

List of local Guesthouse's, B&B's & Self Catering Accommodation

Doire Coille Farmhouse

Glendalough,
Cullentragh,
Rathdrum,
Co. Wicklow

Contact: Mary Byrne

Tel: 0404 45131

Fax: 0404 45131

E: marybyrne508@gmail.com

W: www.doirecoillefarmhouse.com

Situated in a wonderfully scenic area in the foothills of the Wicklow Mountains, Doire Coille is just a one and a half miles from Laragh and just one hour's drive south of Dublin. The Vale of Glendalough is just two miles away. Avondale House & Forest Park, the Vale of Avoca and The Meeting of the Waters are also within easy reach.

Bracken Bed and Breakfast

Laragh East
Glendalough
Co Wicklow

Contact: Jim and Judy Doyle

T: 0404 45300 Mob: 086 8740113

E: bbrackenb@hotmail.com

W: www.brackenlodge.com

Bracken B&B is a well established family run and homely bed and breakfast in the heart of the Wicklow Mountains National Park. Bracken is a three star Failte Ireland approved home, It is situated close to many beautiful walks, scenic Glendalough, the Wicklow Way, Powerscourt and Mount Usher Gardens to name but a few of the amenities close by. A very warm Irish welcome awaits you at Bracken.

Glendale Holiday Cottages – Self Catering

Glendalough

Laragh East

Co. Wicklow

Tel: 0404 45410

W: www.glendale-glendalough.com

E: info@glendale-glendalough.com

Glendale Holiday Cottages is a family run business. Accommodation at the cottages consists of 5 self-catering cottages all with stunning views. You can discover Ireland's rich history and culture on Ireland's Ancient east driving route.

Bramble Rock Bed & Breakfast

Laragh East,

Glendalough,

Co. Wicklow.

Contact: Gerard & Ann Duffy

T: 0404 45075

E: info@bramblerock.com

W: www.bramblerock.com

A family run B&B set in a beautiful location within walking distance of Laragh Village, Glendalough and the Wicklow Way. Relax and enjoy our hospitality while experiencing all that Glendalough, Laragh and the surrounding areas have to offer. All rooms are en-suite.

Carmel's Hawkins B&B

Glendalough

Annamoe

Co Wicklow

Contact: Carmel Hawkins

Tel: 0404 45297 Fax: 0404 45297

E: carmelsbandb@eircom.net

Carmel's is a well-established, family run country home set in the heart of the Wicklow Mountains. It is an ideal location as it is just a few minute's drive from Glendalough monastic site and Wicklow Mountains National Park. The villages of Annamoe and Laragh are nearby with access to a choice of restaurants, entertainment, pubs and shops.

We are within easy reach of Dublin, Wicklow town and Bray. Recommended by many tour guides and noted for our hospitality and good food Carmel's Bed & Breakfast is a worth a visit. A spacious lounge is available for guests to unwind with a tea or coffee.

Clondara B&B

Laragh

Glendalough

Co Wicklow

Contact: Clare McEvoy

T: 0404 45417

E: mcevoyc@hotmail.com

Clondara is situated in the picturesque village of Laragh just 1km from Glendalough Monastic Site. A quiet location, with a large garden and ample parking. Restaurants, pubs, shops & St. Kevin's Bus Stop all within a 3 minute walk. 5 minute's walk to join the Wicklow Way. Clondara is an ideal base for walking the Wicklow Way, hillwalking and exploring the Wicklow Mountains National Park.

Glendalough Heather House B&B

Laragh

Glendalough

Co Wicklow

Contact: Betty & John Kenny

T: 0404 45236 Fax: 0404 45473

W: www.thewicklowheather.com

The perfect base for touring Wicklow. Comfortable and spacious accommodation. Cosy lounge with tea/coffee facilities where you can relax at the end of a hectic day. Beautiful mountain views. All rooms en-suite with TV. Just a short stroll from our family restaurant "Wicklow Heather" where quality food is served all day.

Jacob's Well B&B

Main Street

Rathdrum

Co. Wicklow

Contact: Noel & Helen Jacob

Tel: 0404 46282

Mobile: 087 9930784

E: jacobswell@eircom.net

W: www.jacobswellrathdrum.com

A warm welcome is assured by your hosts Noel & Helen to Jacob's Well Bed and Breakfast, idyllically located on the Main Street in Rathdrum, County Wicklow, in the heart of the

‘Garden of Ireland’ and less than 15 minutes drive from Glendalough. Our superior accommodation is cosy, comfortable and all bedrooms enjoy scenic views, high ceilings, Wireless Internet connection, and en suite bathrooms, as well as the additional comfort of our private reading room, sitting room and breakfast room.

The B&B is adjacent to our wonderful Irish award winning pub and restaurant. Check out our website for more. All rooms have Wireless Internet connection

Mountain View Lodge

Glenmacnass

Laragh

Co Wicklow

Contact: Shay and Kerry

Tel: 0404 45754

Mob: 086 815 0883

E: info@wicklowlodge.com

W: www.mountainviewlodge.ie

A family run B&B country home with two newly renovated self-catering cottages approved to Failte Ireland 4* Standard. Offering bed & breakfast and self-catering accommodation set on 8 acres and located just 2 km outside the villages of Laragh and Glendalough in County Wicklow. Set in a location designated as an Area of Outstanding Natural Beauty, the property lies in the Vale of Glenmacnass with stunning views of the surrounding countryside.

On-site attractions include a safe, fully enclosed Children’s Playground and a couple of walking trails (up to 1km), with seating and fantastic views of the surrounding countryside.

Pinewood Lodge

Glendalough

Co Wicklow

Contact: Mary Cullen

Tel: 0404 45437

Fax: 0404 45437

E: pinewoodlodge@eircom.net

W: www.pinewoodlodge.ie

Pinewood Lodge is a family run 4 star B&B conveniently located for exploring Glendalough and surrounding areas. 5 minute walk to restaurant, pub and shops in Laragh. Beside St. Kevin’s Church. All rooms are en-suite with TV, tea/coffee making facilities and hair dryers. There is also a guest lounge with TV/DVD. Extensive breakfast menu.

Complimentary refreshments on arrival.

Riverside Bed & Breakfast

Laragh

Glendalough

Co Wicklow

Contact: John and Deirdre Lynham

Mobile: 086 6093210

Tel: 0404 45840

E: jlynham@gmail.com

W: www.riversidelaragh.com

Warm and comfortable surroundings, TV and ensuite, in unique location of country. Walks to National Park, Lakes and Monastic Ruins. Only 400m from Laragh Village with its bar & restaurants and shops. Seasonal. Please check our website for short video of Glendalough & surrounding area.

Riversdale House B&B

Wicklow Gap Road

Glendalough

Co. Wicklow

Contact: Liam and Zell Conway

Tel: 0404 45858

E: info@glendalough.eu.com

W: www.glendalough.eu.com

Riversdale House B&B has the most outstanding location in Glendalough, nestled in the Wicklow Mountains. It is a purpose built B&B. All the bedrooms are ensuite, with tea and coffee facilities, satellite TV and offers splendid views from every room.

Trooperstown Wood Lodge

Bed & Breakfast Guesthouse Accommodation

Trooperstown

Laragh

Glendalough

Co. Wicklow

T: 0404 45236

W: www.trooperstownwoodlodge.com

Set high in the spectacular Wicklow Mountains close to Glendalough, Trooperstown Wood Lodge offers high quality affordable luxury guesthouse accommodation for up to 20 visitors at budget pleasing rates all year round. Meet and make new friends in our cosy (often candlelit) sitting room, or just simply chill out and enjoy your own time in the privacy in one of our 10 ground or first floor guest bedrooms each uniquely refurbished and decorated.

Experience the ultimate in cleanliness, comfort, luxury and tranquility, along with every modern convenience throughout your stay at the Trooperstown Wood Lodge.

Free shuttle service to our local restaurant the Wicklow Heather.

Tudor Lodge Bed & Breakfast

Laragh

Glendalough

Co Wicklow

Contact: Jane & Chris Kenny

Tel: 0404 45554

Fax: 0404 45554

E: info@tudorlodgeireland.com

W: www.tudorlodgeireland.com

Located in Ireland's beautiful Wicklow Valley in historic Glendalough and just an hour from Dublin it is the ideal location for any visit to the east of Ireland. The Tudor Lodge is adjacent to the Avonmore River and "Wicklow Way" and 1Km from the many attractions of the old monastic City of St. Kevin. This house is ideally situated to start your holiday taking in the local scenery, hill walks, wildlife, pubs, restaurants and much more.

Woodbrook Bed & Breakfast

Laragh

Glendalough

Co. Wicklow

Contact: Ingrid & Jason Howes

Tel: 0404 45699

E: ingridkhowes@gmail.com

A warm welcome and a great location in the Glendalough Valley await you at Woodbrook. The Monastic City of Glendalough is only 2 kilometres away and the house has all modern conveniences and all rooms are ensuite. Conveniently located within a couple of minute's walk of Laragh village so it is close to shops, pubs and restaurants.

Wicklow Way Lodge

Oldbridge, Roundwood

Co Wicklow

Contact: Marilyn & Seamus Killeen

Tel: 012818489

Fax: 012818489

E: wicklowwaylodge@eircom.net

W: www.wicklowwaylodge.com

We offer you a little piece of Heaven, bordering the Wicklow National Park in our beautiful 4-diamond farmhouse residence which oozes charm and enjoys some of the most spectacular scenery in Ireland with peace, tranquillity and amazing views, all rooms have luxury king size beds ensuites with power showers tea – coffee making facilities & T.V. Glendalough 6Km, Roundwood 3Km. An ideal location for walking, golfing, sightseeing and most outdoor pursuits.
