

Causeway Coastal Route

One of the World's Great Road Journeys
www.causewaycoastandglens.com

- Causeway Coastal Route**
- Additional Scenic Routes**
- Wild Atlantic Way
- Motorways
- Roads
- Railway
- Ferry Crossings
- Causeway Coast and Glens Region
- AONB
- Area of Outstanding Natural Beauty
- Visitor Information Centres
- UNESCO World Heritage Site
- Golf Courses
- Marinas
- Airports

The Gobbins
(68 Middle Road, Islandmagee)
The magnificently restored former late Victorian visitor attraction, the Gobbins Path is an absolutely stunning, dramatic series of tubular bridges, staircases and tunnels clinging to the cliffside just metres above the waves. Be one of the first to sample this great experience which has been described as 'like walking on water' when the new visitor centre and path open in Spring 2015.

T 028 2826 0088
www.larne.gov.uk

Carnfunnock Country Park
(Coast Road, Larne)
Country Park consisting of 191 hectares of mixed woodland, colourful gardens, walking trails and coastline. Attractions include walled garden with unique sundials and maze. Modern visitors centre with gift and coffee shop.

T 028 2827 0541
T 028 2826 0088
www.carnfunnock.co.uk

The Walled Garden at Glenarm Castle
(2 Castle Lane Glenarm BT44 0BQ)
Dating from the 18th Century, The Walled Garden at Glenarm Castle is one of the oldest in Ireland. Beautiful in all seasons, the garden is open from May through to September. The Tea Room is open daily from Easter until mid-October, hosting various events, exhibitions and workshops, as well as the annual Tulip Festival and Glenarm Castle Opera.

T 028 2884 1203
www.glenarmcastle.com
www.dalriadafestival.co.uk

Slemish Mountain
(1 mile east of Broughshane)
Where Saint Patrick, the patron Saint of Ireland, is said to have tended livestock as a slave boy in the 5th Century.

Contact Ballymena Visitor Information Centre for further details
T 028 2563 5900
www.gatewaytotheglens.com

Glenariff Waterfalls & Forest Park
(Waterfoot)
Spectacular glen walks and waterfalls await you at Glenariff Forest Park whose scenic paths and trails lead through tranquil woods and up to magnificent mountain viewpoints. Conservation areas, café, caravan site, exhibition centre, toilets, picnic areas and disabled access. Admission charge.

T 028 2955 6000
www.forestservice.ni.gov.uk

Arthur Cottage
(Dreen, Cullybackey)
Arthur Cottage, Cullybackey, is the Ancestral Home of the 21st President of the USA, Chester Alan Arthur. The thatched cottage and interpretive centre detail the story of President Arthur and his road to the Presidency.

T 028 2588 0781 (seasonal)
T 028 2563 5900 (all year)
www.gatewaytotheglens.com

Rathlin Island
(6 miles north of Ballycastle)
Includes several important natural heritage sites and is internationally important for its flora and fauna and in some cases its unique underwater marine life. The island's rugged cliffs are home to the biggest seabird colony in Northern Ireland.

T 028 2076 9299 (Ferry)
T 028 2076 2024 (Visitor Info)
www.rathlinballycastleferry.com
www.heartofthecausewaycoastandglens.com

Londonderry
Gateway to Ireland's Northwest, visit Ireland's Historic Walled City, one of the finest examples internationally of Walled Cities, and discover a wealth of history and culture on offer in this unique holiday destination.

Derry Visitor and Convention Bureau
44 Foyle Street, Derry BT48 6AT
T 028 7126 7284
E info@derryvisitor.com
www.derryvisitor.com

Belfast
Recently described in international media as one of the hottest, most fashionable, trendiest, liveliest - and even sexiest destinations, Belfast is buzzing. Superb sightseeing, shopping, great places to eat, drink and stay, first class leisure facilities and an outstanding programme of year round events make it one of the greatest cities in Europe waiting to be discovered.

Visit Belfast Welcome Centre
9 Donegall Square North, Belfast BT1 5GJ
T +44 (0)28 9024 6609
E info@visit-belfast.com
www.visit-belfast.com

Causeway Coast and Glens Tourism Partnership

Causeway Coast & Glens Tourism Partnership
11 Lodge Road, Coleraine
Co. Londonderry BT52 1LU Northern Ireland
T +44 (0)28 7032 7720
F +44 (0)28 7032 7719
E mail@causewaycoastandglens.com
www.causewaycoastandglens.com

Like us on Facebook and keep up to date with all the latest news and offers.
[facebook.com/CausewayCoastandGlens](https://www.facebook.com/CausewayCoastandGlens)

Reproduced by permission of the Ordnance Survey of Northern Ireland on behalf of the Controller of Her Majesty's Stationary Office. © Crown copyright 2008. Permit Number: 70124
IMPORTANT NOTE: The information given in this Guide is given in good faith on the basis of information submitted to Causeway Coast and Glens Tourism and McCadden. Causeway Coast and Glens Tourism and McCadden cannot guarantee the accuracy of the information in this Guide and accept no responsibility for any error or misrepresentation, negligence or other damage caused by the reliance on the information contained in this Guide, or in the event of the bankruptcy or liquidation of any company, individual or firm mentioned, or in the event of any company, individual or firm ceasing to trade, is hereby excluded. Photography by John O'Kane/Esler Crawford/Chris Hill/NITB/National Trust/Arthur Ward/Gardiner Mitchell Life/Coleraine Town Partnership/Translink/CCGHI. Design by McCadden. Printed in Northern Ireland. WGB 11.14 50K MP15ENG310CGG