

Dublin

in collaboration with **Visit Dublin**

Photo:

Bubbling with energy and excitement this cool, cosmopolitan capital has a vibe that will leave you gasping for more. Lap up the lively nightlife, immerse yourself in stand-out culture, and clear away the cobwebs with adrenaline-pumping action.

The home of Guinness, street festivals, live music, exhilarating coastal adventures and of course the legendary Irish 'craic' it's the perfect mix of culture and fun.

From street performers to sea safaris, from kite surfing to kitch cool cocktail bars, from gentle strolls along the coast to ginger prawns straight from the sea. Once you get a taste for Dublin you'll realise it's got a personality you won't find anywhere else.

You can do it all in Dublin!

Events

Temple Bar TradFest

Dublin's biggest and best festival of Irish Music and Culture. The Temple Bar TradFest is back for its 9th year.

St. Patrick's Festival

The St. Patrick's Festival 2014 will come alive again with pageantry, carnivals and free entertainment from 14th – 17th March ...

Dine in Dublin Restaurant Week

Dine in Dublin, the bi-annual event, celebrates the fantastic food offering in Dublin's city centre. The week-long event promo...

Dublin Bay Prawn Festival

The Dublin Bay Prawn is, without doubt, one of the tastiest foods out there and Howth is its home. Whatever way you like your ...

Giro d'Italia Big Start

One of the world's greatest cycling events is coming to Dublin in 2014. The Giro d'Italia will stage it's 'Grande Partenza', t...

Top 5

Glide Segway Tour

GlideTours are the premier Segway Tour operator in Ireland. We seek to provi...

The Little Museum of Dublin

Dublin's newest museum tells the amazing story of the city in the 20th Centu...

Aboveboard

Aboveboard offers quality facilities and amenities to satisfy the passions o...

Trinity College

Trinity College is the oldest university in Ireland. Founded in 1592 by ...

Guinness Storehouse

Located in the heart of the St James's Gate Brewery, which has been home to ...

THE CITY

Photo: Visit Dublin

Unearth a Dublin with vibe and a surprise around every corner.

Dig deep at Christ Church Cathedral's crypt and meet the notorious mummies, the Cat and Rat, trapped in the organs in 1861. Feel the energy in Temple Bar, the cultural quarter that never sleeps, teeming with lively pubs, chilled-out cafes, and vintage clothes and music shops.

Zip around the arc of Dublin bay, a 20 minute DART ride for a quick fix of fresh air action. Taste the freshest seafood straight off the fishing boat, kayak in Dublin bay, plunge into the sea at the famous forty foot. This is where Dubliners go when they want to wake up their scenes without leaving town.

Dublin by night is party central, with streets you have strolled around by day transformed into a buzzing fun zone! With an explosion of new eateries in recent years your belly is bound to be satisfied. Have the 'craic' at a traditional Irish pub, or hit a chic, stylish bar or nightclub.

And the next day, do it all over again!

IN COLLABORATION WITH

visit
Dublin
.com

DO & SEE

Photo: Visit Dublin - Guinness Storehouse

There are limitless amounts of things to do and see in Dublin city and county. Whether its exploring Dublin's rich heritage, visiting its vast selection of magnificent museums, taking scenic walks, soaking up the nightlife or dining in the sumptuous surroundings of a castle, you will never run out of things to do in Dublin.

Glide Segway Tour

GlideTours are the premier Segway Tour operator in Ireland. We seek to provide a unique tourist experience by offering a "Futuristic Glide through History". Come with

us on a Segway tour through parts of our Nation's Capital, Dublin, and experience some of the history that has shaped and moulded our country. There will be an abundance of photo opportunities with lots of historic buildings, monuments and memorials along with

interesting facts and stories.

GlideTours are also available for private bookings, corporate events, sales meetings, conferences or any other team based activities that you might like to discuss.

GlideTours use the current Segway i2 models for all our activities. The i2's are equipped with bags to carry you personal belongings.

So, come along with us and take a "Futuristic Glide Through History".

Download Visit Dublin's Activities Insider Guide to find out more about Activities in Dublin.

Address: City Moorings (Jeanie Johnston), Custom House Quay, Dublin 1
Public Transport: LUAS red line (Tram)

Opening hours: Sunday's at 10am & Monday-Friday 10am, 12:30pm
7:30pm.

Phone: +353 1 822 3388

Tickets: Price Starts at €25 per person

Internet: www.glidetours.ie

Email: info@glidetours.ie

More Info: Pre-Booking is essential

The Little Museum of Dublin

Dublin's newest museum tells the amazing story of the city in the 20th Century, and we can't wait to share it with you. Come and experience the warmth of a real Irish

welcome in a beautiful Georgian townhouse on St Stephen's Green, right in the heart of Dublin.

Relive the fascinating history of Dublin in the company of our friendly and knowledgeable tour guides. From the visit of Queen Victoria to the global success of U2, this handsome museum is full of amazing things to discover.

Alongside objects that pack a big punch on subjects as

varied as World War One and James Joyce, there are items related to famous visitors like John F Kennedy, Marlene Dietrich and Muhammad Ali. No wonder the critics and the public agree: "The Little Museum is a brilliant new addition to the cultural map of Ireland's capital."

If you want to know all about Dublin, visit the Little Museum today.

Photo: Visit Dublin

Address: 15 St Stephen's Green, Dublin 2

Public Transport: LUAS Green Line (Tram)

Opening hours: Monday - Sunday 9.30am - 5.00pm (last tour at 4.00pm)

Thursday 9.30am - 8.00pm

Phone: +353 1 6611000

Tickets: Adult: €6.00 Senior citizen: €5.00 Student: €4.00 (free for Job Seekers)

Internet: www.littlemuseum.ie

Email: bureau@littlemuseum.ie

Aboveboard

Aboveboard offers quality facilities and amenities to satisfy the passions of both competitive and casual sports lovers. From the bay one can capture the superior

panoramic views of Dublin's coastline, while getting up close and personal with its diverse geography and wildlife.

Kiteboarding is an adventure surface water sport, using a kite to harnesses the power of the wind and propel a rider across the water on a small surfboard. We in Ireland, situated on a small island, are surrounded by some of the best kitesurfing conditions in the world. So if your looking for flat water or big waves we have it all! It is an amazing sport with a growing community of young and old riders alike, making it a sport for everyone.

Stand up paddle boarding is now a rapidly growing sport internationally. It is a sport that promotes balance, strength and general fitness using the minimum

equipment- board, extendable paddle and floatation jacket.

The club also supplies bicycles for hire which can be an alternative more leisurely way to explore the coast and more inland attractions. The local and surrounding area boasts many historical and cultural attractions.

Address: The West Pier, Dun Laoghaire, County Dublin

Public Transport: The club is situated between the seaside town of Dun Laoghaire and Monkstown village, conveniently located near 7, 8, 46 A bus and DART services, the local passenger ferry and Aircoach making it accessible to anyone visiting the city.

Phone: +353 1 2804774

Internet: www.aboveboard.ie

Email: info@aboveboard.ie

Trinity College

Trinity College is the oldest university in Ireland. Founded in 1592 by Queen Elizabeth I, the College is in an enviable position in the very heart of Ireland's capital. Trinity

College on its 40-acre site retains some of its ancient seclusion of cobbled squares, gardens and parks.

The College is famed for the great treasures. These include the Book of Kells, a 9th century illuminated manuscript, the Books of Durrow and Armagh and an early Irish harp. These are displayed in the Treasury and the Long Room which houses over 200,000 of Trinity's oldest books.

The Book of Kells Turning Darkness into Light explains the background of the story famous gospel manuscript and other related manuscripts.

Temporary exhibitions in the Long Room display the rich holdings of the library and encourage research.

Treasures in the Long Room include one of the few remaining copies of the 1916 Proclamation of the Irish Republic which was read outside the General Post Office

on 24 April 1916 by Patrick Pearse at the start of the Easter Rising. The harp is the oldest of its kind in Ireland and probably dates from the 15th century. It is made of oak and willow with 29 brass strings. It is the model for the emblem of Ireland.

Photo: Visit Dublin

Address: College Street

Opening hours: Monday - Saturday 09:30 - 17:00 Sunday (May - September) 09:30 - 16:30 Sunday (October - April) 12:00 - 16:30

Phone: +353 1 896 1000

Internet: www.tcd.ie

Email: bookofkells@tcd.ie

Guinness Storehouse

Located in the heart of the St James's Gate Brewery, which has been home to the black stuff since 1759, Guinness Storehouse® is Ireland's Number One Visitor Attraction

and you simply cannot leave Dublin without having paid a visit.

The massive seven-storey building, a former Guinness® fermentation plant, has been remodeled into the shape of a giant pint of Guinness®. A visit will teach you everything you ever wanted to know about this world famous beer from how Guinness® is made to the ancient craft of Guinness® barrel making in the Cooperage.

The highlight for many visitors is the Gravity Bar®. Here visitors receive a complimentary pint of Guinness® and can relax and enjoy the breathtaking 360-degree views across Dublin City.

Facilities:

Three Bars (Brewery, Source, Gravity) coffee shop, restaurant, meeting and events facilities. Wheelchair accessible. Complimentary car park on Crane Street.

Photo: Visit Dublin

Address: Saint James's Gate, Dublin 8

Public Transport: Bus: 51B and 78A from Aston Quay. 123 from O'Connell Street, LUAS: red line to St. James Hospital

Opening hours: Daily: 09.30 - 17.00, Jul & Aug: 09.30 - 19.00,

Phone: +353 1 408 4800

Tickets: Adult: €16.50, Student over 18: €13, Student under 18: €10.5,

Senior citizen: €13

Internet: www.guinness-storehouse.com

Email: guinness-storehouse@guinness.com

Kilmainham Gaol

If for no other reason, Kilmainham Gaol would be remarkable for being the biggest unoccupied gaol in these islands. As such, it gives the visitor a dramatic and

realistic insight into what it was like to have been confined in one of these forbidding bastions of punishment and correction between 1796 when it opened and 1924 when it closed and offers a panoramic insight into some of the most profound, disturbing and inspirational themes of modern Irish history.

Leaders of the rebellions of 1798, 1803, 1848, 1867 and 1916 were detained here. Such names as Robert Emmet, Charles Stewart Parnell, leaders of the 1916 Rising and DeValera are associated with the Gaol.

Address: Inchicore Road, Kilmainham, Dublin 8

Public Transport: Buses: 51B, 51C, 78A, 79, 79A from Aston Quay.

Opening hours: Apr - Sept: 09.30 - 18.00 daily (last admission 17.00) Oct - Mar: Mon - Sat: 09.30 - 17.30 (last admission 16.00) Sundays: 10.00 -

18.00 (last admission 17.00) Closed on the 24th, 25th & 26th December.

Phone: +353 1 453 5984

Tickets: Adult: €6 Senior / Group: €4 Child / Student: €2 Family Rate: €14

Internet: http://www.visitdublin.com/Asset/see_and_do/historic_sites/Kilmainham_Gaol

Email: kilmainhamgaol@opw.ie

Rafting.ie

Guided raft trips on the river Liffey through the stunning Liffey Valley from Lucan to Palmerstown.

Raft trips 3 times daily, 7 days a week, between Lucan and Palmerstown. It's the perfect activity for Families, Stags, Hens, School Groups, Corporate Events, Youth Groups, whomever!

The minimum group size is 4 per raft.

Trip times vary between 2 - 2.5hrs on the water.

All technical equipment is provided and all our guides have extensive white water experience and are fully qualified.

Your trip will start in our Rafting centre with a short safety briefing before our bus will bring you and your raft up to the starting location in Lucan.

Non swimmers welcome!

All you have to bring is appropriate footwear you don't mind getting wet (a pair of old runners i.e.) and a towel for the hot showers afterwards.

Address: Mill Lane, Palmerstown, Dublin 20

Opening hours: Trip times daily: 10am, 2pm, 6pm

Phone: +35316264363

Tickets: €249 per raft weekdays €279 per raft weekends

Internet: www.rafting.ie

Email: info@rafting.ie

More Info: Non swimmers welcome! No age limits! All you have to bring is appropriate footwear you don't mind getting wet (a pair of old runners i.e.) All you have to bring is appropriate footwear you don't mind getting wet (a pair of old runners i.e.) and a towel for the hot showers afterwards.

Dublin Bay Cruises

Dublin Bay Cruises sail between Dun Laoghaire and Howth up to six times a day from March to October. Your 90 min trip with us brings you not only around the beautiful

vista of Dublin Bay, but it also helps you to travel through time and to understand how and why the modern city of

Dublin developed to become the capital city of Ireland.

The 90 minute Dublin Bay Cruise which links with Dublin's commuter train at both harbours takes you across the beautiful Dublin Bay including Dun Laoghaire Harbour, James Joyce tower, Dalkey Island, Dublin Docks, Clontarf, Bull Island, Bailly lighthouse, Irelands Eye Island and Howth Harbour where you can take the train back through the city centre to Dun Laoghaire or Visa Versa. On board you can enjoy a commentary on each attraction while you enjoy a beverage of your choice or just sit and gaze and enjoy the beautiful views on the bay on the shadow of the Dublin Mountains.

As both harbours are positioned just to the North (Howth) and South (Dun Laoghaire) of the city centre they are ideally located whether you cycle, walk or take public transport which stops at both harbours and is only a 20 minutes journey from the City centre. If you choose to cycle on the new cycle track around the edge of the bay from Sutton to Sandycove you can take your bike on board to cross the bay.

Address: Dun Laoghaire and Howth Harbours

Public Transport: DART (commuter train) to Howth or Dún Laoghaire

Opening hours: From Dun Laoghaire (St Michael's Pier Dun Laoghaire) 11am and 3pm From Howth (West Pier Howth Harbour) 1pm and 5pm
Phone: +35319011757

Tickets: Adult: €19.00 / Children: €11.00 / Students €16.00 Family rate: €45.00 (2 Adults 1 Child) / Children under 3 years Free

Internet: www.dublinbaycruises.com

Email: booking@dublinbaycruises.com

Dublin Literary Pub Crawl

This is an award-winning show that crawls from pub to pub with professional actors performing from the works of Dublin's most famous writers - Joyce, Beckett, Oscar Wilde,

Brendan Behan and many more.

Meeting Point - The Duke Pub, Duke Street (off Grafton Street) at 7.30pm.

Summer: April-November nightly.

Winter: December-March Thursday-Sunday.

Private tours are available all year.

Photo: Visit Dublin

Address: 9 Duke Street

Opening hours: From 7.30pm

Phone: +353 1 670 56 02 / +353 1 670 56 02

Tickets: Adults: €12 Students: €10

Internet: www.dublinpubcrawl.com

Email: info@dublinpubcrawl.com

National Museum of Ireland-Archaeology

Walk into the National Museum of Ireland on Kildare Street and you are magically transported back in time to 7,000BC. Take time at The Treasury which features

outstanding examples of Celtic and Medieval art, such as the famous Ardagh Chalice, the Tara Brooch and the Derrynaflan Hoard.

Gaze in wonder at the finest collection of prehistoric gold artefacts in Europe. Ramble through prehistoric Ireland and experience life at the time of the Vikings in Viking Age Ireland.

Medieval Ireland 1150 - 1550, documents life in Ireland in the age of cathedrals, monasteries and castles.

The fascinating Kingship & Sacrifice exhibition centres on a number of bog bodies dating back to the Iron Age. Displayed along with other bog finds from the Museums collections, it offers you an opportunity to come 'face to face' with Ireland's ancient ancestors.

Photo: Visit Dublin

Address: Kildare Street, Dublin 2

Opening hours: Tuesday-Saturday 10am to 5pm and Sunday 2pm to 5pm. Closed Mondays.

Phone: +353 94 9031773 / +353 1 6484 392

Tickets: Free Admission

Internet: www.museum.ie

Email: info@museum.ie

More Info: Buses: Collins Barracks: 90 (Aston Quay), 25, 25A, 66, 67 (Wellington Quay) Kildare Street/Merrion Street: 7, 7A, 10, 11, 13 (O'Connell Street)

Malahide Castle

Malahide Castle, set on 250 acres of park land in the pretty seaside town of Malahide, was both a fortress and a private home for nearly 800 years and is an

interesting mix of architectural styles.

The Talbot family lived here from 1185 to 1973, when the last Talbot died. The house is furnished with beautiful period furniture together with an extensive collection of Irish portrait paintings, mainly from the National Gallery.

The history of the Talbot family is recorded in the Great Hall, where portraits of generations of the family tell their own story of Ireland's stormy history. Many additions and alterations have been made to this romantic and beautiful structure, but the contours of the surrounding parklands have changed little in 800 years, retaining a sense of the past.

Castle Ghosts:

As befits the oldest inhabited castle in Ireland, Malahide Castle has many ghostly traditions. Many historic castles and houses have one ghost, some have two or three, but Malahide Castle has five.

Photo: Visit Dublin

Address: Malahide Demesne, Malahide, Co. Dublin

Opening hours: Open each day from 9.30am – 5.30pm, last admissions @ 4.30pm

Phone: +353 1 890 5000

Tickets: Adult: €12.00 Child: €6.00 Student: €8.00 Senior: €7.50

Internet: www.malahidecastle.com

Email: reservations@shannonheritage.com

Project Arts Centre

Tucked away in the historic cobbled streets of Temple Bar is Project Arts Centre, Dublin's best kept secret.. a venue packed full of surprises.

Choose from theatre, music, dance, visual arts and everything in between. Visit the place that helped to shape and to launch the careers of many Irish artists including: Gabriel Byrne, Jean Butler, Neil Jordan, Liam Neeson, Jim & Peter Sheridan, Alan Stanford and U2 - and with a packed year round programme there is plenty to fuel your imagination.

With two theatres and a gallery Project Arts Centre offers a huge variety of events at great value and is located close to a host of great restaurants and bars. The gallery presents a series of free exhibitions throughout the year and tickets to performance range from 0-25.

"the city's most interesting venue .You never know what to expect, which makes it all that more fun." Lonely Planet

Address: 39 East Essex Street, Temple Bar, Dublin 2

Phone: +353 1 881 9613

Internet: www.projectartscentre.ie

Email: info@projectartscentre.ie

Dublin Castle

Dublin Castle is the heart of historic Dublin. In fact the city gets its name from the Black Pool - 'Dubh Linn' which was on the site of the present Castle garden. The Castle

stands on the ridge on a strategic site at the junction of the River Liffey and its tributary the Poddle, where the original fortification may have been an early Gaelic Ring Fort.

Later a Viking Fortress stood on this site - a portion of which is on view to visitors at the 'Undercroft'.

The south range houses the magnificent State Apartments that were built as the residential quarters of the viceregal court. They are now the venue for Ireland's Presidencies of the European Community, Presidential Inaugurations and State Functions.

The State Apartments, Undercroft and Chapel Royal are open to visitors. On occasions, the State Apartments may be closed for State Purposes.

Address: Dame Street, Dublin 2

Public Transport: Buses: 77, 77A, 56A, and 49 (from Eden Quay), 123 (from O'Connell Street) stop at Palace Street Gate.

Opening hours: Monday-Friday: 10am-4.45pm Saturday, Sunday & Public Holidays: 2pm-4.45pm Closed Good Friday, 25th-26th December, 1st January.

Phone: +353 1 645 8813

Tickets: Adults: €4.50 Senior Citizens & Students (with I.D.): €3.50

Children (under 12 years): €2

Internet: www.heritageireland.ie/en/Dublin/DublinCastle

Email: dublincastle@opw.ie

Irish Museum of Modern Art

The Irish Museum of Modern Art is Ireland's leading national institution for the collection and presentation of modern and contemporary art. The Museum presents a wide

variety of art in a dynamic programme of exhibitions, which regularly includes bodies of work from its own Collection and its award winning Education and Community Department.

The Museum is housed in the magnificent, 17th century Royal Hospital building, whose grounds include a formal garden, meadow and medieval burial grounds.

Photo: Visit Dublin

Address: Military Road, Kilmainham

Public Transport: Luas - Red line to Heuston Station. Buses to Heuston Station, 26 from Wellington Quay, 51/79 from Aston Quay, 90, DART feeder bus from Connolly and Tara Street stations to Heuston Station, Buses to James St: 123 from O'Connell St/Dame St, 51B/78A from Aston Quay. On foot - approx 30-40 min from city centre. Train - 5 min walk from Heuston Station, from Connolly & Tara Street Stations by 90 bus to Heuston Station.

Opening hours: Monday: 10.00am - 3.00pm, Tuesday-Saturday: 10.00am - 5.00pm, Sunday: 12noon - 5.00pm, Bank Holiday Mondays: 10.00am - 5.00pm

Phone: +353 1 612 9900

Tickets: Free Admission

Internet: www.imma.ie

Email: info@imma.ie

City Kayaking

City Kayaking brings you kayaking on the River Liffey in Dublin City Centre. This unique activity gives you an exclusive view of the city from a very different angle.

Explore the Liffey and underneath some of Dublin's most famous bridges. See some of the most famous landmarks from the wonderful surrounds of the river.

With an incredibly accessible location at our base at the Jeanie Johnston Tall Ship on Custom House Quay there are plenty of ways to get to us. Less than a 10 minute walk from O'Connell Street and only around the corner from the bus, train and Luas stations we're very easy to get to.

Address: Jeanie Johnston Tall Ship, Custom House Quay, IFSC, Dublin 1

Public Transport: walking distance from the urban Train (DART) and 10 mins from O'Connell Street

Opening hours: Daily

Phone: +35314428234

Tickets: 2-Hour City River Trip: Adult: €25.00, Children (10-14): €20.00, Students €20.00, Senior Citizens €20.00, Family rate: €70 (2 adults, 2 kids)

Internet: www.citykayaking.com

Email: info@citykayaking.com

The Science Gallery

The Science Gallery is a world first. A new type of venue where today's white-hot scientific issues are thrashed out and you can have your say. A place where ideas meet and

opinions collide.

Exhibitions change on a regular basis, and opening hours change with each exhibition, so make sure to check the website to find out the current hours. We're always closed on Mondays.

Throughout each exhibition, we've got events, talks, debates and workshops, giving you a chance to get involved. Exhibitions are free and so are some events.

Address: Trinity College, Pearse Street, Dublin 2

Public Transport: Bus: Trinity College is on most of the major bus routes into the city centre: 1, 2, 3, 25, 25a, 26, 27x, 44, 44c, 48a, 49x, 50x, 66, 66a, 67, 67a, 77, 77x. For route details, visit the Dublin Bus website.

Phone: +353 1 896 4091

Tickets: Free Admission, selected exhibitions have a charge

Internet: www.sciencegallery.ie

Email: info@sciencegallery.com

EVENTS

Photo: Visit Dublin

Dublin's Festival Calendar is crammed with any number of vibrant, cultural events that celebrate everything from film to music to comedy. Celebrate St. Patrick's Day, enjoy sessions at Temple Bar Tradfest and experience the best in fashion, contemporary theatre, art and live performance in the months of September and October with the Dublin Festival Season

Temple Bar TradFest

Dublin's biggest and best festival of Irish Music and Culture. The Temple Bar TradFest is back for its 9th year.

In 2014 the festival will be bigger than ever with 6 days and 6 nights of trad, music, dance and craic. The festival features over 200 free events, an outdoor stages, family programme, children's club, street performers, pipe bands, music trail and much more. Experience Irish and International music talent in some of Dublin's most iconic venues like Christ Church Cathedral, St Patrick's Cathedral and the glorious rotunda of City Hall.

Address: Temple Bar, Dublin

Phone: +35317030709

Internet:

http://www.visitdublin.com/event/Temple_Bar_TradFest_2014

More Info: 22nd January 2014 – 26th January 2014

St. Patrick's Festival

The St. Patrick's Festival 2014 will come alive again with pageantry, carnivals and free entertainment from 14th – 17th March 2014, drawing from the very best in Irish and international talent.

The festival reflect the talents and achievements of Irish people on many national and world stages, and is an exciting showcase for the manifold skills of the people of Ireland, of every age and social background.

As the one national holiday that is celebrated in more countries around the world than any other, St. Patrick's Day is the day when everyone wants to be Irish.

Address: Dublin City

Phone: +35316763205

Internet: http://www.visitdublin.com/event/St_Patricks_Festival_2014

More Info: 14th March 2014 – 17th March 2014

Dine in Dublin Restaurant Week

Dine in Dublin, the bi-annual event, celebrates the fantastic food offering in Dublin's city centre. The week-long event promotes city centre dining and showcases offerings of city centre eateries through fantastic value meals, specials offers, and great events.

The Dine in Dublin experience is not just about 'dining' but also about getting out and 'doing', so whether diners are passionate about food or simply want a new experience, Dine in Dublin has something to suit every palate.

In the past, restaurants have served mouth-watering menus including a starter, main course and dessert which included a 20% saving off regular á la carte menus. Diners can expect similar offers again this time with additional offers and events from both bars and cafés. This year's Dine in Dublin brings together a unique mix of demonstrations, competitions, prosecco evenings, wine-tastings, trad sessions, belly dancing events, and much more.

Address: Dublin City
Phone: +35316334680
Internet: http://www.visitdublin.com/event/Dine_in_Dublin_in_March
More Info: 24th February 2014 – 1st March 2014

Dublin Bay Prawn Festival

The Dublin Bay Prawn is, without doubt, one of the tastiest foods out there and Howth is its home. Whatever way you like your Dublin Bay Prawns - barbecued, whole, shelled, fried, skewered, marinated, sauced - Howth's many award winning restaurants will serve your favourite prawn dishes in bite sized portions at the Dublin Bay Prawn Festival "Food Village", in addition to a variety of other miniature dishes. The food village will also include the ever-popular cookery demonstrations for all those budding cooks, fish filleting and fishery skills, floristry and kids will enjoy the programme of family fun.

Address: Howth, Dublin
Phone: +35318396955
Internet: http://www.visitdublin.com/event/Dublin_Bay_Prawn_Festival
More Info: 24th April 2014 – 27th April 2014

Giro d'Italia Big Start

One of the world's greatest cycling events is coming to Dublin in 2014. The Giro d'Italia will stage it's 'Grande Partenza', the Big Start in Belfast and Dublin on May

10th-12th. Three race days will take place in Ireland with the exact race formats and routes to be confirmed, however day three's race will conclude with a spectacular finish in Dublin city centre.

The Giro d'Italia's arrival in Dublin will be celebrated with a host of special events in the run up to the arrival of over 200 of the world's top professional cyclists. Such is the prestige of the Giro that Bradley Wiggins, 2012 Tour de France champion, has focused on the Giro d'Italia 2013 rather than defending his Tour de France title. There is a strong Irish connection to the Giro with Stephen Roche winning the famous 'Maglia Rosa', the winners' Pink Jersey, in 1987.

First organised in 1909 the Giro is now one of the world's largest sporting events, with 12.5million live spectators along the route over the 3 weeks of the event. Along with the Tour de France and Vuelta d'España, the Giro makes up cycling's most prestigious three-week long Grand Tours.

Address: Dublin City
Internet: http://www.visitdublin.com/event/Giro_d'Italia
More Info: 12th May 2014

Waterways Ireland Docklands Summer Festival

At the Waterways Ireland Docklands Summer Festival's you can enjoy an exciting world class urban recreational environment. The refurbished canal dock, originally built in the 1790s, now provides a world-class recreation space right in the centre of Dublin. The mix of on water activities is designed to give everybody an opportunity to participate or sit back and enjoy the show. The newly developed Grand Canal Plaza and surrounding quays provide a uniquely modern and dynamic urban space for all the family to enjoy.

The local cafes, bars and restaurants, many of which face onto the water, provide wonderful alfresco facilities. These

are complemented by the festival's many on land attractions and activities located on Grand Canal Plaza. On water activities include a wakeboarding competition, charity rubber ducky race, tour of naval vessel, water sport 'Come and Try It' sessions in sailing, kayaking, paddle-boarding, windsurfing and a canal barge gathering.

On land activities include food market, corporate golf challenge, street performers, balloon artists, face painters, fun fair attractions, open air art gallery & children's arts centre in the Waterways Ireland Visitor Centre. Good clean fun for all the family!

Address: Grand Canal Dock and Plaza, Dublin

Public Transport: DART: Grand Canal Dock

Phone: +353868126379

Internet: http://www.visitdublin.com/event/Waterways_Ireland_Docklands_Summer_Festival

More Info: 17th May 2014 – 18th May 2014

Dublin City Soul Festival

□ Dublin City Soul Festival ~ is a celebration of peace, unity & love□ is Ireland's feel-good festival, a unique annual celebration.

Last years Dublin City Soul Festival featured loads of exciting events to choose from and what's more most of them were FREE for you to enjoy because as the old saying goes..."the best things in life are free" !

Favourites included:

The Soul Picnic - a little piece of magic in association with Dublin City Council. Enjoy the world's best music concert in a picnic style starring an exciting line-up of amazing local, national and international artists. Much more than a music event, enjoy tasty treats and BBQ food from our picnic vendors. Entry is free, but don't forget to make a donation.

Love the City Music Trail- Mosey along the Dublin streets, moving from venue to venue checking out all the fantastic

entertainment on offer or find your favourite venue, band or DJ and get comfy.

Savour a relaxing beverage in a quaint bar or cafe while enjoying an acoustic set from one of our solo artists or duets, then stroll a little further down the road and submerge yourself in a full on musical experience that will guarantee to have you out on the floor shaking your tail feather! (Warning: comfortable dancing shoes required)

As you make your way along the friendly Dublin streets you'll be amazed by the exciting on-street entertainment from our Soul Festival buskers and street artists!

Address: Dublin City

Internet:

http://www.visitdublin.com/event/Dublin_City_Soul_Festival_2014

More Info: 22nd May 2014 – 25th May 2014

Forbidden Fruit Festival

Forbidden Fruit is a multi - stage music festival in Dublin city centre

'A festival like this has been a long time coming, one that combines music, art, fashion and simple good vibes into a two-day city-based event' (Irish Times).

The two-day event, set to take place in the grounds of IMMA at the Royal Hospital Kilmainham on May 31- 1st 2014.

More details to be announced

Address: Royal Hospital Kilmainham

Phone: +35314189711

Internet: http://www.visitdublin.com/event/Forbidden_Fruit_Festival

More Info: 31st May 2014 – 1st June 2014

DINING

Photo: Visit Dublin

With an explosion of new eateries in recent years, your belly is bound to be satisfied in Dublin. The city boasts a variety of restaurants, both exotic and home-grown, whose menus span the globe. Why not sample tapas, try our world-renowned seafood or enjoy a hearty roast? Offering both diversity and value for money, you're bound to find something that tickles your fancy. Food, glorious food...

Whitefriar Grill

Whitefriar Grill is located in Dublin's south city centre village quarter; a funky New York styled restaurant specialising in modern Irish cuisine. Roast Marrow Bone and Duck Shepard's Pie exemplify its tasty grounded cooking; considered as the best destination for weekend brunch in Dublin.

Address: 16 Aungier Street, Dublin

Phone: +353 1 475 9003

Internet: www.whitefriargrill.ie

Dax Restaurant

Located in a period property in the heart of Georgian Dublin, Dax Restaurant exudes French style, professional service and exemplary cuisine. One of Dublin's finest dining experiences; the menus are seasonal and the wine list runs from house to rare vintage Grand Crus. Fine dining in Dublin at its best.

Address: 23 Pembroke Street Upper

Phone: +353 1 676 1494

Internet: www.dax.ie

La mère Zou

Found on the sunny side of St. Stephen's Green between The Shelbourne Hotel and Grafton Street; a solidly French restaurant offering classic bistro cuisine in a modern and intimate setting. A great range of wines and continental beers; La mere Zou is a little piece of France in the heart of Dublin.

Address: 22, St. Stephen's Green

Il Vicoletto

Italian Restaurant

One of Temple Bar's true hidden gems away from the hustle and bustle of the main street, Il Vicoletto restaurant is a cosy little Italian situated in Crow Street – a cobblestoned laneway just off of the main strip. Step inside and you will immediately be transported to an authentic Italian trattoria.

Priory Studios

Loved by locals and tourists alike, Il Vicoletto is one of Dublin's most romantic restaurants, and the kitchen is famous for its homemade bread and pastas, authentic Ragu served with Pappardelle in Chianti Classico recipe, impressive Italian wine list which contains both medium range priced wines but excellent, as well as rare cellar wines for the connoisseurs and its crusty home-baked bread.

Il Vicoletto
Italian Restaurant

5 Crow st . Temple Bar, Dublin 2

+35 316 708 633

www.ilvicoletto.ie

Phone: +353 1 6616 669

Internet: www.lamerezou.ie

Le Bon Crubeen

Great value French food is on offer at this, one of Dublin's most popular restaurants. Five minutes' walk from The Spire and The GPO in the North City Centre close to The Abbey &

The Gate Theatres; Le Bon Crubeen is open every day for lunch & dinner; next door The Celt Bar hosts live Irish Music every night.

Address: 81-82 Talbot St., Dublin

Phone: +353 1 704 0126

Internet: www.leboncrubeen.ie

Toscana City Centre

Toscana City Centre Italian restaurant boasts a great central location with a view towards Dublin Castle on the edge of the Temple Bar district. They take inspiration

from their organic farm-house in Co. Wicklow to bring the spirit of Italian cooking into their kitchens in Dublin City. At the heart of Toscana cooking lies a celebration of food that is Irish, home-grown, and unpretentious. They grow up to 70% of their own seasonal fruit vegetables salads and herbs and use fresh corn-fed hens eggs. Toscana has become an icon in the city, recommended by Taste of Ireland and Good Food Ireland. Buon Appetito!

Photo: Toscana City Centre

Address: 3 Cork Hill, Dame Street, Dublin 2

Phone: +353 1 6709 785

Internet: www.toscanarestaurant.ie

Bang Restaurant

BANG Restaurant, recommended by the Michelin Guide and 10Best offers discerning diners great choice -from the unique experience of 'The Gathering' Tasting Menu,

a seven course meal proudly showcasing the very best of Ireland to the great value pre-theatre menu. Passionate about food, menus are seasonal, fresh and locally sourced. Relaxed and stylish with a great city-centre buzz, BANG is one of the city's favourite dining spots.

Address: 11 Merrion Row, Dublin 2

Phone: +353 1 400 4229

Internet: www.bangrestaurant.com

More Info: info@bangrestaurant.com

The Pyg Restaurant

Based in the heart of Dublin City, Pyg Restaurant serve up delectable tapas, Modern European and Mediterranean inspired food in the historic Georgian Powerscourt

Townhouse. The restaurant also serves you tempting daily specials. By day it becomes Pyg Cafe & is a must visit for coffee lovers.

Address: Powerscourt Townhouse, South William Street, Dublin 2

Opening hours: Pyg Cafe Mon – Sat 10 to 17, Sun 12 to 17 Pyg

Restaurant Thursday, Friday, Saturday 18.30 to 21.30

Phone: +353 1 677 9490

Internet: www.pygrestaurantdublin.ie / [www.fb.com/pygrestaurant](https://www.facebook.com/pygrestaurant)

Il Vicoletto

One of Temple Bar's true hidden gems away from the hustle and bustle of the main street, Il Vicoletto restaurant is a cosy little Italian situated in Crow Street – a cobblestoned

laneway just off of the main strip. Step inside and you will immediately be transported to an authentic Italian trattoria. Loved by locals and tourists alike, Il Vicoletto is one of Dublin's most romantic restaurants, and the kitchen is famous for its homemade bread and pastas, authentic Ragu served with Pappardelle in Chianti Classico recipe, impressive Italian wine list which contains both medium range priced wines but excellent, as well as rare cellar wines for the connoisseurs and its crusty home-baked bread. The perfect venue for anniversaries and birthdays, Il Vicoletto is a Dublin institution that every pasta lover but mostly wine lovers on the planet will adore. Book in advance as it is a small place and in big demand, 35 seatings only.

Address: 5 Crow st. Temple Bar, Dublin 2
Phone: +35 316 708 633
Internet: www.ilvicoletto.ie
Email: vicolettorestaurant@yahoo.com

Pearl Brasserie

Pearl Brasserie, located next to The Merrion Hotel and opposite the Government Buildings is a cosy basement exuding style, glamour and luxury. The celebrated food

takes casual dining to new levels; Pigeon Rossini is the house signature dish. Winner of Restaurant of the Year 2009, Pearl Brasserie has been at the top of the pack in Dublin for 14 years. Lunch Monday to Friday, Dinner Monday to Saturday.

Address: 20 Merrion St. Upper, Dublin 2
Phone: +353 1 661 3572
Internet: www.pearl-brasserie.com

Chapter One

This organic restaurant is situated in the Dublin Writers Museum, hence the name. The menu has its roots in traditional Irish cooking, try the potato and bacon in filo with pumpkin purée.

Photo: Visit Dublin
Address: 18-19 Parnell Street
Opening hours: Tues - Fri: 12.30 - 2pm Tues - Sat: 6pm - 10.45pm
Phone: +353 1 873 2266
Internet: www.chapteronerestaurant.com
Email: info@chapteronerestaurant.com

777

777 features Dublin's largest premium tequila selection of 100% blue agave tequila as well as a host of innovative specialty cocktails.

Drawing on the bold flavors and vibrant colors of Mexico City, 777 provides an energetic atmosphere with creative, accessible cuisine in the heart of Dublin.

Address: 7 Castle House South Great Georges
Opening hours: Sunday: 2-10 Mon-Wed: 5.30-10 Thurs: 5.30-11 Fri & Sat: 5-12
Phone: +35314254052
Internet: www.777.ie
Email: info@777.ie

Fade Street Social

Fade Street Social is an ambitious new project incorporating two restaurants under one roof; The Gastro Bar and The Restaurant, along with a relaxed Wintergarden.

Fade Street Social by Dylan McGrath

Fade Street Social celebrates Irish food and character. Its approach is another departure from the formality of fine dining, while trying to capture the unique sense of humour

of the Irish.

In this huge 8000sq ft. space, again, Dylan's fantastic creative team has captured a number of uniquely different yet subtly connected brands all under one roof. It seems that the main beneficiary in the current economic climate is the diner, as restaurateurs have been forced to sharpen their offerings. As a result, people can enjoy superbly high standards at affordable prices.

Dylan is hell bent on continuing to offer creative, exciting new concepts that are quite simply for everyone, delivering great quality and great flavour in a relaxed setting.

Address: Fade Street, Dublin 2
Phone: +353 1 604 0066
Internet: www.fadestreetsocial.com
Email: info@fadestreetsocial.com

Fallon & Byrne

French Style Brasserie

Simple modern European food with a classic French influence. Our service is friendly and knowledgeable. The dining room is spacious, bright and airy in the style of a French Brasserie. It has a bustling atmosphere every day of the week.

Signature Dish: Aged Irish Angus Sirloin & Fillet Steaks and Burgers

Address: 11-17 Exchequer Street, Dublin 2
Opening hours: 12.30 - 3 pm 6 - 10 pm
Phone: +353 1 472 1000
Internet: www.fallonandbyrne.com
Email: restaurant@fallonandbyrne.com
More Info: From the Trinity College end of Grafton Street take the first right, then we are at the end of that street on the right hand side.

Musashi

Musashi Noodles & Sushi Bar is the place to go for the freshest sushi in Dublin.

The delicious, authentic and fresh sushi and rolls are prepared on site distribute

Quality and incredible flavour is of the utmost importance. Only premium ingredients are used in the food, and there is never a compromise on quality or freshness

Address: 15 Capel Street, Dublin 1
Opening hours: Mon - Thu: 12:00 - 22:00 Fri - Sat: 12:00 - 23:00 Sun: 12:00 - 22:00
Phone: +35315328068
Internet: http://www.visitdublin.com/Asset/Dining/Musashi_Noodles_and_Sushi_Bar
Email: Info@Musashidublin.com

The Vintage Kitchen

Welcome to the vintage kitchen, a pop down to restaurant nestled in the old part of Dublin town beside the famous Mulligans pub & between the river Liffey and Trinity college, here you will find the vintage kitchen, a small eatery specialising in local ingredients.

There is a fantastic BYOW policy, no charge corkage once you order from our set menu or two courses from our Dinner menu.

The small team with a vast experience aim to produce quality food and professional yet friendly service in a warm and cosy atmosphere. The menu will change frequently due to the fact that the ingredients are mostly handpicked from selected markets and shops from in and around the province of Leinster.

The 1970's Vinyl record player will be playing a vast array of music and if you have an LP you wish to bring and hear play then you are welcome to once it fits into the easy going nature of our restaurant.

They also sell a small selection of vintage arts and crafts, these will never have prices on them and to make things fun just make an offer if you see something you like.

Address: The Vintage Kitchen, 7 Poolbeg Street, Dublin 2.

The Green Hen

The Green Hen is located at the heart of Dublin City on Exchequer Street. So come and join us and enjoy the unique ambience and customer service that everyone is talking about.

We offer classic French cuisine with an Irish twist. Using locally sourced ingredients, from the best suppliers, our menus cater for all tastes and budgets.

Address: The Green Hen, 33 Exchequer Street, Dublin 2.

Phone: +353 01 6707238

Internet: http://www.visitdublin.com/Asset/Dining/The_Green_Hen

Brasserie 7

Brasserie 7 is a new restaurant and bar located in The Capel Building, Capel Street in the heart of Dublin City Centre.

Brasserie 7 is a new, bright and spacious addition to the Dublin restaurant scene. Family run, it holds all the attributes and warmth that only a family run restaurant can offer. Our ethos is to bring you tasty food with unbeatable value. Our menu is tweaked and honed day in day out on the feedback we receive from our diners to try offer a continually improving dining experience. The menu comprises of a dynamic selection of dishes from all sorts of cuisine's to try cater for all taste buds and we are always open to critique and feedback.

Located on Capel Street in Dublin 7, a part of Dublin's City Centre which is rapidly becoming a foodie haven, we are a stones throw from Temple Bar and sit right along the Luas Red Line. Brasserie 7 is perfectly placed for a quick, early bite before a show or to relax while enjoying an evening sipping wine from our excellent wine selection if you are under no deadline.

The dining room itself holds many identities as you traverse through its various forms. High ceilings, natural

light and beautiful artwork accent the main room while our mezzanine floor offers a more intimate dining experience.

We offer a casual style of service which is prompt and professional but still has charm.

Address: The Capel Building, Mary's Abbey, Dublin 7

Opening hours: Tuesday - Thursday Lunch 12.00-15.00 Dinner

17.00-21.00 Friday Lunch 12.00-15.00 Dinner 17.00-21.30 Saturday

Lunch Closed Dinner 17.00-21.30 Sunday Brunch 12.00-15.30 Dinner

17.00-21.00 Monday Closed

Phone: +35314707770

Internet: http://www.visitdublin.com/Asset/dining/restaurants/vegetarian/Brasserie_7

CAFES

Photo: Visit Dublin

The pub is a place dear to the heart of every Dubliner but you'll find that cafés, coffee shops and tea shops come in a very close second! There are hundreds of cafés in Dublin offering the finest coffees and teas from around the world along with a wide selection of delicious food and sweet cakes to accompany them. When you're in Dublin, take some time to sit back and relax with a delicious hot cup of your favourite brew, and watch the world go by.

The Cake Cafe

The leafy courtyard is an oasis of calm in a busy area of the city, it stretches from Camden Street to Pleasants Place. It is the perfect place to relax with a savoury tart and a glass of wine selected from The Cake Café's carefully chosen wine list.

At Cake Café they take great pride in preparing their

coffees. The beans are ethically sourced and fully traceable. The coffee is imported and roasted from Ariosa and is blended every week and delivered to the Cake cafe the next day so it is always full of flavour. There is a double shot of espresso in almost all of our coffees.

The Cake Café is run in a very environmentally aware manner. It is located within the Daintree building which has been built in a sustainable manner. The toilets are flushed with collected rainwater and the underground heating is powered by solar panels on the roof.

Why not drop by on your way home from work for a glass of Prosecco in the courtyard or for a sneaky cupcake or two?

Address: The Daintree Building, Pleasants Place, Dublin 2
Opening hours: Monday 8.30am - 6pm (Baking or cookery evening after 6pm) Tuesday - Friday 8.30am - 8pm Saturday 9am - 6pm
Phone: +363 01 478 9394
Internet:
http://www.visitdublin.com/Asset/dining/cafes/The_Cake_Cafe

Bewley's Oriental Café

A veritable institution in Dublin Bewley's Cafe has played an essential part in the literary, cultural, artistic, architectural and social life of Dublin since it opened in 1927.

Today Bewleys Grafton Street still keeps its traditions of coffee roasting and baking along with its famous breakfast. A contemporary Mediterranean menu is also available until late evening. Bewleys is open from 7.30am until 10.00pm every day for you to sample.

Address: 78 Grafton Street, Dublin 2
Phone: +353 1 6727720
Internet: <http://www.visitdublin.com/Asset/dining/cafes/Bewleys>

Queen of Tarts

This is a real gem. Scones, meringues, cheesecakes, brownies, they are all baked on the premises. Queen of Tarts is also great for sturdy breakfasts (including potato

cakes).

Address: Dame Street, Dublin 2
Phone: +353 1 633 4681
Internet: www.queenoftarts.ie

Brother Hubbard

This small, owner-run, independent cafe is focused on doing a good job, serving people simple, good food and drinks that they can enjoy, and that they can enjoy making and serving.

The coffee served is 3fe/has been, double-shot as standard (so your coffee always tastes like coffee) and a selection of wall & keogh teas - they also make their own homemade drinks (orange & lemon barley water / raspberry, apple & rose).

Address: 153 Capel Street, Dublin 1
Phone: +35314411112
Internet:
http://www.visitdublin.com/Asset/dining/cafes/Brother_Hubbard

Avoca

Avoca Handweavers, established in 1723, is Ireland's oldest surviving business. It is a family owned craft design company which had its beginnings at the Old Mill at Avoca, Co. Wicklow where the weavers produced the beautifully woven fabrics which became Avoca's hallmark. Today handweaving still takes place at the Old Mill and we continue to honour the tradition of quality design and craftsmanship in all our products.

Address: 11-13 South Suffolk Street
Phone: +353 1 677 4215
Internet:
http://www.visitdublin.com/Asset/dining/cafes/Avoca_Handweavers

The Decent Cigar Emporium

All Cuban coffees are grown and cultivated under the forest canopies of the Sierra Maestra Mountains, in fine deep soil, rich in humus and without the use of any chemical products.

As coffee is dependent on its terroir (the environment within which it is grown) for its flavours. The altitude coupled with the soil and surrounding vegetation, gives some Cuban coffees a smokey tobacco flavour, while others located near sugar plantations tend to have a sweeter flavour.

All of our coffees are 100% Arabica bean cultivated and handpicked in the Sierra Maestra Mountains, shade grown in fine deep soil rich in humus and without the use of chemicals. The beans are then sun dried before they are roasted and packaged in Havana. Cuba's climate, soil conditions and careful cultivation make for a faultless production.

The coffee aficionado will enjoy this exiting taste as appose to the uniform ness and blandness of most high street coffees.

Cuba has never been known as a volume producer of coffee, yet in contrast it has a reputation as the finest producer of quality coffee.

Havana Cafe serves a range of Cuban Coffees Cubita, Serrano and Santiago

Address: 46 Grafton Street , Dublin 2
Phone: +353 1 671 6451
Internet: http://www.visitdublin.com/Asset/Dining/The_Decent_Cigar_Emporium

Clement and Pekoe

Clement & Pekoe are passionate about loose leaf tea and freshly roasted coffee. They source the finest pickings of

tea leaves and coffee beans from all over the world.

They offer hundreds of leaves, blends, herbs, tisanes and freshly roasted single origin beans. With such an enticing array, They endeavour to match your every mood and nothing gives us greater pleasure than to provide those transcendent 'aah' moments in your life too!

Address: 50 South William Street, Dublin 2
Phone: +353(0)876370123
Internet:
http://www.visitdublin.com/Asset/dining/cafes/clement_pekoe

The Church

The Church is, as implied by its name, a restored church. This makes for truly unique surroundings and a memory to cherish. A great place to sit down for drinks or something to eat after a full day of shopping. The café area serves smoothies, juice, fresh coffee, tea, pastries and scones.

Address: Jervis Street
Phone: +353 1 828 0102
Internet: http://www.visitdublin.com/Asset/see_and_do/nightclubs/Church_The_Bar_Cafe_and_Restaurant_and_Club
More Info: The Former St. Mary's Church, Junction of Mary St & Jervis St.

BARS & NIGHTLIFE

Photo: Visit Dublin

Dublin is renowned for its nightlife, offering everything from quaint pubs to elegant bars to expansive nightclubs. A fun, vibrant city, Dublin has all the ingredients necessary for a great night out. So why not enjoy a pint of Guinness, try our craft beers or sip a whiskey? As they say –when in Dublin, do as the Dubliners do...

Pygmalion

Pygmalion is one of Dublin's liveliest pubs right in the middle of the city. With its unique sprawling venue & live international DJs it never fail to provide a great night out on weekends and is somewhere intriguing to go for a relaxed mid week beverage. Make sure you pay Pygmalion a visit!

Address: Powerscourt Townhouse, South William Street, Dublin 2
Opening hours: 12 til late, 7 days a week.
Phone: +353 1 633 4479
Internet: www.pyg.ie

The Long Hall

Estd in 1766 The Long Hall is one of Dublin's oldest, most beautiful and best loved pubs abundant in traditional charm and exuding genuine Victorian originality the interior dates from 1881. Attentive bartenders, a warm welcome and a

friendly atmosphere await you. Renowned for great Guinness.

Address: 51 South Great Georges Street
Phone: +353 1 475 1590
Internet: Find us on Facebook

The Bank

Known as one of the foremost jewels of Victorian Dublin! With a range of quality food all day including breakfast, lunch, and dinner, it takes great measures to

ensure that the customer's experience consistently meets with their needs and exceeds their expectations. It was awarded the National Hospitality Ireland Bar of the Year 2011, 2010, 2009.

Address: 20 -22 College Green Dublin 2
Phone: +353 1 677 0677
Internet: www.bankoncollegegreen.com
More Info: www.facebook.com/Thebankbarandrestaurant/
twitter.com/Thebankbar / info@bankoncollegegreen.com

O'Donoghues

The 1960s band, The Dubliners, are only one of many folk music groups that got their start here. Locals and tourists alike flock to this late 18th-century building for what is considered one of the city's foremost folk music pubs.

Address: 15 Merrion Row
Phone: +353 1 660 7194
Internet: http://www.visitdublin.com/Asset/Dining/O_Donoghues_Bar

Stag's Head

Enjoy a breath of fresh air when visiting the stag's Head, just a stone throw from the buzz of Grafton St. Here you will cross into a landmark with enough History it could occupy a library.

Finding The Stag's Head pub is akin to discovering a rare treasure as it is concealed through a narrow passageway

off Dame Street, although access can also be gained through Exchequer Street or Georges Street. When you enter inside this feeling of discovered booty is greatly intensified as a virtual paradise of culture and old world values confronts you. This is probably Dublin's best preserved Victorian pub - and everything here is of authentic Victorian origin. Take time to look around and savour the sumptuously carved Victorian mahogany fittings, the mosaic marble tiled floors and granite tabletops.

Dating back to 1770, the pub was rebuilt in 1894-95, and was the first pub in Dublin to be lit by electricity. Magnificent stained glass depicts the Stags Head theme throughout eight windows. This was a pub Joyce drank in from time to time. The interior has proved attractive to film makers: scenes from *The Treaty*, *December Bride*, and *Educating Rita* have all been shot here. The bar retains the old barrels in which Jamesons ten-year-old liqueur whiskey was distributed in the last century.

Address: 1 Dame Court, Dublin 2
Phone: +353 1 671 3701
Internet: http://www.visitdublin.com/Asset/Dining/The_Stags_Head

Mulligan's

Some think it's a dive, some think it's a gem. Either way, when John F. Kennedy worked as a journalist in Dublin, he was a regular at this pub. It was also featured in the movie *My Left Foot*. Many think that the best Guinness in Dublin is served at Mulligan's.

Address: 8 Poolbeg Street
Phone: +353 1 677 5582
Internet: www.mulligans.ie

The Cobblestone

The Cobblestone Pub and Music Venue is based in Smithfield, close to the Four Courts, a few hundred yards from the North bank of the Liffey.

The pub has music seven nights a week, two informal

sessions down stairs and a pay-in listening venue on the upper floor. The front room and main bar hosts the most authentic trad. music, with anything up to a dozen musicians in the cramped enclave under the main window. The sessions regularly feature Sean Garvey and Johnny Moynihan and you would be likely to hear Frankie Lane and Paul Kelly the desperadoes who fronted the Fleadh Cowboys and are now AKA the Wedding Band from Hell.

One of the best and most loved pubs for trad sessions in the city.

Address: 77 King Street North, Dublin 7
Phone: +353 1 872 1799
Internet: www.cobblestonepub.ie

Fade Street Social

Fade Street Social is an ambitious new project incorporating two restaurants under one roof; The Gastro Bar and The Restaurant, along with a relaxed Wintergarden.

Fade Street Social by Dylan McGrath

Fade Street Social celebrates Irish food and character. Its approach is another departure from the formality of fine dining, while trying to capture the unique sense of humour of the Irish.

In this huge 8000sq ft. space, again, Dylan's fantastic creative team has captured a number of uniquely different yet subtly connected brands all under one roof. It seems that the main beneficiary in the current economic climate is the diner, as restaurateurs have been forced to sharpen their offerings. As a result, people can enjoy superbly high standards at affordable prices.

Dylan is hell bent on continuing to offer creative, exciting new concepts that are quite simply for everyone, delivering great quality and great flavour in a relaxed setting.

Address: Fade Street, Dublin 2
Phone: +353 1 604 0066
Internet: http://www.visitdublin.com/Asset/Dining/Fade_Street_Social

McDaid's

One of the true literary pubs of Dublin. The building that houses McDaid's can be traced back to the late 18th century and is reputed to have housed the City Morgue and later

converted into a chapel for the Moravian Brethren, hence the high ceilings and the Gothic style windows. McDaid's has been identified by Joycean scholars as the setting for the opening of his story, Grace. Brendan Behan was a regular in the pub and he would regularly entertain the crowd with his vast repertoire.

McDaid's was also the one time haunt of Patrick Kavanagh, Flann O'Brien, J.P. Donleavy and Liam O'Flaherty. It is said that Behan based some of his characters in *The Hostage* and *Borstal Boy* on publicans he met in McDaid's.

Nowadays McDaid's provides jazz and blues music. So whether you want to soak up the atmosphere of old literary Dublin or just have a soothing pint of plain, check out McDaid's on Harry Street, just off Grafton Street.

Address: 3 Harry Street, Dublin 2
Phone: +353 1 679 4395
Internet: <http://www.visitdublin.com/Asset/dining/pubs/McDaid's>

Palace Bar

Unspoilt and unmodernised, this small pub has fame vastly out of proportion to its size. It was established in 1823, thus making it one of Dublin's oldest pubs. Take a seat in the snug where many a historic meeting has taken place or the backroom with its high ceiling and stained glass, where literary stock used to gather

Address: 21 Fleet Street, Temple Bar, Dublin 2

Phone: +353 1 671 7388
Internet: http://www.visitdublin.com/Asset/dining/pubs/Palace_Bar

SHOPPING

Photo: Visit Dublin

Shopping in Dublin is equally satisfying both north and south of the river. Luxury boutiques and street fashion stores are centred around Grafton Street. North of the Liffey, the shopping and the street scene is more available. This is also where the Jervis Centre and Ilac Centre shopping malls are located.

Kildare Village

Kildare Village offers Ireland's only luxury outlet shopping experience, with savings of up to 60% on the recommended retail price in more than 60 boutiques along a charming open-air promenade, just 60 minutes from central Dublin.

Address: Nurney Road, Kildare Town, County Kildare
Phone: +353 45 534 900
Internet: www.kildarevillage.com

Cleo

Our handknitters, working in their own homes in different parts of Ireland, have been knitting away for many years producing excellent sweaters and accessories for Cleo's to sell - old Aran patterns and replicas of specific stones from Newgrange and Lough Crew in handknit form.

It is hard to describe Cleo produce - wearable art, but

more. There is a comforting link with nature because the materials are natural. Space is given to work produced by some of the best textile artists in Ireland.

We love living among these things and think people who come feel the same. Just walking around Cleo's, enjoying colour, feeling textures, trying things on is a nourishing experience.

Address: 18 Kildare Street

Opening hours: Monday to Saturday, 9am-5.30pm

Phone: +353 1 676 1421

Internet: www.irishclothing.ie

Brown Thomas

Brown Thomas is Ireland's most iconic department store celebrating luxury, creativity, service and the very best Irish and international brands since 1849. Part of a global retail family (Selfridges Group Ltd), Brown Thomas attracts the best luxury brands and the most innovative designers across fashion, beauty and homewares, all showcased in a beautiful retail environment, but it is our service which makes the difference. From the doorman's greeting to the sales consultant's smile, the Brown Thomas 5 star service is what attracts so many visitors to this very special store.

Featuring the world's most prestigious luxury boutiques such as Cartier, Hermès, Chanel and Louis Vuitton, Brown Thomas Dublin is also home to over 200 labels, which are carefully selected from around the globe and edited specifically to its customers tastes and lifestyles.

Brown Thomas has achieved pre-eminent status, a store that is listed among the best in the world, yet one that remains quintessentially Irish. For the Brown Thomas customer, it is more than home to international names and retailing excellence, it is part of their lives.

In addition to its flagship store on Grafton Street, Brown Thomas is also located in Cork, Limerick and Galway. BT2,

a sister store to Brown Thomas features contemporary fashion and beauty and is also located on Grafton Street, in The Dundrum Town Centre and Blanchardstown Centre

Address: 88-95 Grafton Street

Opening hours: Monday, Wednesday, Friday 9.30am-8pm, Tuesday 10am - 8pm, Thursday 9.30am - 9pm, Saturday 9am - 8pm, Sunday 11am - 7pm

Phone: +353 1 605 6666

Internet: www.brownthomas.com

Design Centre

The latest offerings from Ireland's young designers including Louise Kennedy, Sham Hoey and Karen Millen. From the beginning the Design Center was a forum for up and coming designers.

Address: Powercourt Townhouse Centre, South William Street

Opening hours: Monday, Tuesday, Wednesday, Friday 10am-6pm, Thursday 10am-8pm Saturday 10am-6pm

Phone: +353 1 67 958 63 / +353 1 67 957 18

Internet: www.designcentre.ie

More Info: 2 minutes walk from Grafton Street

Avoca

Avoca Handweavers, established in 1723, is Ireland's oldest surviving business. It is a family owned craft design company which had its beginnings at the Old Mill at Avoca, Co.Wicklow where the weavers produced the beautifully woven fabrics which became Avoca's hallmark. Today handweaving still takes place at the Old Mill and we continue to honour the tradition of quality design and craftsmanship in all our products.

Address: 11-13 South Suffolk Street

Phone: +353 1 274 6900

Internet: www.avoca.ie

Sheridan's Cheesemongers

Sheridan's cheesemongers are retailers and wholesalers of quality Irish and other European foods and they are committed to sourcing excellent quality artisan products and where possible forging links directly with the food producers themselves.

Many of the farmhouse cheeses and foods are handmade locally in Ireland but they also bring back new and delicious artisan produce from trips to Europe. The shops reflect the seasonality of food and customers can be advised on which cheeses are at their peak at a particular time of year.

The South Anne Street store offers a Catering Service - supplying lunches, sandwiches and /or platters for meetings, conferences and special occasions.

Address: 11 South Anne Street

Phone: +353 1 679 3143

Internet: http://www.visitdublin.com/Asset/See_and_Do/Sheridans_Cheesemongers

Hodges Figgis

This is heaven for book lovers, and not only because it was mentioned in Joyce's, Ulysses. It has evolved from a small shop to a large and well-stocked bookstore. Chain store Waterstones has a branch across the street.

Address: 56-58 Dawson Street

Phone: +353 1 677 4754

Internet: http://www.visitdublin.com/Asset/See_and_Do/Hodges_Figgis_Bookstore

ACCOMMODATIONS

Photo: // UggBoy // UggGirl // PHOTO // WORLD // TRAVEL //

Dublin provides visitors with an extensive choice of accommodation to suit every budget. From stately country houses and luxurious castles to modern city centre premises, Dublin offers excellent value for money. There is also an exciting range of country retreats where you can enjoy some world class golf or check yourself in for a few hours of total relaxation in one of our many spas. If it's a deeply satisfying break you're after, it has to be Dublin.

Handpicked holiday apartments
across Europe's hottest destinations

Go with Oh to Dublin

With an Oh-Dublin apartment you'll have the perfect accommodation to go out and explore the Irish capital. With museums, concerts, top sporting events and plenty of Guinness, Dublin is one of Europe's most exciting cities. Exploring it from a self-catering apartment will make your stay a lot easier and give you that extra bit of freedom.

Oh-Dublin looks forward to welcoming you to the city!

Internet: www.gowithoh.co.uk/dublin-apartments

The Gibson Hotel

Chic, understated and right in the heart of Dublin's brand new cultural hub, the Gibson hotel captures the essence of a vibrant city with a music pedigree that runs deep.

Subtle, yet surprising, understated yet complex too, our hotel takes inspiration from its central location and unique design – the ultimate urban retreat.

Music lovers, art junkies, food fanatics...whatever your passion it's right on our doorstep. From vibrant bars, restaurants, theatres and galleries to our new music mecca, The O2, you can immerse yourself in Dublin's culture in just a few short steps.

We have everything you would expect from a contemporary hotel and much, much more. So don't just take us at face value, dig a little deeper and you'll be intrigued by the subtle nuances, hidden surprises and little quirks - towering bamboos, calming water features, mesmerising murals... What are you waiting for? Come on in...

Address: Point Village, Dublin 1
Phone: +353 1 681 5000
Internet: www.thegibsonhotel.ie
More Info: 4 Star

The Morgan

The Morgan, one of Ireland's best loved designer boutique hotels, is situated in the heart of Dublin city. The Morgan has 121 bedrooms including suites, extended stay apartments, and a lavish penthouse with rooftop garden and panoramic views over Dublin's city centre.

The Morgan Bar offers an elegant oasis of sophisticated style and relaxing comfort. Visitors to Temple Bar will not want to miss the opportunity to chill out in the environs of Dublin's hippest bar. The parisian heated courtyard with its

water feature and beds is an ideal haven to relax. Whilst our Tapas food is a must for any guest, catering for large and small groups with exceptionally creative Spanish flare. Conference facilities available up to 70 pax.

Address: 10 Fleet Street, Temple Bar, Dublin 2
Phone: + 353 1 679 3939
Internet: www.themorgan.com
More Info: 4 star

The Marker

The Marker is Dublin's newest, luxury design hotel located on Grand Canal Square in the heart of the city's most vibrant new business and cultural quarter. The Hotel, with its iconic architecture and interior design, featuring a stunning ground floor cocktail bar and brasserie as its centre-piece.

The Spa features four spacious treatment rooms with a designated relaxation area, a 23 metre infinity pool with further amenities including a large whirlpool, sauna, steam room and a fitness area that will have designated cardiovascular equipment, resistance equipment and free weights.

Address: Grand Canal Square, Docklands, Dublin 2
Phone: +353 1 687 5100
Internet:
<http://www.visitdublin.com/Asset/Accommodation/The%20Marker>

Kellys Hotel

Kellys Hotel Dublin, is the sharpest new urban hotel in the heart of Dublin's City Centre. Brought to you by the same mindset that has created some of Dublin's most popular bar and restaurant environments, Kellys Hotel is cool yet affordable.

The hotel is located above the ever popular Hogans Bar, and the ultra trendy 'Secret Bar' on Dublin's Fade Street. For restaurant connoisseurs, you can find one of Dublin's very best dining experiences - LGueuleton just below the hotel, where the hotel breakfast is served daily.

At the weekends, Kellys Dublin takes in the excitement and bustle of Dublin City Centres nightlife, while on weekdays, you can enjoy a quiet drink in the hotels residential Candle Bar.

The hotel is within walking distance of some of the cities most popular tourist attractions including The GPO, St. Stephens Green, Trinity College, Christ Church, and Dublin Castle. Not much further, you'll find the Guinness Storehouse, and Dublin Zoo at Phoenix Park.

Address: 36 South Great Georges Street, Dublin 2
Phone: +353 1 677 9277
Internet: http://www.visitdublin.com/Asset/Accommodation/Search_by_Property_Type/Hotels/Kellys_Hotel

Dylan Hotel

Dylan is Dublin's 5 star bespoke design boutique hotel. Offering a warm and welcoming personalised service, it has 44 individually designed bedrooms.

Situated on Eastmoreland Place off Upper Baggot Street, Dublin South City Centre, Dylan opened its doors in September 2006 in the original Victorian building that housed the nurses' home for the Royal City of Dublin Hospital. This stylish sanctuary includes two Experience suites, three Experience rooms and one Signature suite. Dylan is a sophisticated urban retreat just ten minutes' walk from the heart of Dublin's shopping street, Grafton St.

Dylan offers a 'fine dining, relaxed atmosphere' restaurant and a vibrant and atmospheric candlelit cocktail bar with a large outdoor terrace. It is the perfect base for exploring all that Dublin has to offer.

Address: Eastmoreland Place, Dublin 4
Phone: +353 1 660 3000
Internet: http://www.visitdublin.com/Asset/Accommodation/Dylan_Hotel
More Info: 5 Star

The Clarence

It's been quite a few years since U2 opened this hotel, but

it is still considered one of Ireland's hippest hotels. Maybe it's thanks to its modern but timeless atmosphere.

Address: 6-8 Wellington Quay
Phone: +353 1 407 0800
Internet: http://www.visitdublin.com/Asset/Accommodation/The_Clarence_Hotel
More Info: 5 Star

Morrison Hotel

The Morrison Hotel, Dublin's internationally renowned lifestyle-boutique hotel has reopened following a major €7 million refurbishment. This project has repositioned The

Morrison Hotel as a vibrant hip hotel and eatery, making it a premier destination for local and international visitors in one of Dublin's already established urban areas. The refurbishment represents a complete redesign of the Hotel's 138 rooms and suites and an emphasis on creating a cutting edge food and beverage offering will see the now legendary hotel return with an uber chic look and feel. Located in the heart of Dublin city centre, overlooking the River Liffey the Morrison Hotel is a central location for Dublin weddings, conferences & meetings. It is surrounded by Ireland's premier shopping districts, a variety of popular Dublin Bars, museums, theatres, the o2 Arena and visitor attractions such as Guinness Storehouse

Address: Lower Ormond Quay
Phone: +353 1 887 2400
Internet: http://www.visitdublin.com/Asset/Accommodation/Search_by_Property_Type/Hotels/Morrison_Hotel
More Info: 4 Star

Merrion Hotel

143 Bedrooms en suite. 1 Penthouse Suite

Dublin's most stylish and luxurious five star hotel, The Merrion is located in the city centre opposite Government Buildings. Created from four restored Georgian Townhouses, many of the 142 bedrooms and suites

overlook period landscaped gardens. Remembered historically as the birthplace of the first Duke of Wellington, the hotel houses one of Ireland's most impressive collections of art and antiques.

Guests can choose to dine in The Cellar Restaurant, which offers simple Irish cuisine expertly executed while Restaurant Patrick Guilbaud, with its 2 Michelin stars, offers more formal gourmet dining. Bars include The Cellar Bar set in the original 18th Century wine vaults and the intimate cocktail bar, No 23. During the spring and summer months, guests can relax out on the Garden Terrace while the Drawing Rooms, with their open log fires, are perfect for Afternoon Tea any time of year. The award winning Tethra Spa boasts an 18m pool, steam room, fully equipped gymnasium and private treatment rooms.

The Merrion offers six of the most impressive rooms available in Dublin for high-level business meetings or private dining.

Address: Upper Merrion Street, Dublin 2
Phone: +353 1 603 0600
Internet:
http://www.visitdublin.com/Asset/Accommodation/Merrion_Hotel
More Info: 5 star

Fitzwilliam Hotel

Guests could not wish for a more perfect location from which to discover Dublin's delights than the Conran designed Fitzwilliam Hotel. Striking interiors and a warm Irish welcome make for an unforgettable stay. All guestrooms overlook our courtyard garden or St Stephen's Green. Complimentary broadband beautifully refurbished guestrooms, fitness suite, hairsalon and much more, make this the ideal choice for business or pleasure

Address: St. Stephen's Green, Dublin 2
Phone: +353 1 478 7000
Internet:
http://www.visitdublin.com/Asset/Accommodation/Fitzwilliam_Hotel
More Info: 5 star

Trinity Capital Hotel

Trinity Capital Hotel is a stylish 4* Hotel located on Pearse Street in the heart of Dublin City Centre, The area is a prime location for shopping as Grafton Street and Henry Street are only minutes away, for nightlife head for the nearby Temple Bar area. The Hotel is 15 minutes walk from the Grand Canal Theatre, the Dublin Convention Centre and the Business District. Superb accommodation includes Café Cairo Restaurant & Bar, Lounges and Fitness Room and many of the 195 Guestrooms and Suites overlook the world famous Trinity College.

The Hotel is only a short walk from the Luas Tram line and Tara St Dart Station and offers Free Wi Fi access throughout.

When you stay at this premises you'll also be within easy walking distance of the National Gallery, Leinster House, the Natural History Museum and the National Museum to name a few.

The premises has discounted rates with the public Car park around the corner on Tara Street. You can purchase discounted tickets at the front desk. There is a loading bay in front of the hotel for guests to unload / load luggage.

There is free WiFi in all public areas in the hotel and in all of the bedrooms. If guests would like to work out while at the hotel there is an exercise room available to guests of the hotel.

Address: Pearse Street, Dublin 2
Phone: +353 1 648 1000
Internet: http://www.visitdublin.com/Asset/Accommodation/Trinity_Capital_Hotel
More Info: 3 Star

Royal Marine Hotel

Situated in an elevated site on 4 acres of beautifully landscaped gardens overlooking Dublin Bay with 228 well appointed bedrooms, 14 Dedicated Meeting Rooms, Carlisle Conference Centre, Martello Banqueting Suite, The

Pier Health Club & sansanaSPA and various Food & Beverage facilities include the Bay Lounge, Hardy's Bar, Laurels Bar, Pavilion Bar, Dún Steak & Seafood Restaurant

Address: Marine Road, Dun Laoghaire, Dublin
Phone: +353 1 230 0030
Internet:
http://www.visitdublin.com/Asset/Accommodation/Royal_Marine_Hotel
More Info: 4 Star

Avalon House

Avalon House is an international hostel popular with backpackers. They even have a room with twelve beds. The price includes bed linen, continental breakfast and full use of the facilities.

Address: 55 Aungier Street
Phone: +353 1 475 0001
Internet: www.avalon-house.ie

Westin Hotel

Magnificently restored to its former splendour, The Westin Dublin introduces you to a unique level of luxury and Irish hospitality. The original facades and impressive period detail, dating back to the 19th century are an expression of timeless elegance.

All 163 guestrooms offer a refined approach to accommodation and feature the much-acclaimed Westin Heavenly Bed.

The byword for the exchange restaurant is "Stylish Simplicity" and the Mint Bar is located in the vaults of the original bank.

Address: Westmoreland Street, Dublin 2
Phone: +353 1 645 1000
Internet: http://www.visitdublin.com/Asset/accommodation/search_by_property_type/hotels/The_Westin_Dublin
More Info: 5 Star

ESSENTIAL INFORMATION

Photo: Visit Dublin

Airport

Six bus companies serve Dublin International Airport. The 10 kilometers (6.5 miles) journey takes approximately 30 minutes depending on the traffic situation. Trains from the nearby station also connect to Dublin and the rest of Ireland.

Internet: www.dublin-airport.com

Public Transport

Dublin's bus and train network has been complemented by the newly built Luas tram service. Trains only run to midnight. Fares depend on the number of stops, but are nonetheless reasonably cheap. A three-day travel card costs €11.50.

For more information visit www.irishrail.ie.

A small number of bus routes operate during the night. Timetables, fares and maps are available on the website.

Internet: www.dublinbus.ie

Taxi

Taxis can be hailed on the street, at taxi stands or booked via telephone. On weekends, it is advisable to book ahead of time. Here are a few of Dublin's cab companies:

Taxi Seven
+353 1 460 0000

www.taxiseven.com

Taxi 2000

Phone: +353 1 890 0900

Post

Post offices are open Monday–Friday 9.30-18.00. The General Post Office on O'Connell Street is open Monday-Friday 10.00-17.00 and Saturday-Sunday 14.00-17.00.

Pharmacy

If you need urgent medical care call tel: +353 1 453 9333. They can give you free medical advice and direct you to the nearest hospital with 24 hour accident and emergency departments.

The Temple Bar Pharmacy:

Address: 21 East Essex Street

Phone: +353 1 670 9751

Electricity

230 V, 50 Hz

Telephone

Country code: +353

Area code: 01

		Cuffe Street	B3	High Street	A2 A3
Abbey Street Lower	C2	Curzon Street	B4	Hill Street	C1
Abbey Street Middle	B2 C2	Custom House Quay	C2 D2	Hogan Place	D3
Abbey Street Upper	B2	Dame Street	B2	Holles Street	D3
Adelaide Road	C4	Dawson Street	C3	Inns Quay	A2
Amiens Street	D1	Denzille Lane	D3	J Dillon Street	A3
Ardee Street	A3	Dominick Place	B1	James's Street East	D3
Arnott Street	B4	Dominick Street Lower	B1	Jervis Street	B2
Arran Quay	A2	Dominick Street Upper	A1 B1	Kevin Street Lower	B3
Arran Street East	B2	Drury Street	B3	Kevin Street Upper	A3 B3
Aston Quay	B2 C2	Dufferin Avenue	A4	Kildare Street	C3
Aungier Street	B3	Earlsfort Terrace	C4	King Street North	A1 A2
Bachelors Walk	B2 C2	East Merrion Road	C3	King Street South	B3 C3
Baggot Street Lower	D3 D4	Eden Quay	C2	King's Inn Street	B1
Beresford Place	C2	Erne Street Lower	D2	Lad Lane	D4
Beresford Street	A2	Erne Street Upper	D2 D3	Leeson Street Lower	C4
Bishop Street	B3	Essex Quay	B2	Leeson Street Upper	D4
Blackpitts	A4	Essex Street East	B2	Leinster Street	C3
Bloomfield Avenue	A4	Exchequer Street	B3 C3	Lennox Street	B4
Bolton Street	B1	Fenian Street	D3	Lime Street	D2
Bow Street	A2	Fitzwilliam Lane	D3	Little Britian Street	A2 B2
Boyne Street	D3	Fitzwilliam Place	C4 D4	Loftus Lane	B1
Bride Street	B3	Fitzwilliam Street Lower	D3	Lombard Street	D2
Bridge Street	A2	Fitzwilliam Street Upper	D3 D4	Lombard Street West	A4 B4
Brunswick Street North	A1	Fleet Street	C2	Long Lane	A4 B4
Bull Alley Street	A3 B3	Foley Street	C1 D1	Longwood Avenue	A4
Burgh Quay	C2	Francis Street	A3	Lorodd Edward Street	B2
Burlington Road	D4	Frederick Street North	B1	Marlborough Street	C1 C2
Camden Row	B4	Gardiner Street Lower	C1	Mary Street	B2
Camden Street Upper	B4	Gardiner Street Middle	C1	Marys Lane	A2
Capel Street	B2	Gloucester Street South	D2	Mayor Street Lower	D2
Carman's Hall	A3	Golden Lane	B3	Meath Place	A3
Chancery Street	A2 B2	Gr. Georges Street	B1 C1	Meath Street	A3
Charlemont Mall	B4 C4	Grafton Street	C3	Memorial Road	D1 D2
Charlemont Place	C4	Grand Parade	C4	Mercer Street Lower	B3
Charlemont Street	B4 C4	Grangegorman Lower	A1	Mercer Street Upper	B3
Charlotte Street	B4	Grantham Street	B4	Merchants Quay	A2
Church Street	A2	Greek Street	A2	Merrion Square North	D3
Church Street Upper	A1	Green Street	B1 B2	Merrion Square South	D3
City Quay	D2	Greenville Terrace	A4	Merrion Street Upper	C3 D3
Clanbrassil Street Lower	A4	Hammond Lane	A2	Mespil Road	D4
Clare Street	D3	Hanover Street East	D2	Mill Street	A3
Clarence Mangan Road	A3 A4	Harcourt Street	B4	Molesworth Street	C3
Clarendon Street	B3 C3	Harrington Street	B4	Moore Street	B1
College Green	B2 C2	Hatch Street Lower	C4	Mount Street Upper	D3
College Street	C2	Hatch Street Upper	B4 C4	Mountjoy Street	B1
Commons Street	D1	Henry Street	B2	Nassau Street	C2 C3
Cook Street	A2	Herbert Place	D4	New Heytesbury Street	B4
Cornmarket	A2 A3	Herbert Street	D3 D4	New Row South	A3

New Street South	A3 A4	Portobello Road	B4	Synge Street	B4
Newmarket	A3	Prebend Street	A1	Talbot Street	C1
Nicholas Street	A3	Queen Street	A2	Tara Street	C2
North Merrion Road	C3	Railway Street	C1 D1	Temple Bar	B2
Oliver Bond Street	A2	Raymond Street	A4	The Coombe	A3
Oriel Street Upper	D1	S Mac Dermott Street Lower	C1 D1	Townsend Street	C2 D2
Ormond Quay Lower	B2	S Mac Dermott Street Upper	C1	Ushers Quay	A2
Ormond Quay Upper	A2 B2	Sandwith Street Lower	D2	Victoria Street	B4
Ovoca Road	A4 B4	Sandwith Street Upper	D2 D3	Waterloo Lane	D4
O'Connell Street	C1 C2	Seville Place	D1	Waterloo Road	D4
O'Curry Road	A4	Sheriff Street Lower	D1	Wellington Quay	B2
O'Donovan Road	A4	Ship Street Great	B3	Werburch Street	B2 B3
Parnell Square East	B1	Smithfield	A2	West Merrion Road	B3 C3
Parnell Square West	B1	South Circular Road	A4	Western Way	A1 B1
Parnell Street	B1 C1	South Great Georges Street	B2 B3	Westland Row	D2 D3
Patrick Street	A3	South Merrion Road	C3	Westmoreland Street	C2
Pearse Street	C2 D2	St Alban's Road	A4	Wexford Camden Street Lower	B4
Pembroke Street Lower	C4 D3	St Thomas Road	A4	Wexford Street	B3
Pembroke Street Upper	C4	Strand Street Great	B2	Wilton Terrace	D4
Peter Street	B3	Summerhill Parade	C1	Wintavern Street	A2
Poolbeg Street	C2	Sussex Road	D4	Wood Quay	A2 B2
Portland Row	D1	Swifts Alley	A3	York Street	B3