

Meath

Kells & District

Original home of the Book of Kells and Monastic Treasures

Ceanannas Mór Welcome to Kells

Welcome to the Heritage Town of Kells, centre of an area in the Boyne Valley rich in archaeological, monastic and natural heritage.

Kells is where St. Columcille built his monastery circa 554 A.D. and where later the Book of Kells was completed in the 9th century.

The most enjoyable way to experience Kells' monastic past is by following the Kells Heritage Trail and retracing the path of the monks on their way to the former monastery's physical and spiritual focal point.

Here you can also find Tailteann (Teltown), where for thousands of years games were held by the High Kings of Tara, which many believe formed the template of the ancient Olympic Games.

There are also many other activities for all the family to enjoy – golf, fishing, horse riding, adventure parks, gardens, walks, award winning restaurants and evening entertainment.

We recommend you take a few days to enjoy the warm céad míle fáilte welcome and the rich history and archaeology of this unique area.

KELLS TOURIST OFFICE

Kells Tourist Office offers you a warm welcome! See a copy of the Book of Kells and an audio/visual DVD on Monastic Kells.

- T +353 (0) 46 924 8856
- E kellstouristoffice@meathcoco.ie

TOUR GUIDES

Lucy O'Reilly T +353 (0) 85 163 6453 Oliver Usher T + 353 (0) 86 170 6767

Shane Monaghan T +353 (0) 86 819 9726 Aidan Wall

T +353 (0) 87 262 1006

Text supplied by Lucy O'Reilly and Aidan Wall

Photo credits: B. Hand, D. Kennedy, R. McGrane, L. O'Reilly, J. Doyle

Brochure produced by the Kells and District Tourism Forum

The Book of Kells

Acknowledgement to: The Board of Trinity College Dublin

Kells' Greatest Treasure

The Book of Kells is the crowning glory of the celtic illuminated manuscript art form, and one of the most important early mediaeval treasures of Western Europe.

- It is an illuminated gospel book in the elaborately ornate Hiberno-Saxon style
- It contains the full text of the 4 gospels of the Christian Bible in Latin.
- Vellum, or treated calf skin, was used to create the Book of Kells
- Where Created: The Book of Kells may have been composed entirely in Kells or begun at Iona, Scotland, and then completed in Kells.
- Colours: Many rare and expensive dyes were used, some imported from the Mediterranean area.
- How it got to Trinity College: The book of Kells was sent to Dublin for safe keeping by Charles Lambert in 1653. It was donated to Trinity College by Henry Jones in 1661.
- Where to see a copy in Kells You can view a facsimile copy in the Tourist Office, the Church of St. Columba on the Monastic Site the Church of St. Columcille in Headfort Place, or in the Headfort Arms Hotel.

You can also purchase The Book of Kells CD ROM online – www.thebookofkells.com.

DID YOU KNOW?
The book of Kells
was originally
written on about 185
calf skins. The monks
kept a herd of as
many as 1,200 cattle
which provided food
and milk for the
monastery.

DID YOU KNOW? In 1007 the Book of Kells was stolen and found some months later "under a sod" without its jewel encrusted cover and with some of its pages missing.

Attractions | Things To See

-

Temptation of Christ

DID YOU KNOW?
Interestingly, in
the Book of Kells
(Temptation of
Christ) there appears
a picture of a
building very similar
to St. Columcille's
House.

Round Tower

DID YOU KNOW? Columcille and Columba are the same person.

High Cross

House

Kells Monastic Past

Kells GPS: 530 43' 36.48" N -60 52' 24.98"W

Diarmuid Mac Caroll, High King of Tara is said to have granted the "dun of Ceanannus" to St. Columcille in the 6th Century to establish a monastery. In 804 the Columban community on the island of Iona moved back to Kells to escape the Norse raiding parties.

The present Church was built in 1778 and renovated in 1965 and the interior re-decorated. Visitors are always welcome to attend any Services in the Church and Christians of all denominations are invited to receive the Sacrament of Holy Communion.

Round Tower

Built in the 10th century, this cloighteach (bell tower), was used as a lookout tower and place of refuge during attacks.

The tower is 90 feet high from the original street level. Access to the upper floors was by way of ladders. Each floor has one window.

The round tower has 5 top windows instead of the usual 4. These overlook the five ancient roads leading into Kells and correspond to the five medieval town gates.

High Crosses

The collection of high crosses in Kells is the most important in Ireland. There are 3 High Crosses and a cross base on the Monastic Site. The biblical scenes depicted on the crosses were used for religious instruction and may have been painted.

St. Columcille's House

Dating from the 10th century, this stone oratory may have been built to house the relics of St. Columcille. The roof is barrel vaulted with 3 small chambers in the roof space.

The existence of an underground passage from St. Columcille's House to St. Columba's church is mentioned in the Annals of the Four Masters and in the 17th century Down Survey. Local tradition supports the existence of such a passage.

Kells Historic Trail

1. The Old Courthouse

The courthouse, built in 1801, was designed by the prominent Irish architect Francis
Johnston who also designed the General Post
Office and Nelson's Pillar in Dublin, Townley
Hall, County Louth and the front entrance to
Slane Castle.

Old Courthouse

2. Market Cross

The famous 9th century Market Cross, the "Cross of the Gate" was originally located at the Eastern Gate of the monastery. It signified that a fugitive could claim sanctuary once inside the boundary of the monastic area. It currently stands outside the old Courthouse. Damage to the cross is attributed to the 17th century army of Oliver Cromwell. Local belief has it that the cross was also used for hanging Croppies after the 1798 rebellion. (The Irish rebels of 1798 were referred to as Croppies, or Croppie Boys, because of their agrarian roots, or for their fashion of cutting or cropping their hair short in the then new revolutionary French fashion).

Market Cross

3. St. John's Cemetery

Here you will find the ruins of the Kells priory of the Hospitallers of Saint John of Jerusalem (founded in Italy in 1113 to protect pilgrims on the way to Jerusalem). The priory was founded by Walter De Lacy, son of Hugh De Lacy (first Norman lord of Meath) in 1199. Of interest in the graveyard is a medieval grave slab depicting a lady wearing a linen wimple and carrying a "tau" stick in her right hand, known locally as "the Abbess".

The Abbess at St. John's Cemetery

4. Kells Town Hall

Kells Town Hall was originally designed as a bank in 1853 by William Caldebeck and became a town hall in 1974.

Currently here you can view a facsimile copy of both the Book of Kells and the Kells' Crosier (c. 9th-11th century).

Kells Town Hall

Headfort House

Bective Square

5. Parnell Garden

The sculpture "Angel of the Past" is by a local artist – from a sycamore tree which stood here when Charles Stewart Parnell addressed the people of Kells about land rights for Irish tenants.

6. Oliver Usher's Auction Rooms

A converted brewery where Ireland's first lager, Regal, ("Lager" backwards) was brewed in the 1930s, now rebranded as Harp.

7. Monastic Site

Kells contains a round tower and high crosses which all form part of its monastic past.

Presbyterian Church

8. St. Columcille's House

This is a stone oratory dating from the 10th century located in the centre of Kells.

9. Churchyard Wall

This wall marks the boundary of the original monastery and was rebuilt in 1714.

10. Bective Square

Here stands a Bronze Sculpture by a local artist of an oak tree depicting St. Columcille's love of the oak tree.

Ogham Stone

11. Presbyterian Church

One of the two Presbyterian churches in Meath, this was built in 1871 on lands donated by Lord Headfort. Most members then were Scottish families working on the Headfort Estate. Sunday worship now takes place at 10:00 – and everyone is welcome.

5-Minute Drive From Kells

12. St. Columcille's Well

A patron day is held annually on the eve of St. Columcille's Feast Day, June 9th. Why not sit and enjoy a quiet moment. Throw a coin in the well and make a wish.

13. Spire of Lloyd

This inland lighthouse was designed by Henry Aaron Baker (designer of the King's Inn, Dublin) for the First Earl of Bective in memory of his father Sir Thomas Taylor in 1791.

At 30m high, one can see magnificent views of the surrounding countryside as far as the Mourne Mountains in County Down, Northern Ireland on a clear day. The Spire was used to view horse racing and the hunt in the 19th century.

The spires stands on the site of an iron age ring fort. The community park (The People's Park) includes the "Paupers Graveyard", in which many, many victims of the mid-19th century famine lie buried.

Kells Victorian era waterworks (1897), supplied water to the town and was recently restored by local volunteers and re-opened in 2009, winning many awards since then. It is the only hydro-powered pumping station in Meath.

T +353 (0) 46 924 1284

15. Headfort House & Bridge (5 minutes drive)

Thomas Taylor, a surveyor from Sussex, came to Ireland as an assistant to Sir William Petty to draw up the Down Survey. He purchased extensive lands around Kells. In the 1760s his successors commissioned the design of Headfort House by the architect George Semple. Headfort House contains the only intact Robert Adams interiors in Ireland, which are currently being restored under the aegis of the World Monuments Fund. Groups can be shown around by prior arrangement.

Spire of Lloyd

Waterworks

Maudlin Bridge

Local Walks | Things To Do

Blackwater River

Ringfort and Blackwater River Looped Walk

1 mile (1.5 kilometres) / 40 Minutes / Easy Terrain GPS: 53° 43' 56.9922" -6° 54' 22.2834"

Start at the N.W. corner of the Peoples Park at Lloyd, through the swing gate and walk west towards Clavens Bridge, where you cross the main Cavan road. Walk east along the Blackwater River to the Victorian Waterworks. Following the signs, turn right here towards Lloyd, cross the Main road again to the Bus Stop sign, and head uphill to the Spire of Lloyd.

DID YOU KNOW? Moynalty (Maigh nEalta) means "The plain of the birds".

Fairyfort

Threshing Field Walk & Museum-Moynalty

0.7 miles / 30 mins / Easy Terrain GPS: 53° 47' 17.0772" -6° 53' 23.0568"

Ireland's Best Kept Town of 2011, Moynalty has beautiful parkland, with a walkway on the periphery. The "Duck Pond" is much admired, and the Borora River meanders along part of this area.

At the Agricultural Museum see a vast array of traditional farming implements and household items, giving an insight into life on the farm and rural homestead in days of yore. Visit Museum by appointment.

Follow the Moynalty Heritage Trail and experience first-hand what makes this village so special.

T +353 (0) 46 924 4390 / +353 (0) 87 235 4763 +353 (0) 87 794 0372 / +353 (0) 87 163 5426

W www.moynaltysteamthreshing.ie

Tailteann (Teltown) Blackwater River Drive & Walk

2.5 miles (4 kilometres) / 1.5 hours / Easy Terrain GPS: 53° 40' 57.91" -6° 56' 46.77"

Drive to Donaghpatrick Church, Gibbstown where according to tradition, St. Patrick performed his first formal baptism after lighting the Pascal fire in Slane.

Across the road is Rath Airthir (Eastern Fort) an impressive trivailate ring fort incorporating a mound, possibly a Norman Motte.

Drive to Tailteann House (Teltown House) and start your walk at the "Mollies" on your right up the drive – an ancient cobbled path that leads up to the old graveyard where you will find rock art dating from about 2000BC, as well as the base of a cross and ruins of an old monastery.

Then walk along the banks of the Blackwater River round to the back of Martry Mill, still a functioning flour mill.

DID YOU KNOW?

Aonach Tailteann ancient games that predate the Olympics were held for thousands of years in Ireland. Legend has it that they were first initiated as funereal games by Lugh of the Longarm on the death of his foster mother Tailtiu.

The games stopped with the last High King of Ireland, Ruaidrí Ua Conchobair, with the coming of the Normans to Meath in the late 1100s.

Girley Bog Eco Looped Walk

3.5 miles (6 kilometres) / 1½ – 2 hours / Easy Terrain GPS: 53° 40' 57.918" -6° 56' 46.470"

This walk covers a variety of forest and bogland where there is a wonderful variety of birdlife, plants and animals. Directions to Trailhead: Starting from the centre of Kells Town, take the N52 following the signs for Mullingar. Follow the N52 for approximately 7km. Turn left onto a forestry roadway and follow for approximately 100m to reach the trailhead.

Note: The trailhead is signposted from Kells.

Bogland

Gardens, Play Areas & Activities | Things To Do

For what's on and up-to-date go to www.kellsonline.ie

Best O' Matz Play Centre
Kells Business Park, Cavan Road
Bright, clean and friendly
environment for children's fun.

T +353 (0) 46 929 3432 W www.bestomatz.ie

Causey Farm | Girley, Fordstown
Family run, fun based venue for a
variety of entertainment. Learn about
Irish culture – dance a jig, play the
bodhráin, cut turf in a bog, bake
brown soda bread, see a sheepdog
at work and more!

T +353 (0) 46 943 4135 W www.causey.ie

Drewstown Adventure Centre Fordstown

Drewstown Adventure and team building programs include climbing wall, high ropes course, zip-line, kayaks/ canoes, archery, etc.

T +353 (0) 46 943 3112 E info@drewstown.com W www.drewstown.com

Rathe House Activity & Adventure

Centre | Kilmainhamwood, Kells Horse riding, coarse fishing, survival courses, 4 X 4 off road driving, boot camp, Mountaineering, Canoeing, Nature Walks, First Aid training, Indoor and outdoor Archery and clay pigeon shooting. Accommodation and full catering facilities.

T 046 905 2376W www.rathehouse.ie

Fairgreen Play Area | Kells

The Fairgreen children's play area is situated opposite the Supervalu shopping centre on the Cavan Road.

Grangeclare Paddocks

Bog Road, Oristown, Kells, Co. Meath Group & event venue featuring an equine centre, a petting zoo ideal for school trips. Buck Mooney's Wild West Adventure is ideal for hen / stag parties, get kidnapped by the Indians and rescued in a Wild West Spectacular! Weekend bookings include bunk house accommodation, stables, evening meal and breakfast.

T +353 (0)87 120 2777W www.grangeclarepaddocks.com

Grove Gardens | Girley, Kells

Informal gardens with exotic animals and fowl, walks, roses and clematis. Suitable for the entire family with a fairy ring, a magic tree, all manner of feathered and furry creatures. Celebrate Easter, Halloween and Christmas events.

T 046 943 4276W www.grovegardensandfarm.com

Kells Swimming Pool

Navan Road, Kells, Co. Meath

Owned and operated by Meath

County Council. 25 metre pool and a Small pool suitable for toddlers. Open daily to public. Classes available: Adults and children – beginners, improvers, Advanced / coaching. Aquafit. Intensive courses. Lifesaving. Available for hire to school groups, Summer schools / camps, Community Groups.

T +353 (0) 46 924 0551

E kellspool@meathcoco.ie

Loughcrew Gardens &
Adventure Centre (20 minutes drive)

Ancient gardens and landscape fantasy. See St. Oliver Plunkett's family church and Tower House. Adventure centre includes a Zip Wire and Climbing Wall, Bushcraft, Raft Building, Obstacle Course, Archery etc. Qualified instructors.

T +353 (0)49 854 1356 W www.loughcrew.com

The People's Park (3 minutes drive)
Children's Play Area
GPS: 53° 93′ 56.99 -6° 54′ 22.28″
Take the Oldcastle Road (R163) out
of Kells signposted on the right and

you will see the inland lighthouse.

Royal Breffni Tours (30 minutes drive) The Crystal Maze, Kilmainhamwood. Kells

Fully supervised, day and night activity tours at the Crystal Maze. The Crystal Maze is a series of over 100 physical, mental and skill challenges around Ireland's biggest hedge maze. Also mountain biking, orienteering, water sports, horse riding, barbeques, etc.

T +353 (0)42 966 7276W www.royalbreffnitours.com

Equestrian

Rafeehan Stud | Kells, County Meath (5 minutes drive)

Luxury equestrian holidays tailored to suit individual requirements. Holidays include showjumping, cross country, race rides, golf and tennis and trips to the national stud, race meetings, shows and heritage centres. Where the famous Boomerang is buried.

T 046 924 0246

steviemacken@hotmail.com

Kells Equestrian Centre

(10 minutes drive) Carlanstown, Kells

Kells Equestrian Centre accommodates competitive and pleasure riding with indoor and outdoor facilities. There are hacks along quiet country roads; qualified instructors, livery. Special needs catered for.

T +353 (0)46 924 6998 W www.kellsequestrian.com

Golf

Headfort Golf Club Navan Road, Kells

One of the finest parkland complexes in the Country with both an old course and a new course set on what were originally the private lands of the Marquis of Headfort on the banks of the Blackwater River.

36 hole layout with beautiful trees (many rare species), water and natural features which enhance this picturesque setting. Bar and restaurant on site.

Home club of Damien Mc Grane, European Tour and China Open Winner.

T +353 (0)46 924 0146 W www.headfortgolfclub.ie

Fishing | Things To Do

INFORMATION Guide, Instructor Service, Equipment Hire, Permits

T Patrick Mc Loughlin +353 46 9241807

M +353 86 101 7415 E pat@

fishinginireland.net W www.kells -anglers.com

Trout/Salmon Season 1st March – 30th September. Coarse and Pike open all year round.

Kells Anglers
Association Water
Bailliffs Contact
Numbers
Daniel Conaty
+353 85 153 5320
Noel McLoughlin
+353 87 217 9460
Liam McLoughlin

+353 87 761 3742 Thomas Smith +353 85 1524101

Morgan Brennan +353 86 080 6377

Ciaran O'Kelly +353 86 3752050 Patrick McLoughlin

+353 86 101 7415

Kells Anglers
Association support
Catch and Release.
Please respect land
owners property –
bring your Litter home.

The Kells Anglers Association was established in 1893 and own the fishing rights of circa 14 miles of the Blackwater River from its source at Lough Ramor to Kells. A medium size river it has some of the premier Wild Brown Trout fishing in Ireland. It has a wonderful stock of trout from ½lb to 1½lb, with trout caught each year between 2–5lb. In 2004 a record trout of 10lb was caught on dryfly.

From 1st March to 30th September trout can be caught on Wetfly, Dryfly, Nymph and Streamer. Each year, the Association hold a number of Junior competitions and fly fishing lessons. Parents are welcome to help with the barbecue while the children are supervised catching a number of fish species, including, Trout, Perch, Roach and Bream.

The river has a good run of Atlantic Salmon. The association has developed a number of spawning streams for both trout and salmon, which has dramatically increased the number of rod caught salmon. The Borora, a tributary of the Blackwater, holds a huge stock of small and medium size trout. It has an abundance of fly life associated with limestone rivers.

We are also blessed with more than 100 lakes within 1 hour from Kells. All hold excellent stocks of coarse fish, including Perch, Roach, Rudd, Tench, Bream and Pike to 20 and 30lb+. Some lakes are trout fisheries and are controlled by angling clubs and hold trout from 1lb to 5lb with some reaching double figures.

All in all, the Kells Blackwater and the surrounding area is a true mecca for fishing, from the complete beginner to the expert angler.

Festivals & Events

- Clan Mc Cabe Rally I Open to all Mc Cabes and those with an interest in the name. Details: Brian McCabe T: +353 (0)45 894 412 E: brianfrancis.mccabe@gmail.com
- Kells Food & Crafts Market | Every Saturday 10am - 2pm in Doyle's Yard, Farrell Street, Kells www.kellsmarket.com
- Navan Racecourse | Racing all year round www.navanracecourse.ie
- Spring and Autumn Equinox, Loughcrew Cairns
- Usher's Auction Rooms | John Street, Kells
 One of Meath's longest established auction houses
 selling antique and high class furniture on either
 the second or third Tuesday of each month
 www.usherauctions.com
- St. Patrick's Day (with Kells Silver Band est. 1848)
 Every St. Patrick's Day 17th March
 www.kellsfestivals.com
- Grand National at Fairyhouse | Every Easter Monday www.fairyhouse.ie
- Dunderry Fair | Every May www.dunderryfair.ie
- Navan Choral Festival | Every May 046 924 0345 / 087 244 3739
- Nobber Fair Day | Every May
- Jim Connell Memorial Festival | Every May www.jimconnellfestival.com Facebook Jim Connell Festival
- · Blue Jean Festival, Athboy I June Bank Holiday Weekend
- Adelaide International Kells Motorcycle Road Races Every July. www.kellsroadraces.com
- "Dancing at the Crossroads" Céilé (Ughtyneill) www.ceilidancing.com 1st Wednesday of July each year (9pm free)
- Kells Heritage Festival & Fair Day | July www.kellsfestivals.com
- Girley Harvest Festival | Every August www.girleyharvestfestival.com
- Moynalty Steam Threshing Festival | Every August www.moynaltysteamthreshing.ie
- National Heritage Week | Nationwide, Every August
- O'Carolan Harp Festival | End of September www.carolanfestival.com
- Pink Ribbon Walk | Every September www.pinkribbonwalk.ie
- · Spirits of Meath Halloween I October
- Meath Hunt | Annual St. Stephen's Day
 Meet at the Headfort Arms Hotel Facebook Meath Hunt

Leprechaun Chéilí at St. Patrick's Day

Meath Hunt

Dancing at the Crossroads

Kells Market Day

Short Trips From Kells

Note: All times listed are driving times from the centre of Kells. Please double check your directions before leaving Kells.

St. Ciaran's Holy Well

1. St. Ciaran's Holy Well

High Cross, Ogham Stone, Castlekeeran, Kells, Co. Meath (15 mins. towards Oldcastle (R163); 8.37 km; allow 1 hr for the visit) GPS: 53° 99' 5.47" -6° 58' 15.63"

Patron day 1st Sunday in August. Legend tells us that the wells were formed at St. Ciaran's command and have healing powers. This was probably a place of worship in pagan times. Three cooked fish are said to appear in the well at midnight on the first Saturday of August.

Passage Grave, Loughcrew

2. Loughcrew Passage Grave Cemetery

(and its collection of Standing Stones, Cashel, Motte, and Cooking Pits (fulacht fia)), Oldcastle, Co. Meath (36 mins towards Oldcastle (R163); 20.92 km; allow 2 hours for the visit) GPS +53 °44'38.40" N-7 °7'7.32"W

One of Ireland's largest Neolithic Cemetaries, with over 30 Passage Graves dating from 3,000 BC. Current access is to "Cairn T" on Carbane East.

The key is available from the Loughcrew Coffee Shop, along with books and leaflets on the sites. The Gardens of Loughcrew House are also worth a visit, and there you can see Oliver Plunkett's family church; as well as an adventure course.

T +353 (0)49 854 1356 W www.loughcrew.com

3. St. Kilian's Heritage Centre

Mullagh, Co. Cavan (20 mins via Moynalty on the R164; 13.2 km; allow 1hr 15 mins for the visit)
GPS: 53° 50′ 0.92″ N 7° 4′ 33.96″ W

Open: Easter to Oct Tues to Fri 10am – 6pm & Sat, Sun and Bank Holidays 2pm – 6pm

Adm: Adults €3 Students, OAP's & Groups €2.50

Patron Day July 8. Originally from Mullagh, St. Killian became a missionary to Wurzburg, Germany where he was martyred in 689 A.D. Watch a 15 minute audio-visual presentation about him. The exhibition also traces the development of Gaelic script from the Ogham writing of the 4th century BCE up to the illuminated script of the Book of Kells.

T (Coffee Shop) +353 (0)46 924 2433 W stkiliancentre@eircom.net

St. Kilian's Heritage Centre

4. The Seven Wonders of Fore
Castlepollard, Co. Westmeath
(57 mins via Loughcrew on the Oldcastle Rd (R163),
turn left past the coffee shop at Loughcrew and
follow the signs for Fore; 31 km; 30 mins; allow 2.5
hours for visit) GPS: 53° 38′ 50″ N 7° 12′ 30″ W

Fore has been a Christian settlement for 1,400 years. St. Féichín founded a church 630–640 AD and a monastery that numbered around 300 monks by the time of his death.

Féichin is renowned for the "Seven Wonders of Fore," including the water that never boils and the stream that flows uphill etc. The now abandoned Benedictine monastery was founded here during the thirteenth century.

Fore Abbey

5. Battle of the Boyne Centre

Oldbridge, Drogheda, Co. Meath (38 mins, follow the M3 then take the N51 for Drogheda; 42 km; allow 1 hour for visit) GPS: 53 °42'24.50"N 6"25' 20.33"W

The Battle of the Boyne between King William III and his father-in-law, King James II, was fought on 1 July 1690 (11 July according to our modern calendar). The largest number of troops ever deployed on an Irish battlefield, and at stake were the British throne, French dominance in Europe and religious power in Ireland.

T +353 (0) 41 980 9950W www.battleoftheboyne.ie

Hill of Tara

6. Hill of Tara | Dunsany, Co. Meath

(24 mins: take the M3 towards Dublin and exit at Jct 7, follow R147 signposted Dunshauglin then Tara; allow 1 hour for visit)

GPS: 53 ° 34' 52.68"N -6 ° 36' 32.04" W

Best known as the seat of the High Kings of Ireland, the Hill of Tara has been an important site since the late Stone Age when a passage-tomb was constructed there.

Attractions include an audio-visual show and guided tours of the site. Self guided audio tour available from www.ingeniousireland.ie.

T +353 (0) 46 902 5903 +353 41 988 0300

W www.heritageireland.ie/en/midlandseastcoast/HillofTara/

7. Trim Castle | Trim, Co. Meath

(37 mins; Leave the M3 at junction 9, then at roundabout take the 3rd exit, then at roundabout take the 1st exit onto the N51 signposted Delvin, follow signs for Trim; 26 km)

GPS: 530 33'7.92"N -60 47' 25.08"W

The largest Anglo-Norman castle in Ireland was constructed over a thirty-year period by Hugh de Lacy and his son Walter. Hugh was granted the Liberty of Meath by King Henry II in 1172 in an attempt to curb the expansionist policies of Richard de Clare, (Strongbow). Construction was begun c. 1176 on the site of an earlier wooden fortress.

T +353 (0) 46 943 8619 +353 (0) 46 943 8964

W www.heritageireland.ie/en/midlandseastcoast/TrimCastle/

Newgrange

8. Newgrange (Brú na Bóinne) Visitor Centre

Donore, Co. Meath

(43 minutes; Head for Slane and follow signs for Newgrange; 39 km; allow 1 hour for visit)

GPS: 530 41' 40.20"N 60 26' 46.68"W

Brú na Bóinne Visitor Centre interprets the Neolithic monuments of Newgrange, Knowth and Dowth. Includes a full scale replica of the chamber at Newgrange as well as a full model of one of the smaller tombs at Knowth.

All admission to Newgrange and Knowth is through the Visitor Centre, there is no direct access to these monuments. Visitors are brought from the Visitor Centre to the monuments by shuttle bus.

T +353 41 988 0300

E brunaboinne@opw.ie

W www.heritageireland.ie/en/midlandseastcoast/ BattleoftheBovne//

Business Listings

Full details on www.visitingkells.ie

Bed & Breakfast

Avalon B&B, 5 Headfort Park, Kells, Co. Meath.
Family run B&B in a 5 bedroomed luxury town house,
in a quiet cul-de-sac in the centre of Kells. T + 353 (0) 46 924 1536
M +353 (0)87 216 0556 E info@avalonkells.ie W www.avalonkells.ie

Birchwood B&B, Balrath, Kells, Co. Meath.
This B&B offers a homely, friendly and relaxed atmosphere.
T+353 (o)46 924 0688 E clarket@iol.ie W www.balrath.net

Teach Cuailgne B&B, Carlanstown, Kells, Co. Meath.

(3* Fáilte Ireland Approved) Comfortable Golf & Angling Specialist bed and breakfast.

T +353 (0) 46 924 6621 M +353 (0)87 648 1080
E info@teachcuailgne.com W www.teachcuailgne.com

Teltown House, Teach Tailteann Teltown, Navan, Co. Meath.

A beautiful Country House situated on the site of the Tailteann Games – games that were the template for the ancient Greek Olympics.

T +353 (0) 46 902 3239 M +353 (0) 87 665 9022 E info@teltownhouse.com W www.teltownhouse.com

Woodview, Spacious town house in walking distance of all amenities.

T +353 (0) 46 024 0200 E rosemurray@eircom.net

Hotels

Headfort Arms Hotel, Headfort Place, Kells, Co. Meath.

GPS: N +53° 43' 37.20" W -6° 52'29.33"

Family run hotel – winner of the best 3 Star Hotel in Ireland 2010.

T+353 (0) 818 222 800 E info@headfortarms.ie W www.headfortarms.ie

Hostels

Sleeps 35 – 40. All facilities available.

T +353 (0) 42 966 7276 W www.royalbreffnitours.com

Grangeclare Paddocks, Oristown, Kells, Co. Meath.

Farmhouse Accommodation. All facilities available.

T +353 (0) 87 120 2777 W www.grangeclarepaddocks.com

Crystal Maze Hostel, Kilmainhamwood, Kells.

Self Catering

Clonleason Gate Lodge, Fordstown, Kells, Co. Meath.

Award winning lodge which offers a very high degree of charm and comfort.

T + 353 (0) 46 943 4111 E info@clonleason.com W www.clonleason.com

The Old Hollow, Carnaross, Kells, Co. Meath.
This spacious cottage has been tastefully restored and decorated.
T +353 46 924 3614 / +353 46 924 3614 E info@briodydrilling.ie

Wedding Venues

Clonabreany House, Clonabreany, Crossakiel, Kells, Co. Meath. This historic property is ideal for weddings, private parties, a family 'get togethers' or short-breaks. T +353 (0) 46 924 3814 E info@clonabreanyhouse.ie W www.clonabreanyhouse.ie/

Newsagents

A&M Newsagents, Kells Shopping Centre, Kells.

Hethertons Garage, Bective Square, Kells.

Murphy's Stores, Headfort Place, Kells. T + 353 (0) 46 924 9985

The Village Stores, Moynalty, Kells. T + 353 (0) 924 4311

Restaurants

Cross Street Bistro, Cross Street, Kells, Co. Meath. Home baked bread and sound and thoughtful cooking. T +353 (0) 46 924 1702 Ecrossbistro@eircom.net

The Forge, Pottlereagh, Carnaross, Kells, Co. Meath.

'Best Restaurant in County Meath 2010' in the Irish Restaurant Awards.

T +353 (0) 46 924 5003 E theforgerest@eircom.net

The Round Tower Restaurant, Farrell Street, Kells, Co. Meath. Good bar menu. T +353 (0) 46 924 0144

Vanilla Pod Restaurant, Headfort Arms Hotel, Headfort Place, Kells, Co. Meath.
One of the Top 100 Places to Dine in Ireland, the Vanilla Pod offers contemporary
atmosphere with a wonderful choice of seasonal international cuisine.
T + 353 (0) 46 92 40084

Wau Asian Cuisine, Market Street, Kells, Co. Meath. Comfortable Chinese restaurant. T +353 (0) 46 925 2993

Coffee Shops

Corn Dolly, Supervalu Shopping Centre, Kells, Co. Meath.

Margaret's Place, Kenlis Place, Kells, Co. Meath.

Mothernature, Newmarket Street, Kells, Co. Meath. T + 353 (0) 46 929 3434

Pebbles Restaurant, Newmarket Street, Kells, Co. Meath. T +353 (0)46 924 9229

The Coffee Shop, Moynalty, Kells, Co. Meath. T +353 (0) 46 924 4114

The Courtyard, Cookstown House, Kells, Co. Meath. T +353 (0) 46 924 0346 W www.thecourtyardkells.com

Takeaways

Ezio's, Carrick Street, Kells, Co. Meath. T +353 (0) 46 924 7899

Jade Garden Chinese Takeaway, Castle Street, Kells, Co. Meath.

T +353 (0) 46 924 0249

Kells Kebab & Pizza, John Street, Kells, Co. Meath. T +353 (0) 46 929 3577

Rose Garden, Chinese Takeaway, Farrell Street, Kells, Co. Meath.

T +353 (0) 46 924 1232

San Reno, Carlanstown, Kells, Co. Meath. T +353 (0) 46 924 6856

Tower Grill, Farrell Street, Kells, Co. Meath. T +353 (0) 46 924 0314

Wong Palace Chinese Restaurant, Carrick Street, Kells, Co. Meath. T +353 (0)46 929 3991

Sample A Night Out in Kells (full details on www.visitingkells.ie)

The Arches Bar, Farrell Street. T + 353 (0) 46 924 0536

Abbey House, Climber Hall, Kells. T + 353 (0) 46 929 3866

Carnaross Inn, Carnaross, Kells. T + 353 (0) 46 924 5906

Danny Muldoons, Newmarket St., Kells.

Halfway House, Ballinlough. T +353 (0) 46 924 3627

Jack's Railway Bar, Irish Music Every Thursday night. T + 353 (0) 46 924 0215

Kelltic Bar, John St., Kells, Live music and pub grub. T + 353 (0) 818 222 800

Kiernan's Bar, Carlanstown, Kells, Old world pub. T + 353 (0) 46 924 6887

McGee's, Farrell St, Live Music. T + 353 (0) 46 924 0867

Moran's, Carlanstown, Kells, weekend music & takeaway food.

Round Tower, Farrell St., Kells, Live Music & Food. T+353 (0) 46 924 0144

Silver Tankard, N3, Kells. **T** + 353 (0) 46 902 1994

Smiths Pub, Live music every weekend. T + 353 (0) 46 929 3779

The Blackwater Inn, Farrell Street, Live music. T + 353 (0) 924 0386

The Bridge Bar, Moynalty. T +353 (0) 46 924 4307

The Vibe, fun disco. T + 353 (0) 46 924 0063

Westway, Farrell St., Kells - Live music. T + 353 (0) 46 924 0433

Gaelic Games (Football, Handball and Hurling)

Handball Alley, Church Lane, Kells.

E kellshandball@gmail.com W kells.handball.gaa.ie

Gaelic Football Games, Come down and watch a game!

Kilmainham, Training Nights every Tuesday -

contact Declan Black T +353 (0)87 678 9496

Gaeil Columcille, For training nights contact Gary Arkins

T + 353 (0) 87 615 8946 W secretary.gaeilcolumcille.meath@gaa.ie

Supermarkets (full details on www.visitingkells.ie)

Carroll's, Newmarket Street, Kells. T + 353 (0) 46 924 0015 Centra, Bective Square, Kells. T (0) 46 924 1445

Supervalu, Cavan Road, Kells. T +353 (0) 46 9240983

Florists

Flower Innovations, Farrell Street, Kells. T +353 (0)46 924 9411

The Flower Shop, Market Street, Kells. T +353 (0) 46 924 1455 after hours. T +353 (0) 49 854 1206

Gift Shops

The Round Tower Gift Shop, Canon Street, Kells. T +353 (0) 46 924 1104

Castle Street Elegance, Castle Street, Kells. T +046 924 7957 / 086 814 7957

The Courtyard, Cookstown House, Kells. T+353 (0)46 924 0346

John Doyle's, Cross Street, Kells. T +353 (0) 46 924 0264

Hair & Beauty (full details on www.visitingkells.ie)

Emer's Elegance, New Market Street, Kells.

Waxing, tinting, spray tans, make up, manicures, pedicures, facials, massage and body treatments. T + 353 (0) 46 924 1155

W www.facebook.com/emerselegance

Headfort Arms Spa, Headfort Place, Kells. An intimate Spa that provides a haven of calm and tranquillity. T +353 (0) 46 924 8323

The White Orchid, Canon Street, Kells. A state of the art Beauty Spa and Hair design salon with over 20 years experience. T + 353 (0) 46 924 0922

Health Shops

Mother Nature, Newmarket Street, Kells. T + 353 (0) 46 929 3434

Laundries & Drycleaners

Jimmy's Drycleaners, Trebor House, Church Street, Kells.

Kells Alterations & Laundry Services, Newmarket St. Kells. T + 353 (0) 87 957 6918

Off Licences

McEntees Off Licence, Newmarket Street, Kells. T +353 (0) 46 924 0116

Post Offices

Bective Square, Kells. T + 353 (0) 46 924

Moynalty, Kells. T +353 (0) 46 924 4626

Pharmacies

Kenlis Pharmacy, Canon Street, Kells. T +353 (0) 46 924 7944

Lynch's Pharmacy, Farrell St, Kells. T + 353 (0) 46 924 0515

Gormley's Pharmacy, Kells Shopping Centre, Kells. T +353 (0) 46 924 0950

Theatre Companies

Kells Musical & Dramatic Society, Kenlis Place, Kells.

This very vibrant and active society are now in their 36th season – for a list of what's on contact John Grant on
T +353 (0) 46 924 1316 / +353 (0) 87 207 9557

or Brian O Neill T +353 (0) 46 924 0906 / +353 (0)86 384 1766

Taxi

Niall McGee, 087 967 4334

David O' Reilly, 086 351 1716

Tommy Cussen (Jiffy Cabs), 086 121 9308

George & Mary Lynch, 087 747 8826 / 086 068 4440

Harritte Brady, 086 811 4747

Frankie Lynch, 086 314 5520

Sam Black, 087 924 0837

David Connors, 087 763 8801

Benny Murphy, 087 150 5505

Martin Cummiskey, 087 258 0404

Ron Lawlor, 087 297 6251

Kells

- 1. Old Courthouse
- 2. Market Cross
- St John's Cemetery 3.
- 4. Town Hall
- 5. Parnell Gardens
- 6. Oliver Usher's Auction Rooms

- 7. Monastic Site
- 8. St Columcille's House
- 9. Churchyard Wall
- 10. Bective Square
- 11. Presbyterian Church

- 3 minute drive from Kells
- 12. Columcille's Well
- 13. Spire of Lloyd
- 14. Waterworks
- 15. Headfort House

This project has been co-financed by Meath Partnership through the Irish Department of Environment, Community and Local Government 'Rural Development Programme Ireland 2007-2013' and through the European Agricultural Fund for Rural Development: Europe investing in rural areas.

B'iad Comhpairtaíocht na Mí, an 'Chlár Tuathforbairt na hÉireann, 2007-2013', leis an Roinn Comhshaol, Pobal agus Rialtas Áitiúil, agus an Chiste Talmhaíochta na hEorpa le haghaidh an Thuathforbairt: Eorpach ag infheistiú sna cheantair tuaithe, a comh-mhaoiniú an tionscadal seo.

