

THE HORSE & JOCKEY

SPECIALISTS IN BUSINESS AND CONFERENCE


Welcome to The Horse & Jockey Hotel and Conference Centre, located in the heartland of County Tipperary midway between the cities of Cork and Dublin. Our location, being 1½ hours from all major cities in Ireland, makes The Horse & Jockey Hotel ideally suited for those businesses requiring a central location for hosting conferences, seminars, training days or AGMs.

We conducted extensive research into the requirements of our business clients and the result is a business solution that offers flexible and stylish meeting spaces with superior technical facilities.

Key features of our Conference Centre include: superb location, complimentary parking, 10 dedicated conference rooms, state of the art AV equipment and a dedicated, professional and experienced management team.

For location, facilities and professional staff who care, your choice must be The Horse & Jockey Hotel.

The Horse & Jockey has been continuously trading for over 250 years and stands at one of the great traditional crossroads of Ireland.

THE HOTEL

Here you will find a very relaxed atmosphere with elegance and charm and a place where our team have earned a reputation for excellent cuisine and service. Striking design and architectural features enhanced by stunning, tasteful décor also help to create a unique ambience. Our stunning new extension offers luxury accommodation in 67 spacious bedrooms and suites in addition to our traditional bar and restaurant. Our dedicated Conference Centre will look after all your corporate needs.


For those looking to relax after a long day of meetings, we now boast excellent leisure facilities including a 21 metre pool and an ELEMIS Spa where one can escape, relax and energise.

Even whilst investing into The Horse & Jockey Hotel on such a great scale, a homely and friendly Tipperary village atmosphere prevails throughout. Our team at The Horse & Jockey Hotel is proud to hold a special place in the life of County Tipperary and Ireland.


The Conference Centre at The Horse & Jockey Hotel has been designed to meet the specific requirements of the business delegate. Exceptional service, state of the art technology, 10 dedicated conference rooms and superb facilities combine to create a unique conference and business environment. The diversity of our facilities allow us to tailor conference packages to each individual's needs.

Our dedicated Conference Co-ordinator will guide and advise you through your booking to ensure that your conference runs smoothly.

BUSINESS & CONFERENCE CENTRE


Arkle Executive Boardroom*

Our executive boardroom provides the ideal back-drop for board meetings of up to 26 delegates around a polished boardroom table. Stylish wood panelling complemented by wonderful warm tones and lots of natural light help to create a dynamic and invigorating work environment. The air conditioned room comes fully equipped with top of the range audio visual equipment.

Break-out Area

This large foyer overlooking the courtyard is ideal for coffee breaks or for delegates who require light refreshments or quick service between meetings.

Lunchtime and evening buffets may also be arranged.


*Please see insert for details of room sizes, rates and full equipment list.


Dawn Run/Buckhouse*

These bright and spacious meeting rooms are ideal for boardroom meetings of up to 16 people. They are tastefully decorated with an elegant polished rectangular table and leather seating. These rooms come fully equipped with multi-media LCD displays whereby your laptop can be hooked up directly to the LCD.


Sadlers Wells And Galileo*

The Sadlers Wells room is the most popular choice of room for training, team development exercise and workshops. This bright and airy room can be set-up to suit the needs of the individual be it in a U-shaped, theatre or classroom style format. The room may be split in half using a sound proof partition.


Derrynaflan Theatre*

Our impressive auditorium provides the perfect backdrop for meetings of up to 200 delegates. The tiered seating, stage and podium make the theatre a spectacular setting for product launches, debates, presentations and AGMs. Offering the very latest in AV technology we will ensure that your corporate message will be delivered with professional sophistication.

Istabraq/Red Square Lady/Winning Fair*

Our smaller meeting rooms are ideal for groups of up to 6 delegates and are also the ideal backdrop for interviews.


Equipment in these rooms can be arranged on request.

*Please see insert for details of room sizes, rates and full equipment list.


All our bedrooms offer a combination of comfort and style with every modern convenience. We offer both standard and deluxe rooms in addition to a number of beautifully appointed suites.

GUEST ACCOMMODATION


Deluxe and Standard Rooms

Beautiful, bright and spacious rooms designed with imagination and flair, our deluxe rooms are larger than the standard rooms and also provide more workspace. Both standard and deluxe rooms offer the following:

- Air conditioning
- Free plug and play broadband
- Direct Dial telephone
- Iron and board
- Hairdryers
- Tea/Coffee making facilities
- Satellite Plasma TV
- Full Size Workstation/Desk
- Safe Deposit Box
- Elemis bathroom toiletries


SUITES


Deluxe and Junior Suites

Simple but elegant in design; perfect for longer stays or special treats. Each of our Suites has a separate sitting area with Plasma TV and a gas fire, in addition to the following:

- Air conditioning
- Free plug and play broadband
- Direct Dial telephone
- Iron and board
- Hairdryers
- Tea/Coffee making facilities
- Full Size Workstation/Desk
- Safe Deposit Box
- Elemis bathroom toiletries
- Bathrobes/Slippers


DINING

Silks Restaurant

Silks Restaurant provides the best of County Tipperary's local produce coupled with quality service in a relaxing atmosphere making it a favourite with locals and residents alike.

Service is informal yet professional and inviting, in surroundings of simple elegance giving an overall feeling of relaxation. Using only the freshest ingredients our professional team of chefs offer a variety of choices to suit every taste.


The Café Bar

The Café Bar provides a comfortable atmosphere where one can enjoy our range of fresh breads, pastries and tarts baked daily in our in-house pastry kitchen. Relax on the soft furnishings while mulling over our range of speciality teas and coffees. A light snack menu is also available.

The Enclosure

The Enclosure has a warm old-world setting where one can relax over a drink at the end of a long day. Casual dining is available right through the day from our extensive bar and À La Carte menus. We invite you to share with us the real Ireland in the comfort and relaxing atmosphere of The Horse & Jockey Hotel. In the words of an old poet:

*"It is there you will find it,
More friendship than is in all Ireland's grounds.
God bless you my Inn, Horse & Jockey,
O where can your likes be found?"*


The Horse & Jockey Leisure Centre provides you with the perfect environment to ease away those everyday stresses, keep in shape or just to stay healthy.

LEISURE CENTRE


You can enjoy our:

- 21-Metre Swimming Pool
- Children's Paddling Pool
- Jacuzzi, Sauna and Steam Room
- Hydro Therapy Area
- Exercise Studio
- Technogym Gymnasium with integrated TV/Audio Entertainment
- Café


The Spa at The Horse & Jockey Hotel is a relaxing oasis, dedicated to a sense of personal well-being and to the renewal of mind, body and spirit. It offers a full array of ELEMIS Spa treatments including body massages, wraps, facials and nail care all wrapped up in a complete relaxation and pampering experience.

THE SPA


What we have to offer:

- 7 Treatment Rooms
- Luxury Pedicure Massage Chairs
- Relaxation Area
- Hydrotherapy Bath
- Couples Treatment Room


The Horse & Jockey Hotel,
Horse & Jockey, Thurles, Co. Tipperary, Ireland.
T: + 353 (0) 504 44192 F: + 353 (0) 504 44747
E: info@horseandjockeyhotel.com | www.horseandjockeyhotel.com