

TITANIC BELFAST®

THE WORLD'S LARGEST TITANIC VISITOR EXPERIENCE LOCATED AT THE BIRTHPLACE OF TITANIC

Through the 9 interactive galleries of *The Titanic Experience* visitors can fly through the shipyard, travel to the depths of the ocean and uncover the true legend of Titanic, or walk in the footsteps of the people who designed and built RMS Titanic in Belfast's historic shipyard on *The Discovery Tour*.

To book tickets visit

titanicbelfast.com

The Belfast Visitor Guide is your passport to a vibrant, cultural and ever innovative city and presents another momentous year packed with festivals and fun.

Enjoy a Titanic city full of surprises and hidden gems. Soak up the lively atmosphere, stroll along fine Victorian streets, enjoy the range of world-class visitor attractions and indulge in a café, restaurant and entertainment scene that can rival any city in Europe. Most of all, we invite you to enjoy the experience of visiting a city that truly welcomes you.

This year's highlight will be the return of the Tall Ships, bringing the stunning spectacle of 80 vessels to our shoreline, where Belfast has been chosen as the starting point of the 2015 race. This adds to an already packed calendar of events taking

place throughout the year, so whether it's comedy, maritime history, community arts, carnival parades, bluegrass music, song writing, European cinema, contemporary dance, the crème de la crème of local cuisine or avant-garde puppetry that's your thing, Belfast will have a suite of festivals to suit your tastes.

Less than an hour from the world famous Giant's Causeway and the Mountains of Mourne, Belfast is a gateway city to a land of legends. Whether you're here for the weekend or you have the opportunity to linger a little longer, a trip to Belfast this year promises memories to last a lifetime.

This is Belfast

- History & Heritage
- 08 Titanic City
- Crumlin Road Gaol 15
- 16 Home of Thrones
- 18 A Canvas on Every Corner
- 20 Gaeltacht Quarter
- 22 Art & Culture
- 24 Queen's Quarter
- 26 Shopping
- 28 Gastro Delights
- Cathedral Quarter 30
- 32 Music City
- Nightlife 35
- 36 Made for Golf
- 38 Sports & Activities
- 40 Family Fun
- 42 Events & Festivals
- 47 Tall Ships

Beyond Belfast

- Lisburn 48
- Bangor, Holywood & Groomsport
- 50 Antrim & Newtownabbey
- 52 Gateway City

Useful Stuff

- Welcome Centre
- 56 Accommodation
- 71 Travel Tips
- 72 Maps & Access

Visit Belfast

9 Donegall Square North Belfast BT1 5GJ Northern Ireland Tel: +44 (0)28 9023 9026 Fax: +44 (0)28 9024 9026 Email: reception@visit-belfast.com

Tourist Information

Tel: +44 (0)28 9024 6609 www.visit-belfast.com

Designed by McCadden in Belfast

Tel: +44 (0)28 9024 2228

Disclaimer

The information contained in this Guide is given in good faith on the basis of the information submitted to Visit Belfast and McCadden by the promoters of the venues and services listed. Visit Belfast and McCadden cannot guarantee the accuracy of the information in this guide and accept no responsibility for any error or misrepresentation. All liability, disappointment, negligence or other damage caused by the reliance on the information contained in this guide, or in any company, individual or firm mentioned, or in the event of any company, individual or firm ceasing to trade, is hereby excluded. © Visit Belfast 2014. A selection of images supplied courtesy of Northern Ireland Tourist Board and Tourism Ireland Limited.

Alternative Ulster

Belfast has a rich musical heritage, giving birth to the likes of James Galway, Van Morrison, Stiff Little Fingers, and Therapy?, as well as being the hometown of the famous McPeake family. The city's musical legacy continues to thrive through a programme of diverse and popular annual festivals, the acclaimed Ulster Orchestra, traditional Irish music sessions as well as in Belfast's more modern music venues.

Belfast City Hall

This imposing Portland stone and copper-domed building was completed in 1906 as a symbol of Belfast's new city status granted by Queen Victoria. Uncover the history while exploring some of its finest features on a free 45 minute 'behind the scenes' tour. The splendour and grandeur displayed so proudly and created so magnificently by the craftsmen of Belfast in the interiors of City Hall, was reflected in the public rooms on board Titanic.

HISTORY & HERITAGE

Belfast has a unique and world famous history and heritage that is apparent in everything from our music festivals to our architecture and much more besides.

A city amply supplied with libraries, museums, universities, cathedrals, cobbled streets and red brick Victorian terraces, it's a must see destination for history fans.

Origins

Although settlement in the Belfast area dates back to the Bronze Age, its status as a major centre dates back to the 17th century. It was granted city status by Queen Victoria in 1888, and for a brief period in the early 20th century, Belfast overtook Dublin as the largest city in Ireland.

There are over 500,000 people living in the greater Belfast region today, of many ethnicities and religions, as the city enters its newest phase as a multi- cultural, cosmopolitan European city that still retains the friendliness of a village and the ease of access of a town.

Industrial Heritage

Some of the industries which allowed Belfast to flourish in the 19th century, such as rope making, ship building, and the artisan production of linen, tea and lemonade, are still very much in evidence today.

While it's hard to miss the innovative, rapidly developing Titanic Quarter on the site of one of Belfast's

former shipyards, also worth looking out for is the Linen Quarter, just south of Belfast City Hall, where the world's great linen manufacturers once stood making the city's name so synonymous with linen production Belfast was known as Linenopolis. Some of the old mills can still be seen in the north and west of the city, including Conway Mill which now houses artists' studios, a museum, and a holistic healing centre. Visitors today can experience some of the artisan industry of modern Belfast at Lawrence Street Workshops or College Green Brewery, or sample local home grown and culinary produce from across Northern Ireland at St. George's Market at the weekends.

Political History

Belfast, of course, has a more recent political history, and there are a variety of mural tours that you can go on to see the street art around the city. While sections of the peace wall and some overtly paramilitary murals do still exist, the murals in Belfast are increasingly reflecting the City's history and culture in keeping with Northern Ireland's focus on peace, modernity and celebration of our shared future.

Libraries, museums, universities, cathedrals, cobbled streets and red brick Victorian terraces.

Alongside the Titanic and Olympic slipways, where these Harland and Wolff ships were launched, and Titanic's impressive Edwardian Dock & Pumphouse, sit spectacular new high tech developments for the city: the BMC campus, the Northern Ireland Science Park, and the internationally acclaimed film studio utilising Harland & Wolff's former paint hall, home to the Games of Thrones film set. The jewel in the Quarter's crown, however, is the state-of-the-art Titanic Belfast building which represents an architectural triumph for the city and is the world's largest Titanic visitor experience. Housed in an iconic, 6-floor, 9-gallery building,

the 'hulls' of which are the exact height of Titanic when she sat on the slipways, Titanic Belfast is an unmissable experience which brings history to life in an unforgettable way and is completely unique to Belfast. It has welcomed a record number of visitors from all around the world and has garnered glowing reviews in international and local press.

It's not hard to see why: on entering, visitors will learn about the thriving industries and exciting design innovations that led to the creation of RMS Titanic - the largest and most luxurious ship in the world before passing through the original Harland & Wolff shipyard gates to continue their journey. Next stop is

the Arrol Gantry - during the second half of 1908, two new giant slipways were built and the enormous Arrol Gantry was erected to prepare for the construction of Titanic and Olympic. the largest ships in the world. Visitors must ascend a replica of one of the huge pillars of the Arrol Gantry to embark on the Shipyard Ride - an electronic dark ride that uses special effects, animations and full-scale reconstructions to recreate the reality of shipbuilding in the early 1900s. There's not much time to catch your breath, as you're greeted with a panoramic eagle's eye view of the actual slipways on which both the Titanic and the Olympic once rested. The window is fitted with state-of-

PUBLIC ART

There are so many ways to discover the Titanic experience throughout Belfast. The Model of Hull at Titanic's Dock & Pumphouse is a one third size scale model of Titanic's hull, partially built on the Arrol gantry. The giant Kit Sculpture, using scale replicas of Titanic's component parts, recreates the legendary liner beside the Abercorn Basin. Titanic, her sister ships Olympic and Britannic, and Nomadic are among eight famous Belfast-made ships represented by spectacular sculptured Masts that line the east side of Donegall Place. The Yardmen sculpture at Pitt Park in East Belfast pays tribute to the men who built some of the world's most famous ships.

the-art glass containing electrodes that switch from the normal view to a superimposed image of the Titanic on the slipways. This extraordinary recreation offers a unique vision of how the ship would have appeared sitting on the slipway, giving you an intense and authentic perspective. Then it's all aboard to experience an eclectic range of exhibits, models. interactive databases and elaborate computer generated imagery which illustrate the ship's opulent interior, including exact replicas of the cabins, and journeys through the dining areas, the ship's engine rooms and working interiors. Pay tribute to the loss of this magnificent ship and the 1,500 men, women and children who lost their lives on her tragic maiden voyage, experience the aftermath, the inquiries and

the sensational news reports of the time. A century later and two and a half miles below sea level, Titanic sits in her final resting place on the seabed. After many years of searching, advancements in deep sea exploration technology enabled Dr. Robert Ballard, an American marine scientist who had long been passionate about locating this extraordinary vessel, made his landmark discovery in 1985.

'Titanic Beneath' is a new and special engagement with the ship as the visitor has unparalleled access to Dr. Ballard's high-definition footage from the seabed. Additionally, interactive learning pods are available to explore the details of his discovery. Finally, the Ocean Exploration Centre gives visitors interactive engagement with 21st Century technologies,

including live links with Dr. Ballard's exploration vessel Nautilus and marine research departments around the world which helps us to understand how the oceans, seabed and earth's crust behave. The Ocean Exploration Centre provides continually updated information and images from below the waves and allows unrivalled access to the geography, marine biology, sea life, marine archaeology and mapping of coastal areas.

So whether you come for the architecture, the history and heritage or the unique visitor experience provided in Titanic Belfast, whether you're on a bus tour, walking tour or exploring the area by bike, a stop off at Titanic Quarter is a highly recommended highlight of any trip to Belfast.

TITANIC MEMORIAL GARDEN

Sited in the grounds of Belfast City Hall, Thane, Belfast's Titanic Memorial was created by renowned sculptor Thomas Brock, perhaps better known for the Imperial Memorial to Queen Victoria outside Buckingham Palace. Elegiac and grand, the statue makes a fitting centrepiece to a garden which is also home to a 9 metre long plinth, inscribed with the names of the 1,512 people who died on RMS Titanic.

TITANIC TIPS

Titanic's Dock & Pump-House

Discover the story behind Belfast's maritime magic by taking a tour at the site of the Thompson Dry-Dock and Pump-House, once the beating heart of Harland & Wolff during the construction of the great White Star Liners. Walk every square foot of this colossal and authentic landmark, absorbing 100 years of history with every step. Descend 44 feet to the bottom of the dock where Titanic last sat on dry ground. Enter by the Pump-House and discover the power house that was the beating heart of the shipyard.

SS Nomadic

The 104 year old tender ship which served Titanic on her maiden voyage, carrying first and second class passengers from the port of Cherbourg to Titanic. Originally built by Harland and Wolff in 1911, the Nomadic has been returned to

Belfast and is the last of the White Star line. Over the years, she has carried such people as John Jacob Astor, Margaret (Molly) Brown, Charlie Chaplin, Elizabeth Taylor and Richard Burton to name but a few, to such famous ships as Titanic, Oceanic, Olympic, Caronia, Queen Mary and Queen Elizabeth. Now restored to her former glory, SS Nomadic is open to the public as a fascinating visitor attraction with an onboard museum, exhibition and education areas

TITANICa The Exhibition

Take a trip to the Ulster Folk and Transport Museum to explore Titanic and her world in an insightful exhibition. Discover how local enterprise and skills were combined to produce vessels of exceptional quality and design. Find out about life onboard through fascinating objects and personal stories that explore 1912.

SHIPPING NEWS

What the media have been saying about Titanic Belfast:

IMPRESSIVE WASHINGTON POST

A COLOSSAL TRIBUTE
TO TITANIC
IRISH TIMES

SIMPLY AWE-INSPIRING AT EACH STEP HUFFINGTON POST

Highl<mark>ights</mark>

The Titanic Quarter is the starting point for anyone hoping to trace their family tree. PRONI, Northern Ireland's public record office, is ab<mark>le to offer visitors</mark> access to improved facilities, including interactive, touchscreen information points with visual and audio content, free Wi-Fi. an enlarged Search Room with electronic ordering, internet access and laptop points and a Reading Room with 80 desks. So whether you're on the trail of Belfast's most famous maritime creation or tracking down your own ancestor's, the Ti<mark>tanic Quarter is</mark> the place to visit!

Belfast's most recently redeveloped Quarter is full of innovation, excitement and opportunities for discovery, alongside history, heritage and tradition

Belfast's millennium project, the Odyssey, acts as the gateway to Titanic Quarter, aimed at entertaining all ages, from the fun discovery centre W5, ten-pin bowling, cinema, eateries, bars and nightclubs and not forgetting the Arena itself, home to the Belfast Giant's ice hockey team. From there, you'll be quickly immersed in Titanic heritage. But it's not all about Titanic, the area is truly 21st Century, with innovation and creativity at its heart - t13, Ireland's biggest skate, BMX and urban arts centre provides high octane events and workshops, and the new Cable and Wake site at the end of the famous Titanic Slipway, enables you to get your watersports fix right in the heart of the city.

Registered charity number 205846

Intriguing historic houses, fascinating industrial heritage, glorious gardens, big leafy outdoors, wave bashing beaches, woodlands and parklands, mythical landscapes and giant stories.

Special places and spaces..... for new experiences and magical memories.

For full details of places and events visit:

nationaltrust.org.uk/ni

On 31 March 1996, the Governor of Belfast's Crumlin Road Gaol walked out of the fortified prison and the heavy air-lock gates slammed shut for the final time. The closure ended a 150-year history of imprisonment, conflict and executions.

The County Gaol for Antrim, as it was originally known, was built in Belfast between 1843 and 1845 on a design by the renowned architect and engineer Charles Lanyon. The new building took over from the original county gaol on Antrim Street in Carrickfergus. Constructed from Black Basalt rock on a 10-acre site at the bottom of the Crumlin Road, it was modelled on London's Pentonville prison.

The nineteenth century Grade 'A' listed building, the Crumlin Road Gaol has undergone a significant restoration and its doors are now open once again, but this time, as a visitor attraction to the public.

Visitors can now take the tour and live life behind bars, in a history that begins when the Gaol opened in 1845, where you can find out firsthand how a Victorian prison evolved through history.

During its time in service 17 people were executed, numerous escapes were undertaken and many infamous inmates were detained in it. Learn about when women and children were held within its walls through to the political segregation of republican and loyalist prisoners and find out why the decision was taken to close the prison.

An estimated 25,000 people were imprisoned there and both history

buffs and architecture fans will find the tour particularly fascinating.

A qualified guide assists visitors in exploring the prison and covers all aspects, including the underground tunnel linking the Crumlin Road Courthouse to the gaol, the Governors corridor and office, centre circle, C-wing, the historic holding cells, condemned mans cell and pinioning room before visiting the execution cell, where the majority of the 17 men were hanged, and finally the graveyard.

Part of the show's appeal and what has made it so popular with millions of fans are the mesmerising fantasy lands of Westeros which of course have been brought to life using Northern Ireland's rugged coastlines, historic castles and breathtaking countryside and forests. The dramatic scenery of the Causeway Coast and Glens, County Down, County Fermanagh and County Armagh forms the backdrop to much of the show's action. Fans can easily visit many of the locations where a favourite scene was filmed or walk in the footsteps of a much-loved character.

There are also some wonderful Game of Thrones inspired tours and family themed activities that have been created due to the popularity of the show, so you don't have to be a fan to join in the fun. You can dress up in costume and enjoy a day of archery with Clearsky Adventure or take a self-guided cycle tour of some of the shows film locations - there really is something for everyone to enjoy.

Some of the stunning filming locations not to be missed include: Castle Ward which may be more familiar as Winterfell, Tollymore Forest Park which will be recognisable as North of Winterfell, Downhill Beach familiar as the Dragonstone exterior and Murlough Bay in County Antrim aka Stormlands - but there are many more to discover.

*All tours are independently operated by each provider. They are not sponsored, endorsed or affiliated with HBO or anyone associated with Game of Thrones®.

Experience It*

Get the full experience and tour the Northern Ireland filming locations. Choose from a 3-day self-drive itinerary tour to a choice of guided coach tours. You can even step into Winterfell and experience archery in a recreated film set dressed in 'Stark family' costumes.

visit-belfast.com/ gameofthrones

A canvas on every corner

The creation of political murals in Northern Ireland can be traced back as far as 1908. Since then a tradition has been cemented, with murals becoming not only an emotional and reactionary outlet for frustration and change, but a unique part of Northern Irish culture.

Artworks range from Republican and Loyalist statements of resentment or hope, to colourful celebrations of famous sons and daughters, including the legendary footballer George Best, detailed representations of characters from Belfast-born writer C.S. Lewis' The Lion, the Witch and the Wardrobe, and commemorative murals dedicated to Titanic and Belfast's shipbuilding legacy.

These pieces of public art often appearing on gable walls of residential homes and provide an insight into the culture and traditions of Northern Ireland. West, North and East Belfast have the political edge, with many murals in and around the Nationalist Falls Road bearing an Irish

historical theme to underline its all-Ireland ethos while the Shankill and Newtownards Roads Loyalist murals reflect the communities' pro-British stance

The Peace Wall, which runs between the Falls and Shankill Roads, is now home to a mix of political murals, graffiti and commissioned public art. The International Wall on the Falls Road includes murals on political themes, environmental issues and features famous world figures and other global campaigns, from past and present.

Many tourists stop off during their sightseeing tours to see the walls, the murals and street art. Thousands upon thousands of messages are scrawled onto every inch of the

Peace Wall from many overseas visitors. Some of the messages are just dates and names but all along the wall are short messages of peace and hope.

The murals of Belfast are a mustsee experience for visitors, once described by the Independent's Travel Editor, Simon Calder as "the world's greatest open-air gallery". Make sure to book a political sightseeing tour to get an insight into the history behind these pieces of community artwork.

Start your experience at visit-belfast.com/tours

The centre for Irish language and culture is in the west of the city and is characterised by a lively culture of music, debate, drama, great eateries and traditional pubs.

Already on the tourist trail, many visitors come to see the area's famous political murals and peace wall but there's plenty more to discover. Join one of the organised tours taking in two famous cemeteries, or head up Divis Mountain to discover some fantastic views, or visit Belfast's only protected bogland, 'The Bog Meadows Nature Reserve'.

But if you're more of a fan of the great indoors, then start with a visit to An Chultúrlann, the Quarter's flagship culture and arts centre containing an excellent restaurant, book and gift shop, theatre and gallery. Don't miss Clonard Monastery with its French Gothic style. Every inch of wall, ceiling, archway, alcove and window is adorned with pattern, carved, inlaid with gold, or set with intricate mosaic tiling.

Highlights

The Gaeltacht Quarter has a unique programme of entertainment which offers something for everyone whether it's traditional music, dance and drama every night of the week. Féile an Phobail, Europe's biggest community festival, with its Spring and August Festivals are particular highlights and provides a great opportunity to tap into the rhythms which define this vibrant and creative part of the city.

The best choice to Belfast!

Travel... It's not just about where you're going. It's about how you get there. Sail with Stena Line and enjoy the best travel experience on the Irish Sea.

You can enjoy...

- More routes
- More sailings
- . More flexibility depart via one route and return from another route
- · More fun free WiFi, free movies & Curious George for the kids!

Travel with the Irish Sea's leading ferry company!

sea's leading ferry company:

Cairnryan - Belfast

Liverpool - Belfast

Everyone deserves a break.

Book Online!

stenaline.co.uk

Belfast is a city full of arts and diverse cultures from carnival parades, Indian dancing, Chinese New Year celebrations, Irish language drama productions, Orange parades and events, orchestra and opera.

The diversity of entertainment on offer, productions that can't be missed and spectacles that must be seen to be believed set our city (which may be small in size but huge in imagination) truly apart. With monthly festivals celebrating everything from the best of international music and theatre, literature, local maritime heritage and arts festivals geared specifically towards kids, there has never been a better time to visit Belfast and enjoy the rich cultural life that is a vibrant part of life in the city.

Lyric Theatre

The Lyric is the only full-time producing theatre in Northern Ireland

and with its two performance spaces and perennially full programme, there's always a production worth seeing no matter when you visit. The new theatre with its breathtaking views of the River Lagan and its gourmet café make the venue well worth a visit on its own merits.

Described by the Daily Telegraph's architecture critic Ellis Woodman as one of the "best British buildings built this century", the stunning £18m building has won a series of awards for its architecture in recent months.

Ulster Museum

An inspiring piece of modern architecture set in the beautiful Botanic Gardens, the Ulster Museum is the largest museum in Northern Ireland and is free to visit. Its unparalleled collection of Irish art is well worth seeing.

Grand Opera House

Since opening its doors in 1895, the Grand Opera House, designed by prolific theatrical architect Frank Matcham, has delivered an unrivalled programme of entertainment, playing host to some of the greatest names in theatre and music and bringing London's West End into the heart of Belfast. Having undergone a striking, extensive renovation in 2006, with the notable addition of the Baby Grand - which hosts smaller musical, dramatic and comedy performances.

For Kids

Arts and Culture are for kids too and Belfast makes sure to welcome its younger visitors with a fantastic arts programme for children. For particular highlights, check out the Belfast Children's Festival in March for eight fun-filled days for children up to 14 years and An Draoícht at Halloween for drama, arts and crafts. puppet shows, multimedia workshops and much more. Not forgetting Cinemagic's International Film & Television Festival for Young People each November.

The MAC

The MAC (Metropolitan Arts Centre) is home to music, theatre, dance and visual art, bringing you the very best of local and international talent under one roof. A particular highlight is The Permanent Present artwork by Mark Garry, a graceful spectrum of light made up of hundreds of lines of colour that travels through the atrium space, symbolising the hopes, aspirations and ambitions of young people in the city.

Crescent Arts Centre

Renowned for its classes, workshops, exhibitions and events held throughout the year, the multipurpose Crescent Arts Centre has state of the art dance, performance, art and photography studios as well as a café. One of the most iconic listed buildings in the Queen's

Quarter, the centre continues to be a hub of cultural and arts activity in the city.

Galleries

Belfast has an impressive array of gallery space, displaying everything from the most contemporary visual art in the Golden Thread Gallery to traditional printmaking techniques showcased in the Belfast Print Workshop and the edgiest and freshest modern art in The MAC. The Naughton Gallery at Queen's features a rolling programme of works from the University's own collection, touring exhibitions and shows by local and international artists, and the Royal Ulster Academy's Annual Exhibition showcases work by emerging and established artists to celebrate, enrich and expand contemporary approaches to the visual arts.

Late Night Art

Want to pack in as many galleries and as many new exhibitions as you possibly can? Visit the city on the first Thursday of the month to take the Late Night Art tour when most of Belfast's galleries stay open longer and have new shows just beginning.

QUARTER

The leafy area spread around Queen's University in the south of the city, the Queen's Quarter is home to a treasure trove of eclectic shops, boutiques, cafes, bars, galleries, live entertainment venues, the beautiful Botanic Gardens and the Ulster Museum.

Recommended stop offs include the Naughton Gallery in Queen's University for a spot of visual culture, taking in the exhibitions and enjoying the architecture of the Ulster Museum. Break up the day with a coffee and scone in Belfast gourmet coffee chain Clements with outposts on Botanic Avenue, the Stranmillis Road and in the Queen's Student's Union, While away an afternoon exploring vintage clothes and second-hand bookshops in search of a must-have classic, and finish your visit off with a stroll around the elegant Victorian Palm House in Botanic Gardens or by taking in an art-house movie at the Queen's Film Theatre, or catch the latest live theatre performance at Northern Ireland's only full-time producing and award-winning Lyric Theatre.

Highlights

As a centre for culture and learning, there's plenty to explore in the Queen's Quarter, so watch out for murals, sculptures and statues around the area. It's also a great area for live music, featuring venues like the Mandela Hall, Speakeasy and Empire Music Hall, acoustic nights in local cafes and bookshops, the Sonic Arts Research Centre at Queen's and the Crescent Arts Centre

STARBUCKS®

Get together over coffee.

Stores throughout Northern Ireland. Pop by and say hello.

Shopping

Shopping in Belfast is a dream come true for savvy shoppers, fashionistas and foodies alike, with a huge variety of independent retailers, speciality emporiums, high street chains, exclusive boutiques and traditional markets.

Whether it's high fashion or the high seas you need kitted out for, antiquarian books, ostrich fillets, exquisite jewellery or a unique piece of pottery, you're sure to find what you are looking for in one of the City's shopping districts.

Find literally everything you could ever need under one roof in Victoria Square, home to House of Fraser and many other stores from lingerie to frozen yogurt. Visit CastleCourt for all the leading high street stores or pop in to some of Belfast's beautiful craft shops, from Utopia for gorgeous gifts, Space CRAFT for unique Belfast design or The Wicker Man for traditional crafts that make special souvenirs to take home.

Compact in size, perhaps, but uncompromising in choice, Belfast offers the most sophisticated of shoppers the ultimate luxury retail experience along the Lisburn Road. Dotted with cafes, salons, wine bars and its own leafy oasis of tranquillity in Drumglass Park, this lengthy boulevard houses Arcadia, an award winning deli, alongside designer fashion, art galleries, party frocks,

Feeling Crafty?

For stitching, knitting and jewellery making devotees Belfast has plenty of boutiques specialising in the best in local design and craft as well as all you need to make your own. For a retro twist on craft, don't miss The Corium, the city's first kitsch emporium where you will find everything from quirky and quaint homeware to original Belfast themed tees, handmade cards, jewellery and shabby chic cushions.

tailored suits and glitzy jewellery as far as the eye can see.

Meanwhile, in the city centre, vintage stores and specialist retailers from Miss Moran's Tobacco Shop to Joseph Braddell & Sons field sports emporium sit alongside independent record shops, second hand book treasure troves and a wealth of high street chains and department stores. There's sportwear galore at SS Moore's, a Pandora's box of treats to be explored at Avoca and beautifully crafted jewellery at Steenson's and Lunn's.

SMITHFIELD AND UNION

The heart of old Belfast, home to the city's oldest buildings, its newspapers, library and Smithfield market. Though newly christened, Smithfield and Union has existed for generations. Always beating to a different rhythm than its neighbouring counterparts, Smithfield and Union celebrates the individual, the different, the separate, the idiosyncratic and the eclectic.

At the end of Winetavern Street you'll find yourself facing Smithfield Market, featuring an array of interesting oddities that no High Street would entertain; toy museum, Filipino deli, army surplus, seamstress, boxing regalia, Caribbean foodstore, organic growing equipment, exotic spiders, scorpions and reptiles.

Gastro Delights

Belfast is perfect for foodies and we've got everything you need to discover your very own gourmet Garden of Eden from artisan bakeries, to traditional apple pies and garden parties galore throughout the summer months.

Northern Ireland is justifiably proud of its agricultural traditions and the heritage cuisine the region is famed for, from its cheeses to organic meats, apple orchards and exquisite chocolatiers. Whatever your taste in tipple, the region has it covered, from locally brewed stouts, ales and ciders to award winning whiskey and gin or a much coveted cup of tea from connoisseur's choice Suki Tea. These all make fantastic souvenirs so don't miss the chance to sample a huge range of local produce under one roof at the lively, colourful St. George's Market on Fridays, Saturdays and Sundays.

The finest in local cuisine can be experienced in style at Deanes on Howard Street, The Great Room Restaurant in the Cathedral Quarter, James Street South off Bedford Street, Shu on the Lisburn Road and OX on Oxford Street. Other fantastic local eateries include a selection

of 8 unique restaurants in the beautiful Italian style piazza of Saint Anne's Square - a true example of Northern Ireland's varied first-class restaurant scene. The city's diverse cultural traditions are showcased in our restaurants, with the very best of Chinese, Indian, Bangladeshi, Italian and Japanese food all well represented, so there's plenty to choose from.

Belfast also has a café culture which buzzes with more than just over-exposure to caffeine. Some of the best places for a coffee, snack, a bit of people watching and the occasional singer songwriter night include the Black Box Café in the Cathedral Quarter and Common Grounds in the Queen's Quarter.

You are spoilt for choice with the abundance of coffee shops in the city centre but worth a stop are local chain Clements and the deli in Robinson & Cleaver.

Fine Dining

Check out acclaimed chefs like Stephen Toman (OX), Michael Deane (Deanes) and Great British Menu winners, Niall McKenna (James Street South) and Chris Fearon (Deanes at Queen's).

Bert's Sunday brunch

ONLY IN BELFAST

Can you enjoy Ireland's oldest covered food market, the awardwinning St George's Market, not to mention one of the liveliest and best value eating scenes in the UK or Ireland. You can also discover delicious Northern Irish breads like soda and potato, and gourmet chocolates in the city where Hans Sloane was educated.

Seafood Sensation

Belfast, being a port city, has long had a love affair with seafood which continues to be reflected in the city's finest culinary establishments today. Whether you treat yourself to dinner at Mourne Seafood Bar, Tedfords, Deanes Seafood Bar, Cutter's Wharf, Saltv Dog Bistro or Sonoma, it's difficult to escape the culinary inspiration of the city's watery surroundings.

Belfast Restaurant Week

The city's main annual food festival runs in early October Belfast Restaurant Week offers a delicious and comprehensive insight into Belfast's acclaimed eating scene. Throughout the week our diverse eateries host special events and showcase special menus using the finest of local produce.

Taking its name from St. Anne's Cathedral, the Cathedral Quarter is packed full of fascinating architecture, ranging from distinguished banks and public buildings, to cosy pubs and trendy warehouse restaurants.

The Cathedral Quarter contrasts the old with the new, with St. Anne's Square, home to the Metropolitan Arts Centre (MAC) and welcoming eateries alongside some of the oldest streets in Belfast, dating back to the seventeenth century. But it's not all history - we promise you won't be stuck to find something to do when you visit this Quarter! Take the time to visit the Oh Yeah Music Centre, where you can catch a live gig or see an exhibition or call into the Belfast Circus School, the epicentre of the annual Festival of Fools, which brings the best of International Street Performance to the city. Each year visitors to this quarter can enjoy the winter warming Out to Lunch Festival in January, Cathedral Quarter Arts Festival in May, Belsonic in August and Culture Night in September. So there's never a dull moment!

Highlights

Make time for afternoon tea in the luxurious Merchant Hotel to admire the opulent surroundings, huge domed ceiling and Ireland's largest chandelier. Highlights of any visit to Cathedral Quarter have got to include al fresco entertainment in Custom House Square, whether you're enjoying ChilliFest or an open-air gig. Cotton Court is another boutique open-air performance space in the area, which features in Belfast's Summer Sundays programme, great for families to enjoy.

Whether you're lo-fi or hi-fidelity, rockabilly or grime, jazz or folk, open air or orchestral, the city resonates to an ever-changing soundtrack of live music and you're guaranteed to find something musical to enjoy on your visit here, whether it be a great vintage record fair to browse, a standing room only gig to attend or a classical evening at the opera.

Belfast has been the birthplace, spiritual home, inspiration and venue

extraordinaire for musicians past and present in every genre, all around the world. 1950's chart-storming songstress Ruby Murray was born and raised on the city's Donegall Road, while iconic blues rock guitarist Gary Moore was from east Belfast. The city has also been memorialised in song down the decades, from recent pop hits such as Snow Patrol's 'Take Back the City' to classic punk anthem 'Alternative Ulster' by Stiff Little Fingers.

Belfast Music Tour

To really get to the history behind the City's musical legacy, don't miss out on the Belfast Music Tour which will take you onto the streets and behind the scenes of Belfast's stars, songs and stories.

Traditional Sessions

On any given night in Belfast you can find open mic, karaoke, classical recitals and rock, pop and jazz concerts, but the city also holds true to its musical roots with a wide variety of traditional music sessions across the city where you'll find chat, cheer and 'craic agus ceol' aplenty. Some of the best venues to take in some trad include: Hatfield House in the south of the city, Robinson's Saloon Bar on Great Victoria Street. Cultúrlann in the Gaeltacht Quarter, the John Hewitt in Cathedral Quarter and the Fountain Bar in the city centre.

Belfast's musical legacy is still alive and kicking today, with a stellar line up of international acts and up and coming local talent playing at venues across the city on a nightly basis. Belfast is also a city of festivals, from Out to Lunch in January, Feile an Earraigh in March, Cathedral Quarter Arts Festival in May, Belsonic in August and the Ulster Bank Belfast Festival at Queens in October to name just a few. Belfast's festivals have welcomed the likes of Foo Fighters, Florence + The Machine, Paramore, You Me At Six, Tom Jones, David Guetta, Ladysmith Black Mambazo, Ray Davies and Orquesta Buena Vista Social Club, Laura Marling, Fleet

Foxes, Warpaint, John Grant, Hope Sandoval, Damien Dempsey and Dame Kiri Te Kanawa, over the last couple of years in outdoor gigs, packed houses, intimate backroom acoustic sets and beautiful concert halls.

The city has plenty of venues worth seeing in their own right, from the majestic Ulster Hall and the elegant Belfast Waterfront with its state-of-the-art auditorium, to The Empire, a glam rock music hall in a former church on Botanic Avenue. Other highlights include traditional sessions in the Duke of York in the City's Cathedral Quarter, a pub filled with old printers' paraphernalia or jazz in the sumptuously decadent Bert's Jazz Bar at the Merchant Hotel.

NIGHT LIFE

There's plenty of reasons to get out and about when the sun goes down, from theatres to restaurants, gigs to poetry readings, pubs to clubs, traditional sessions to stand-up comedy.

One of Belfast's most popular areas for evening entertainment is the Cathedral Quarter, where you'll find everything from live music to local theatre, classy cocktails to micro beers, smoky jazz to traditional Irish music and gourmet cuisine to tapas on the go.

Another unmissable stop off on your night out in Belfast is from the city centre up to the university area in Queens Quarter. Lined with nightclubs, restaurants, cafes and cinemas, including the Empire Music Hall for live gigs and stand up comedy, this area continues to attract people from miles around in search of a great night out.

Meanwhile, the Odyssey Complex offers cutting edge music and night clubs, restaurants, family entertainment and the Odyssey Arena which attracts world class acts from around the world. Or why not wander a bit further from the beaten trail, and take in some craic and culture up in An Chultúrlann in the heart of West Belfast's Gaeltacht Quarter, Belfast has everything you need in the way of evening entertainment, whether it's ground breaking golf simulators, karaoke, a lively GLBT scene or classical concerts in the grand surroundings of the Ulster Hall.

Your round or mine?

Mixology: Book in for a cocktail masterclass at the Fitzwilliam Hotel, a Sherry Cobbler at the Bar in The Merchant or kick things off with a Breakfast Martini in The Apartment - the choice is yours!

Staying Snug: Find a seat in a traditional snug and soak up the atmosphere. Some of our favourites include The Crown on Great Victoria Street, Bittles Bar on Upper Church Lane and Whites Tavern in Winecellar Entry.

Irish Open May 28-31

The European Tour confirmed that the Irish Open will return to Northern Ireland in 2015, with Royal County Down Golf Club hosting the event from May 28-31, 2015. It will be the first time in 76 years that the Irish Open has been played at the world famous links in Newcastle, Co. Down, while Northern Ireland hosts the event for only the second time in the last 60 years, following the hugely successful 2012 Irish Open at Royal Portrush.

Northern Ireland has found a new. super-star status in the world of golf during the past couple of years, aided by the trio of golf champions that our small country has produced. Rory McIlrov, Graeme McDowell and Darren Clarke have become not only ambassadors for the game of golf, but ambassadors for their homeland. Not only does Northern Ireland produce golf champions, it also boasts an enviable collection of some of the world's very best golf courses. Friendly and informal, challenging and invigorating, Northern Ireland's golf courses are increasingly being described as a superb destination for both the serious and casual golfer.

This passion began when Royal Belfast laid down a golf course in 1881, reputed to be the oldest in Ireland. The game quickly caught on and today Northern Ireland can boast over ninety courses in what is a very small and compact area. Belfast itself boasts fourteen courses and golf centres within the city's boundary, making it a true golfer's paradise. You can enjoy the stunning 18 hole parkland courses of Royal Belfast, Shandon, Malone and Belvoir Park Golf Clubs just a few minutes drive from the city centre. Meanwhile the world-renowned links courses of Royal County Down and Royal Portrush are only an hour's drive away.

So come and walk the hallowed ground of our great golfing giants, whether you're seeking championship courses, dramatically scenic settings, a slice of history, links or parkland, or simply idyllic tranquillity, Belfast and Northern Ireland has it all - every course is a unique gem.

SPORT & ACTIVITIES

Belfast offers many different opportunities to stay active from zip-wiring to urban sports, hillwalking to golf, watersports to mountain biking.

Whether you enjoy a night at the rugby, a Belfast Giant's ice hockey game, a soccer match or fancy checking out a fast-paced gaelic football or hurling match, Belfast is a great city for sports fans, with ample opportunities for spectating.

Prefer life on two wheels rather than two feet? Belfast is very bike friendly, with riverside cycle paths, easy to arrange bike hire and bike tours starting at both Queens Quarter and Smithfield and Union. Up for a challenge? Sign up to the annual Belfast City Marathon and take to the streets with over 20,000 participants from all around the world.

Or see the city from up high, with a walk up Black Mountain or the iconic Cave Hill, stopping to enjoy not just the views but the ancient standing stones, cairns and mysterious earth rings that form part of the dramatic backdrop to the city. Tours, routes and further information available from the Belfast Hills Partnership.

Adventure Sports

Inject some adrenaline into your city break with some high octane adventure sports. Whether you're jumping off cliffs with Clearsky Adventure Centre, trying Todd's Leap's Drop Zone, karting at Eddie Irvine Sports, BMXing at t13 Urban Sports Academy, experiencing cable wakeboarding at the stern of the famous Titanic Slipways, climbing to dizzy heights at Ireland's only Tree Top High Wire Adventure Course or letting it rip with some airsoft action at Trigger Happy Fun, there's nowhere quite like Belfast for a bit of action to whet your appetite.

Belfast is a great holiday destination for those with more than luggage in tow! There's plenty of entertaining attractions for the young (and the young at heart) around the city.

Belfast's Odyssey Pavilion is sure to be a highlight for the younger visitor, with a bowling alley, gaming area, multiplex cinema, W5 interactive science museum, Belfast Giants ice hockey games, hamburgers and ice cream...all under one roof!

Sample the sweet treats at the city's very own Aunt Sandra's Candy Factory where seeing is believing as you watch the sweets being made! Plus, adults and kids alike can learn about the city's maritime heritage as The Belfast Barge and Titanic Belfast are both family-friendly.

Ascend the city's Cave Hill for activities from tots to teens in Cave Hill Adventurous Playground, with its cradle swings, slides, spring rockers, spectacular space net and aerial runway, or go really wild at Belfast Zoo

with spectacular wildlife, fun feeding times and trails to follow, as well as panoramic views across Belfast. Or get up close and cuddling with Streamvale Farm's little animals, where you can enjoy tasty milkshakes, traybakes and lunches too.

Or if prehistoric beasts are of more interest to your young dinosaur hunter, head over to the Ulster Museum in Queen's Quarter, with its interactive learning zones full of great activities to keep the kids happy and its stylish café for mums and dads to re-fuel!

Venture out of the city to enjoy a wealth of National Trust properties with glorious gardens to explore and plenty of family events during the year. Make a splash at Bangor's Aurora Aquatic & Leisure Complex, Lisburn's Lagan Valley LeisurePlex

or the Valley Leisure Centre in Newtownabbey, or they can get their skates on at Dundonald Ice Bowl. Visit the Ulster Folk and Transport Museum, which has one of the best rail galleries in Europe and also allows visitors to experience what life would have been like 100 years ago in its outdoor folk museum. But for the authentic rail experience take a steam train excursion. All little train conductors will relish the chance to get onboard. See the Railway Preservation Society of Ireland website to find out more.

Family event highlights include St Patrick's Carnival Parade and Belfast's Children's Festival in March, Orangefest in July, the Monster Mash Halloween spectacular in October and the Christmas Lights switch-on in November.

FRIDAYS

IN HERE, IT'S ALWAYS FRIDAY®

Victoria Square, Belfast. Tel: 028 9024 9050 www.tgibelfast.co.uk

EVENTS & FESTIVALS

Belfast is filled with colour by day and lit up by night through our world-class programme of annual festivals. No matter what time of the year you visit the city, your trip is bound to coincide with one of Belfast's many festivals giving you the chance to experience everything from world music, European theatre productions, international cuisine, traditional sessions and contemporary dance. Celebrate Chinese New Year, Diwali or St. Patrick's Day in Belfast and see how diverse, vibrant and lively the city really is.

IANUARY

Out To Lunch Festival cqaf.com

FEBRUARY

Chinese New Year cwa-ni.org

NI Science Festival nisciencefestival.com

International Festival of Chamber Music

Belfastmusicsociety.org

•••••

CityDance

crescentarts.org

MARCH

Belfast FashionWeek belfastfashionweek.com

Belfast Film Festival belfastfilmfestival.org

Festival of Ideas & Politics bellylaughsbelfast.com

St Patrick's Day Celebrations

visit-belfast.com

Feile an Earraigh androichead.com feilebelfast.com

Belfast Nashville Songwriters Festival belfastnashville.com

••••••

Brilliant Corners
Belfast Jazz Festival
movingonmusic.co.uk

Belfast Children's Festival youngatart.co.uk

Ulster Festival of Art & Design ulsterfestival.com

Belfast Film Festival belfastfilmfestival.org

APRIL

Festival of Colours artsekta.org.uk

Belfast Photo Festival belfastphotofestival.com

Sonorities Festival of Contemporary Music qub.ac.uk/sonorities

Spring Fair belfastcity.gov.uk/events

Circuit of Ireland Rally circuitofireland.net

Belfast Easter Festival visit-belfast.com

Easter Parade, Bangor northdowntourism.com

MAY

Festival of Fools foolsfestival.com

Belfast Spring Market belfastcity.gov.uk/events

Polish Cultural Week polishcultureweek.com

Traditions Music Festival theduncairn.com

Deep RiverRock Belfast City Marathon belfastcitymarathon.com

Cathedral Quarter Arts Festival cgaf.com

Writers on Writers Festival linenhall.com

Balmoral Show balmoralshow.co.uk

Garden Show Ireland gardenshowireland.com

Ballyclare May Fair newtownabbey.gov.uk/ mayfair

Deep RiverRock Belfast City Marathon belfastcitymarathon.com

IUNE

Belfast International Tango Festival

belfasttangofestival.co.uk

Belfast City Blues Festival belfastcityblues.com

Open House Festival openhousefestival.com

Belfast Book Festival belfastbookfestival.com

.....

•••••

McCracken Summer Festival mhicreachtain.com

Summer Festival of Racing downroyal.com

IULY

Tall Ships tallshipsbelfast.com

Titanic Maritime Festival belfastcity.gov.uk/events

Belfast Guitar Festival facebook.com/ belfastguitarfest

••••••

Orangefest belfastorange.com

Sunday Treats foolsfestival.com

Rose Week belfastcity.gov.uk/events

•••••

Belfast Pride belfastpride.com

Féile an Phobail feilebelfast.com

Belfast Hills Heritage Festival belfasthills.org

Belfast Hills Heritage Festival belfasthills.org

••••••

AUGUST

Woodstock Rhythm & Blues woodstockbelfast.co.uk

.....

Belsonic belsonic.co.uk

Tennants Vital tennants vital.com

EastSide Arts Festival eastsidearts.net

Belfast Mela belfastmela.org.uk

.....

.....

Hilden Beer and Music Festival hildenbrewing.com

Ulster Grand Prix ulstergrandprix.net

Shoreline Festival newtownabbey.gov.uk

Clandeboye Festival camerata-ireland.com

Sunflowerfest sunflowerfest.co.uk

Festival of Speed festivalofspeedni.com

SEPTEMBER

Belly Laughs Belfast Comedy Festival bellylaughsbelfast.com

Culture Night

culturenightbelfast.com

Beat 'Made in Belfast' Carnival

beatcarnival.com

Tesco Taste Northern Ireland

Tasteni.com

Autumn Fair belfastcity.gov.uk/events

European Heritage Open Days discovernorthernireland. com/niea/ehod

Hillsborough International Oyster Festival

hillsboroughoyster festival.com

Belfast Half Marathon belfastcitymarathon.com

Aspects Irish Literature
Festival
northdowntourism.com

OCTOBER

Made Festival themaclive.com

Belfast Restaurant Week visit-belfast.com/food

Belfast FashionWeek belfastfashionweek.com

News Letter Festival of Marching Bands ulsterhall.co.uk

The Food and Drink Show NI foodanddrinkshowni.com

•••••

Diwali & Samhain artsekta.org.uk

Belfast Festival at Queens belfastfestival.com

Halloween Special Events visit-belfast.com

NOVEMBER

Cinemagic Festival cinemagic.org.uk

Outburst Festival outburstarts.com

C.S. Lewis Festival communitygreenway. co.uk/CSLewisFestival

......

Fleadh Feirste - the Gaeltacht Quarter Festival culturlann.ie

Imagine Arts Festival for Older People waterfront.co.uk

waternont.co.uk

Lady Boys of Bangkok visit-belfast.com

Festival of Brass brassbandleague.org

C.S. Lewis Festival visit-belfast.com

Christmas Lights Switch On visit-belfast.com

••••••

DECEMBER

Belfast Christmas Market belfastcity.gov.uk/events

St. George's Christmas Fair & Market visit-belfast.com

visit-belfast.com

For more information go online and discover what's happening in Belfast.

Organised by Sail Training International, The Tall Ships Races will be welcomed by the annual Lidl Belfast Titanic Maritime Festival from 2 to 5 July.

This is the third time that Belfast has hosted the races, having previously welcomed the ships in 1991 and 2009. And like the Giro, Belfast has been chosen to be the starting point of the race where so many of the vessels will arrive en masse, creating a stunning spectacle along our shoreline. The ships will then continue to Ålesund and Kristiansand (in Norway) and finish off in the Danish port, Aalborg.

80 vessels are expected to grace our shores - twice as many as in 2009. The event hopes to attract many thousands of people over the four day period, and the arrival and departure of these magnificent ships can be seen from vantage points along Belfast Lough and the County Antrim coast.

A four-day maritime festival will take place in the Belfast Harbour and the Titanic Quarter area where the ships will dock before they embark on their journey towards Scandanavia.

Host port sponsor, Lidl NI will have an array of family-friendly activities on offer as well as opportunity to sample and purchase some of their best produce. There will plenty of other family fun, with fairgrounds and lots of free activities including musical performances, street theatre, nautical fun and games and fireworks! Visitors will also be able to enjoy a wide variety of food and drink at the continental markets and international bars.

There will of course be an opportunity to board and explore the Tall Ships and learn more about Belfast's unique maritime history. Recent developments in Titanic Quarter and Belfast Harbour will make for an even bigger and better celebration in 2015! And the addition of Titanic Belfast to our skyline will create a dramatic backdrop for the stunning collection of visiting vessels.

For more information visit tallshipsbelfast.com

The City of Lisburn is one of Northern Ireland's newest cities but you can step back in time as you wander through the Historic Ouarter in the City Centre, an attractive 18th Century streetscape which has remained largely unchanged to the present day.

Start your walk in the recently restored Castle Gardens then pay a visit to the award winning Irish Linen Centre & Lisburn Museum, which tells the story of the Irish Linen industry with skilled demonstrations of hand spinning and handloom weaving and a display of historic artefacts including linen. Discover the magic of brewing by visiting Ireland's oldest independent brewery, in the 19th century courtyard of Hilden House, also home of the superb Tap Room Restaurant.

Spend an afternoon exploring the picturesque villages of Hillsborough and Moira with their spectacular floral displays and unusual antique, craft and speciality shops. Don't

miss a house and garden tour of the stunning Hillsborough Castle

Shopping in Lisburn offers a memorable experience. Whether you are looking for large high street names or small intimate shops, Lisburn is a great place to shop. There's also a wide range of entertainment on offer with the very best of theatre, live music up close and personal or cutting edge dance at the Island Arts Centre and family entertainment at its best at Lisburn Leisure Park. Sporting enthusiasts won't be disappointed with a thrilling night at Drumbo Park Grevhound Stadium or one of the many annual race meetings at Down Royal Race Course.

Key Events

Circuit of Ireland, Lisburn

Thursday 2nd - Saturday 4th April

Balmoral Show

Balmoral Park, Maze Long Kesh Wednesday 13th - Friday 15th May

Summer Festival of Racing

Down Royal Racecourse Friday 19th - Saturday 20th June

Metzeler Ulster Grand Prix Bike Week Dundrod

Monday 3rd - Saturday 8th August

Festival of Speed

Balmoral Park, Maze Long Kesh Saturday 29th - Sunday 30th August

Hillsborough International Ovster Festival

Tuesday 1st - Sunday 6th September
......
For more information

visitlisburn.com

Fabulous coastline, spectacular scenery and rich history.

Bangor: 20 minutes from Belfast

Walk along the bustling promenade taking in the views of Northern Ireland's largest marina, or take a walk along the Coastal Path. Visit Project 24, a unique temporary art project on Bangor Seafront, housing brightly coloured artist pods, an event space and a community garden. Head towards Pickie Funpark, the ideal location to take the children to ride on giant pedal swans, the Pickie puffer train, enjoy a round of mini-golf, or simply sit back and relax in the cafe over looking Belfast Lough. Sample one of the award winning restaurants or cafes whilst in the town

Bangor Castle Walled Garden & North Down Museum

Relax and unwind in the peaceful surroundings of Bangor Castle Walled Garden, a gem in the heart of Bangor town. A short walk from the Walled Garden is North Down Museum. Whilst in the museum discover the new Christian Heritage gallery and experience life as a monk and the Viking attacks! Explore unique artefacts and uncover Bangor's fascinating history, all for free.

Bangor Aurora Aquatic & Leisure Complex

Visit Bangor Aurora, with its' 3 swimming pools & leisure waters, home to flumes, inflatable fun and Northern Ireland's only 'Sidewinder' ride. Aurora also boasts extensive gym facilities. A great family fun day out!

Holywood: 10mins from Belfast

Take the short trip to Holywood and enjoy all the fantastic offerings.
Sit back and relax in one of the many cafés with a coffee, or why not take some time out for a spot of shopping in one of the unique boutiques

offering the latest fashions. Also, nearby is the award winning Ulster Folk & Transport Museum where you can revel in history from 100 years ago.

Groomsport: 10mins from Bangor

Visit the historic fishing village of Groomsport famous for its link with America through the Eagle Wing ship. Also, take a visit to the quaint 1900's Cockle Row Cottages (open seasonally). Free Family entertainment takes place every Saturday and Sunday beginning Easter Sunday through to early September.

For up to date information on events in the area contact Bangor Visitor Information Centre on 028 9127 0069 or visit **northdowntourism.com**.

ANTRIM & NEWTOWNABBEY

The perfect starting point or journey's end?

Newtownabbey is the gateway to one of the world's greatest road journeys, the Causeway Coastal Route. Situated on the idyllic shoreline of Belfast Lough, it provides the perfect stopping off point for visitors preparing to steer a path through this land of myth and majestic beauty. Antrim is the gateway to Lough Neagh, the largest fresh water lake in the British Isles, captivating visitors with its tranquil atmosphere and Christian heritage.

With stunning scenery and a palpable sense of history, both Antrim and Newtownabbey offer visitors a fascinating blend of old and new. Nowhere exemplifies this more than the two stunning Lough Shore Parks in Antrim and Jordanstown, both offering fantastic five star caravan and camping facilities complementing the area's natural resources. Let the stresses of the world drift away as you wander along walkways with panoramic views of Belfast Lough or Lough Neagh, stop for a relaxing picnic by the water's edge, or sample culinary delights in the on-site restaurants.

Transport yourself back in time to experience rural Ulster life at Sentry Hill or visit Museum At The Mill which tells the story of those

who worked there from the 1800's up to 1995. The White House is a 'plantation bawn' which dates back to the 16th century and features an exhibition on the Williamite and Jacobite wars. At Patterson's Spade Mill, the last working water-driven spade mill in the British Isles, a guided tour lets visitors sample the unique sights, sounds and smells of the Industrial Revolution or visit the Jewel in Antrim's crown. Antrim Castle Gardens, which have been transformed into a unique living museum, containing over four centuries of culture and heritage. Continue your heritage tour at the historic Old Courthouse and Poque's Entry Historical Cottage in Antrim town and be amazed at the history surrounding Antrim Round Tower,

built around the 10th century and one of the finest of its kind in Ireland.

Antrim and Newtownabbey have a myriad of attractions, from the manicured greens of its local golf courses, to top class fishing and horse riding. And when it comes to dining and shopping, well the visitor is positively spoiled for choice. Whether you're starting out on that personal odyssey along the Causeway Coastal Route or exploring Lough Neagh, or looking to finish your journey with a flourish, why not explore what Antrim and Newtownabbey have to offer? Just be warned - you might find it hard to leave!

For visitor information contact: T: 028 9442 8331 / **antrim.gov.uk** T: 028 9034 0000 / **newtownabbey.gov.uk**

While there's plenty to keep you entertained in Belfast, it's also worth keeping in mind that the city makes a great base for exploring the rest of Northern Ireland. Just twenty minutes from Belfast visitors can discover pristine seafronts, country parks, boutique village shopping and plenty of places to enjoy the gourmet gastro-pub or country house experience.

County Antrim's Causeway
Coastal Route runs north from Larne,
and is the gateway to the Nine Glens
of Antrim with Glenariff Forest Park at
its heart. On the northern coast you'll
find the Giant's Causeway, the only
world heritage site in Northern Ireland
and recently named in Tripadvisor's
Top 10 dramatic landscapes in
the world. The Giant's Causeway's
new state-of-the-art visitor centre,
featuring new exhibition space, a
cafe, shops and even a grass roof.

Don't miss the oldest licensed distillery in the world; Bushmills and the Carrick-a-Rede rope bridge.

Or to the northwest, it's a short trip by train or bus to Derry-Londonderry, which was last years UK City of Culture. There's plenty to see in the historical walled city, with its lively cultural scene, impressive architecture, carnivals, festivals and visitor attractions.

And don't miss out on the chance to go island hopping in the unspoiled Fermanagh Lakelands, or to pay a visit to Armagh, stunning National Trust properties, unmatched Georgian architecture and two Saint Patrick's Cathedrals.

Visit Belfast Welcome Centre

Call in and discover what our city has to offer... you'll be surprised!

Start your journey in the new Visit Belfast Welcome Centre. Located opposite Belfast City Hall, you'll find information on pretty much everything, whether you need to book accommodation, buy tickets for events or find out more about visitor attractions, tours, and transport. Our friendly travel advisers are here to help plan your perfect trip to Belfast and Northern Ireland.

Look out for exciting, fun features, including a video 'wall', self-service touch screens, digital maps of the

city and discover Belfast's 'story' brought to life on special plasma TVs. Souvenir hunters will find uniquely Belfast gifts here too.

Free Wi-Fi will enable you to access and download information straight to your smart phones or devices, making it even easier to plan your time in Belfast.

Make the Visit Belfast Welcome Centre your first stop shop - we have the information and the tickets to help you explore the city and beyond.

Visit Belfast

9 Donegall Square North

T: +44 (0)28 9024 6609

F: +44 (0)28 9031 2424

E: info@visit-belfast.com

October - May opening hours Mon - Sat: 9am - 5.30pm

Sun: 11am - 4pm

June - September opening hours

Mon - Sat: 9am - 7pm

Sun: 11am - 4pm

Belfast International Airport Tourist Information Desk

T: +44 (0)28 9448 4677

F: +44 (0)28 9448 4673

Mon - Fri: 7.30am-7pm

Sat: 7.30am - 5.30pm, Sun: 8am-11am

George Best Belfast City Airport Tourist Information Desk

T: +44 (0)28 9093 5372

F: +44 (0)28 9093 5373

Mon - Fri: 7.30am-7pm

Sat: 7.30am - 4.30pm, Sun: 11am-6pm

Let us make **you** No.1 when you visit Belfast, and beyond.

Our clients are our No.1 priority at Value Cabs. We operate 24 hours a day, 7 days a week, with almost 600 uniformed drivers at your service in clean, modern cars. Our computerised telephone dispatch system ensures you get picked up on time, every time, and with Data Link in all vehicles there's no radio noise to hassle you on your journey. With wheelchair friendly taxis, 6/7/8 seat vehicles and executive cars available, we can even take you on a Taxi Tour of Belfast, and beyond, to explore Northern Ireland. We want to be with you every step of the way, so we'll meet you at the airports or ferries on arrival and, of course, take you back for departure at the end of your stay.

Value Cabs, Belfast's No.1 Taxi Company.

Free App now available to download on iPhone. Another quick and easy way to book and track your Value Cab.

www.valuecabs.co.uk

visit **Belfast**

00000

NITB Quality Grading Scheme

NITB operates the Quality Grading Scheme for tourist accommodation and provides businesses with quality assessments and grading services. The scheme is the 'Common Standards' scheme and is used by Visit Scotland, Visit England, Visit Wales, AA, Guernsey and The Isle of Man. The scheme accesses quality and the visitor experience. Premises have the ability to achieve between 1 and 5 stars

To view the most up to date grading's please visit

discovernorthernireland.com/accommodation

U	Tstar	acceptable	
00	2 star good		
000	3 star	very good	
0000	4 star	excellent	
00000	5 star	outstanding	

Colour Coding

All premises are listed alphabetically by grade and in coloured sections denoting the type of accommodation.

Hotels
Guest Accommodation
Guesthouse
Bed & Breakfast
Academic/Campus
Self Catering
Hostels
Camping, Caravans & Motorhomes

_	
Price	Kev

B&B	Bed and Breakfast
pps	per person sharing
SS	single supplement

Symbols Key

-,,				
P	Parking			
₽	Family room available on request			
₽	TV in bedrooms			
®	Lift/elevator			
å	Licensed premises			
Ž	Swimming pool on premises			
'X'	Gym on premises			
٠	Spa facilities on premises			
WiFi	Wireless internet access			
<u>5</u> _	No smoking in bedrooms			
Œ	Credit cards accepted			

Euro accepted

Hotels

105 rooms 105 ensuite Check website for current prices.

00000

Culloden Estate and Spa 142 Bangor Road, Belfast BT18 0EX

T: (028) 9042 1066 www.hastingshotels.com Standing high on the slopes of the Holywood

hills, overlooking Belfast Lough, is the magnificent Culloden Estate & Spa, Northern Ireland's most prestigious hotel. Stay in luxury. dine in elegant surroundings, relax in the Spa and receive the highest levels of personal service.

00000 Hilton Belfast

4 Lanyon Place, Belfast BT1 3LP T: (028) 9027 7000 www.hilton.co.uk/belfast

In the heart of the city centre, beside the Belfast Waterfront, the Hilton epitomises the lively confidence of this bustling city. Hilton Belfast offers all the amenities you would expect in a five star hotel, including a Livingwell Express Gym.

PWiFi 母€文★ 1 4 回 🕸

120 rooms, 120 ensuite. Check website for current prices.

PWiFi纽€戈坎矗回喇

00000

Lough Erne Resort

Lough Shore Road, Enniskillen BT93 7ED T: (028) 6632 3230 www.lougherneresort.com

Nestled on a 600 acre peninsula, between Castle Hume Lough and Lower Lough Erne. The resort features 120 luxury ensuite rooms. Faldo golf course, Castle Hume course & golf academy, Thai spa, 6 conference & meeting rooms and dining by acclaimed chef Noel McMeel. A warm, friendly and attentive service make Lough Erne Resort one of the world's most magical destinations.

62 rooms, 62 ensuite. Check website for current prices.

PWiFi 全大山山 回 劇

00000

The Merchant Hotel

16 Skipper Street, Belfast BT1 2DZ T: (028) 9023 4888 www.themerchanthotel.com

Situated in the heart of Belfast city centre's historic Cathedral Quarter, the grandeur of the original Grade A listed building is complemented by an elegant Art Deco inspired wing with a multitude of exciting amenities. These include a stunning luxury spa, a rooftop gymnasium with panoramic city views, a dedicated meeting and events suite and a fabulous jazz bar. Luxury and comfort at all times.

32 rooms, 32 ensuite £35-£100

WiFi Œ € ¼ ¼ ™ 🕸

0000

Benedicts of Belfast

7-21 Bradbury Place, Belfast BT7 1RQ T: (028) 9059 1990 www.benedictshotel.co.uk

Boutique style hotel with 32 spacious bedrooms, close to Belfast City centre and Queen's University. The restaurant serves a wide variety of traditional and modern dishes offering the best local produce in an exquisite setting at an affordable price. Free WiFi access.

43 rooms, 43 ensuite. Check website for current prices.

WiFiP Œ 🖨 🔞 📵 🕸 £

0000

Clandeboye Lodge Hotel 10 Estate Road, Bangor BT19 1UR

T: (028) 9185 2500 www.clandebovelodge.com

The friendly atmosphere, the warm welcome, helpful staff, and exceptional service: these will be the hallmarks of your stay with us. Stylish, contemporary quest rooms and award-winning gastro-pub dining in the Cog & Bull brasserie. Our aim is seamless, consistent quality throughout - an approach that's been recognised with a Tripadvisor Certificate of Excellence and NI Tourism Customer Service Excellence Award.

32 rooms, 32 ensuite. Check website for current prices.

0000

Dukes at Queens

65-67 University Street, Belfast BT7 1HL T: (028) 9023 6666 www.dukesatgueens.com

Dukes at Queens showcases a lavish environment at the heart of Botanic Avenue in Belfast. Our guests will experience a retreat from the bustle of the city into a world of indulgence and wellbeing. Formerly Dukes Hotel, the new transformation into Dukes at Queens brings with it modern sophistication and intuitive service.

83 rooms, 83 ensuite. Prices on request.

0000 **Dunadry Hotel**

2 Islandreagh Drive, Dunadry BT41 2HA T: (028) 9443 4343 www.dunadry.com

Unlike any other, this Hotel enjoys the best of both worlds, providing a rural retreat only 20 minutes from Belfast city centre. Genuine hospitality, wonderful food and a charm all of its own, there's nowhere better to spend time in Northern Ireland.

P 🖆 🖾 ֿ 🛣 🌣 WiFi 🖾 🕯 €

WiFi 🗷 🌡 🖨 🔞 🕸

272 rooms 272 ensuite Check website for current prices.

0000 **Europa Hotel**

Great Victoria Street, Belfast BT2 7AP T: (028) 9027 1066 www.hastingshotels.com

The Europa, one of the world's most famous hotels, is located in the heart of Belfast's business and shopping district. Beautifully restored, this popular international hotel offers spacious elegance and has been the choice of President Rill Clinton

75 rooms 75 ensuite £67.50-£137.50

P WiFi Œ € ¼ 益 ™ 🕸

0000 Galgorm Resort & Spa

136 Fenaghy Road, Ballymena BT42 1EA T: (028) 2588 1001 www.galgorm.com

Galgorm Resort & Spa is one Ireland's premier Resorts, set in 163 acres of lush parkland near Northern Ireland's most renowned scenic attractions it is the perfect location to truly relax & unwind. August 2015 will see an exciting new development at the Resort with the addition of 48 Deluxe bedrooms & Suites with extensive expansion of the leisure and Thermal Spa facilities.

P WiFi Œ € 1 4 1 1 1 1 1 1

Hotels visit **Belfast**

129 rooms, 129 ensuite. Prices on request.

P団峋戈茨WiFi纽d€

0000

Hilton Templepatrick

Castle Upton Estate, Templepatrick BT39 0DD T: (028) 9443 5500 www.hilton.co.uk/templepatrick

A luxurious 129 bedroom hotel and country club situated in the Castle Upton Estate, centrally located and just 10mins from the heart of Belfast. Accommodation ranges from standard to superior and family rooms, with stylish furnishings. The hotel also boasts a superb 18-hole championship golf course, tennis court & Livingwell Health Club with pool, steam room, Jacuzzi and beauty room.

170 rooms, 170 ensuite. Check website for current prices.

WiFi 囯 € 戈 ★ 🛦 🗗 📵

0000 **Holiday Inn Belfast**

22-26 Ormeau Avenue, Belfast BT2 8HS T: (028) 9032 8511 www.hibelfasthotel.co.uk

The impressive 4 star Holiday Inn offers the widest range of facilities of any Belfast city centre hotel. 170 bedrooms, bar, restaurant, banqueting and meeting suites, Starbucks concession, Spirit Health Club and Spa including pool, sauna, iacuzzi, hairdressers and beauticians complimented by 24hr room service. WiFi and Holiday Inn's award winning breakfast.

121 rooms, 121 ensuite. Check website for current prices.

0000

La Mon Hotel & Country Club

41 Gransha Rd, Castlereagh, Belfast BT23 5RF T: (028) 9044 8631 www.lamon.co.uk

La Mon Hotel and Country Club is a superb venue just 15 minutes from Belfast City centre but in the heart of County Down. It is complete with a luxury health club, including a 15 metre swimming pool, gym, tennis court and beauty and hair studio. Closed 24th and 25th December.

64 rooms, 64 ensuite. From £45pps.

WiFi 垤 € 大 ¼ 益 ⑰ ৷ li

0000 Malmaison

34-38 Victoria St. Belfast BT1 3GH T: (028) 9022 0200 www.malmaison.com

A stunning city centre boutique hotel, this one time seed warehouse is one of Belfast's landmark buildings. Perfectly situated for sightseeing & shopping. With its luxurious hotel rooms and lavish suites. Malmaison is renowned for its funky style, great food and mouth watering cocktails you just won't want to leave.

P点囫啷戈茨WiFi纽↓€

46 rooms, 46 ensuite. Check website for current prices.

0000

Malone Lodge Hotel

60 Eglantine Avenue, Belfast BT9 6DY T: (028) 9038 8000 www.malonelodgehotel.com

1 minute from Westlink/M1/M2, 5min walk from Queen's University, Botanic Gardens & Ulster Museum, Belfast City Hospital, 5 minute drive from Royal Victoria Hospital, Musgrave Park Hospital and Ulster Clinic. Private car park, WiFi, Award winning food.

P WiFi Œ ¼ ₺ ໝ 🕸

56 rooms, 56 ensuite. Check website for current prices.

0000

Park Avenue Hotel

158 Holywood Road, Belfast BT4 1PB T: (028) 9065 6520 www.parkavenuehotel.co.uk

Independent hotel close to George Best Belfast City Airport. Two miles from the heart of the city and close to the Odyssey, Waterfront Hall, Titanic Quarter and Stormont Buildings, Free on-site parking and fitness room. Close to local amenities. Closed 24th/25th December.

PWiFi 全 大 和 🔞

119 rooms, 119 ensuite. Check website for current prices.

P WiFi Œ € ¼ ♣ 1 1 1

0000

Radisson Blu Hotel Belfast

3 Cromac Place, Ormeau Road, Belfast BT7 2JB T: (028) 9043 4065

www.radissonblu.co.uk/hotel-belfast

Situated in the Gasworks area of the city centre, offering a quiet yet convenient base to explore the bustling city and its many attractions such as Titanic Belfast and Victoria Square. 4 star hotel offering 120 bedrooms & 6 meeting rooms all with free WiFi. Enjoy dining options in Filini restaurant or Gasworks Bar & Cafe.

120 rooms, 120 ensuite. £60-£190

PWiFi 医文块 4 点 回 峋

0000

Ramada Plaza Belfast

117 Milltown Road, Shaws Bridge, Belfast BT8 7XP T: (028) 9092 3500 www.ramadaplazabelfast.com

The Ramada Plaza Belfast is one of Northern Ireland's leading 4 star hotels located in the picturesque Lagan Valley Regional Park, just 10 minutes from Belfast's thriving city centre. We offer 120 luxurious bedrooms, with 4 deluxe double suites. Our 3 on-site restaurants mean you really are spoilt for choice.

105 rooms 105 ensuite Check website for current prices.

0000

Stormont Hotel

587 Upper Newtownards Road, Belfast BT4 3LP T: (028) 9065 1066 www.hastingshotels.com

Located just minutes away from Belfast City Centre, and overlooking the Stormont Estate, the Stormont Hotel makes an ideal base for business or leisure. In addition to an excellent reputation for professionalism and exceptional hospitality, this luxurious hotel boasts superb facilities to assure the ultimate in comfort and style.

P WiFi Œ € ¼ ¼ ™ 🕸

0000 Ten Square Hotel

10 Donegall Square South, Belfast BT1 5JD T: (028) 9024 1001 www.tensguare.co.uk

Located in Belfast's most central district for business. shopping and dining, the hotel makes the perfect base whether you're visiting the city for business or pleasure. Just steps from the historic City Hall, Belfast Waterfront, the business district and Victoria Square shopping mecca. Whether you're in Belfast to work or play, it's time to experience the iewel of Northern Ireland's capital city for yourself.

PWiFi 母€★↓↓回喇

Hotels

42 rooms, 42 ensuite. Prices on request.

P & m WiFi FA & s

000

Balmoral Hotel

Blacks Road, Dunmurry BT10 ONF T: (028) 9030 1234 www.balmoralhotelbelfast.co.uk

This hotel is situated 10 minutes from Belfast City centre with convenient access to the motorway. The Lady Ann Bar and Grill serves bistro style food throughout the day while the Glenriver Restaurant serves a full dinner menu. Accommodation and facilities have been refurbished throughout.

42 rooms, 42 ensuite. Prices on request.

P ≟ 1 WiFi ⊞ al €

000

Beechlawn House Hotel

4 Dunmurry Lane, Belfast BT17 9RR T: (028) 9060 2010 www.beechlawnhotel.com

Situated in the leafy suburb of Dunmurry, less than 10 minutes drive from Belfast and Lisburn City Centres, an ideal location for shopping, nightlife, leisure and visitor attractions. Only 1 mile from the M1 motorway with easy access to the George Best City and Aldergrove International airports, terry, train and bus terminals. Free on-site parking. Intimate Bistro & Bar. Complimentary WiFi.

17 rooms, 17 ensuite. Check website for current prices.

000

Best Western Crescent Townhouse Hotel

13 Lower Crescent, Belfast BT7 1NR T: (028) 9032 3349 www.crescenttownhouse.com

Tucked away in the heart of the bustling Queen's Quarter of Belfast, the historic Best Western Crescent Townhouse Hotel is within easy access to the city centre and trendy shops as well as some of Belfast's finest bars and restaurants.

WiFi Œ € ¼ ¼ ™ 🕸

70 rooms, 70 ensuite. d£35-£45pps, s£60-£80.

P 🖆 🔞 🕸 WiFi 🗷 🛦

OOO Clarion Hotel

75 Belfast Road, Carrickfergus BT38 8PH T: (028) 9336 4556 www.clarioncarrick.com

Conveniently located 15 minutes from Belfast city centre at the gateway to the beautiful Causeway Coastal Route. The Clarion Hotel has 68 bedrooms, all designed with the guest in mind, each featuring king-sized beds, direct dial telephone, satellite TV with in-house movie channels, executive desk, hairdryer and complimentary tea and coffee making facilities.

68 rooms, 68 ensuite. d£39.50-£59.50pps, s£69-£109.

P 🖆 🗇 🕸 WiFi 🖅 🛦

000

Corrs Corner Hotel

315 Ballyclare Road, Newtownabbey BT36 4TQ T: (028) 9084 9221 www.corrscorner.com

Corr's Corner Hotel is located 7 miles from Belfast City Centre, whilst sitting at the gateway to the Causeway Costal Route. The hotel is only 14 miles from Larne harbour and Belfast International Airport. Popular with locals, an extensive grill menu is served all day. Offering unlimited wifi access and car parking, this family run property is the ideal base to explore Northern Ireland.

90 rooms, 90 ensuite. Prices on request.

P 🖆 🔞 🕸 WiFi 🖅 🛦 €

000

Holiday Inn Express Antrim Junction One Retail Park, Antrim BT41 4LL

T: (028) 9442 5500 www.hiexpressantrim.co.uk

The Holiday Inn Express Antrim is situated at Junction One, Ireland's largest International Shopping Outlet. Ideally located within 2 minute drive of the M2 motorway, 5 minutes from Belfast International Airport and only 20 minutes from Belfast City Centre, it's the perfect choice for leisure and business travellers. The hotel is also a good base for those guests visiting the famous Causeway Coast!

114 rooms, 114 ensuite. £55-£140

P WiFi 🖅 🖆 🔟 🕸

000

Holiday Inn Express Belfast City - Queens Quarter

106a University Street, Belfast BT7 1HP T: (028) 9031 1909 www.hiexpressbelfast.com

Holiday Inn Express is located in the centre of Belfast's lively University Quarter. This Fresh, stylish and welcoming hotel offers competitive rates and is the obvious choice for both the business and leisure guest. The Holiday Inn Express Belfast also offers free car-parking, free breakfast and Wifi throughout the hotel.

190 rooms, 190 ensuite. Check website for current prices.

WiFi Œ € ¼ ఈ 🐨 🕸

000

Jurys Inn Belfast

Fisherwick Place, Great Victoria Street, Belfast BT2 7AP T: (028) 9053 3500 www.jurysinns.com

With its excellent city centre location, Jurys Inn Belfast is close to shops, cafes, restaurants and pubs. With spacious rooms that can accommodate up to 3 adults or 2 adults and 2 children, it's the perfect place for a leisure or business stay. Conference and concert venues are all only a few minutes away. Why not whet your taste buds in our Bar & Restaurant?

145 rooms, 145 ensuite. Check website for current prices.

000

Park Inn by Radisson Belfast 4 Clarence Street West, Belfast BT2 7GP

4 Clarence Street West, Belfast B12 7GP T: (028) 9067 7700 www.parkinn.co.uk/hotel-belfast

The Park Inn by Radisson offers guests a superb location in Belfast city centre. Located next to the Ulster Hall guests are within easy reach of the best shopping, night-life and attractions that Belfast has to offer. The hotel offers 145 bedrooms, including standard, accessible, business friendly and interconnecting family rooms.

39 rooms, 39 ensuite. Prices on request.

P点囫峋★WiFi纽Ы

OOO Rosspark Hotel

20 Doagh Road, Kells, Ballymena BT42 3LZ T: (028) 2589 1663 www.rosspark.com

Set in 10 acres of beautiful countryside in the heartland of Co Antrim, convenient to airport and just 25mins from Belfast or the North Coast, Rosspark is the perfect setting for any occasion. Stay with us for a relaxing break in one of our recently refurbished bedrooms and enjoy our extensive menus from light meals to our popular High Tea menu. Complimentary unlimited WiFi and car parking.

Hotels visit **Belfast**

39 rooms 39 ensuite Prices on request.

P点网的WiFi压机

000

Strangford Arms Hotel

92 Church Street, Newtownards BT23 4AL T: (028) 9181 4141 www.strangfordhotel.com

Ideally located in the lively market town of Newtownards, a perfect base to enjoy North Down's top visitor attractions, shopping, golf and leisure activities. Less than 15 minutes drive from Belfast City centre and George Best City Airport, and less than 10 minutes from Bangor marina. The hotel also boasts the lively LeWinters Bistro, Bar & Restaurant, Free on-site car parking. Complimentary WiFi.

75 rooms 75 ensuite Check website for current prices.

000 Wellington Park Hotel

21 Malone Road, Belfast BT9 6RU T: (028) 9038 1111 www.mooneyhotelgroup.com

The ideal place to stay when you come to Belfast, Located in the fashionable Malone Road area, surrounded by trendy cafes and bars, this independent hotel is quite a Belfast institution. Car and Coach parking provided.

P WiFi Œ € ¼ ♣ 1 1 1 1

250 rooms, 250 ensuite. £39-£160

P WiFi Œ € ¼ ♣ 1 1 1 1

Davs Hotel Belfast City Centre 40 Hope Street, Belfast BT12 5EE

T: (028) 9024 2494 www.dayshotelbelfast.co.uk

Days Hotel Belfast offers great value for money in a superb location in the heart of Belfast City Centre. This 3 Star Hotel in Belfast offers accommodation just off Belfast's 'Golden Mile'. Our 250 spacious bedrooms provide superb accommodation. The Days Hotel Belfast offers a brilliant central location and is ideal for your stay in Belfast. Guests can now enjoy free parking and free WiFi.

Check website for current prices.

WiFi 🖅 🖨 🔟 🕸

Etap Hotel

35-39 Dublin Road, Belfast BT2 7HE T: (028) 9032 8126 www.ibis.com

In the heart of Belfast City Centre. Etap Hotel offers essential comfort, modestly priced rooms. Free wifi throughout, 24 Hour Reception, Snacks and Drinks available 24 Hours. Good Value Ruffet Breakfast

130 rooms, 130 ensuite. Check website for current prices.

P WiFi 母 € 大 i 点 回 峋

The Fitzwilliam Hotel Belfast

1-3 Great Victoria Street, Belfast BT2 7BQ T: (028) 9044 2080 www.fitzwilliamhotelbelfast.com

The Fitzwilliam Hotel Belfast is a luxurious 130-questroom hotel with a contemporary feel in a classic setting. It is located in the centre of the city, with shopping and entertainment on its doorsten and conference facilities for up to 60 delegates. It's home to one of Belfast best restaurants and a chic, award-winning bar offering an extensive cocktail list.

124 rooms, 124 ensuite. £46-£160

IBIS Belfast City Centre

100 Castle Street, Belfast BT1 1HF T: (028) 9023 8888 www.ibisbelfastcity.com

The Ibis Belfast City Centre is a Modern 124 bedroom hotel, offering great value for money in a superb location in the centre of Belfast City. The Ibis Belfast City Centre provides quality three-star accommodation in Central Belfast, with the City's shops, restaurants and nightlife right on your door. The Ibis Belfast offers free wifi throughout the hotel, with free mid-week car parking.

P WiFi Œ € å 🖨 🔞 🕸

56 rooms, 56 ensuite. £46-£160

P WiFi Æ € Å ♣ ™ ®

IBIS Belfast Queens Quarter

75 University Street, Belfast BT7 1HL T: (028) 9033 3366 www.ibisbelfastqueens.com

Situated in the city's Queens Quarter, this is a budget boutique hotel, perfect for the value conscious traveller and within 2 minutes of the many restaurants, bars and cafés of popular Botanic Avenue and near the historic Queen's University Belfast, The Ibis Belfast Queens Quarter offers free Wifi throughout the hotel and free on street parking with great value for money for all guests.

Check website for current prices.

Madisons Hotel

59-63 Botanic Avenue, Belfast BT7 1JL T: (028) 9050 9800 www.madisonshotel.com

Wine, dine, party & stay. We have an excellent bar and restaurant offering fine wines, speciality coffees, classic cocktails and great food, while those looking to stay out that little bit longer can savour the atmosphere in our nightclub. We have 35 newly refurbished ensuite bedrooms equipped to the highest possible standards. Awarded for excellence in standards of service.

WiFiÆleik™®

104 rooms 104 ensuite Check website for current prices.

Maldron Hotel Belfast

Belfast International Airport Ballyrobin Road, Belfast BT29 4ZY T: (028) 9445 7000 www.maldronhotelbelfast.com

Contemporary style awaits at the Maldron Hotel Belfast, Northern Ireland's premier hotel. With luxurious bedrooms, 10 conference and banqueting suites, Stir fine dining restaurant and the bustling Lobby Bar.

31 rooms, 31 ensuite. Check website for current prices.

P WiFi Œ € ¼ ♣ ⑰ ⑲

Marine Hotel Ballycastle

1-3 North Street, Ballycastle BT54 6BN T: 028 2076 2222

www.marinehotelballvcastle.com

Family hotel situated on Ballycastle seafront, just minutes away from Rathlin Island ferry terminal with the Giant's Causeway (18km), Carrick-a-Rede Rope Bridge (10km), Bushmill's Distillery (16km) and the magical Glens of Antrim (2km) all in the surrounding area. Designed with comfort in mind and furnished to the highest standard. Marconi's Bar & Bistro serves food all day.

P WiFi Œ € ¼ ♣ 1 🕏 🕸

Hotels

148 rooms 148 ensuite Check website for current prices.

WiFi FA & FO III

Premier Inn Belfast City Centre. Alfred Street

23 Alfred Street, Belfast BT2 8ED T: 0871 527 8068 www.premierinn.com

Premier Inn Belfast City Centre is in an excellent City Centre location, within 5 minutes of the main shopping areas & sights. We have an integrated bar and restaurant (Barest) offering food from 7am-10pm. The hotel offers excellent service and a great atmosphere, backed up by a 'Good Night Guarantee' - a good night's sleep, or your money back!

171 rooms 171 ensuite Check website for current prices.

Premier Inn Belfast City Cathedral Quarter

2-6 Waring Street, Belfast BT1 2DX T: 0871 527 8070 www.premierinn.com

Located in the bustling Cathedral Quarter, Premier Inn Waring Street is the ideal location for a visit to Belfast. The hotel is within easy walking distance of the major attractions in the city centre and public transport, Four Corners Bar and Restaurant on premises.

WiFi 🗷 🌡 🖆 🔞 🔞

121 rooms, 121 ensuite. Check website for current prices.

Premier Inn Belfast **Titanic Quarter**

2a Queens Road, Belfast BT3 9FB T: (028) 9073 5800 www.premierinn.com

Ideally situated at the gateway of the Titanic Quarter of Belfast, our hotel is also located across from the fantastic Odyssey Arena and Pavilion, within easy access of the George Best City Airport. With Belfast city centre only a stone's throw away, it is ideal for both business and leisure quests

P WiFi Œ å ♣ ໝ 🕸

165 rooms, 165 ensuite. £38-£149

P WiFi Œ € ¼ ♣ 1 1 1 1

Ramada Encore Belfast

St. Anne's Square, 20 Talbot Street, Belfast BT1 2LD T: (028) 9026 1800 www.encorebelfast.co.uk

Ramada Encore Belfast City centre is one of Belfast's newest hotels, located in the fashionable Cathedral Quarter area of the city - overlooking St. Anne's Square and within walking distance of Titanic Quarter and Odyssey Arena as well as the Belfast Waterfront and Victoria Square Shopping Centre, Stylish and contemporary in design, with an excellent cocktail bar and AA Rosette award winning restaurant.

15 rooms, 15 ensuite. Prices on request.

P 🖆 🐨 WiFi 🕯

The Salty Dog

10-12 Seacliff Road, Bangor BT20 5EY T: (028) 9127 0696 www.saltydogbangor.com

The Salty Dog Hotel & Bistro offers a variety of dining experiences all serving great local produce in own inimitable style.

Only 15 minutes from the George Best Belfast City Airport and 20 minutes from Belfast City centre.

90 rooms, 90 ensuite. Check website for current prices.

WiFi 🗷 🌡 🛱 🔞

Travelodge Belfast Central

15 Brunswick Street, Belfast BT2 7GE T: (028) 9033 3555 www.travelodge.ie/belfast-hotel

Travelodge Belfast is located in the heart of Belfast City. The ideal location to base yourself while working in or visiting Belfast. The train and bus station is just a minutes walk from the Travelodge, which links to all major routes. Queen's University and the University of Ulster's Belfast campus are within a 10 minute walk. There are a vast array of restaurants, pubs and clubs locally.

Campus

1.200 rooms, 800 ensuite. Prices on request.

Queen's Elms Village 78 Malone Road, Belfast BT9 5BW

T: (028) 9097 4403 www.stayatqueens.com

Queen's University provides a perfect base for discovering Northern Ireland. Set in a leafy residential area, this modern, village-style residence is located 800 metres from the University campus and is a 15 minute walk to Belfast city centre.

Prices on request.

459 rooms, 84 ensuite.

P WiFi 🗷

Stranmillis University College Stranmillis Road, Belfast BT9 5DY T: (028) 9038 4251 www.stran.ac.uk

Set within a quiet location yet only 2 miles from the city centre, Stranmillis University College offers comfortable and affordable accommodation for those wishing to visit the city. Located only 15 minutes from the George Best City Airport and less than 30 minutes from Belfast International Airport. Group bookings of 10 or more only. Please contact the college for the latest information.

P WiFi

10 rooms, 10 ensuite. Check website for current prices.

P WiFi Æ € ఈ M

0000

The Gregory Belfast

30/32 Eglantine Avenue, Malone Lower Belfast BT9 6DX

T: (028) 9066 3454 www.thegregorybelfast.com

The Gregory is a spacious elegant house with 11 tastefully renovated en-suite bedrooms. It is located in the south of the city, within walking distance of the Lisburn Road, the city's premiere shopping destination, and Queens University. In our boutique quest accommodation the hospitality is superb and the breakfasts are delicious.

34 rooms 34 ensuite Check website for current prices.

P WiFi Æ € 170 liù

0000

Tara Lodge

36 Cromwell Road, Belfast BT7 1JW T: (028) 9059 0900 www.taralodge.com

Let us look after you at Tara Lodge, the metro style city property, with 34 bedrooms, located in the heart of Queen's Quarter, Belfast. Enjoy a warm welcome from our friendly team, and be delighted with our stylish and luxurious rooms. Close to Queen's University, the Ulster Museum and only two train stops from Titanic Belfast, you'll be perfectly placed in the heart of the city.

38 rooms, 38 ensuite. £24pps

P WiFi Œ € 🖨 🔞 🕸

Farset International

466 Springfield Road, Belfast BT12 7DW T: (028) 9089 9833 www.farsetinternational.co.uk

Farset International opened its doors for business in 2003 and has built a reputation for quality conferencing, banqueting and accommodation at reasonable prices. Central location on the outskirts of Belfast city centre. Panoramic views of the city by day and amazing lights of city life by night.

Download the FREE Visit Belfast app and get everything Belfast on your mobile.

visit-belfast.com

Guesthouses

10 rooms, 9 ensuite. Prices on request.

P & m WiFi Æ li€

00000

Ravanne House 60 Demesne Road, Holywood BT18 9EX T: (028) 9042 5859 www.ravannehouse.com

Multi-award winning boutique accommodation & private dining restaurant. Winner of the NITB award

for Best Serviced Accommodation NI 2013, 2011& 2010. Beautiful rooms 5 miles from Belfast, famed for its gourmet breakfast & Titanic menu, listed in the top 5 best restaurants in Ulster by the Food&Wine magazine awards 2013. A stunning period house with spectacular views over Belfast Lough.

5 rooms, 3 ensuite. £43pps

P WiFi € # 1

0000

An Old Rectory

148 Malone Road, Belfast BT9 5LH T: (028) 9066 7882 www.anoldrectorv.co.uk

Former church Rectory built 1896 with private car park, near US Consulate, Queen's University & King's Hall. Spacious bedrooms, hospitality trays/ magazines. Morning paper in guest drawing room, library. Best Breakfast Award-AGA, 2007. Breakfast includes freshly squeezed orange juice, Ulster Frv. Vegetarian options include stuffed Portobello mushrooms. Small supper menu available Mon-Fri.

4 rooms, 4 ensuite. £35pps

P WiFi € 🗹

0000 **Avenue House**

23 Eglantine Avenue, Lisburn Road Belfast BT9 6DW

T: (028) 9066 5904 www.avenueguesthouse.com

Award winning luxury accommodation within easy distance of Belfast city centre. Close to Queen's University, Botanic gardens, Ulster Museum and Lyric Theatre, award winning restaurants, bars and night life. Reasonable distance to Titanic Quarter. All of our prices include full home cooked breakfast and we bake our own scones/breads daily.

8 rooms 8 ensuite Prices on request.

P 🖆 🔟 WiFi 🗷 €

0000 Caldhame Lodge

102 Moira Road, Crumlin BT29 4HG T: (028) 9442 3099 www.caldhamelodge.co.uk

Luxury guesthouse centrally located to Belfast and just 5 minutes from Belfast International Airport. Set on a working farm with garden overlooking Lough Neagh, it is close to local pubs, restaurants and Nutts Corner Motorsport. Benefits from 24 hour taxi service. Free WiFi High Speed connection. Free Car Parking for the airport. Bridal Suite with Jacuzzi and Sauna.

Guesthouses

9 rooms, 9 ensuite. Check website for current prices.

P 4 m 4 WiFi Æ €

0000

The Cuan Licensed Guest Inn

4 The Square, Strangford Village BT30 7ND T: (028) 4488 1222 www.thecuan.com

The Cuan Licensed Guest Inn is located in the conservation village of Strangford on the shores of Strangford Lough. Peter McErlean bought The Cuan in 1989 and has established an exceptional reputation for food, drink and accommodation. The Cuan is ideally located to explore the extensive rich heritage of St Patrick from his first church at Saul to his burial site at Down Cathedral.

7 rooms, 7 ensuite. s£40. d£27.50pps.

0000

Keef Halla Country House

20 Tully Road, Crumlin BT29 4SW T: (028) 9082 5491 www.keefhalla.com

Nearest 4 star guest house to Belfast International Airport. Free long term airport car parking. Keef Halla Country House is an ideal base for visitors on business or pleasure. It is a central location for visiting Northern Ireland and is convenient to Antrim, Belfast and Lisburn,

P 点 fo WiFi Æl €

5 rooms, 5 ensuite Check website for current prices.

ററററ

Ravenhill Guest House

690 Ravenhill Road, Belfast BT6 0BZ T: (028) 9020 7444 www.ravenhillhouse.com

Two miles from Belfast City Hall on metro bus route 7. Free WiFi. Homemade breakfast includes muesli, granola, preserves, fruit compote, fresh orange juice and wheaten bread, Kippers, a vegetarian option and a full breakfast grill. Car park. Pubs/restaurants nearby.

P WiFi ⊞ € ®

11 rooms, 11 ensuite. d£37.50-£45pps, s£40-£70.

P da WiFi 🖅 🛦 €

0000 Shelleven Guest House

61 Princetown Road, Bangor BT20 3TA T: (028) 9127 1777 www.shellevenhouse.com

A Victorian townhouse with great charm, providing luxurious accommodation in a relaxed atmosphere. Situated in a guiet area of Bangor, close to the Marina, Promenade and town centre, Shelleven is set back from the road with gardens and private parking. Train and bus station 5 minutes away. WiFi available. Several golf courses within a radius of 5 miles. Some rooms with view of Bangor Bay.

3 rooms, 3 ensuite. d£37.50-£42.50pps, s£50-£60.

P ∔ 1 WiFi € €

Cairn Bay Lodge

278 Seacliff Road, Bangor BT20 5HS T: (028) 9146 7636 www.cairnbaylodge.com

Stunning Edwardian seaside villa set in extensive gardens directly overlooking Ballyholme Beach. Luxurious individually styled bedrooms, a warm Irish welcome and gourmet breakfasts explain why the Times voted this one of 'The 30 Coolest B&B's in Britain'. Sea Beauty salon offering wide range of beauty & natural therapy treatments. Gift Shop selling local craft. 5mins walk from town centre and marina.

4 rooms, 4 ensuite. Check website for current prices.

P WiFi 🗷 🖨 🔞

Ballylagan Organic Farm **Guest House**

12 Ballylagan Road, Straid, Ballyclare BT39 9NF T: (028) 9332 2129 www.ballylagan.com

A recently restored 19th century farmhouse on a working organic farm. The farm's location in rural South Antrim is complemented by the elegantly styled bedrooms. All meals served in the Guesthouse are prepared with 100% organic ingredients, many of which are produced on the farm. The Farm also has a shop and Tea Room.

10 rooms, 10 ensuite. £35pps

P WiFi 🗗 🕹 🕅

Maranatha Guest House

254 Ravenhill Road, Belfast BT6 8GJ T: (028) 9046 0200 www.maranathahouse.com

Maranatha House is a private, boutique questhouse which provides visitors with an attractive and unique setting. Fully refurbished, we offer a range of modern accommodation, and can cater for groups, families and corporate clients. Located within walking distance of Belfast city centre, central railway station and 10 minutes drive from Belfast City Airport and Titanic Belfast.

6 rooms, 6 ensuite. Check website for current prices.

Roseleigh House

19 Rosetta Park, Belfast BT6 0DL T: (028) 9064 4414 www.roseleighhouse.co.uk

Roseleigh House is located 2 miles from the city-centre on bus route No 7. We are just a few minutes walk from the Ormeau Road with a choice of bars, shops and restaurants. Five minute drive from the city centre, Titanic Quarter, Odyssey Arena, W5, Ferry Terminal and Belfast City Airport. Varied breakfast menu catering to all tastes. Free WiFi and on-site parking.

P WiFi Œ € 🖆 🔞

BELFAST VISITOR PASS

Unlimited travel plus more than 50 special offers including discounted tours, attractions and so much more. The Belfast Visitor Pass is just the ticket to save you time and money, just like a VIP.

Purchase online at translink.co.uk or from the Visit Belfast Welcome Centre or main Belfast bus and train stations.

#lovinbelfast #translinklifesbetter

Bed & Breakfast

3 rooms, 1 ensuite. £35pps

0000

Abbeydene House

20 Abbeydene Manor, Newtownabbey BT37 9JQ T: 07810 781 533 www.abbeydene.co.uk

Abbeydene House is a beautiful Victorian mansion set in a quiet location overlooking Belfast Lough. It was built in 1850 and enjoys a great history when, in 1945, General Dwight Eisenhower visited the house. Your hosts, Tim and Ethy Clifford, will ensure that your stay will be enjoyable and comfortable.

3 rooms, 3 ensuite. d£45-£50pps, s£55-£60.

P ≟ r WiFi Æ ≘

OOOO Beech Hill

23 Ballymoney Road, Holywood BT23 4TG T: (028) 9042 5892 www.beech-hill.net

Lovely Georgian style house situated in peaceful Holywood hills. Only 15 minutes from Belfast City Centre, George Best Belfast City Airport and Titanic Centre, 20 minutes from Belfast Docks. Three ensuite bedrooms on ground floor with tea trays, telephones, flat screen televisions and free WiFI. 10 minutes from Holywood, Bangor, Newtownards, Dundonald. Dogs welcome. Large garden. Private parking.

P WiFi € # 1

2 rooms, 1 ensuite. Check website for current prices.

P 🖆 📵 WiFi 🗷 €

OOOO Pinegrove Lodge

2 Pinegrove Park, Ballymena BT43 6TJ T: (028) 2564 3434 www.pinegrovelodge.co.uk

Pinegrove Lodge B&B is situated in a quiet residential area just off the Grove Road in the north of Ballymena - halfway between Belfast and Northern Ireland's famous North Antrim Causeway Coast. It is within easy walking distance (15 min) to the town centre malls and shops and an ideal base for visiting Belfast, the Causeway Coast, Glens of Antrim and local attractions.

3 rooms, 3 ensuite. Prices on request.

P ™ WiFi Œ €

OOO Bridge House

5 Bridge Road, Helens Bay BT19 1TW T: (028) 9185 3592 T: 07754 067 289 www.sleepbridgehouse.co.uk

Situated in Helen's Bay, close to Belfast and Bangor, Bridge House is the ideal base for both business and pleasure. Family run B&B offering comfortable ensuite accommodation with a variety of countryside, forest and seaside walks directly from the house. Only 2 minutes from the Helen's Bay train station.

2 rooms, 1 ensuite. Check website for current prices.

207 Upper Malone B&B 207 Upper Malone Road

Dunmurry, Belfast BT17 9JX T: (028) 9061 2432

207 Upper Malone is a modern red brick detached family home situated in a sought-after, quiet leafy area of south Belfast. We have private parking and gardens to the front and rear. The property has been fully modernized and has full central heating and double glazing. The lounge has an open fire which we light for effect in cooler weather.

7 rooms, 7 ensuite. Check website for current prices.

All Seasons B&B

356 Lisburn Road, Belfast BT9 6GJ T: (028) 9068 2814 www.allseasonsbelfast.com

All Seasons offers spacious ensuite accommodation in a prime location with private parking. Easy access to Queen's University, King's Hall, Belfast city centre, ferry terminals, airports and motorways. Recently refurbished to a very high standard.

P WiFi € 🗹

4 rooms, 4 ensuite. Prices on request.

P ᆆ 🔟 WiFi 🗲 €

Anna's House

35 Lisbarnett Road, Comber BT23 6AW T: (028) 9754 1566 www.annashouse.com

This beautiful country house serving organic food with true hospitality is highly recommended by Michelin, Bridgestone, Special Places, Lonely Planet, Georgina Campbell and Time Out (all 2008). George Best Belfast City Airport 11 miles, Belfast City centre 14 miles. Strangford Lough, nature reserves and National Trust gardens nearby. Voted UK'S best "Home from Home" by BMW Touring Guide (2009).

2 rooms, 0 ensuite. £30pps

P WiFi Œ € 🖆 🔞

P WiFi € 👙

Ardmore B&B

7 Ardmore Avenue, Ormeau, Ballynafoy Belfast BT7 3HD T: (028) 9042 2361

Charming Victorian House where old fashioned features mix with modern comfort and luxury. The bus stop — virtually outside — makes the city centre, Queen's and Titanic Quarters very accessible. Bedrooms have comfy double/king beds, and are bright, welcoming and cosy. A help yourself breakfast is provided. Wifi is available in all rooms. The house is located on a very quiet residential street.

2 rooms. d£35pps, s£35.

⊭ ® WiFi Œ

Autumn Winds Bed & Breakfast

76 Ballymaconnell Road, Ballyholme Bangor BT20 5PU T: 07815 425 379

Contemporary seaside villa, in a tranquil setting, a 5 minute walk to Ballyholme beach, hub for water sporting enthusiasts. Situated close to transportation links. Accommodation is bright, spacious and tastefully decorated to a modern contemporary finish. There are tea and coffee facilities provided, fridge with complimentary mini snack bar, TV, DVD and free WiFi.

15 rooms, 3 ensuite. Check website for current prices.

P WiFi 🗷 🖨

Botanic Rest

7-13 Cromwell Road, Belfast BT7 1JW T: (028) 9032 4820 www.botanicrest.com

Located in the Queen's Quarter and minutes from the city centre on foot is Belfast's largest bed and breakfast with 27 Rooms with single, double, triple and family rooms available. A home from home providing a free cooked breakfast, with free Wifi. The location is second to none with bars, restaurants, cafe's, museums and Botanic Gardens all on the doorstep. A must consider place for any visit.

Bed & Breakfast

3 rooms, 3 ensuite. d£32.50pps, s£40.

P m WiFi F =

Bramble Lodge

1 Bryansburn Road, Bangor, Co. Down BT20 3RY T: (028) 9145 7924

A cosy little B&B located just minutes from Bangor centre, Marina and train & bus station. Your hosts will make you feel at home and share their extensive local knowledge to help you make the most of your visit. We take breakfast very seriously at Bramble Lodge, offering a hearty full Ulster breakfast as well as a daily special, anything from salmon with scrambled eggs to apple and cinnamon crepes.

2 rooms, 2 ensuite. d£30-£40pps, s£40.

Pฝ⊕roWiFi⊊e

Dunhill Cottage

47b Carnreagh, Hillsborough BT26 6LJ T: (028) 9268 3024 www.dunhillcottage.co.uk

Dunhill Cottage, offers the very best in luxury accommodation. Only 5 minutes walk to the picturesque, Georgian village of Hillsborough. Enjoy a tour around Hillsborough Castle or a walk in Hillsborough Forest. The village boasts fine dining in the award winning bar/restaurants The Plough, The Hillside and The Parsons Nose. Only 15mins drive from Belfast and close to Down Royal Race Course.

3 rooms, 2 ensuite. d£22.50pps.

Glendona House

22 Gobrana Road, Glenavy, Crumlin BT29 4LQ T: (028) 9442 2283 www.glendona.com

An elegant Victorian mansion set in 4 acres of mature gardens and woodland. Built at the turn of the 19th century, previously owned by Lord Abingdon. A unique blend of historical, charming, country life and modern convenience make Glendona House truly exceptional.

2 rooms, 1 ensuite. £30-£40pps

P WiFi 🖅 🔟

Greenmount

45 Andersonstown Road, Belfast BT11 9AF T: 07904 103 970 www.greenmountbandb.com

This family-run business provides a friendly atmosphere with attention to personal detail. Shopping centres, cafés, restaurants and pubs within walking distance. Two minutes from both M1 and M2 motorways and a 10 minute bus or taxi ride from Belfast city centre. Providing a 'home from home' atmosphere. Parking available on request.

9 rooms, 3 ensuite. £25pps

WiFi 🖨 🔟

Kate's Bed And Breakfast

127 University Street, Belfast BT7 1HP T: (028) 9028 2091

Terraced Victorian townhouse close to Queen's University, restaurants and theatres. Our motto is 'a home from home' and our best efforts are made to provide exactly that. Pets welcome.

6 rooms, 6 ensuite. Check website for current prices.

PWiFi⊞€∯®

Maryville House Tearooms & Boutique B&B

2 Maryville Park, Belfast BT9 6LN T: (028) 9068 1510 www.maryvillehouse.co.uk

Maryville House is a fine example of a Victorian gentleman's residence situated on the cosmopolitan Lisburn Road in south Belfast. Renovated and opened in 2010, it is the only boutique bed & breakfast in Belfast. All rooms en-suite, with TV and free WiFi. Private parking, easy access to motorway and other transport links. Extensive choice of breakfast, lunches and afternoon teas served in our tearooms.

d£30pps, s£40.

Oakfield B&B

9 Crumlin Road, Lower Ballinderry, Lisburn BT28 2JU

T: (028) 9265 1307 www.oakfieldguesthouse.com

Converted period farmhouse circa 1850, on the shores of the scenic Lough Beg. Close to all amenities, it offers a friendly family atmosphere. The large garden is great for a barbecue. Oakfield B&B is the perfect place to relax and a great base to explore the Glens of Antrim and Mountains of Mourne.

8 rooms, 6 ensuite. £27.50-£45pps.

P WiFi Æ 1 € 🕹 🕅

Somerton House Bed And Breakfast

22 Lansdowne Road, Belfast BT15 4DB T: (028) 9037 0717 www.somertonhouse.co.uk

Beautiful Victorian townhouse convenient to Belfast city centre and closest B&B to the ferry terminal, shops, pubs, restaurants, Belfast Castle, zoo and golf course. Just 10 minutes from air, rail, ferry terminals and shopping outlets. Free computer access and WiFi available.

P 🖨 🔟 WiFi

11 rooms, 2 ensuite. Check website for current prices.

Windermere House

60 Wellington Park, Belfast BT9 6DP T: (028) 9066 2693 www.windermereguesthouse.co.uk

Convenient for city centre shopping, theatres and restaurants, this Victorian house is situated in a quiet residential area near Queen's University and Botanic Gardens. A warm homely atmosphere and welcome prevails.

Belfast iTours

Uncover the unique community stories and explore Belfast's rich cultural diversity with Belfast iTours.

P WiFi 🖆 🔟

Self Catering

3 units, sleeps 6. Prices on request.

OOOOO / OOOO Abbey Self Catering

451 Shore Road, Newtownabbey BT37 9SE T: (028) 9085 4777 www.abbeyselfcatering.co.uk

These properties are located by the shore overlooking, and with private access to, Belfast Lough. They are conveniently located to the main motorway network so are an ideal base for exploring the Antrim Coast.

2 units, 2 bedrooms, sleeps 4. Prices on request.

OOOOO Rallyeto

Ballystockart Farm Cottages

17 Hillhead Road, Dundonald BT16 1XD T: (028) 9187 2682 www.bfcottages.com

These cottages are part of a recently converted corn mill and have been finished to a very high standard. Although housed in an old building, they have a modern feel and the original features have been retained where possible, including the original well. 8 miles from Belfast City Centre, close to all major transport links.

P

7 units, 1,2+3 bedrooms, sleeps 2-6. Check website for current prices.

P 🖅 WiFi

Ballygally Holiday Apartments

210 Coast Road, Ballygally BT40 2QQ T: (028) 2858 3061 www.ballygallyapartments.com

Luxury apartments, located on the world famous Antrim coast. Each apartment comprises lounge with spectacular view, bath/shower room, fully equipped kitchen with dishwasher, microwave and washing machine. Centrally heated, plasma TV, DVD and CD players. Each apartment is equipped with trouser press, hairdryer, iron/ironing board and complimentary WiFi.

2 bedrooms, sleeps 3. £450-£500 per week.

P WiFi Œ €

P€

OOOO The Colonel's Lodge

23 Ballymoney Road, Holywood BT23 4TG T: (028) 9042 5892 www.beech-hill.net

Small cottage set in garden of Beech Hill B&B. 15 minutes from Belfast. Open gallery double bedroom upstairs under the rafters. Single bedroom downstairs with bathroom, sitting room and large kitchen/living room. Peaceful country views. As this is a working farm and there is a small pond in the garden, the recommended age of children is 12+. Also available on B&B basis. Free Wifi. Private parking.

2 units, sleeps 3-4. Check website for current prices.

P WiFi Œ €

OOOO Holywood Hill Country Cottages

40c Creightons Green Road, Holywood BT18 0HQ T: 07870 493 651 www.holywoodhill.com

New holiday cottages with views of Belfast Lough only 10 minutes' drive from Belfast. Set in 8 acres of private grounds with secure parking and laundry room. Two units fitted out to a very high standard for modern living including free WiFi. Perfect for individuals, couples or families to experience the relaxation of a countryside retreat.

2 bedrooms, sleeps 4. Prices on request.

0000

Strangford Arms Self Catering 92 Church Street, Newtownards BT23 4AL

T: (028) 9181 4141 www.strangfordhotel.com

Located on the same terrace as the Strangford Arms Hotel, this serviced self-catering 2 bedroom house features all modern conveniences, including a fully fitted kitchen, living/dining/reception area with a 32" digital TV, DVD, direct dial telephone and free WiFi. Private yard to the rear of property. Free parking. Guests have access to the hotel facilities and LeWinters Bistro, bar & restaurant.

8 units, 1-2 bedrooms, sleeps 2-4 Check website for current prices.

0000

Victoria Apartments 26-28 Windsor Park, Belfast BT9 6FR

26-28 Windsor Park, Belfast B19 67 T: (028) 9066 6400

Victoria Apartments is situated in the Queen's Quarter on the South side of Belfast City Centre and is only a 15 minute drive from the city airport. More specifically, the apartment block is uniquely situated on a quiet tree lined street, yet within easy walking distance of the hustle and bustle that the famous Lisburn Road has to offer.

3 bedrooms, sleeps 5. Check website for current prices.

P WiFi 🕰

Willesden Park

15 Willesden Park, Malone Lower, Belfast BT9 5GX T: (028) 9045 9762 www.willesdenpark-belfast.co.uk

Situated only 15 minutes from Belfast, in a peaceful residential area, this wonderful house in Willesden Park is ideally suited for short term lease by families and business people alike. If you are looking to stay in Belfast for a short time, this fully serviced, recently renovated 1930's house is a perfect place to find rest and relaxation.

P WiFi 🗷

2 bedrooms, sleeps 3. Check website for current prices.

Hallmount Cottage

53 Ballylesson Road, Belfast BT8 8JS T: (028) 9069 3507 www.hallmountcottage.com

Stay in this unique, traditional 1800's, rural cottage set in the quiet, peaceful countryside yet be in the heart of lively downtown Belfast within 10 minutes. This 2 bedroom cottage is ideally situated to offer you a central base from which to explore the city and the province.

4 cottages, 1-3 bedrooms, sleeps 2-6. £400-£600 per week.

P WiFi Œ €

○○○ Rosevale Farm Cottages

76 Cootehall Road, Crawfordsburn Bangor BT19 1UW

T: (028) 9185 2880 www.coastalandcountry.com

Home comforts in traditional Irish cottages. Fully refurbished cottages with their origins in the 18th century. One newly-built cottage designed in the vernacular style. Secluded country views. Rare breeds farm. Turf-burning stove. Free WiFi.

Self Catering

3 bedrooms, sleeps 6. £500-£700 per week.

P WiFi € 🛠

Aubrev Properties

161 Victoria Place, 20 Wellwood Street Belfast BT12 5FX T: (028) 9066 6046

www.aubrevpropertiesbelfast.com

Comfortable and spacious home from home alternative to a hotel room. 161 Victoria Place is a three bedroom apartment in a high spec development close to the Europa bus/train station, Grand Opera House, BBC studios, Movie House Cinema and the shops, bars and restaurants of the city centre.

rooms, sleeps 5. From £450-£600 per week.

P€

Belfast Breaks

T: (028) 9077 6889 www.belfastbreaks.com

Two self catering homes both with 4 bedrooms. 20 minutes' walk from Belfast City centre. Situated close to the city centre in the south of the city. The properties are within walking distance of Queen's University, Ulster Museum and Botanic Gardens. The Grand Opera House and Lyric Theatre are only a 15min stroll away.

8 units, 1-2 bedrooms (+sofa beds), sleeps 2-6, Check website for current prices.

Brookhill Serviced Apartments

41 Eglantine Avenue, Belfast BT9 6FW T: 07531 379 497 T: (028) 9066 7749 www.brookhillanartments.net

Brookhill luxury Serviced Apartments are situated in the beautiful tree lined Eglantine Avenue, between the leafy suburbs of the Malone Road and the Lisburn Road, one of the city's upcoming hotspots for fine dining and boutique shopping.

36 units, 2 bedrooms, sleeps 4. From £450 per week.

Castlewood Apartments

Paradise Walk, Templepatrick BT39 0GA T: (028) 9032 4333

www.castlewoodapartments.co.uk

Castlewood Apartments are situated next to the Hilton Hotel within the grounds of the Castle Upton estate at Templepatrick. Belfast City Centre is a 10 minute drive away and motorway access to the North Coast is close by, Ideal for corporate or business users, tourists, golf trips, families and wedding parties.

WiFi∉

1.2.3+5 bedroom units. sleeps 2-9. From £339 per week.

P ™ WiFi Œ €

City Resorts

City centre, Queen's Quarter and South Belfast T: (028) 9087 2457 www.cityresorts.com

City Resorts provides serviced accommodation and rentals for vacation and business. We have a great choice of properties - from simple studio condominiums, to luxury apartments and family homes across the City. City Resorts are unsurpassed in quality and service.

units, 1 bedroom, sleeps 2. £64-£74 per night.

P WiFi €

P WiFi €

Cordia Serviced Apartments 355-367 Lisburn Road, Belfast BT9 7EP

T: (028) 9038 0900 www.cordiaapartments.com

Luxurious serviced apartments located on the stylish Lisburn Road provide breathtaking views over the Black Mountains for those who want a home away from home. Within walking distance of Belfast's fashionable boutiques, restaurants, cafes, supermarkets and only 2 minutes from Great Victoria Street bus and railway station and the city centre. The Cordia Apartments offer free car parking and WiFi.

3 bedrooms, sleeps 5. Check website for current prices.

WiFi

George Best House

16 Burren Way, Cregagh, Belfast BT6 0DW T: (028) 9045 1900 www.georgebesthouse.com

This three bedroom house was formerly the home of soccer legend George Best, Guests can stay in George's childhood bedroom and enjoy a range of photographs and school reports donated by the family. The house is 5 minutes from Kingspan Stadium, the home of Ulster Rugby and 10 minutes by taxi from the Odyssey Arena, home of the Belfast Giants, making it ideal for sports fans visiting the city.

23 units, 1-3 bedrooms, sleeps 2-6. Check website for current prices.

P WiFi 🖅

Malone Lodge Hotel & Anartments

Eglantine Avenue, Belfast BT9 6DY T: (028) 9038 8056 www.malonelodgehotelbelfast.com

Combining luxury hotel guestrooms, 23 self catering apartments comprised of spacious one, two and three bedrooms as well as our stunning new Malone Suites, it's easy to see why our guests return time and time again. The four-star Malone Lodge is one of Belfast's finest boutique townhouse hotels with recent awards including GO BELFAST Hotel of the Year.

1-2 bedrooms, sleeps 2-4 Check website for current prices.

Mullan Property

Properties in Titanic Quarter & Belfast City T: (028) 9032 2228 www.mullanproperty.com

Stylish self catering apartments located in the heart of Belfast city centre and Titanic Quarter. Ideal for anyone having a city break or those coming to Belfast on business. Apartments available close to the bustling Cathedral Quarter, the Victoria Square shopping centre and all major city centre attractions. For details on all properties, please visit our website.

20 units, 1 bedroom, sleeps 2 Check website for current prices.

WiFi Œ

Sandhurst House Apartments

Fitzrov Avenue, Belfast BT7 1HT T: (028) 9033 0700

www.ihbelfast.com/accommodation

Sandhurst House is a newly built block of apartments situated near the University district of Belfast, which is full of shops, bars, restaurants, etc. The building is completely new and finished to a high standard, and consists of 1 and 2 bedroom, fully furnished apartments. The apartments have a kitchen and a dining area, 1 toilet, 1 or 2 shower rooms, and a lounge.

Self Catering

2 bedrooms, sleeps 3. £450-£550 per week.

P WiFi 🖽

Superior Short Stays

2 Lesley Mews, 19 Church View
Holywood BT18 9DP
T: (028) 9146 1992 www.superiorshortstavs.co.uk

Modern first floor apartment in the heart of Holywood, Co Down Two well proportioned bedrooms. Sleeps 4 Generous sized lounge/ dining room. Free WiFi. Balcony area off lounge Open plan kitchen with dishwasher and washer/ dryer. White bathroom suite, bath with shower over. Pleasant communal courtvard area.

VISIT-BELFAST.COM

Go online and check out everything Belfast from what's on to all the latest offers and events. We've got something for everyone.

Hostel + Camper/Motorhome Hire

27 beds. Check website for current prices.

WiFiŒl€ d

Arnie's Backpackers

63 Fitzwilliam Street, Belfast BT9 6AX T: (028) 9024 2867 www.arniesbackpackers.co.uk

A small hostel situated in the beautiful Queen's University area and only a 10-15 minute walk from Belfast City centre and bus/rail stations. Free breakfast and WiFi is included in the price and a self-catering kitchen with free tea/coffee also! Our real coal fires make the hostel a very cosy place to stay. We can organise tours of Belfast and the Giant's Causeway!

202 beds, 54 ensuite. Check website for current prices.

Belfast International Youth Hostel

22 Donegall Road, Belfast BT12 5JN T: (028) 9031 5435 www.hini.org.uk

A hostel with single and large group rooms and ensuite options. Bus/train stations and City Hall/Belfast City centre all nearby. Café, library, foreign exchange and 24 hour reception. Group rates and facilities on site

P WiFi Œ 🖆 🕸

Prices from £15.50-£23.50 per night.

Dundonald Touring Caravan Park

111 Old Dundonald Road, Belfast BT16 1XT T: (028) 9080 9100 www.theicebowl.com

Located only 5 miles from Belfast, Dundonald Touring Caravan Park is the ideal base for exploring the city and the scenic County Down coast. The 22 pitch site is open from mid-March to October and an Aire de Service facility is available throughout the winter months from November to early March on the Metro bus route to and from the city. WiFi available.

Hire a Campervan from only £30 per day.

Bunk Campers

T: (028) 9081 3057 www.bunkcampers.com

Bunk Campers are the UK & Ireland's leading campervan rental company. We offer affordable and stylish campervan hire from depots close to Belfast & Dublin airports. From budget 2 person campers to large 6 person motorhomes, there's something to suit everyone. On board facilities include gas hob, fridge, heating, shower, iPod connectivity and comfortable beds. Prices start from £30 per day and include insurance for one named driver, breakdown cover and unlimited mileage.

Rent a campervan from £55 per day.

Causeway Campers

T: 07790 775 471 www.causewaycampers.com

Offering 2-4 berth classic styled modern VW camper vans, and 6 berth motor homes to suit larger families and groups, we have something for everyone. Based in the centre of the Causeway Coast, an area of outstanding natural beauty and a perfect location to start your holiday we can arrange delivery of your van to Belfast's main transport hubs.

visit **Belfast**

START YOUR JOURNEY WITH HS

Interact with Belfast and Northern Ireland like never before at our visitor information centre.

9 Donegall Sq North, Belfast BT1 5GJ visit-belfast.com

let's go together translink.co.uk

TRAVEL TIPS

Communications

The international code for Northern Ireland is 00 44 28. The number for emergency services is 999. This will connect you to the fire brigade, police, ambulance, lifeboat and mountain rescue services.

Internet and Wi-Fi access is widely available throughout the city. Belfast is one of 10 UK cities set to become a Super-connected City by 2015. Plans include city wide access to high speed ultrafast broadband as well as widespread WiFi.

Most post offices are open Monday to Friday 9am to 5.30pm and some are also open on Saturday mornings. The main post office is located on Bridge Street in the city centre.

Banking

Most banks are open Monday - Friday 9am to 5pm. All major credit cards are widely accepted in the city and some shops will accept euro. There are foreign exchange facilities in the Visit Belfast Welcome Centre and various retail outlets across the city.

Tipping

Most restaurants add a discretionary service charge to the bill for parties of six people or more. If this charge is added to your bill, tipping is not

necessary. If a service charge is not included, a discretionary tip of 10-15% is customary.

Shopping

Many shops in the city centre follow these opening hours: Monday - Wednesday: 9am-6pm Thursday: 9am-9pm Friday & Saturday: 9am-6pm Sunday 1pm-6pm Shopping centres may have extended opening hours midweek.

Stay Safe

Belfast is one of the safest cities in Europe with an extremely low crime rate. However, it is always wise to be sensible and to follow good advice when exploring a new destination. There are a number of Emergency Contact Points in the city which are monitored by the police.

Smoking

Belfast has been a smoke free city since 2006. It is against the law to smoke in bars, restaurants, cafés, hotels, offices, factories and other places of work. The majority of hotels in Belfast no longer offer smoking rooms - please check this when booking your accommodation. Many bars, clubs and restaurants have installed outdoor smoking areas.

BELFAST VISITOR PASS

Unlimited travel plus more than 50 special offers including discounted tours, attractions and so much more. The Belfast Visitor Pass is just the ticket to save you time and money, just like a VIP.

Purchase online at translink.co.uk or from the Visit Belfast Welcome Centre or main Belfast bus and train stations.

Getting Here

Aberdeen Glasgow (Edinburgh Londonderry Newcastle **Belfast** Isle of Man Blackpool Leeds/Bradford Manchester Dublin (Liverpool Shannon Cork Cardiff LONDON Bristol Exeter Southampton

BY SEA

Belfast is easily accessed by sea with crossings from both Scotland and England. Travel by state of the art superfast ferries with journey times from just 2 hours 15 minutes.

BY RAIL

The Enterprise service runs 8 times daily (5 times on Sundays) from Dublin to Belfast. The journey time is approximately 2 hours. T: 028 9066 6630 Enterprise tickets and seat reservations T: 028 9089 9409 translink.co.uk

BY BUS

Dublin Airport Express Coach Service operates from Dublin Airport 24 hours a day, with a journey time of approximately 2 hours. 028 9066 6630 .translink.co.uk

BY AIR

GEORGE BEST BELFAST CITY AIRPORT

The airport is situated just three miles from Belfast City Centre. The Airport Express 600 bus service runs from the airport terminal to the city centre every 20 minutes (06.00 - 22.05) Monday to Friday. (Please check the timetable for services on Saturdays and Sundays).

BELFAST INTERNATIONAL AIRPORT

Belfast International Airport at Aldergrove is 30 minutes drive via the M2 Motorway. The Airbus service 300 operates between the airport and Belfast City Centre every 15 minutes during peak times Monday to Friday, every 20 minutes on Saturday and at 30 or 60 minute intervals on a Sunday, Please check the timetable for services during off peak times and weekends.

AIRPORT TRANSFERS

028 7126 9996 airporter.co.uk

Scheduled Airline Services

GEORGE BEST BELFAST CITY AIRPORT

belfastcityairport.com 028 9093 9093

Aer Lingus aerlingus.com 0871 718 2020

London Heathrow London Gatwick Malaga Faro Palma de Mallorca

FlyBE flybe.com 08717002000

Aberdeen Birmingham Cardiff East Midlands Edinburgh Exeter Glasgow Inverness Leeds/ Bradford London City Manchester Newcastle Newquay (via Birmingham) Southampton

Citywing citywing.com 0871 200 0440 Isle of Man

Isle of Man Blackpool (via IoM) Gloucester (via IoM)

British Airways britishairways.com 0844 8484 888 London Heathrow

Links Air linksair.co.uk 0844 800 2411 Doncaster-Sheffield

BELFAST INTERNATIONAL AIRPORT

belfastairport.com 028 9448 4848

EasyJet easyjet.com 0870 600 0000

Alicanto

Amsterdam

Barcelona Birmingham Bristol Bordeaux Edinburgh Faro Geneva Glasgow Ibiza Jersey Krakow Liverpool London Gatwick London Luton London Southend London Stansted Malaga Malta Manchester Newcastle Nice Palma (Majorca)

Paris Charles de Gaulle

Reykjavik (Iceland)

Jet2 jet2.com 0871 226 1737

US/1226 1/3/
Alicante
Dubrovnik
Faro
Geneva
Ibiza
Lanzarote
Las Palmas (Gran Canaria)
Malaga
Menorca (Mahon)
Murcia
Palma Majorca
Pisa
Prague
Reus

United united.com 0845 607 6760 New York/ Newark

Rome

7ante

Salzburg

Tenerife

Virgin Atlantic virgin-atlantic.com 0344 209 7777 Orlando

Wizz Air wizzair.com 0907 292 0102 Vilnius

Katowice

FERRY RESERVATIONS

Stena Line stenaline.co.uk 0844 770 7070

Steam Packet steam-packet.com 0872 299 2992

P&O poirishea.com 0871 6644 999

Belfast Harbour belfast-harbour.co.uk 028 9055 4422

TAXIS

Value Cabs valuecabs.co.uk 028 9080 9080

fonaCAB fonacab.com 028 9033 3333

International Airport Taxis Company belfastairporttaxis.com 028 9448 4353

CAR HIRE

Car Hire NI carhireni.co.uk 028 9091 8250

Enterprise Rent A Car enterprise.com 0800 800 227

Europcar europcar.co.uk Belfast City Centre 028 9032 5520

Belfast International Airport 028 9445 9644

George Best Belfast City Airport 028 9073 9400

Rhino Car Hire rhinocarhire.com 0845 508 9845

Depots located at: Belfast International Airport, George Best Belfast City Airport, Belfast Titanic Quarter and Belfast City Centre.

Scheduled Ferry Sailings

Depart	Arrive	Carrier	Sailing Time
Cairnryan	Belfast	Stena Line (ferry)	2 hours 15 mins
Douglas	Belfast	Isle of Man Steam Packet Co	2 hours 55 mins
Liverpool	Belfast	Stena Line	8 hours
Cairnryan	Larne	P&O Irish Sea (fast-craft)	1 hour
Cairnryan	Larne	P&O Irish Sea (ferry)	2 hours
Troon	Larne	P&O Irish Sea (fast craft)	1 hour 50 mins
Holyhead	Dun Laoghaire	Stena HSS (Stena Express)	2 hours
Holyhead	Dublin Port	Stena Line (ferry)	3 hours 15 mins
Fishguard	Rosslare	Stena Line (ferry)	3 hours 30 mins

This information is correct at time of publication but is subject to change without notice. Please check with carriers for confirmation of flight/ferry operating schedules.

Value Cabs
Privilege
Partner Scheme

Present a Value Cabs receipt within 7 days of your journey to any of their participating partners including restaurants, cafes, entertainment venues, clubs and service providers to avail of exclusive offers and discounts.

valuecabs.co.uk

(028) 90 80 90 80

Greater Belfast

Tourist Information Centre Local Information Centre

for the facts drinkaware.co.uk

All brands are trade marks and are registered and/or otherwise protected. © Diageo 2014

DIAGEO NORTHERN IRELAND

