

Weddings at Luttrellstown Castle Resort

Because every marriage should start with a little magic

LUTTRELLSTOWN CASTLE RESORT

An Introduction

Elegant, discreet and luxurious, this is a majestic 15th century estate that has remained true to what it was when it was first built - an opulent venue for gracious hospitality and entertainment tailored to each visitor's exacting requirements.

KEY EVENTS

600 years of history

1210

Geoffrey Luttrell purchases the lands

1429

The still-present Castle Towers are constructed

1849

Queen Victoria visits for Afternoon Tea

AND

COUNTING

1927

The famous Guinness Family become owners

1999

David Beckham marries 'Posh Spice' in the castle

2006

JP McManus & John Magnier resurrect the resort

City Centre
30 minutes

Castleknock Village
10 minutes

Dublin Airport
20 minutes

567

acres of lush private parklands

20

expertly restored castle bedrooms

600

years experience in guest entertainment

HERE TO HELP

Dedicated Wedding Team

Experienced, professional and hugely passionate about ensuring you have a perfect day, Jessica, Heather, Joanne and Diane are your first port of call on a journey towards a day you'll never forget and your guests will never stop talking about.

GUEST BEDROOMS

**Comfortable,
luxurious and
effortlessly elegant**

Our 20 individually designed and beautifully decorated bedrooms expertly blend all the style, splendour and sophistication of 15th century castle life, with all the comfort, luxury and extras to meet modern expectations including:

- Complimentary WiFi everywhere
- 100% cotton monogrammed bed linen
- Molton Brown bathroom beauty accessories
- Bathrobes and slippers.
- Laundry and dry-cleaning services
- Complimentary, fully-stocked pantry
- Exclusive access to the private estate
- Onsite helipad for private landings
- Private airport located 10 minutes away

FROM 12 TO 20 ROOMS

Continued Improvement

We're continuing our meticulous commitment to design excellence, elegant interiors and impeccable taste, by reinstating 8 additional stunning, bespoke bedrooms over the next year. This will allow us to provide up to 50 guests the opportunity to stay on one of Ireland's most luxurious castle estates.

“At every stage, we seek to bring the highest level of luxury and exclusivity to the castle and honour its unique history and heritage. There's a very active market of visitors, especially from the US, who seek privacy, top-level Irish hospitality, fine dining and true heritage. We can offer that and a whole lot more.”

Ivan King

General Manager

START IN STYLE

Red Carpet Reception

The minute you and your guests arrive, you'll be treated like royalty in our magnificent flower-decked foyer with:

A VIP red carpet reception

A glass of chilled champagne

Selection of delectable canapés

A grand ballroom entrance

MAGIC COMES FROM OUR KITCHEN

Your First Meal

When it comes to memorable weddings, it's the magic that comes from our kitchen that sets us apart.

The finest locally-sourced ingredients

A large team of award-winning chefs

Customised & personalised menus

SELECT YOUR

Perfect Setting

The Gothic Hall

With its stunning vaulted ceilings and incredible Italian Crystal chandelier, we can accommodate up to 140 guests in the majestic Gothic Hall.

The Kantian Room

The large open fireplace and the beautiful tapestries that surround it, are just some of the wonders awaiting up to 60 people in the idyllic Kantian Room.

The Van Stry

The luxurious, large windows illuminate this beautiful ballroom as up to 120 guests gather under the magnificent hanging chandelier of the Van Stry.

SELECT YOUR

Perfect Setting

Outdoor Marquee

Because our secluded 567-acre estate is completely private, we're allowed celebrate your special day in a number of different sized marquees for any number of guests.

The Library

Elegant wood finishes inside and picturesque views overlooking the estate outside, make The Library a unique reception space for up to 40 visitors.

The Inner Hall

As first impressions go, the incredible Inner Hall is a spectacular space in which to welcome guests and gather together for a one-of-a-kind drinks reception.

YOUR CEREMONY

Exchange vows in extraordinary surroundings

We're fully licensed to host and perform Civil Ceremonies, Blessings and Unions in any of the beautiful rooms of our magical castle or even in a marquee out on the grounds, should the sun decide to shine.

We can accommodate ceremonies as intimate as 20 people or as open as 180 people. All you have to do is tell us your thoughts and we'll help you make it happen.

MAKE A STAY OF IT

Next Day Activities

- I. Golf
- II. BBQ
- III. Fishing
- IV. Falconry
- V. Archery
- VI. Air Rifle Shooting
- VII. Horse Riding
- VIII. Woodlands Walk

Where Luxury Reigns

