Manchester is a city in the North West of England, UK. The place is named from the old British name Mamucium plus ceaster, derived from the old Latin 'Castra'. Manchester is a metropolitan borough with city status. The borough has a population of 437,000, whilst the urban area has a population of 2,237,000, and is situated in the metropolitan county of Greater Manchester which has a population of 2,539,000. [1] Greater Manchester was created in 1974, mostly from Lancashire and Cheshire, and some people still consider Manchester to be part of Lancashire. The name 'Manchester' is often used to refer to the entire metropolis (which extends even outside Greater Manchester). People from Manchester are called Mancunians. Many class Manchester as being the combined areas of Manchester, Trafford, Tameside, Salford and Stockport, with the other areas being towns in Lancashire or Cheshire

Liverpool is a city and metropolitan borough in Northwest England. The city is governed by Liverpool City Council, one of five councils within the Metropolitan county of Merseyside. The population of the borough in 2002 was 441,477, and that of the Merseyside conurbation was 1,362,026. Whilst it has lost most of its manufacturing base, Liverpool is still internationally famous as a port. In sporting terms, it is home to the internationally-known football clubs Everton F.C. and Liverpool F.C.. In the year 2008, Liverpool will hold the European Capital of Culture title. Liverpool is one of England's core cities. Liverpool is Great Britain's 5th-biggest city. Liverpool's skyline, as seen from the River Mersey. The Liver Building is central. (Closeup view) Liverpool is situated along the eastern side of the Mersey Estuary, with the city centre located about 5 miles inland from the Irish Sea. Liverpool has a varied topography being built across a ridge of hills rising up to a height of around 70 metres above sea-level at Everton Hill. The city's urban area runs directly into Bootle and Crosby in Sefton, Huyton and Prescot in Knowsley. It faces Wallasey and Birkenhead across the River Mersey.

London is the capital city of the United Kingdom and of England. London produces 17% of the UK's GDP, and is one of the world's major business, political and cultural centres. London is a leader in international finance, politics, telecommunication, entertainment, fashion and the arts and has considerable influence worldwide. London is one of the world's four major global cities (along with New York City, Tokyo and Paris). The Houses of Parliament and the clock tower containing Big Ben. Part of the London skyline viewed from the South Bank Initially a Roman town known as Londinium, nowadays London is the most populous city in the European Union, with an estimated population on 1 January 2005 of 7.5 million and a metropolitan area population of between 12 and 14 million. London's population includes an extremely diverse range of peoples, cultures, and religions, making it one of the most cosmopolitan, vibrant and energetic cities on earth. A resident of London is referred to as a Londoner. Over 300 languages are spoken in London, making it the most linguistically diverse city in the world. London is also known by other names in other languages. London is the home of many global organisations, institutions and companies, and as such retains its leading role in world affairs. A city where cutting-edge meets tradition, London is a major tourist destination and an international transportation hub. It has many important buildings and iconic landmarks, including world-famous museums, theatres, concert halls, galleries, airports, sports stadia and palaces. London's status as the Capital has never been granted or confirmed officially —by statute or in written form. Nonetheless, it remains the de facto capital and, through common law, part of the UK's unwritten constitution.

Birmingham is a city and metropolitan borough in the English West Midlands. It is England's "second city" and is the largest of England's core cities. The city's reputation was forged as the powerhouse of the Industrial Revolution in Britain, a fact which led to Birmingham being known as "the workshop of the world". To this day over a quarter of the UK's exports originate in the greater Birmingham area. The City of Birmingham has a population of 992,400 (2004 estimate). It forms part of the larger West Midlands conurbation, which has a population of 2,284,093 (2001 census) and includes several neighbouring towns and cities, such as Solihull, Wolverhampton and the towns of the Black Country. The people of Birmingham are known as 'Brummies', a term derived from the city's nickname of Brum. This comes in turn from the city's dialect name, Brummagem. There is a distinctive Brummie dialect and accent.

Leeds is a city in the metropolitan borough of the City of Leeds in West Yorkshire in the north of England. The River Aire runs through the city. In 1974 the former county borough of Leeds was merged with the towns of Wetherby, Morley, Otley, Pudsey, and other surrounding areas to form a metropolitan borough — the city status of the county borough being conferred on the new metropolitan borough. Somewhat confusingly therefore, the City of Leeds contains a number of towns including the former county borough of Leeds, which can be thought of as Leeds proper. For the purposes of this article Leeds refers to the city as it was prior to 1974 as to distinguish it from the metropolitan borough called the City of Leeds. According to the 2001 UK census the core of Leeds had a population of 429,243 while the City of Leeds had a population of 726,939 and is one of England's core cities. An inhabitant of Leeds is locally known as a Loiner, a word derived from the 'Loins' (or lanes) around Briggate in the town's centre, although the term is rarely used or understood. The mock-classical adjectives Leodensian and Leodiensian are sometimes used by some local sports clubs.

Glasgow (or Glaschu in Gaelic) is Scotland's largest city and unitary council, situated on the River Clyde in the country's west central lowlands. People from Glasgow are called Glaswegians. Glaswegian is also the name of the local dialect, commonly known as the Glasgow Patter (see Dialect, below).

The city was formerly a royal burgh, and the "Second City of the British Empire" in the Victorian era, it established itself as a major Atlantic trading port. The Clyde was the World's pre-eminent shipbuilding centre, building many revolutionary and famous vessels such as the Cunard liners Queen Mary, Queen Elizabeth and the QE2, and the Royal Yacht Britannia.

Edinburgh (pronounced /ˈɛdɪnˌbrə/), Dùn Èideann (/tuːn ˈeːtʃən/) in Scottish Gaelic, is the second-largest city in Scotland and its capital city.

It is situated on the east coast of Scotland's central lowlands on the south shore of the Firth of Forth and in the unitary local authority of City of Edinburgh. It has been the capital of Scotland since 1437 and is the seat of the country's devolved government. The city was one of the major centres of the enlightenment, led by the University of Edinburgh. The Old Town and New Town districts of Edinburgh were listed as a UNESCO World Heritage Site in 1995. In the census of 2001, Edinburgh had a total resident population of 448,624.

Edinburgh is well known for the annual Edinburgh Festival, the largest performing arts festival in the world, and for the Hogmanay street party. At the time of the art festivals the population of the city doubles. The city is one of the world's major tourist destinations, attracting roughly 13 million visitors a year.

