

Booking from checklist:

- ☐ Completed booking form
- ☐ Stamped addressed A5 enveloped
- ☐ £40.00 Deposit (non-refundable)

Please make cheques made payable to:

Dunluce Guide House

Send to:

Mrs. Jayne Johnston
The Booking Secretary
159 Ballygowan Road
Hillsborough
BT26 6EG

Charges

Guide & Scout Association members

Per night £7.00

Other Organizations

Per night £8.00

Service Charge

Per night £25.00

(Prices subject to change)

Optional Cleaning £30.00

Camping

Duke of Edinburgh's Award groups only

Per night £2.00

Cleaning

Dunluce Guide House should be thoroughly cleaned before leaving. There is an optional choice of paying for the house to be cleaned at the end of your stay. Please indicated your choice when booking.

All breakages must be reported before leaving.

www.dunluceguidehouse.org.uk

Our website contains lots more information about Dunluce Guide House including detailed information on local activities, places to visit, maps and directions

Bookings& Queries

Mrs. Jayne Johnston
159 Ballygowan Road, Hillsborough, BT26 6EG
Tel. 028 9269 9747

Dunluce Guide House

www.dunluceguidehouse.org.uk

Dunluce Guide House is situated in an area of outstanding natural beauty on Northern Ireland's scenic North Antrim coast, close to historic Dunluce Castle and the world famous Giant's Causeway.

The house offers self-catered, centrally heated accommodation for up to 28 people. Outside catering available. Groups have exclusive use of the House and grounds.

Contact the Booking Secretary:

Mrs Jayne Johnston
159 Ballygowan Road
Hillsborough
BT26 6EG
Tel. 028 9269 9747

Dunluce Guide House

71-73 Ballytober Road
Bushmills
BT57 8UU

Accommodation

- Fully equipped modern kitchen
- Activity / Dining room
- Dormitory X 18 beds
- 4 bedrooms X2 beds
- 1 bedroom X4 beds
- 3 bathrooms, total of 4 showers
- 1 twin bedroom with adjoining bathroom suitable for disabled

Pillows, bedding and mattress sheets are NOT supplied. Mattresses must be covered.

Other facilities

- Patio & BBQ area
- BBQ
- Car Park
- Grass and hard play areas
- Wheelchair access
- Full fire authority certificate
- Burglar alarm system
- Good mobile phone signal coverage

Local activities

- Canoeing
- Surfing / Bodyboarding
- Banana-Boating
- Archery
- Horse Riding
- 10-pin bowling
- Swimming

Full activity details available upon booking.

Places to visit

- Dunluce Castle
- Dunluce Centre
- Barry's Amusements
- Portrush Countryside Centre
- Giant's Causeway & Visitors Centre
- Giant's Causeway & Bushmills Railway
- Beaches: Whiterocks & Portballintrae
- Leisure Centres - Coleraine, Ballymoney & Portrush

Food and deliveries

- Wee Cottage Tearoom, Dunluce Castle—07835 192 880
- Co-op, Main St. Bushmills—028 2073 1647
- Tesco—www.tesco.com

Other information

- Bus - contact Translink for summer schedule.
- Churches of all denominations situated in Bushmills and Portrush
- Tourist Information Centre - 028 7034 4723

Dunluce Guide House Booking Form

Name or Unit or Group

Details of Leader in charge of party:

Name:

Address:

Tel:

Email:

Preferred date of booking:

From:

To:

Number of Children

Female:

Male:

Number of adults

Female

Male:

Please tick one box:

☐

We will clean the house after our stay

☐

We would like the house to be cleaned after our stay and agree to pay an additional £30.00

More information on reverse