


Echoes of the Causeway

Discover stories of Sea Gods, Shipwrecks and
Sídhé Folk from across the Causeway Coast and Glens


The 'Echoes of the Causeway' Heritage Trail App


The 'Echoes of the Causeway' Heritage Trail App

Be lured off the beaten track to eight hidden gems of the Causeway Coast and Glens. Discover stories of sea gods, shipwrecks and sídhe-folk at sites where epic vistas hold secrets waiting to be discovered.

The heritage trail app allows the visitor to discover the sights, sounds and secrets of their location with exclusive photos, interactive experiences and dramatic audio pieces inspired by the myths and folklore linked to the site.

Each visit is supported by accessibility information on what's there, what's near, and instructions of how to get there. There are sites for people of all abilities, from the relaxed to the more adventurous.


Download the App for Free

The free Echoes of the Causeway app is available at Google Play for android devices, or through the App Store of iOS. You can use your device to scan the QR code below to be taken straight to the download.


Garry Bog

Garry Bog is one of the largest remaining areas of lowland raised bog in Northern Ireland. Teeming with life, the breath of the past flows through this ancient landscape – a sanctuary for hidden bodies and relics, a portal to the gods.


Kinbane

Kinbane is named for its white headland rising over the Sea of Moyle with views of Rathlin, Islay and Kintyre. An enchantment of snowy feathers once soared over the sea here, skimming Manannán's 'wrecking' Rock and the bubbling Breccán's Cauldron to the north-east.


Gortmore

With spectacular views over Lough Foyle, Donegal and the Scottish islands of Islay and Jura, Gortmore's lofty prospects reveal clues to fantastical tales. Looking north nods to the Irish sea god, Manannán mac Lir; south-west unearths a glint of Broighter gold.


King's Fort

King's Fort is a Medieval royal site steeped in local legend. Four boulders flung in rage upon this landscape broke Queen Meabh's witchy bones and stole her soul, carving out valleys and sprouting Smulgedon Hill.


Lig na Paiste

Bordered by ancient oak woodland wise in years, the rushing waters of Banagher Glen hide Lig na Paiste, the lair of Ireland's last serpent.


Mountsandel Fort

Ireland's earliest known settlement and steeped in stories, Mountsandel may once have harboured the mysterious, mythical Pechts and, indeed, has attracted many watchful eyes over the years.


Lissanduff

This enigmatic earthwork, known locally as the cups and saucers, keeps secrets within its thick earthen walls. One cup dry and one cup wet, a sacred pool invites further reflection on murmured mysteries.


Red Bay

From the flowery meadow of Agnew's Field, cast your eye out to sea, or across to Red Bay Castle and beyond to fairy hills – secret dwelling places of shapeshifters and the sídhe.


www.niarchive.org

www.visitcausewaycoastandglens.com

www.discovernorthernireland.com

This project was part of the European Year of Cultural Heritage 2018, supported by the National Lottery Heritage Fund, Department of Communities, Tourism NI and Causeway Coast and Glens Borough Council.

