

Map Link: <http://g.co/maps/qfnd6>

Notable Pubs in Dublin

The Brazen Head

Style: Dublin's oldest pub, established in 1198
 Address: 20 Bridge Street Lower, Dublin 8.
 Web: www.brazenhead.com
 Ph: 01-677-9549

O'Donoghue's

Style: Timeless pub to hear a true Irish music session
 Address: 15 Merrion Row, Dublin 2
 Web: www.odonoghues.ie
 Ph: 01-660-7194

Doheny & Nesbitts

Style: 1800's style pub
 Address: 5 Baggot St Lower, Dublin 2
 Ph: 01-676-2945

O'Reilly's Sub Lounge

Style: A tucked-away pub built within 170 year old candlelit arches
 Address: Tara Street Station, Dublin 2
 Web: www.oreillys.ie
 Ph: 01-671-6769

Mulligan's

Style: 220 year old pub with a colourful history
 Address: 8 Poolbeg Street, Dublin 2
 Web: www.mulligans.ie
 Ph: 01-677-5582

The Church Bar

Style: Fully-restored Church where Arthur Guinness was married in 1761
 Address: Jervis Street, Dublin 1
 Web: www.thechurch.ie
 Ph: 01-828-0102

Kehoe's

Style: Established in 1803, this is considered a Dublin institution
 Address: 9 South Anne Street, Dublin 2
 Ph: 01-677-5904

Café En Seine

Style: A continental and stylish Irish bar with a Parisian twist
 Address: 39 Dawson St, Dublin 2
 Web: www.cafeenseine.ie
 Ph: 01-677-4567

The Bank

Style: Antique 1800's bank that was converted into a bar
 Address: 20-22 College Green, Dublin 2
 Ph: 01-677-0677

Davy Byrne's

Style: 1930's décor; a favourite with business professionals
 Address: 21 Duke Street, Dublin 2
 Web: www.davybyrnes.com
 Ph: 01-677-5217

O'Neill's

Style: Old Dublin pub, busy and cosmopolitan atmosphere
 Address: 2 Suffolk St, Dublin 2
 Web: www.oneillsbar.ie
 Ph: 01-679-3656

Dakota

Style: Contemporary and fun local's haunt
 Address: 8/9 South William Street, Dublin 2
 Website: www.dakotabar.ie
 Ph: 01-672-7696

McDaid's

Style: A one-time famous literary pub
 Address: 5 Harry Street Lower, Dublin 2
 Ph: 01-679-4395

Market Bar

Style: Mediterranean bar known for its excellent sangria and tapas
 Address: 14a Fade St, Dublin 2
 Web: www.marketbar.ie
 Ph: 01-613-9094

The Horseshoe Bar

Style: Located in the prestigious Shelbourne Hotel
 Address: 27 St Stephen's Green, Dublin 2
 Web: www.theshelbourne.ie
 Ph: 01-663-4500

Bruxelles

Style: A cosmopolitan Irish pub with a rich and vibrant history
 Address: 7/8 Harry St Dublin 2
 Web: www.bruxelles.ie
 Ph: 01-679-0525

The Temple Bar Region

Style: The most popular collection of bars and restaurants in Dublin amongst international visitors with live traditional Irish music all day and night
 Address: Stretches from Fleet Street to Essex Street, Dublin 2

Johnny Fox's Pub

Style: The highest pub in Ireland
 Address: Glencullen, Co. Dublin
 Web: www.jfp.ie
 Ph: 01-295-5647


Dublin London New York

www.mhc.ie

MASON
HAYES &
CURRAN

Notable Restaurants in Dublin

The Winding Stair

Style: Pre-eminent showcase for Irish food, with the best view of the Liffey River

Address: 40 Ormond Quay, Dublin 1

Web: www.winding-stair.com

Ph: 01-872-7320

Gallagher's Boxty House

Style: Traditional Irish food with a European flair

Address: 20-21 Temple Bar, Dublin 2

Web: www.boxtyhouse.ie

Ph: 01-677-2762

Taste of Emilia's

Style: The best kept secret and the most authentic Italian food

Address: 1 Lower Liffey Street, Dublin 2

Ph: 01-878-8188

The Porthouse

Style: Traditional Spanish tapas cuisine

Address: 64a South William Street, Dublin 2

Web: www.theporthouse.ie

Ph: 01-677-0298

The Lobster Pot

Style: Blending old world charm with intimate surroundings

Address: 9 Ballsbridge Terrace, Dublin 4

Web: www.thelobsterpot.ie

Ph: 01-668-0025

Fallon and Byrne

Style: Contemporary European cuisine

Address: 11-17 Exchequer St, Dublin 2

Ph: 01-472-1010

Wagamama's

Style: Award-winning quirky Asian inspired noodle restaurant

Address: South King Street, Dublin 2

Web: www.wagamama.ie

Ph: 01-478-2152

Chapter 1 Restaurant

Style: Irish authenticity with French influence (Michelin Starred)

Address: 18-19 Parnell Square, Dublin 1

Ph: 01-873-2266

Patrick Guilbaud's

Style: Modern and classic Irish cuisine in the Merrion Hotel (Michelin Starred)

Address: 21 Upper Merrion Street, Dublin 2

Ph: 01-676-4192

L'Ecrivain

Style: Irish chef Derry Clarke takes French and Irish cuisine to a new level (Michelin Starred)

Address: 109a Lower Baggot St, Dublin 2

Web: www.lecrivain.com

Ph: 01-661-1919

Peplø's

Style: The best of food, wine, company and art

Address: 16 St. Stephen's Green, Dublin 2

Web: www.peploes.com

Ph: 01-676-3144

Rustic Stone

Style: Innovative and tasty cuisine famous for its stone slab cooking

Address: South Great George's St Dublin 2

Web: www.rusticstone.ie

Ph: 01-707-9596

Diep Le Shaker

Style: Modern Thai cookery

Address: 55 Pembroke Lane, Dublin 2

Web: www.diep.net

Ph: 01-661-1829

Thornton's

Style: Modern and chic cuisine by renowned Irish chef, Kevin Thornton

Address: 128 St Stephen's Green, Dublin 2

Web: www.thorntonsrestaurant.com

Ph: 01-478-7008

Lord Edward

Style: Arguably the best seafood in Dublin

Address: 23 Christ Church Place, Dublin 8

Web: www.lordedward.ie

Ph: 01-454-2420

Shanahan's

Style: Authentic American style steakhouse and seafood restaurant

Address: 119 St Stephen's Green, Dublin 2

Web: www.shanahans.ie

Ph: 01-407-0939

La Mère Zou

Style: Relax in a warm atmosphere while enjoying classic French cuisine

Address: 22 St Stephen's Green, Dublin 2

Web: www.lamerezou.ie

Ph: 01-661-6669

Bewley's

Style: A historical Dublin institution world famous for its coffee

Address: 78/79 Grafton Street, Dublin 2

Website: www.bewleys.com

Ph: 01-672-7720


Dublin

South Bank House
Barrow Street
Dublin 4
Ireland

Telephone +353 1 614 5000
Email mail@mhci.ie

London

60 Lombard Street
London
EC3V 9EA
United Kingdom

Telephone +44 20 3178 3368
Email mail@mhcldn.com

New York

330 Madison Avenue
6th Floor, New York
NY 10017
USA

Telephone +1 212 786 7376
Email mail@mhcnyc.com

MASON
HAYES &
CURRAN