

The River Boyne (Irish: An Bhóinn or Abhainn na Bóinne) is a river in Leinster, Ireland, the course of which is about 112 kilometres (70 mi) long. It rises at Trinity Well, Newberry Hall, near Carbury, County Kildare, and flows towards the Northeast through County Meath to reach the Irish Sea between Mornington, County Meath and Baltray, County Louth. Salmon and trout can be caught in the river, which is surrounded by the Boyne Valley.

Despite its short course, the Boyne has historical, archaeological and mythical connotations. The Battle of the Boyne, a major battle in Irish history, took place along the Boyne near Drogheda in 1690 during the Williamite war in Ireland. It passes near the ancient city of Trim, Trim Castle, the Hill of Tara (the ancient capital of the High King of Ireland), Navan, the Hill of Slane, Brú na Bóinne (an archaeological site), Mellifont Abbey, and the medieval city of Drogheda. In the

Boyne Valley can also be found other historical and archaeological monuments, like Loughcrew, Kells, Celtic crosses, castles, and more.

This river has been known since ancient times. The Greek geographer Ptolemy drew a map of Ireland in the 2nd century which included the Boyne, which he called Boυουινδα (Bououinda), and somewhat later Giraldus Cambrensis called it Boandus. In Irish mythology it is said that the river was created by the goddess Boann ('queen' or 'goddess') and Boyne is an anglicised form of the name. In other legends, it was in this river where Fionn mac Cumhail captured Fiontán, the Salmon of Knowledge. The Meath section of the Boyne was also known as "Smior Fionn Feidhlimthe" [1] (the 'marrow of Fionn Feilim').

There are a number of railway bridges and viaducts crossing the Boyne which are well known.

