

Bring History Alive.

Google Earth

There's history waiting to be discovered everywhere you turn in the streets of Paris – and now you can visit these places right on your PC. Google Earth combines satellite imagery, maps and search to bring history and books alive in the City of Lights, and anyplace else in the world that you care to drop in on. **Download Google Earth for free at: http://earth.google.com**

Where on Earth will you go?

