

As Zeynep took out the money from the wallet she carried (the little money sac that she carried on her neck) and she said "My country's currency is Turkish Lira my dear friends."

As they got out of the restaurant, the waiter waved them off and said with a smile "Good night dear kids. Take some well-known Turkish delight as an indication of our hospitality and sweeten your mouth."

Yanek: "What a delicious desert, I would like to take some with me for my family."

Waiter: "There is a patisserie over there; you can but Turkish delight from that shop."

Kids entered the patisserie enthusiastically and took 2 packages of Turkish delight.

Maria asked "How much does one package of delight cost?" Salesmen answered with a smile: "It costs 20 TL".

Zeynep said "My dear friends, let these delights be a friendship gift for your families from me" and paid the price of the delights.

Zeynep said: "Come on bright star, we have got to hurry a little bit. You have got to turn into a star again and we should get on the road immediately."


And when the star was sliding(gliding) Zeynep said: "The city that you see below is Ankara, the capital my country. The huge and glorious building you see below is the mausoleum of our great leader Mustafa Kemal Atatürk."

Bright Star asked: "Zeynep, why is it so crowded down there?"

Zeynep: "You have visited my country on such a special day my friends. 23 April National Sovereignty and Children's Day is being celebrated in my country today. Children from all around the world are presenting their folklore parade down below. Mustafa Kemal Atatürk, the founder of purrepublic, was first in the world to give this feast to the children as a gift.

Bright Star asked with a smile "Don't you invite the stars?"

The kids laughed and Zeynep told "The stars are the most beautiful lanterns that decorate our festival just like in our flag which represents us."

country."


Zeynep: "Yes, that is right. Also it is the first festival which is only for kids in the world and was the only one since 1979 when UNESCO declared it universally. It is organize in order to improve the feelings of fraternity, love and friendship among children, while blending in different cultures around the world and also contributing to a world, where all children will live in peace. As Atatürk once mentioned "Today's kids are the adults of future"."


festival in your country that is only for children. It means that the children hold a special place for your


"Now, what do you say we go to mount Nemrut which is among Unesco Cultural Heritage Sites and greet the rising day together?" asked Zeynep.


The kids' eyes shined with the first lights of the day and the kids saw the brightness of the Bright Star which was increased with the excitement of this great adventure, was starting to decrease.


Bright Star: "Come on kids, we need to hurry. We have to go down from here before sun rise completely and then I can turn into a bicycle. We will continue our journey on bicycle from now on.


Kids quickly jumped on to the Bright Star. Zeynep said "Now, let's go to one of the valuable heritage of the West Anatolia which emained from ancient times" and showed the way to the Bright Star with her finger.

nen they reached to Ephesus, the sun rise completely and the Bright Star turned to a bicycle n. When the kids looked around, they thought as if they traveled between past and present

Zeynep said: "Although the first city in Ephesus was first found in 6000 BC, the ancient city that we know was founded by Alexander the Great in third century. In Ephesus, there are remains of the first church constructed for Blessed Virgin Mary. Also, Temple of Artemis is one of the Seven Wonders of the Ancient World." She added: "In this region, there are lots of ancient cities and ruins."

As the kids continued to travel in the region, they found themselves in whiteness (in a completely white place).

Maria: "Zeynep, look! It looks like water is flowing through the clouds. Where is this

Zeynep: "Pamukkale, is one of the unique natural beauties of the world and every year thousands of tourists visit this place. With the ancient city Hierapolis standing on top of it, Pamukkale is considered as UNESCO World Heritage Site. Pamukkale is formed from the travertines, thermal springs and terraces that took shape as a result of the carbonate minerals which the flowing water left. These terraces and travertines were shaped by thousands of years of corrosion caused as a result of the hot water springs.

Yanek: "Can people swim in here Zeynep?"

Zeynep: "Of course they can. Meanwhile, this place is used as a thermal spa and the reputation of this spa is worldwide."

Yanek said: "I wish we had a time so we could swim as well." As the kids continued to cycle the pedals fast and as they watch every place they see with admiration as characters in a fairy tale, Zeynep said: "Did you know that worldwide famous Santa Claus, also known as Saint Nicholas, was named as 'Noel Baba' in Turkey. Although the general opinion was that he lived in North Pole, he actually lived in Turkey in fourth century. He was Bishop of Myra, Demre near Antalya.

Yanek: "How interesting! I didn't know that."

Maria: "There are so many things that we need to learn about Turkey!"

Zeynep said: "Of course! Additionaly, Antalya is the largest holiday centre of Meditterrean Region of Turkey. It is a touristic city with huge beaches, boulevards decorated by palms and its award winning marina."


Yanek said "As the love and tolerance in the world increases, the wars will end(come to an end). Look, neither of us speak the same language, however, we are still together" and they hugged each other with love.

Maria: "This is an amazing place. Everyone must come and see."

Yanek: "Turkey is a very rich country with all of its cultural assets and historical places."

Zeynep said "Dear friends, our next stop is Cappadocia, which is famous for its fairy chimneys. Lets look at our natural beauties." and three kids continued to cycle the pedals fast. Through the bending roads, forests, hills that reach the sky and valleys, they arrived to Cappadocia.


Zeynep said: "It is a must-do to watch this valley by travelling with balloon, like everybody that visit here do Now it's our turn, come on!" and the balloon started to get high.


Maria: "The view is amazing, like we are on another planet."

Yanek said "Valley is full of rocks shaped like mushrooms." and asked "Do fairies live here?"

Zeynep smiled and started to explain: "Winds and rains eroded and shaped the rocks which are made of tuff so that these interesting fairy chimneys were formed. The name of fairy chimneys came from local myths. It is told that the pigeons lived in the chimneys were the fairies that helped people at ancient times."

When the balloon landed, three kids got on the bike and continued their journey with the excitement of discovering and learning new places.


Zeynep said "Now we are in Troya, in Çanakkale. This is our last stop! Let's see around." and added: "Here is the ancient city in which the war of Troya mentioned in the Iliad and Odyssey of Homer took place. According to the legend, Greeks built a wooden horse to pass the walls of the city and get in to the city, so that they could invade it.


The wooden horse you see is a model which was used in the movie Troy and it is currently displayed in Çanakkale for people who have interest in history and culture." And continued: "Let's go up and see more".

