

The History Of North Belfast

The history of Belfast as a settlement goes back to the Iron Age, but its status as a major urban centre dates to the 18th century. Belfast today is the capital of Northern Ireland. Belfast was throughout its modern history a major commercial and industrial centre, but the late 20th century saw a decline in its traditional industries, particularly shipbuilding. The city's history has been marked by violent conflict between Catholics and Protestants which has caused many working class areas of the city to be split into Catholic and Protestant areas.


Landmarks In North Belfast

There are 4 landmarks in North Belfast

1. Crumlin Road jail.
2. Cave Hill Country Park
3. Belfast Castle
4. Clifton House

There are lots of other interesting places that you might like to visit including the Waterworks and Alexander Park

Belfast Castle

Belfast Castle is set on the slopes of Cavehill Country Park, Belfast, Northern Ireland, in a prominent position 400 feet (120 m) above sea level. Its location provides unobstructed views of the city of Belfast and Belfast Lough.


Crumlin Road Jail


HMP Belfast, also known as Crumlin Road Gaol, is a former prison situated on the Crumlin Road in north Belfast, Northern Ireland. Since 1996 it is the only remaining Victorian era prison in Northern Ireland. It is colloquially known as the Crum.


The Northern Ireland Environment Agency has given it a grade A listed building status because of its architectural and historical significance. The Crumlin Road Courthouse, derelict since its closure, stands opposite the Gaol with a tunnel under the main road connecting the two buildings and used previously to transport the prisoners between both buildings.

Cave Hill Country Park

Cave Hill, sometimes spelled as Cavehill, is a basaltic hill overlooking the city of Belfast, Northern Ireland. It forms part of the southeastern border of the Antrim Plateau. It is distinguished by its 'Napoleon's Nose', a basaltic outcrop which resembles the profile of the emperor Napoleon.


Clifton House


Clifton House is an 18th-century Grade A listed building located in Belfast, Northern Ireland. Originally built as a poor house by the Belfast Charitable Institution. Today it is houses a heritage centre alongside a residential home and sheltered accommodation apartments.

Solitude


Out of all the Landmarks in North Belfast this is by far my favourite because it is where I usually spend my Saturdays watching Cliftonville fc.