in flora and fauna. The main attractions are *An Loch Mor*, a 16-acre lake, the fort of *Dun Formna*, and *O'Brien's Castle*, which dates back to the 14th century.

TOP ATTRACTIONS

The Cliffs of Moher and The Burren

Cliffs of Moher (County Clare, Republic of Ireland)


The Cliffs of Moher is on the Western leading edge of the Atlantic just south of the Village of Doolin. These majestic cliffs rise some 700 feet from the ocean. These awesome cliffs are one of the best sites in Ireland and should not be missed.

The Burren (County Clare, Republic of Ireland)

The Burren is a desolate wasteland of exposed limestone and shale stretching as far as the eye can see. It was formed by retreating glaciers, which virtually scraped all the soil from the surface. Today it is home to some wonderful botanical life, caves, over 60 Stone Age burial monuments, 400 ring forts, as well as, monasteries, churches, high crosses and round towers.


The Dingle Peninsula and Ring of Kerry

Dingle Peninsula (County Kerry, Republic of Ireland)

Dingle Peninsula stretches from *Tralee* (Tra Li) and the Village of *Cast Iemaine* (Caislean na Mainge) , to the tip of *Slea Head* (Ceann Slebhe), to the *Blasket Islands* (Na Blascaodi). The *Dingle Peninsula* is one of three hilly promontories of County Kerry, with mountains, coast lines, and beaches. The area has extensive prehistoric Celtic ruins. A scenic drive through *Conor Pass* provides panoramic views of the *Magharee Islands* and *Bandon Bay*.

One of the most unique sites on the peninsula is The *Gallarus Oratory*, between *Ballyferriter* (Biale an Fheirtearaigh) and *Dunquin* (Dun Chaoin). It is a prime example of stone corbelling. This method of construction uses no mortar and is similar to that of *Newgrange*.

Dingle Town (An Daingean) is a lovely fishing village that is known for it's wonderful shops, restaurants and marvelous traditional music pubs. The harbour is home to Fungi the Dolphin, who has become a local celebrity.

TOP ATTRACTIONS

The Ring of Kerry (County Kerry, Republic of Ireland)


The Ring of Kerry is on the *Peninsula of Iveragh* (Uibh Rathach) between *Dingle Bay* and *The Kenmare River*. The Ring of Kerry encompasses a route of 110 miles enveloping the towns of *Killorglin, Glenbeigh, Caherciveen, Waterville, Sneem, Kenmare, and Killarney*. A drive through the Ring of Kerry is one of the most scenic sites in all of Ireland.

The Ring Road can become quite busy, especially in the summer months. Most tour buses travel the Ring Road in a counterclockwise direction. Therefore, to avoid traffic, it is recommended that you start early (after the fog has lifted) in *Kenmare* and travel clockwise around the route. If the weather conditions become inclement, try doing something else in the area. The scenery of the *Ring of Kerry* is so spectacular that it should be saved for a clear day, if at all possible.

Killarney National Park and Muckross House

Killarney National Park (County Kerry, Republic of Ireland)

Killarney National Park is the oldest national park in Ireland and encompasses approximately 25,000 acres of land. The Lakes of Killarney comprise almost a quarter of the park. The park was established in 1932 when Muckross Estate was donated to the public.

The park has been attracting visitors for decades and has some of the best unspoiled scenery in all of Ireland. It is also home to Japanese Sika Deer that were introduced to the land in the early 1800's. These deer may be the last pure herd of its kind in the world. The small, sturdy, all black, Kerry Cattle can also be seen in the park.

Muckross House (County Kerry, Republic of Ireland)


Muckross House is an impressive Elizabethan mansion. It was constructed in 1843 and was the primary dwelling of the Muckross Estate. The house has a splendid setting and grounds. The Gardens of Muckross are equally impressive and are especially beautiful in the spring when the rhododendron and azaleas are in bloom. The house is open to the public and there are horse drawn jaunting cart rides through the estate.

TOP ATTRACTIONS

The Rock of Cashel, Clonmacnoise and Kilkenny

The Rock of Cashel (County Tipperary, Republic of Ireland)

Rock of Cashel dates back a thousand years before the time of St. Patrick. It was the stronghold of Brian Boru, High King of Ireland in the 10th century. The ruin consists of a large cathedral, ancient round tower, and Cormac's Chapel. Located adjacent to The Rock of Cashel in a lush pasture is the picture perfect ruin of Hore Abbey. This Cistercian structure was built during the 13th century. Guided tours are available for The Rock of Cashel and the abbey is open to visitors for exploration.

Clonmacnoise (County Offaly, Republic of Ireland)

Clonmacnoise is located at Shannonbridge, on the banks of the River Shannon. This is one of the most famous monastic sites in the world. Clonmacnoise began as an isolated monastery founded by St. Ciaran in 545 A.D. Today, it is an ecclesiastical site with visitor centre, ruins of a cathedral, eight churches, three high crosses, a castle, two holy wells, and ancient cemeteries. Guided tours are offered during the summer months.

Kilkenny Town (County Kilkenny, Republic of Ireland)

Kilkenny is noted for being Ireland's best preserved Mediaeval City. The Normans, under the leadership of Strongbow, arrived in 1169 and played an important role in the history of Kilkenny. It is home to both *Jerpoint Abbey* and *Kells Priory*.

TOP ATTRACTIONS

Belfast and The Causeway Coast

Belfast City (County Antrim, Northern Ireland)


Belfast (*Beal Feirste*) is the bustling capital of Northern Ireland. The city offers easy access to travelers with a ferry port and two airports.

City Hall is located on Donegall Square. This imposing structure has magnificent classical renaissance style architecture with fine Port land stone exterior and Italian marble interior. It was completed in 1903.

The Ulster Museum is noted for its Irish antiquities, Ulster history and displays of art, The Early Ireland Gallery (10,000 B.C. to 1,500 B.C.), and treasures from the Armada shipwreck, Girona.

Linen Hall Library is located on Donegall Square and was established in 1788. It houses an Irish collection of over 20,000 volumes and a Robert Burns collection.

The Crown Liquor Saloon is a wonderful ornate pub. It has become one of the best known landmarks in the city.

The Botanic Gardens has beautiful rose gardens and herbaceous borders. Contained within the garden are two large greenhouses. The Palm House has a conservatory containing tropical plants, such as, coffee, sugar, and banana.

The Golden Mile is teeming with activity. This area has an abundance of restaurants, pubs, entertainment venues, and galleries.

The Belfast Zoo is home to over 40 species of endangered animals and has won national and international acclaim for rare animal breeding.

Belfast Castle is the former home of the Donegall family and offers a commanding view of Belfast City. The castle is open to the public. There is also a heritage centre, antique shop, and children's play area.

TOP ATTRACTIONS

The Causeway Coast (County Antrim, Northern Ireland)

The Causeway Coast is full of fantastic attractions and scenery. There are many things to do and places to see in the region. One of the best ways to tour the area is a drive along the Coast Road, North of Larne. This route will take you through the glens, along the coast, around Ballycastle and *Giants Causeway*.

Glengariff Forest Park is located at Red Bay at Waterfoot. The park has dozens of beautiful waterfalls. There are sign posted nature trails leading to the waterfalls.


Giants Causeway is a formation of 37,000 hexagonal basalt columns rising out of the coastline. This unusual rock formation was created by a volcanic eruption over a million years ago.

The Car rick-A-Rede Rope Bridge is located at Ballycastle. This bridge crosses an 80 foot chasm to a small island. This bridge was originally used by fishermen. Today, more tourists make the crossing.


Rathlin Island is sparsely populated and is best known for it's wonderful plant life. There are boat trips to this offshore botanical sanctuary.

The Bushmills Distillery is located in the small village of Bushmills. Bushmills is the world's oldest licensed distillery and the makers of famous 'Black Bush' Whiskey.