In This Book

QuickStart Guide

Your keys to understanding the city – we help you decide what to do and how to do it

			Read Suffrage
Need to Know	Anton Yan An Anton Yan An Anton Yan Angel		•
interesting of the second s	- Interference styles: Proge II. 10 - Anne State of partners? - Anne State of partners?		
Bank of application for the second se	Aphile and fair IN approximation of the second characteristics and approximation and approximation and approximation and approximation and approximation and approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approximation approx		
March 19 and 19		States -	
	And the Construction of th		And Andrews
	Reaching Procession Reaching the second seco	A contraction of the start of t	

Need to Know Tips for a smooth trip


Neighbourhoods What's where

Explore Edinburgh

The best things to see and do, neighbourhood by neighbourhood


Top Sights Make the most of your visit


Local Life The insider's city

The Best of Edinburgh

The city's highlights in handy lists to help you plan


Best Walks See the city on foot


Edinburgh's Best... The best experiences

Survival Guide

Tips and tricks for a seamless, hassle-free city experience

Survival Guide				
	Address Tage Address (1998) or Address (1998) or	Additional of the second secon	In the function of the sector	Anticipal Control of the second secon
	Contract of the local division of the local	interaction of the later interaction of the later interaction of the later interaction of the later		

Getting Around Travel like a local

Anno Isang Manjahang Haringan Sala Manjahang Kabu Mangarakan Haringan Mangarakan Mangarakan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan Manjahan M		ing Austria Anti- ette period Maria Anti-accident Maria Alter accident Anti-accident Anti-accident Anti-accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti-Accident Anti- Accident Anti- Accident Anti- Accident Anti- Accident Anti- Accident Anti- Accident Anti- Accident Anti- Ac	 Annument for an international design of the second design o	 All local constraints Statistical constraints 	An other in the instant of the dynamic of the instant of the in- ternational filter of the filter of the filter of the filter of the filter of the filter of the filter of the in-
Barry Tan		territorius.	Character and	there are a second	Recard Rock
distancia L	induction of the second			Excertial Information	6
Getting Around	ing sugar hat and		For A Medicipality Complementation on Complementation on Complementation on Complementation on Complementation on Complementation on Complementation Complementation on Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementation Complementatio	Restaura Manta Restaura Manta Restaura Manta Manta Restaura Manta Manta	Ē
-	the second	hereitet	direction of the second	Residence (Section)	

Essential Information Including where to stay

QuickStart . Guide

Edinburgh Top Sights	8
Edinburgh Local Life	12
Edinburgh Day Planner	. 14
Need to Know	. 16
Edinburgh Neighbourhoods	. 18

Explore Edinburgh

21

the weather the

1. 1.

TALL


Worth a Trip:

Rosslyn Chape	l	122
---------------	---	-----

The Best of Edinburgh

125

Edinburgh's Best Walks

From Castle to Palace
Charlotte Square to Calton Hill

Edinburgh's Best ...

Eating	130
Drinking	132
Shopping	.134
Views	. 136
For Kids	. 137
Museums & Galleries	138
Festivals & Events	. 140
Architecture	142
Tours	144

Survival Guide 145

Before You Go	146
Arriving in Edinburgh	147
Getting Around	148
Essential Information	149


QuickStart Guide

Edinburgh Top Sights	8
Edinburgh Local Life	12
Edinburgh Day Planner	14
Need to Know	16
Edinburgh Neighbourhoods	18

Welcome to Edinburgh

Edinburgh is one of Britain's most beautiful cities, with its castle perched upon ancient crags and the medieval maze of the Old Town gazing across verdant gardens to the Georgian elegance of the New Town. History and architecture are leavened with a bacchanalia of bars, innovative restaurants and Scotland's most stylish shops.

Edinburgh city centre


Edinburgh Castle (p24)

Attracting more than 1.3 million visitors per year, Edinburgh Castle is Scotland's most popular attraction, a craggy cluster of museums, militaria, chapels, cannons, vaults and prisons, as well as the Scottish Crown Jewels.

