

EXPLORER PASSES OFFER ACCESS TO ALL OF THESE ATTRACTIONS. PASSES ARE FLEXIBLE TO SUIT THE LENGTH OF YOUR STAY.

Edinburgh and the Lothians

- Blackness Castle
- Cairnpapple Hill*
- Craigmillar Castle
- Crichton Castle
- Dirleton Castle and Gardens
- Edinburgh Castle
- Linlithgow Palace
- Seton Collegiate Church
- Tantallon Castle
- Trinity House Maritime Museum*

The Scottish Borders

- Dryburgh Abbey
- Hermitage Castle
- Jedburgh Abbey
- Melrose Abbey
- Smailholm Tower

Dumfries and Galloway

- Caerlaverock Castle
- Cardoness Castle
- Dundrennan Abbey
- Glenluce Abbey
- MacLellan's Castle
- New Abbey Corn Mill
- Sweetheart Abbey
- Threave Castle
- Whithorn Priory and Museum

Glasgow, Clyde and Ayrshire

- Bothwell Castle
- Craignethan Castle
- Crossraguel Abbey
- Dumbarton Castle
- Dundonald Castle
- Glasgow Cathedral
- Newark Castle
- Rothsay Castle
- Rowallan Castle*

Central and West

- Argyll's Lodging
- Bonawe Historic Iron Furnace
- Castle Campbell and Gardens
- Doone Castle
- Dunblane Cathedral
- Dunstaffnage Castle and Chapel
- Inchmahome Priory
- Iona Abbey and Nunnery
- Stirling Castle

The Kingdom of Fife

- Aberdour Castle and Gardens
- Dunfermline Abbey and Palace
- Inchcolm Abbey and Island
- St Andrews Castle
- St Andrews Cathedral

Perthshire, Kinross and Angus

- Arbroath Abbey
- Elcho Castle
- Huntingtower Castle
- Lochleven Castle
- Meigle Sculptured Stones Museum
- St Serf's Church and Dupplin Cross
- St Vigeans Sculptured Stones*
- Stanley Mills
- Edzell Castle and Garden

North and Grampian

- Balvenie Castle
- Corgarriff Castle
- Dallas Dhu Historic Distillery
- Duff House
- Elgin Cathedral
- Fort George
- Huntly Castle
- Kildrumny Castle
- Kinnaird Head Castle Lighthouse and Museum
- Spynie Palace
- Tolquhon Castle
- Urquhart Castle

The Western Isles

- The Blackhouse, Arnol
- Calanais Standing Stones and Visitor Centre
- Kisimul Castle

Orkney

- The Bishop's and Earl's Palaces, Kirkwall
- Broch of Gurness
- Brough of Birsay
- Hackness Martello Tower and Battery
- Maeshowe Chambered Cairn*
- Skara Brae Prehistoric Village

Shetland

- Jarlshof Prehistoric and Norse Settlement

*Pre-booking is required at:
Rowallan Castle and Cairnpapple Hill (0131 550 7603)
Trinity House Maritime Museum (0131 554 3289)
Maeshowe Chambered Cairn (01856 761606)
St Vigeans Sculptured Stones (01241 878 756)

13. Jedburgh Abbey 9. Tantallon Castle 41. Iona Abbey and Nunnery 25. Bothwell Castle 59. Dallas Dhu Historic Distillery 78. Jarlshof Prehistoric and Norse Settlement 76. Maeshowe Chambered Cairn 47. St Andrews Cathedral

Zu unserem Repertoire zählen die besten Attraktionen, die das schottische Kulturerbe zu bieten hat, einschließlich der prächtigsten Burgen, Schlösser, Klöster und prähistorischen Sehenswürdigkeiten. Zu diesen zählen solch weltberühmte Attraktionen wie Edinburgh, Stirling, Urquhart Castles und das Jungsteinzeitliche Dorf Skara Brae.

Ob Sie eine längere oder kürzere Reise nach Schottland unternehmen, mit dem Historic Scotland Explorer Pass können Sie die historischen Sehenswürdigkeiten Schottlands bequem und kostengünstig entdecken.

- Zu den Vorteilen des Explorer Pass zählen:
- Kostenloser Eintritt in alle 78 Historic Scotland Sehenswürdigkeiten
 - Eintritt in die Tagesprogramme von Historic Scotland
 - Kostenloses Informationsmaterial inklusive Souvenir-Reisepass
 - 20% Rabatt auf alle Audioführungen im Edinburgh Castle

Denken Sie daran.....Sie können jeden Tag mehr als eine Sehenswürdigkeit besichtigen!

Nous nous chargeons du meilleur de l'héritage de l'Écosse, y compris les plus beaux châteaux, palais, abbayes et sites préhistoriques du pays. Parmi eux se trouvent des attractions célèbres dans le monde entier, dont les châteaux d'Édimbourg, de Stirling et d'Urquhart ainsi que le village néolithique de Skara Brae.

Que vous ayez de longues vacances ou que vous fassiez une petite pause, la carte « Historic Scotland Explorer Pass » est une façon simple et avantageuse de voir les attractions historiques d'Écosse.

- Les avantages du Explorer Pass comprennent:
- entrée gratuite pour l'ensemble des 78 attractions Historic Scotland (Écosse historique)
 - entrée pour les événements en journée Historic Scotland (Écosse historique)
 - Pack d'informations gratuit avec passeport souvenir
 - 20% de réduction sur les guides audio au Château d'Édimbourg

Souvenez-vous.....que vous pouvez visiter plus d'une attraction par jour!

Cuidamos del mejor patrimonio de Escocia que incluye los más refinados castillos, palacios, abadías y lugares prehistóricos. Entre ellos se encuentran los más famosos lugares de interés del mundo como los castillos de Edimburgo, Stirling y Urquhart y el poblado neolítico de Skara Brae.

Tanto si disfruta de unas largas vacaciones como si se trata de una corta escapada, la tarjeta del Historic Scotland Explorer Pass le ofrece una forma fácil y rentable de ver los lugares de interés histórico de Escocia.

- Las ventajas de la Explorer Pass incluyen:
- Entrada libre a los 78 lugares de interés de la Escocia Histórica
 - Entrada a los eventos de día en la Escocia Histórica
 - Paquete de información gratuito con pasaporte de recuerdo
 - 20% de descuento en los audio-tours en el Castillo de Edimburgo

Recuerde..... ¡puede visitar más de un lugar cada día!

我们负责管理苏格兰地区最好的文化遗产，包括英国最美的古堡、宫殿、教堂和史前遗址。其中不乏世界知名的旅游圣地，包括爱丁堡城堡、斯特灵城堡和厄克特古堡，以及斯卡拉布雷 (Skara Brae) 新石器时代村落遗址。

无论您是在享受自己的悠长假期，还是暂时的短暂休憩，苏格兰文物局 (Historic Scotland) 的旅游套票均是您游览苏格兰历史景点的一种轻松且物超所值的方式。

- 旅游套票的优点如下:
- 免费游览苏格兰文物局的所有 78 个景点
 - 参加苏格兰文物局组织的日间活动
 - 获取包括纪念通行证在内的免费资料包
 - 爱丁堡古堡语音导览服务八折特惠

请记住..... 每天您可以游览不止一个景点!

Мы заботимся о лучшем наследии Шотландии, включая прекраснейшие замки, дворцы, аббатства и доисторические места страны. В их число входят всемирно известные достопримечательности такие как Эдинбургский замок, замки Стirling и Уркухарт, а также поселение эпохи неолита в Скара Брэ.

Вне зависимости от того, находитесь ли Вы в длительном отпуске или ограниченом времени, Пропуск исследователя Historic Scotland – удобный и выгодный способ посетить исторические достопримечательности Шотландии

- Преимущества Пропуска исследователя:
- Право бесплатного доступа ко всем 78 историческим достопримечательностям Шотландии
 - Посещение дневных мероприятий Historic Scotland
 - Бесплатное информационное обеспечение с паспортом сувениров
 - 20%-ная скидка на аудиогиды в музее Эдинбургского дворца

Помните..... в день Вы можете посетить несколько достопримечательностей!

Abbiamo a cuore il preziosissimo patrimonio storico-architettonico scozzese, costituito dai migliori castelli, palazzi, abbazie e siti preistorici, tra i quali figurano attrazioni di fama mondiale come i castelli di Edimburgo, Stirling ed Urquhart e il villaggio neolitico di Skara Brae.

Per chi viaggia per un pontefestivo o solo per una breve pausa, la formula dell'Historic Scotland Explorer Pass è l'ideale per visitare a basso costo le attrazioni storiche scozzesi.

- L'Explorer Pass offre:
- Ingresso gratuito a tutte le 78 attrazioni storiche scozzesi
 - Ingresso a tutti i giorni Historic Scotland
 - Documentazione informativa gratuita e souvenir passaporto
 - Sconto del 20% sulle guide audio nel castello di Edimburgo.

Ricordate che potete visitare più attrazioni al giorno!

Zajmujemy się najważniejszym dziedzictwem Szkocji włączając najpiękniejsze zamki, pałace, opactwa oraz zabytki prehistoryczne. Wśród nich znajdują się znane na całym świecie atrakcje, takie jak edynburskie zamki Stirling i Urquhart oraz neolityczna wioska Skara Brae.

Niezależnie od tego czy jesteście na dłuższym urlopie czy na krótkim wypadzie karta wstępu Historic Scotland Explorer Pass to prosty i korzystny cenowo sposób na zwiedzanie historycznych atrakcji Szkocji.

- Korzyści z zakupu karty wstępu Explorer Pass obejmują:
- Darmowy wstęp do wszystkich 78 atrakcji organizacji Historic Scotland
 - Wstęp na wydarzenia organizowane przez Historic Scotland w ciągu dnia
 - Darmowy pakiet informacyjny z pamiątkowym paszportem
 - 20% zniżki na zwiedzanie zamku w Edynburgu z przewodnikiem audio

Pamiętaj..... każdego dnia możesz zwiedzić więcej niż jedną atrakcję turystyczną!