


CARLISLE CASTLE


CARLISLE CASTLE: KEEP


CARLISLE CASTLE: OUTER GATEHOUSE and CAPTAIN'S TOWER


CARLISLE CASTLE: LOCATION OF THE ROMAN FORT


Based upon Ordnance Survey data. © Crown copyright 2012. All rights reserved. Licence no. 100024900.