

Dublin

Photo: POM POM/Shutterstock.com


Hob Spillane/Shutterstock.com


LaMiaFotografia/Shutterstock.com


David Soanes/Shutterstock.com

Dublin is a cultural capital with a rich history. Natives abroad yearn for the pubs and the humour (or "craic") which teem in this ever-growing city. A fascinating place with incredible beautifully preserved mansions and castles, meticulously curated museums, churches, cathedrals, and parks, the city has one foot in the past and an eye on the future.

Featured


The National Gallery

The National Gallery of Ireland was established by an Act of Parliament in 1...


Christ Church Cathedral

Founded in 1028, this cathedral is the spiritual heart of the city, and one ...


Irish Museum of Modern Art

The Irish Museum of Modern Art is Ireland's leading national institution for...


Glasnevin Cemetery Museum

Glasnevin Cemetery Museum is a wonderful introduction to the wealth of natio...


Kilmainham Gaol

Kilmainham Gaol opened its doors in 1796 as the new County Gaol for Dublin. ...

Top 5


EPIC The Irish Emigration ...

This modern museum takes visitors on a journey through Irish history, with a...


National Leprechaun Museum

Let yourself be spirited away to The Otherworld at this unique museum. This ...


Boyne Valley

Discover Ireland's Ancient East in the Boyne Valley, just 20 minutes from Du...


Wicklow Mountains National...

Retreat to the wilderness and enjoy 20,000 hectares of mountain scenery, bog...


Howth Head Peninsula

On the north-side of Dublin Bay lies the mythic Howth peninsula. An exclusiv...


THE CITY


Alex Buzila/Shutterstock.com

Dublin's attractions are as diverse as they are plentiful: from the 11th-century Christ Church Cathedral to the Leprechaun Museum, this city has a wide selection to offer. The plethora of literary pubs have earned its status as one of just five UNESCO Cities of Literature on the planet. You can raise a pint to writers like James Joyce and Bram Stoker, or explore the life and works of poet WB Yeats at the National Library.

City footwork:

Dublin is a great city to explore on foot. From the gracious city parks of Merrion Square and Iveagh Gardens, to the grand Georgian architecture and alfresco café culture of South William and Drury Streets, there's a lot to divert your attention. And don't forget Temple Bar - a cobblestoned cultural enclave of galleries, restaurants, hopping pubs and the lively Meeting House Square.

DO & SEE


massimofusaro/Shutterstock.com

Dublin's streets are a busy mix of past and present. This city has always inspired writers, visitors and political firebrands alike.

To walk these streets is to journey through history, from the city's Viking roots by the banks of the river Liffey, to its atmospheric medieval churches with their mummified remains and holy relics. More recent architecture includes the gracious Georgian streets, as well as museums, theatres and several parks where one can escape the hustle and bustle of city life.

EPIC The Irish Emigration Museum


This modern museum takes visitors on a journey through Irish history, with a focus on emigration and the large Irish diaspora scattered across the globe. Explore the whispering library, read emigrants' letters home, and meet well-known characters from Irish history.

Photo: Antonio Gravante/Shutterstock.com

Address: CHQ Custom House Quay, Dublin

Opening hours: Daily 10:00 - 18:45.

Phone: +353 1906 0861

Internet: www.epicchq.com/

National Leprechaun Museum


Let yourself be spirited away to The Otherworld at this unique museum. This slice of magic in Dublin city centre shares Ireland's rich storytelling

and folklore tradition with audiences of all ages - family-friendly tours take place during the day, with tellings of the "darker" tales from mythology on Friday and Saturday nights.

Photo: William Murphy/ Flickr (image cropped)

Address: Twilfit House, Jervis St, Dublin

Opening hours: 10.00 - 18.30

Phone: (+353) 1 873 3899

Internet: www.leprechaunmuseum.ie/

Boyne Valley


Discover Ireland's Ancient East in the Boyne Valley, just 20 minutes from Dublin Airport. Tours operate frequently and the wealth of

heritage sites make it worth the trip. The most well-known landmark is the mythical and magical Brú na Bóinne (or "Newgrange"). Every year, crowds flock to Newgrange to celebrate the Winter Solstice and its significance in ancient Pagan culture.

The valley's collection of ancient tombs, towers and runes are accompanied by numerous ancient myths and legends. As well as this, picturesque villages, majestic buildings and the famous Hill of Tara make for an exciting and diverse day out.

Photo: John5199 (image cropped)

Address: Drogheda, County Louth

Phone: (+353) 46 909 7060

Internet: www.discoverboynevalley.ie

Email: info@discoverboynevalley.ie

Wicklow Mountains National Park


Retreat to the wilderness and enjoy 20,000 hectares of mountain scenery, bogland and heath at Wicklow Mountains National Park.

The park features nine way-marked walkways and is a special area of conservation, with unique biodiversity and landscapes. The park is also home to Glendalough, the ancient monastic settlement of St. Kevin. Wild camping is a possibility, visit <https://visitwicklow.ie> for campsite locations.

Photo: Giuseppe Milo/ Flickr (image cropped)

Address: Wicklow Mountains National Park, Kilafin, Laragh, via Bray, Co. Wicklow A98 K286

Phone: (+353) 761 002667

Internet: www.wicklowmountainsnationalpark.ie

Email: wmpnp@ahg.gov.ie

More Info: For nearby campsites, see <https://visitwicklow.ie>

Howth Head Peninsula


On the north-side of Dublin Bay lies the mythic Howth peninsula. An exclusive neighbourhood, the island is home to a yachting

harbour, artisan restaurants and a quality farmer's market. Howth's natural beauty make it a true gem for a wanderer looking to escape the city. The dramatic cliffs and hill walks welcome explorers - for an interesting hike, make sure to follow the "Bog of Frogs" loop!. Howth Summit Viewpoint and a stroll on Claremont Beach offer breathtaking views, while Howth Castle, St Mary's Abbey and "Ye Olde Hurdy Gurdy Radio Museum" provide a sense of the peninsula's heritage. As well as this, visitors can take the ferry to Ireland's Eye Bird Sanctuary in summer.

Photo: Tambako The Jaguar/Flickr
Address: Howth, Dublin
Internet: www.visitdublin.com/hooked-on-howth-dublin

Dalkey Island


Find tranquility in seclusion at this 9-hectare uninhabited island, only a 5-minute ferry journey from Coliemore Harbour. Holy stones are dotted around the island, and the runes of a 7th century church remind us that this has long been a place of pilgrimage and spirituality. The island is believed to have been inhabited since 4000BC, as well as having seen Neolithic, Viking and Medieval settlements. Today, the island is deserted, with wild goats roaming the land. The island is also a favourite of kayakers in the Dublin region.

Photo: William Murphy/ Flickr (image cropped)
Address: Dalkey, Dublin
Public Transport: Ferry times: www.kentheferryman.com or www.dublinbaycruises.com/boat-cruises/dun-laoghaire-dalkey-island-return

The Jeanie Johnston - Famine Ship


Step on board this life-size replica of a 19th century ship and learn the humbling history of Ireland's famine refugees. In this dark time in Ireland's history, over 1.5 million Irish people emigrated to other countries on so-called "Famine Ships". Explore the cramped quarters where 250 passengers shared lodgings, and meet the intriguing characters who once made this hazardous journey.

Photo: William Murphy/ Flickr (image cropped)
Address: The Jeanie Johnston, Custom House Quay, Dublin 1,

Ireland.
Phone: (+353) 1 473 0111
Internet: www.jeaniejohnston.ie
Email: reservations@jeaniejohnston.ie

Book of Kells


Located in the heart of the historic Trinity College, this lavishly illustrated manuscript of the Gospels dates back to the 9th century. A marvel of Early Christian art is housed in the 65-metre Long Room in the Old Library - an incredible sight in itself. The room with its barrel-vaulted ceiling inspired the imagery of the Jedi Archive in Star Wars Episode II.

Photo: Martina Lanotte/Shutterstock.com
Address: Trinity College Library, College St., Dublin
Opening hours: Vary by season
Phone: +353 1 896 1000
Internet: www.tcd.ie/visitors/book-of-kells/
Email: bookofkells@tcd.ie

Guinness Storehouse


The Guinness Storehouse is Dublin's most visited attraction, and the home of one of Ireland's best-known brands. Learn about the history of 'the black stuff', pull your own pint, and enjoy The Gravity Bar's stunning panoramic views.

Photo: Delpixel/Shutterstock.com
Address: James' Gate St., Dublin
Opening hours: Winter: Daily 9:30 - 19:00. Summer: Daily 9:30 - 21:00.
Phone: +353 1408 4800
Internet: www.guinness-storehouse.com

The Little Museum of Dublin


Dublin's newest museum shares stories of city life from the 20th century. The museum houses over 5,000 objects representing everyday

life and culture from 1900-1999. Come and experience the warmth of a real Irish welcome in a beautiful Georgian townhouse right in the heart of the city.

Photo: William Murphy/Flickr (image cropped)
Address: Stephen's Green St. 15, Dublin
Opening hours: Daily 09:30 - 17.00
Phone: +353 1661 1000
Internet: www.littlemuseum.ie
Email: martha@littlemuseum.ie

Iveagh Gardens


Dublin's majestic Iveagh Gardens are the best-kept secret of the city. Enter a floral world of rustic grottoes, twinkling fountains and sunken

lawns. The gardens were designed by Ninian Niven in 1863 and include a rustic grotto, cascades, fountains, maze, a rosarium, archery grounds, wilderness and woodlands.

Photo: William Murphy/Flickr (image cropped)
Address: Clonmel St., Dublin
Phone: +353 1475 7816
Internet: www.iveaghgardens.ie
Email: michael.herbert@opw.ie
More Info: Free entrance.

The National Gallery


The National Gallery of Ireland was established by an Act of Parliament in 1854. Today the collection includes over 2,500 paintings and almost 10,000 other works including watercolours, drawings, prints and sculpture.

Photo: Albert H. Teich/Shutterstock.com
Address: Merrion Square West, Dublin
Opening hours: Monday 11:00 - 17:30. Tuesday - Saturday 9:15 - 17:30. Thursday 9:15 - 20:30. Sunday 11:00 - 17:30.
Phone: +353 1661 5133
Internet: www.nationalgallery.ie
Email: info@ngi.ie

Kilmainham Gaol


Kilmainham Gaol opened its doors in 1796 as the new County Gaol for Dublin. Today the building symbolises the tradition of militant and constitutional nationalism from the rebellion of 1798 to the Irish Civil War of 1922-23. The great collection consists of a wide variety of object types, including manuscripts, photographs, newspapers, weaponry, artwork, medals, uniforms and personal effects especially related to the political imprisonment in the 1916-23 period, as well as the experience of women during the Civil War.

Photo: ieuan/Shutterstock.com
Address: Inchicore Road, Kilmainham, Dublin
Phone: +353 1453 5984
Internet: www.kilmainhamgaolmuseum.ie/
Email: kilmainhamgaol@opw.ie


Aboveboard


Adventures await against a backdrop of beautiful mountains and rugged coastline. Aboveboard is a water sports adventure centre located in the heart of Dublin's south coast in Dun Laoghaire. The club offers lessons and rentals in activities such as kite-surfing, Stand-Up Paddleboarding, and Wake Boarding.

Photo: lassedesignen/Shutterstock.com
Address: The West Pier, Dun Laoghaire, Dublin
Opening hours: From April to November
Phone: +353 1280 4774
Email: info@aboveboard.ie

Dublin Bay Cruises


Dublin Bay Cruises sail between Dun Laoghaire and Howth up to six times a day from March to October. Enjoy the picturesque scenery of Dublin Bay as you travel through time and discover how Dublin developed to become the capital city of Ireland.

Photo: Stefano Zaccaria/Shutterstock.com
Address: Dun Laoghaire and Howth Harbours, Dublin
Phone: +353 1901 1757
Internet: www.dublinbaycruises.com
Email: booking@dublinbaycruises.com

Dublin Zoo


Located inside the equally wonderful Phoenix Park, Dublin Zoo's spacious 28-hectare site is home to more than 400 amazing animals from around the world. Whatever time of year

you find yourself in Dublin, it's always worth a visit.

Photo: Patrick Mangan/Shutterstock.com
Address: Phoenix Park, Dublin
Opening hours: Daily 9:30 - 18:00.
Phone: +353 1474 8900
Internet: www.dublinzoo.ie
Email: info@dublinzoo.ie
More Info: You can book the ticket online.

National Museum of Ireland-Archaeology


The National Museum of Ireland on Kildare Street is a treasure trove of artefacts dating from as early as 7,000 B.C. Take time to visit The Treasury

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

Photo: Elnur/Shutterstock.com
Address: Kildare St., Dublin
Opening hours: Sunday & Monday 13:00 - 17:00. Tuesday - Saturday 10:00 - 17:00.
Phone: +353 1677 7444
Internet: www.museum.ie/Visit-Us
Email: info@museum.ie
More Info: Free admission.

Malahide Castle


Set on 250 acres of park-land in the pretty seaside town of Malahide, this castle was both a fortress and a private home for nearly 800 years. This structure boasts an array of architectural styles, with many additions and alterations over the years culminating to form a unique, romantic and beautiful landmark.

Photo: neuartelena/Shutterstock.com
Address: Malahide Demesne, Dublin
Opening hours: Daily 9:30 - 17:30.
Phone: +353 1890 5000
Internet: www.malahidecastleandgardens.ie/
Email: reservations@shannonheritage.com

Dublinia


Dublinia is a heritage centre located in the heart of the medieval city of Dublin. This experience whisks the visitor back to life in the city in Viking times. See what life was like on board a Viking warship, visit a Viking house and take a trip down a Viking street. Investigate burial customs; explore the Viking legacy and much more.

Photo: massimofusaro/Shutterstock.com
Address: Michael's Hill St., Christchurch, Dublin
Opening hours: March - September: Daily 10:00 - 18:30.
October - February 10:00 - 17:30.
Phone: +353 1679 4611
Internet: www.dublinia.ie
Email: info@dublinia.ie

Glasnevin Cemetery Museum


Glasnevin Cemetery Museum is a wonderful introduction to the wealth of national history. An interactive visitor attraction offers a fascinating view of Ireland's Necropolis and the many renowned figures that shaped the country we live in today. Guided tours provide a unique opportunity to learn about ordinary (and extraordinary) characters which shaped Ireland's complex history.

Photo: William Murphy/Flickr (image cropped)
Address: Glasnevin Cemetery, Finglas Road, Dublin
Opening hours: Monday - Sunday 10:00 - 17:00.

Phone: +353 1882 6550
Internet: www.glasnevintrust.ie
Email: info@glasnevintrust.ie

Dublin Castle


Dublin Castle lies in the heart of historic Dublin, and was the centre of the British administration in pre-Independence Ireland. The castle houses an impressive collection of historic artefacts and frequently hosts exhibits to do with culture, politics and history.

Photo: Mike Drosos/Shutterstock.com
Address: Dame St., Dublin
Opening hours: Daily 09:45 - 17:45.
Phone: +353 1645 8813
Internet: www.dublincastle.ie
Email: dublincastle@opw.ie

Irish Museum of Modern Art


The Irish Museum of Modern Art is Ireland's leading national institution for modern and contemporary art. Modelled on Les Invalides in Paris, the spacious Museum presents over 3,500 works, largely produced after 1940, and in a diverse range of contemporary styles. It also hosts a dynamic programme of exhibitions and events, which regularly include bodies of work from its own Collection.

Photo: Gabriela Insuratelu/Shutterstock.com
Address: Military Road, Kilmmainham, Dublin
Opening hours: Tuesday - Friday 11:30 - 17:30. Saturday 10:00 - 17:30. Sunday 12:00 - 17:30.
Phone: +353 1612 9900
Internet: www.imma.ie
Email: info@imma.ie
More Info: Closed on Monday.

Christ Church Cathedral


Founded in 1028, this cathedral is the spiritual heart of the city, and one of the top visitor attractions in Dublin.

Step inside and bask in the serenity of the cathedral's beautiful interiors. Make sure to see the fascinating medieval crypt.

Photo: Timothy Dry/Shutterstock.com

Address: Christchurch Place, Dublin


Phone: +353 1677 8099

Internet: www.christchurchcathedral.ie/

Email: welcome@christchurch.ie

More Info: Guided tours of the cathedral and belfry are available throughout the year.

Chester Beatty Library


Situated in the heart of the city centre, the Chester Beatty Library's exhibitions open a window on the artistic treasures of the great

cultures and religions of the world. The Library's rich collection of manuscripts, prints, icons, miniature paintings, early printed books and objects d'art from countries across the world offers visitors a visual feast.

Photo: crazy82/Shutterstock.com

Address: Dublin Castle, Dublin


Opening hours: Monday, Tuesday & Thursday - Saturday 9:45 - 17:30. Wednesday 9:45 - 20:00. Sunday 12:00 - 17:30.

Phone: +353 1407 0750

Internet: www.chesterbeatty.ie/

More Info: Free admission.

Croke Park Skyline Tour


Located right in the heart of the city, this thrilling rooftop walkway and its open-viewing platform offer breathtaking panoramic views of

Ireland's vibrant capital from the mountains to the sea. Croke Park is culturally significant in that it is the headquarters of the GAA (Gaelic Athletic Association) and the stadium hosts hugely popular hurling and Gaelic football (the most popular sports in Ireland) matches throughout the year.

Photo: David Soanes/Shutterstock.com

Address: Joseph's Avenue St., Dublin

Phone: +353 1819 2300

Internet: www.crokepark.ie


DINING


Rawpixel/Shutterstock.com

Dublin has an exciting food scene - naturally, there's plenty of Irish fare, both traditional and modern, but you'll also find a tasty selection of ethnic eateries spanning most global cuisines.

L. Mulligan Grocer


Located in Stoneybatter (better known as Maron Street by the locals), this restaurant offers a seasonal and regularly updated selection of food

and beers. Each course is matched with a beer or cider and the desserts are matched with a whiskey. Regular tasting events in the pub are another reason to make Mulligan Grocer a stop on your Dublin itinerary.

Photo: from my point of view/Shutterstock.com

Address: Stoneybatter 18, Dublin

Phone: +353 1 670 9889

Internet: www.lmulliangrocer.com

Email: table@lmulliangrocer.com

Da Mimmo


Da Mimmo is a family-run Italian restaurant, renowned for its homemade wood fired pizzas, pasta, antipasti, delicious desserts and a

wide range of fine Italian wines. If you want to savour authentic made-in-Italy cuisine, this is the right place to visit.

Photo: Denizo71/Shutterstock.com

Address: North Strand 148, Dublin

Opening hours: Monday - Sunday 12:00 - 22:00.

Phone: (+353) 1856 1714 / +353 1834 9773

Internet: www.damimmo.ie

Email: info@damimmo.ie

Chapter One


Located in a basement and tucked away deep in Dublin's Northside, Chapter One worked hard to reflect the Irish culinary tradition in its

cuisine. Dining here is a multi-sensory experience as every course is carefully made with high quality products and served in an elegant interior.

Photo: Oksana Mizina/Shutterstock.com

Address: Parnell Square North 18, Dublin

Phone: +353 1873 2266

Internet: www.chapteronerestaurant.com

Email: info@chapteronerestaurant.com

Taza


Mixed plates, tandoori chicken, fish dishes, steak and curries. This restaurant combines tasty dishes with great customer service and the

best beers on tap. Ingredients are carefully selected and a broad vegan menu is also available.

Photo: OlesyaSH/Shutterstock.com

Address: Ardcollum Avenue 2, Dublin


Opening hours: Monday - Thursday 16:00 - 22:00. Friday & Saturday 16:00 - 23:00. Sunday 13:00 - 22:00.

Phone: +353 1558 2866

Internet: www.taza.ie/

Email: hello@taza.ie

Tang


This restaurant serves dishes of middle eastern cuisine with global influences, made with local ingredients. Check out the breakfast, brunch or lunch menu with mushrooms on toast, hummus eggs, Moroccan lamb or middle eastern lamb, to name a few.

Photo: AS Food studio/Shutterstock.com

Address: Dawson Street 23C, Dublin

Opening hours: Mon-Fri 8:30am-3:30pm, Sat 10:30am-4pm

Phone: +353 1 873 3672

Internet: www.tang.ie

Fade Street Social


This charming back-to-basics restaurant promotes the use of homegrown, local produce. Its menu adapts to reflect seasonality, and food is presented in an uncomplicated way which emphasises its freshness, quality, and delicious taste.

Photo: Deniss Grigorjevs/Shutterstock.com

Address: Fade St., Dublin

Phone: (+353) 1604 0066

Internet: www.fadestreetssocial.com

Email: info@fadestreetssocial.com

Fallon & Byrne


Simple modern European food with a classic French influence. Like a French Brasseries, the dining room is spacious, bright and airy. A bustling atmosphere combined with divine cuisine such as Aged Irish Angus Sirloin, as well as classic

Fillet Steaks, make this a good old reliable option for visitors and locals alike.

Photo: Jag_cz/Shutterstock.com

Address: Exchequer St. 11/17, Dublin


Opening hours: Mon-Wed 9am-6pm, Thu-Sat 9am-7pm, Sun 11am-6pm

Phone: +353 1 472 1010

Internet: www.fallonandbyrne.com

Email: restaurant@fallonandbyrne.com

Coppinger Row


Coppinger Row is a social hub. Fresh Mediterranean flavours sourced from local seasonal produce so far as possible.

Photo: Louno Morose/Shutterstock.com


Address: Coppinger Row, Dublin

Phone: +353 1672 9884

Internet: www.coppingerrow.com

Email: info@coppingerrow.com

Saba


Saba offers reasonably-priced, delicious Thai and Vietnamese cuisine in a youthful, urban setting.

Photo: Alexandr Vorobev/Shutterstock.com

Address: Clarendon St. 26/28, Dublin

Phone: +353 1 679 2000

Internet: www.sabadublin.com

Email: eat@sabadublin.com

The Exchequer


One of Dublin's most-loved gastro pubs, The Exchequer offers two late night bars, as well as lunch and dinner options seven days a week. The vintage sofas and armchairs, comfortable high seating and funky dining room perfect for private functions make it a comfy and homely spot to try some of the best local cuisine.

Photo: Brent Hofacker/Shutterstock.com
Address: Exchequer St. 3/5, Dublin
Phone: (+353) 1670 6787
Internet: www.theexchequerdublin2.ie/
Email: dublin2@theexchequer.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.

Photo: Piotr Rzeszutek/Shutterstock.com
Address: Pembroke St. 23, Dublin
Opening hours: Tuesday - Friday 12:30 - 14:30 & 18:00 - 22:00. Saturday 18:00 - 22:00.
Phone: +353 1676 1494
Internet: www.dax.ie
Email: olivier@dax.ie
More Info: Closed on Sunday and Monday.

Le Bon Crubeen


Great value French cuisine has made this restaurant one of Dublin's most popular. Le Bon Crubeen is open every day for lunch & dinner and is known for its combination of high quality food with a sophisticated ambience.

Photo: Olha Afanasieva/Shutterstock.com
Address: Talbot St. 81/82, Dublin
Opening hours: Monday - Sunday 12:00 - 22:00.
Phone: (+353) 1704 0126
Internet: www.leboncrubeen.ie
Email: info@leboncrubeen.ie

BANG Restaurant


BANG Restaurant, recommended by the Michelin Guide, offers discerning diners exquisite culinary experiences. From the unique experience of 'The Gathering' Tasting Menu, a seven course meal proudly showcasing the very best of Ireland, to the long-established pre-theatre menu, these dishes are synonymous with local culture and high quality. Passionate about food, menus are seasonal, fresh and locally sourced.

Photo: Evgeny Karandaev/Shutterstock.com
Address: Merrion Row 11, Dublin
Opening hours: Lunch: Tuesday - Friday 12:00 - 15:00. Saturday 12:30 - 15:00. Dinner: Monday - Friday 17:30 - 22:00. Saturday 17:00 - 23:00.
Phone: (+353) 1400 4229
Internet: www.bangrestaurant.com
Email: info@bangrestaurant.com

Il Vicoletto


Il Vicoletto is a cosy little Italian restaurant nestled away in Crow Street - a cobblestone lane-way just off of the main strip. Step inside and you will immediately be spirited away to an authentic Italian trattoria. Its kitchen is famous for its homemade bread and pastas, authentic Ragu served with Pappardelle in Chianti Classico recipe, and an impressive Italian wine list sure to bolster a sense of celebration.

Photo: Vittorio Caramazza/Shutterstock.com

Address: Crow St. 5, Dublin

Phone: (+353) 1670 8633

Internet: www.ilvicolettorestaurants.ie/

Email: vicolettorestaurant@yahoo.com

Pearl Brasserie


Located next to The Merrion Hotel and opposite the Government Buildings, Pearl Brasserie is a cosy basement hideaway exuding style, glamour and luxury. The celebrated food takes casual dining to new levels. Winner of Restaurant of the Year 2009, it has been at the top of the pack in Dublin for 14 years.

Photo: gkrphoto/Shutterstock.com

Address: Merrion St. 20, Dublin

Phone: (+353) 1661 3572

Internet: www.pearl-brasserie.com

Email: info@pearl-brasserie.com

More Info: Closed on Sunday.

CAFES


baranq/Shutterstock.com

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.

Oxmantown


Opened in the summer of 2013, Oxmantown (meaning "Scandinavian Homestead") is an independent sandwich and coffee shop offering a wide variety of menus any time of the day. All soups, salads, sandwiches, cakes and bread are made in-house.

Photo: primopiano/Shutterstock.com

Address: Mary's Abbey 16, Dublin

Opening hours: Mon-Fri 9:30am-2:30pm

Phone: (+353) 1804 7030

Internet: www.oxmantown.com

Email: hello@oxmantown.com

More Info: Another location at 13 Smithfield Terrace in Dublin.


Dolce Sicily


Dolce Sicily is a little Italy in the heart of Dublin. It is an original Italian pastry where the mix of ingredients is rather unusual, ranging from olive pate to turkey, and from iceberg lettuce to tuna mayo.

Photo: Lisovskaya Natalia/Shutterstock.com
Address: Anne Street South 20, Dublin
Phone: +353 1672 9215
Internet: www.dolcesicily.ie
Email: info@dolcesicily.ie

Network Cafe


Network is an exciting new coffee shop open seven days a week on Aungier Street, serving high quality coffee in a relaxed and friendly environment. And if you're hungry, they offer bites of little food or a menu for more wholesome eats till 15.00 with many healthy options.

Photo: Alpha_7D/Shutterstock.com
Address: Aungier St. 39, Dublin
Phone: +353 8795 3551 8
Internet: www.networkcafe.ie
Email: hello@networkcafe.ie

Stage Door Cafe


The highlight of this cafe really is the warm and welcoming customer care and its Irish coffee. In addition to that, the dishes served are homemade and the ambience is cosy. A great spot for having a drink and interaction with locals or simply a break from long walks of

exploration.

Photo: Ekaterina_Molchanova/Shutterstock.com
Address: Essex Street East 11, Dublin
Opening hours: Daily 8:00 - 22:30.
Phone: +353 1677 6297
Email: stagedoordublin@gmail.com

Beanhive


A little cafe serving tasty breakfast and coffee, with foam artwork for each cup. Due to its compact size, there might be a queue of customers, but it is definitely worth the wait. Get yourself a cup of coffee with your very own foam art.

Photo: StudioByTheSea/Shutterstock.com
Address: Dawson Street 26, Dublin
Phone: +353 1677 4685
Internet: www.beanhive.ie/
Email: beanhivedublin@gmail.com

The Cake Cafe


This award winning cafe can be accessed through the Daintree paper shop. Inspired by the rain-forest in Australia, Daintree meets some of its own energy, material, food and water needs. The leafy courtyard is an oasis of calm in a busy area of the city. It is the perfect place to relax with a savoury tart and a glass of wine.

Photo: Marian Weyo/Shutterstock.com
Address: Grantham St., Dublin
Opening hours: Monday - Saturday 9:00 - 18:00.
Phone: +353 1478 9394
Internet: www.thecakecafe.ie
Email: info@thecakecafe.ie
More Info: Closed on Sunday.

Queen of Tarts


Queen of Tarts opened its doors for the first time in 1998 and today it is one of the most homely and welcoming space offering the best breakfasts and

weekend brunch in Dublin, the tastiest lunches, the finest cakes, scones and brownies in the business. Everything here is baked and prepared fresh on the premises.

Photo: Bartosz Luczak/Shutterstock.com

Address: Dame St., Dublin

Opening hours: Mon-Tue 8am-7pm, Wed-Sat 9am-5pm, Sun 10am-5pm

Phone: +353 1 670 7499

Internet: www.queenoftarts.ie

Email: queenoftartsdublincity@gmail.com

Brother Hubbard


Since it opened its doors in 2012, Brother Hubbard has firmly established itself as one of the must-go-to cafes in

Dublin with a menu fully stocked with culinary delights including delicious sandwiches, scrumptious salads and tempting pastries.

Photo: mavo/Shutterstock.com

Address: Capel St. 153, Dublin


Opening hours: Mon-Fri 8am-2:45pm

Phone: +353 1441 1112

Internet: www.brotherhubbard.ie

Email: hello@brotherhubbard.ie

Murphys Ice Cream


Murphys Ice Cream offers award-winning, artisan ice cream (made from scratch in Dingle), micro-roasted coffee, and delicious desserts. Come

for a free taste of their ice creams and linger with a coffee in the seating area on the square.

Photo: Zivica Kerkez/Shutterstock.com

Address: Wicklow St. 27, Dublin

Phone: +353 1915 2644

Internet: www.murphysicecream.ie

Email: dingle@murphysicecream.ie

Bewley's Oriental Café


A veritable institution in Dublin, Bewley's Cafe has played an essential role in the literary, cultural, artistic, architectural and social life of the Irish

capital since it opened in 1927. Today this place still keeps its traditions of coffee roasting and baking along with its famous breakfast. A contemporary Mediterranean menu is also available until late evening.

Photo: Olleg/Shutterstock.com

Address: Grafton St. 78/79, Dublin


Opening hours: Monday - Saturday 8:00 - 18:00. Sunday 9:00 - 18:00.

Phone: +353 1816 0600

Internet: www.bewleys.com

Email: graftonstreet@bewleys.com

Silk Road Café


The Silk Road Café is one of Dublin's best hidden treasures. It's located in the Chester Beatty Library in Dublin Castle with a view over the

Castle garden and next to the Coach House. The menu reflects the specialities of many parts of the world: Middle Eastern, North African, Mediterranean and vegetarian dishes are created using only the freshest ingredients.

Photo: Coffee Lover/Shutterstock.com

Address: Dame St. Chester Beatty Library, Dublin

Phone: +353 1534 6598

Internet: www.silkroadcafe.ie

Email: info@silkroadkitchen.ie

The Pepper Pot


The Pepper Pot specialises in homemade organic food and here the chefs use only seasonal stock in their delicious recipes and offer a

versatile menu including gluten free options and a tasty range of sandwiches, soups, breads and cakes.

Photo: Nataliya Arzamasova/Shutterstock.com


Address: South William St. 59, Dublin

Phone: +353 1707 1610

Internet: www.thepepperpot.ie

Email: pepperpotcafe@gmail.com

The Decent Cigar Emporium


Tucked away on a first floor overlooking Dublin's famous Grafton Street, this is a haven for cigar lovers. The Decent Cigar Emporium is recognised

as Ireland's leading importer of premium cigars, and it is home to one of Europe's largest selections of hand rolled produce. All coffees are 100% Arabic bean, grown without the use of any chemicals. Try the best Cuban coffee at a very reasonable price.

Photo: Jaroslaw Pawlak/Shutterstock.com

Address: Grafton St. 46, Dublin

Opening hours: Monday - Wednesday, Friday & Saturday 10:00 - 18:00. Thursday 10:00 - 20:00. Sunday 12:00 - 17:00.

Phone: +353 1671 6451

Internet: www.decent-cigar.com

Email: info@decent-cigar.com


BARS & NIGHTLIFE


Syda Productions/Shutterstock.com

Dublin's pubs are slices of the nation's living culture. The eclectic atmosphere sparks "craic" in every nook and cranny of this growing city's watering holes. Choose among 1000 pubs to get up close and personal with local history and culture.

McDaid's


The building that houses McDaid's can be traced back to the late 18th century and it is reputed because many literary greats have frequented

here over the years: Brendan Behan, Paddy Kavanagh, Brian O'Nolan, Austin Clarke,

Anthony Cronin, J.P. Donleavy and Liam O'Flaherty are just a handful of the famous writers that have graced the floors, quenched their thirsts and sought their inspiration in McDaid's over the years and some of their portraits adorn the walls and look down now.

Photo: Fishman64/Shutterstock.com
Address: Harry St. 3, Dublin
Phone: +353 1679 4395
Internet: www.dublintown.ie/business/mcdaids/
Email: mcdaidsdublin@gmail.com

International Bar


The Comedy Improv, The International Comedy Club or The Comedy Cellar all happen at this bar, which ultimately means comedy events

every day of the week. Check out Dublin's first and longest-running comedy club and enjoy its acts while sipping on an Irish Guinness beer.

Photo: Africa Studio/Shutterstock.com
Address: Wicklow St. 23, Dublin
Opening hours: Mon-Sat 10:30am-12:30am, Sun 12:30-11pm
Phone: +353 1677 9250
Internet: www.international-bar.com

O'Donoghues


A favourite spot for Dubliners and visitors from every corner of the world who come to share the authentic character of one of Dublin's oldest

bars and to admire the artistry of real Irish musicians coming to share their love of Irish traditional music in one of Ireland's most famous bars.

Photo: Kglavin/Wikimedia Commons (image cropped)

Address: Merrion Row 15, Dublin
Phone: +353 1660 7194
Internet: www.odonoghues.ie
Email: odonoghuesdublin@eircom.net

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.

Photo: Irmelamela/Shutterstock.com
Address: Duke St. 9, Dublin
Phone: +353 1670 5602
Internet: www.dublinpubcrawl.com
Email: info@dublinpubcrawl.com

Grogan's


In a city full of pubs, it's hard to stand out from the crowd. But that's exactly what Grogan's does. By day, this is the perfect place to escape the bustle of the city. By night, it's a hive of activity with traditional "craic" at its heart.

Photo: Inga Dudkina/Shutterstock.com
Address: South William St. 15, Dublin
Opening hours: Monday - Thursday 10:30 - 23:30. Friday & Saturday 10:30 - 0:30. Sunday 12:30 - 23:00.
Phone: +353 1677 9320
Internet: www.groganspub.ie

The Stag's Head


Arguably Dublin's best preserved Victorian pub, famous historic fans include James Joyce. Magnificent stained glass depicts the Stags Head theme throughout eight windows. Take time to look around and savour the sumptuously carved Victorian mahogany fittings, the mosaic marble tiled floors and granite table tops. Dating back to 1770, it was the first pub in Dublin to be lit by electricity.

Photo: Adam Bruderer/Flickr (image cropped)

Address: Dame Court 1, Dublin

Opening hours: Sunday - Thursday 10:00 - 23:00. Friday & Saturday 10:00 - 1:00.

Phone: +353 1679 3687

Internet: www.stagshead.ie/

Email: info@stagshead.ie

Mulligan's


Rumour has it, Dublin's best Guinness is served at this famous pub. Historic regulars include John F. Kennedy, who worked as a journalist in Dublin.

Film fanatics may recognise the pub from the movie *My Left Foot*.

Photo: Don Pablo/Shutterstock.com

Address: Poolbeg St. 8, Dublin

Phone: +353 1677 5582

Internet: www.mulligans.ie

Email: info@mulligans.ie

The Cobblestone


The Cobblestone Pub and Music Venue is based in Smithfield, close to the Four Courts, not far from the North bank of the Liffey. The pub hosts live music seven nights a week, two informal sessions down stairs and a pay-in listening venue on the upper floor. One of the best and most loved pubs for trade sessions in the city.

Photo: Kzenon/Shutterstock.com

Address: King St. North 77, Dublin


Opening hours: Monday - Thursday 16:00 - 23:30. Friday 16:00 - 0:30. Saturday 13:30 - 0:30. Sunday 13:30 - 23:00.

Phone: +353 1872 1799

Internet: www.cobblestonepub.ie

Email: info@cobblestonepub.ie

Palace Bar


Established in 1823, Palace Bar is one of Dublin's oldest pubs. Unique features such as a stained glass skylight set this distinguished pub apart from the crowd.

Photo: Wallpaperflare

Address: Fleet St. 21, Dublin

Phone: +353 1671 7388

Library Bar


The Library Bar at The Central Hotel combines the charm and elegance of a bygone age with distinctly modern flourishes. The fine furnishings, like those found in a classic drawing room, make this a comfortable spot for morning coffee, light lunches, afternoon tea and drinks.

Photo: theskaman306/Shutterstock.com

Address: Exchequer St., Dublin

Phone: +353 1679 7302

Internet: www.centralhoteldublin.com

Email: info@centralhotel.ie

Pygmalion


Pygmalion is one of Dublin's liveliest pubs, and attracts a cosmopolitan, young crowd. With a focus on tapas and Mediterranean dishes, the bar provides a unique venue for local and international DJs alike.

Photo: Maksim Fesenko/Shutterstock.com

Address: South William St. 59, Dublin

Phone: +353 8617 7073 1

Internet: www.pyg.ie

Email: info@pyg.ie

The Long Hall


Established in 1766, The Long Hall is one of Dublin's oldest, most beautiful and best loved pubs. Combining Victorian elegance with traditional charm, the bar has both filigree-lined mirrors and cosy snugs in which one can enjoy a quiet drink after a busy day's sightseeing.


Photo: Jennifer Woodard Maderazo/ Flickr (image cropped)

Address: South Great Georges St. 51, Dublin

Phone: (+353) 1475 1590

Email: thelonghallpub@eircom.net

The Bank on College Green


Known as "a jewel of Victorian Dublin", The Bank is a decadently decorated bar and restaurant. Right on the doorstep of Trinity

College, The Bank is a refined place for those with exquisite taste. Enjoy live piano music as you dine

The Bank was awarded the National Hospitality Ireland Bar of the Year 2011, 2010, 2009.

Photo: William Murphy/ Flickr (image cropped)

Address: College Green 20/22, Dublin

Opening hours: Monday - Wednesday 11:00 - 0:30. Thursday - Saturday 11:00 - 1:30. Sunday 11:00 - 0:00.

Phone: (+353) 1677 0677

Internet: www.bankoncollegegreen.com

Email: info@bankoncollegegreen.com

SHOPPING


oneinchpunch/Shutterstock.com

Dublin offers diverse options for all tastes - whether you're after Waterford crystal, jewellery from a local contemporary designer or even handmade stationery, you're sure to find it here.

High street shopping is focused on either side of the Liffey, while department stores and open air markets also feature. If you want to intersperse your shopping with a little sightseeing, take a

stroll down Grafton Street or stop by The Spire that overlooks Henry Street.

Kildare Village


Just one hour from Dublin, Kildare Village is Ireland's only luxury outlet shopping experience. Enjoy savings of up to 60% on the recommended retail price in more than 60 boutiques along a charming open-air promenade.

Photo: wutzkohphoto/Shutterstock.com

Address: Nurney Road, Kildare Town, County Kildare, Dublin

Opening hours: Monday - Wednesday 10:00 - 19:00.

Thursday, Friday & Sunday 10:00 - 20:00. Saturday 9:00 - 20:00.

Phone: (+353) 4552 0501

Internet: www.tbvsc.com/kildare-village/en

Email: KVTIC@valueretail.com

John Farrington Antiques


John Farrington Antiques in Drury Street is a treasure trove of antique jewellery. Discover delicate vintage designs in the store's collection of rings (including engagement rings), bracelets, earrings, necklaces, broaches, pearls and tiaras.

Photo: Dimj/Shutterstock.com

Address: Drury St. 32, Dublin

Opening hours: Tuesday - Saturday 10:30 - 17:00.

Phone: +353 1679 1899

Internet: www.johnfarringtonantiques.com

Email: farrington711@hotmail.com

More Info: Closed on Sunday and Monday.

Dundrum Town Centre


Dundrum Town Centre boasts over 130 stores, 40 restaurants, and even 12 cinema screens. Ireland's premiere retail and leisure destination covers all needs - whether its fashion, beauty, sports, electronics, leisure or entertainment.

Photo: Tata Chen/Shutterstock.com

Address: Sandyford Road, Dundrum, Dublin

Opening hours: Monday - Friday 9:00 - 21:00. Saturday 9:00 - 19:00. Sunday 10:00 - 19:00.

Phone: +353 1299 1700

Internet: www.dundrum.ie

Email: customerservice@dundrum.ie

Celtic Whiskey Shop


Since its opening in 2003, Celtic Whiskey Shop has drawn whiskey-lovers from around the world. As well as the finest whiskeys, the store stocks a plethora of other international spirits, including some of the world's finest wines.

Photo: donfiore/Shutterstock.com

Address: Dawson St. 27/28, Dublin

Opening hours: Monday - Wednesday, Friday & Saturday 10:30 - 20:00. Thursday 10:30 - 21:00. Sunday 12:30 - 19:00.

Phone: +353 1675 9744

Internet: www.celticwhiskeyshop.com

Email: info@celticwhiskeyshop.com

Carousel - Vintage Clothing


Lovers of vintage need look no further. Run by a local couple, Carousel stocks designer vintage pieces as well as international brand-name items to add a unique flair to any wardrobe.

Photo: Forewer/Shutterstock.com
Address: Exchequer St. 20, Dublin
Opening hours: Monday - Friday 10:00 - 17:00.
Phone: (+353) 1677 8713
Internet: www.ilovecarousel.com
Email: support@ilovecarousel.com

Siopaella


and clothing.

Siopaella is Ireland's largest designer exchange store featuring new and pre-loved high quality designer handbags, accessories

Photo: photobyphotoboy/Shutterstock.com
Address: Wicklow St. 29, Dublin
Phone: (+353) 1558 1389
Internet: www.siopaella.com
Email: info@siopaella.com


Grafton Street


Grafton Street is Dublin's thoroughfare for high street shopping. Surrounding streets and winding lanes are a treasure trove of uniquely Irish Boutiques with special gifts not available on the high street. Right in the heart of the city centre, a trip to this shopping district could easily be combined with a museum visit, or a meal in one of the quarter's broad range of restaurants.

Photo: Robert Linsdell/ Flickr (image cropped)
Address: Grafton St., Dublin

Henry Street


Henry Street is a pedestrian-friendly shopping zone. As well as international brands like H&M and Zara, there are department stores such as Arnotts and shopping centres; Jervis Street and the Ilac. Between bargain hunts, take a moment to look up at The Spire, one of Dublin's iconic monuments.

Photo: BABAROGA/Shutterstock.com
Address: Henry St., Dublin

George's Street Arcade


The George's Street Arcade is a Victorian Style, red-brick indoor shopping market with a plethora of eclectic stores, galleries and eateries. The range of shops is diverse, from Bollywood belly dancing gear at Maharani to awesome iced teas at Bubblicity and delicious yet humble sandwiches at Honest to Goodness.

Photo: William Murphy/Flickr (image cropped)
Address: South Great Georges St., Dublin
Opening hours: Monday - Wednesday 9:00 - 18:30. Thursday - Saturday 9:00 - 19:00. Sunday 12:00 - 18:00.
Phone: (+353) 1283 6077
Internet: www.georgesstreetarcade.ie

Dublin Markets


Dublin's markets have been at the heart of the city's culture for hundreds of yet. Nowadays, there's dozens of eclectic markets with everything from art, antiques, vintage clothing, and books. Food options range from gourmet

food to good old-fashioned fruit and veg. Lose yourself in the maze of stalls and don't forget to haggle!

Photo: Tupungato/Shutterstock.com

TOURIST INFORMATION


Lloyd Carr/Shutterstock.com

Passport / Visa


Ireland's passport and visa requirements vary for different nationalities: if you are a UK citizen, you can just use official photo identification,

whereas if you are an EU citizen, you just need a national identity card. Visitors from EU countries (including Iceland, Norway and Liechtenstein), USA, Australia, Canada and New Zealand, don't need a visa to visit the Republic or Northern Ireland. South African visitors can visit the Republic of Ireland visa-free, but they need a UK visa in order to enter Northern Ireland. If you're not sure whether or not to apply for a visa, we recommend you to contact the embassy or consulate in your country.

Photo: TukTuk Design/Shutterstock.com

Airport


The Dublin Central Airport is located 10km north of Dublin, in Collinstown (Fingal) with access to a large number of buses, coaches and

taxis all allowing you to easily get to/from the city center.

Dublin Bus offers many routes throughout Dublin from the Airport, including the 16 to Ballinteer, the 41 to Lower Abbey Street and the 102 to Sutton Station. Aircoach operates regular services from Dublin Airport to the city centre and to Cork and Belfast.

Photo: Juan Garces

Address: Dublin Airport Switchboard

Phone: +353 1814 1111

Internet: www.dublinairport.com

Email: information.queries@dublinairport.com

Best Time to Visit


The best time to visit Dublin is during the summertime (May to August) when the weather is warmer than the rest of the year and

you can enjoy numerous festivals. Unfortunately summer season is also the most expensive time to visit. So, if you're planning a vacation to Dublin but you don't want to spend a fortune, Spring and Fall make for a happy medium with moderate temperatures, less crowded street and lower prices.

Photo: VectorA/Shutterstock.com

Public Transport


Dublin has an extensive bus network but only a few rail and tram lines. Most of buses are operated by Dublin Bus with some smaller

companies operating other routes, most usefully an express service to Dublin Airport operated by Aircoach. If you plan to use buses more than a few times in Dublin, it's well worth getting some type of prepaid ticket or pass, many of which are also valid on rail and/or tram services, such as the Leap Card.

While the rail service is not extensive, a nice way to see Dublin Bay is to take a trip on the DART (Dublin Area Rapid Transit) suburban train and to travel from the city centre as far as Bray. It's not particularly expensive and you get to see some spectacular views of Dublin Bay.

LUAS trams began service in 2004. The Red Line connects the two main railway stations of Heuston and Connolly which is also the route of the most popular points of interest for tourists.

Photo: Pierre-Luc Auclair
Internet: www.transportforireland.ie

Taxi


All taxis in Ireland have a large yellow and blue roof-sign and door signage. Taxis may be hailed on the street, picked up at a taxi rank

or ordered by phone.

Photo: ArrivalGuides
Phone: +353 6772 222
Internet: www.nrc.ie

Post


The General Post Office in Dublin is located at O'Connell Street.

Photo: Andy Fuchs
Address: O'Connell St. 56, Dublin
Opening hours: Monday - Saturday 10:00 - 17:00.
Phone: +353 1705 7000
Internet: anpost.ie
Email: pressoffice@anpost.ie
More Info: Closed on Sunday.

Pharmacy


Hickeys Pharmacy
O'Connell Street Lower
55, Dublin +353 1873
0427 Monday - Friday:
8:30 - 22:00. Saturday
10:00 - 22:00.

www.hickeyspharmacies.ie

Pure Pharmacy
Collins Av. E 38, Dublin
Monday - Friday 9:00 - 18:30. Saturday 10.00 -
17.00.
www.purepharmacy.ie

Photo: Gemma Garner

Telephone


Country Code: +353 Zone
Code: 01

Photo: Jardson Almeida

Electricity


230 V/50 Hz. G Type
power sockets.

Photo: Stirling Tschan

Population

1.4 million

Currency

Euro, 1€ = 100 cent

Opening hours

Shops are generally open 9:00 - 17:00 Monday -Saturday
and open late to 20:00 on Thursday. Larger chains also open
12:00 - 18:00 on Sunday.

Newspapers

Irish Times
Irish Independent
Star
Evening Herald

Emergency numbers

Police, Fire&Rescue, Ambulance: 999 or 112


Tourist information

Extreme Ireland
Tourism Office,
37 College Green
Dublin 2
Ireland

Mobile: +353 86 3169788

Landline: +353 1 4100700

Email: info@touristofficedublin.com


A

B

C

D

1

2

3

4

250 m

		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	Lorrd 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