

21ST FEBRUARY 2014

SPRING HIGHLIGHTS DURING MARCH AND APRIL AT PENSHURST PLACE & GARDENS

- Spring Stroll guided walk around estate followed by roast lunch
- Great Armada invasion - Tudor living history experience
- 'Mum's the word' secret Morse code Messages for Mother's Day

There's plenty happening at Penshurst Place & Gardens at weekends during March with a new event just for adults taking place on 16th March. Take a two hour Spring Stroll with the estate's General Manager as he guides a group on an escorted walk around the beautiful parkland and grounds at Penshurst Place, and then enjoy a two-course roast lunch afterwards in the Garden Restaurant.

For families there's the chance to experience Tudor life with the Great Armada invasion on 22nd and 23rd March when a cast of skilled, costumed actors will be at Penshurst Place to give a living history presentation on the preparations by the household ahead of imminent attack by the Spanish fleet.

'Mum's the word' for young visitors with free war-themed family activities available in the Education Room for Mother's Day on 30th March. As part of the 'Sir and Soldier' season, there will be plenty of things to occupy children on Mother's Day including the option to make a Morse-code necklace with hidden secret message for their Mum or to hand-make their own Mother's Day poetry card in the Education Room. There's an opportunity to further spoil mothers (and grandmothers, aunts or anyone who deserves a special thank you) to a lovely Mother's Day lunch in the Garden Restaurant with a special menu. No booking necessary, visitors seated on a first come, first served basis.

MARCH EVENTS - MORE DETAILS

SPRING STROLL & LUNCH – ADULT EVENT: 16TH MARCH

Dust off your walking shoes for a leisurely two hour walk and then reap a tasty reward for your physical exertion.

A brand new walking event for adults to enjoy at Penshurst Place & Gardens on 16th March between 11am and 2pm. Journey across the beautiful estate and learn about its Tudor history on the way. This special Sunday walk is led by Penshurst Place's General Manager and is followed by a delicious two-course roast lunch in the Garden Restaurant.

Tickets £22 (to include private parking, guided walk, two-course roast lunch and access to the Gardens) www.penshurstplace.com/etickets

THE GREAT ARMADA ADVENTURE: 22ND & 23RD MARCH (12 NOON TO 4PM)

Experience life at Penshurst Place as the militia prepares to ward off the Spanish Armada. Skilled costumed characters bring history alive as they invite visitors to join them in the Staterooms as the Penshurst Place household prepares for invasion.

Normal garden admission prices apply. For more information visit www.penshurstplace.com/whatson

CELEBRATION OF MOTHER'S DAY: 30TH MARCH

With fun craft activities to suit all ages and a special menu in the Garden Restaurant, Penshurst Place will be 'the place' for families to celebrate Mother's Day this year.

Children will be able to treat their Mums to a handmade Mother's Day poetry card or present her with a hidden Morse code message on a necklace in the Education Room.

Normal garden admission prices apply. For more information visit www.penshurstplace.com/whatson

APRIL EVENT HIGHLIGHTS

EASTER HOLIDAY FUN: 5TH – 21ST APRIL

Penshurst Place will have lots of fun craft and trail activities as part of its 'Sir and Soldier' themed season of WW1 commemoration events running in April.

Every day during the Easter school holidays, families can join an egg hunt with a twist! Rather than seeking Easter eggs, visitors to Penshurst Place are invited to help hunt down the carrier pigeons with their hidden secret messages, in a fun trail around the playground.

Pigeons played an important communication role during WW1, and proved an extremely reliable way of sending messages across enemy lines. Using the story of carrier pigeons, children will learn more about the communication methods during the Great War and enjoy a fun trail that will take them on an inspiring educational journey of discovery.

The education room will continue the war-theme with craft activities available from 12 noon each day. Youngsters will be invited to create their very own carrier pigeon or soldier bonnet and enjoy Easter colouring activities.

Normal garden admission prices apply. For more information visit www.penshurstplace.com/whatson

EASTER STORYTELLING: 20TH – 21ST APRIL

The story of Cher Ami, a WW1 carrier pigeon and her friends will be unveiled as part of Penshurst Place's 'Sir and Soldier' themed season of WW1 commemoration events. Families are invited to gather in the medieval buttery at 2pm, 2.45pm and 3.30pm to hear skilled story tellers from Aardvark Productions bring the account of a Great War carrier pigeon to life and explain through tale, the critical communication role these homing birds had throughout World War 1.

Normal garden admission prices apply.

For more information visit www.penshurstplace.com/whatson

Other things to see and do while visiting Penshurst Place and Gardens during March and April:-

- Toy Museum
- House (Sats & Suns only in March, daily from April)
- Woodland Trail
- Adventure Playground
- Garden Restaurant
- Porcupine Pantry
- Gift Shop
- The Gardens: spring flowering bulbs in the Orchard, Nut Garden, Lime Walk and Horse Pond and spring blossom in the Orchard, Nut Garden and Flag Garden

Most events are included in standard admission price unless otherwise stated. Full details of the event calendar for 2014 can be found at www.penshurstplace.com/whatson.

- Ends -

For further press feature information please contact Jacqui Green at JGMPR Jacqui@jgmp.com – for urgent requests her mobile is 07885 270349. For further general press information and jpeg photographs email: abbie@penshurstplace.com or contact Abbie Voice, Marketing Executive at Penshurst Place: 01892 870307.

Notes to editors:

BACKGROUND TO PENSHURST PLACE & GARDENS

Set in the beautiful Weald of Kent, Penshurst Place and the Estate have stood on the banks of the river Medway since the 14th century, when the awe-inspiring medieval Baron's Hall was built as a country retreat for the Lord Mayor of London, Sir John de Pulteney. Used as a location for many a large film and small screen productions, Penshurst Place has a unique place in history – with literary connections from Sir Philip Sidney, Ben Jonson to Elizabeth Barrett Browning.

The property was owned by many Dukes and Nobles with Royal blood in their veins, until King Henry VIII forfeited it from the previous owner, the Duke of Buckingham in 1521. It was then used by Henry and his friends as a hunting lodge. In 1552 the property was gifted by Edward VI to a member of the

noble courtier family, the Sidneys, in whose family's hands it has been ever since – and is currently owned by Philip Sidney, 2nd Viscount De L'Isle MBE, Her Majesty's Lord Lieutenant of Kent.

The historic gardens are as old as the house, with records dating back to 1346. These enchanting formal gardens were laid out in Elizabethan times and have remained remarkably true to their early design. Over a mile of yew hedging separates this 11 acre walled garden into a series of self-contained 'rooms'. Each garden offers an abundance of variety in form, foliage and bloom, which ensures a continuous display from Spring to Autumn. The Herbaceous Borders have recently been redesigned into the stunning Jubilee Walk.

In the House, alongside the unique and stunning Baron's Hall, built in 1341, there are a series of staterooms containing an impressive collection of portraits, tapestries, furniture, porcelain and armour. In addition, visitors will enjoy a reminder of bygone childhoods in the Toy Museum, a delight for all ages.

Our Garden Restaurant, managed by Leith's serves a delicious selection of hot and cold lunches; and is where you can enjoy the perfect afternoon tea. Our Porcupine Pantry cafe is an alternative to the Restaurant serving freshly baked hot and cold pastries. Both can also be booked for group lunches and light refreshments. Our wonderful Gift Shop, *free to visit all year*, has a wide selection of gifts.

There are also parkland and riverside walks across this ancient estate – and a cycle path from Tonbridge Castle to Penshurst Place's doorstep – Sustrans regional route no 12. Find out more at: www.penshurstplace.com/outdoorpursuits

OPENING TIMES & PRICES 2014

**OPEN SEASON: Weekends from 15th February to 30th March. Half Term 17th to 21st February.
Daily from 31st March to 2nd November.**

CLOSED SEASON: 3rd November to 31st December (excluding 25th & 26th December)

	OPEN SEASON	CLOSED SEASON
HOUSE	12 noon – 4pm <i>(closed 17th – 21st February)</i>	Closed
GARDENS & GROUNDS	10.30am – 6pm <i>(or dusk if earlier; last entry 1 hour before close)</i>	Closed
ADVENTURE PLAYGROUND	10.30am – 6pm <i>(or dusk if earlier; last entry 1 hour before close)</i>	10.30am – 4.30pm <i>(weekends only; for Season Ticket holders only; last entry 1 hour before close)</i>
TOY MUSEUM	12noon – 4pm <i>(last orders 15 minutes before close)</i>	Closed
GARDEN RESTAURANT	10.30am – 5pm	Closed
GIFT SHOP	10.30am – 6pm	10.30am – 4.30pm
PORCUPINE PANTRY	9am – 6pm	10am – 4.30pm
PARKLAND	Free to visit and open all year to cyclists and walkers	

	HOUSE, GARDENS & GROUNDS	GARDENS & GROUNDS
ADULT	£10.00	£8.00
CHILD (ages 5-16) <i>(Under 5s max 2 children per adult charged at £5.00 per child, per visit thereafter)</i>	£6.50	£6.00
FAMILY (2 adults + 2 children or 1 adult + 3 children)	£28.00	£25.00
FAMILY (2 adults + 1 child)	£24.00	£20.00
INDIVIDUAL SEASON TICKET (Cardholder + 1 guest) <i>(Free entrance for up to 2 children under 5 per cardholder, per visit. £2.50 per child under 5 thereafter)</i>	N/A	£45.00
FAMILY SEASON TICKET (2 adults + 2 children or 1 adult + 3 children) <i>(£7 per additional child, maximum of 5 children per card)</i>	N/A	£70.00

For cyclists and those arriving by public transport £1 off entry per person.