

"HOW" TO SEE THE BRITISH ISLES

**Start by taking the World
out of the box.**

Now click the
red circle on
the globe to
get to The British Isles.

Click in the circle to get an even closer look at view of The British Isles.

**4 Countries
of the
British Isles**

**Click a flag
to visit
a country.**

Ireland

Welcome to

Ireland

Castles at Dublin and Blarney

The Claddagh, St. Patrick and the shamrock are symbols of Ireland.

COBH (say Cove) - a fishing port in Cork Harbor.

The Titanic left from this

port.

KINSALE

Kin sale is the oldest town in Ireland. It is a major sailing base.

The cliffs and beaches of Ireland are beautiful.

The Irish play rugby, Irish football and soccer.

NEWGRANGE

Newgrange is a 5000 year old active solstice site. It is made of stone structures called cairns. It is used to track and record movements of the sun. Ancient people used this for their calendar.

England ●

Let's travel through London

First, let's travel in London on a doubledecker bus.

Big Ben is a famous 316 foot tower that has a clock on it. It was named after a man called Sir Benjamin Hall. He was in charge of building it.

clock

“

The London Tower Bridge is a very famous bridge.

Outside of the Buckingham Palace, there are guards that act like soldiers. The guards are very serious about their job. They are not allowed to talk to anyone. Every day at the same time they change places with a new set of guards. This is done very neatly and organized. People come from all over to watch this happen....

Buckingham Palace is where the Queen of England lives. It has many rooms and is decorated with lots of expensive things.

Trafalgar Square is a famous place where people gather to meet. There are large fountains, waterfalls, and big statues to see.

At Last.... London is famous for *Cadbury Chocolate* bars and eggs. Take a break from traveling and have a delicious candy bar!

Wales

Howe School children are going to Wales

Wales British Isles

CROESO I CYMRU
WELCOME
TO WALES

Chirk - the Gateway to Wales

Caernarfon is the most famous Castle in Wales

The castles of Wales were built by the English. They conquered Wales and built the castles to keep control of the countryside.

Denbigh is the largest town in Wales

You could drive all the way across Wales in less than an hour. Yet the Welsh have their own language and tradition.

Scotland

Now we are going to Scotland

R-110

Castle and Gardens from Scotland

Mosaic from Scotland

Beauties of Scotland

"Let's see the gardens of Scotland"

The Climate in Scotland is Cool and Rainy. Gardens grow well here. Many people in Scotland are so interested in gardening that they form clubs and travel together to visit famous ones.

This is the most famous Instrument of Scotland

This instrument is called Bagpipes. It is a combination instrument that can make more than one note at once. Bagpipes are often used in parades in America because a marcher can play them and they are loud!