Cistercian abbey, Georgian water garden and medieval deer park. World Heritage Site

· World Heritage Site

· Monumental ruins of a 12th-century Cistercian Abbey

· Elegant ornamental Georgian water garden and medieval deer park

· St Mary's Church, a William Burges masterpiece with fabulous stained glass

This is one of the most remarkable sites in Europe. It is a world heritage site that encompasses the spectacular ruins of a 12th Century abbey, monastic watermill, an elegant Elizabethan mansion and extensive Georgian water garden, as well as the exquisitely decorative, Victorian St. Mary’s church in the heart of the medieval deer park with 500 deer.

Fountains Abbey
North Yorkshire
England

' A place of horror and vast solitude....... '

Hidden away from the outside world, the beautiful remains of the Cistercian Abbey at Skelldale have been almost undisturbed for the past 500 years. The wooded valley of the River Skell shelters not only the extensive ruins of Fountains Abbey, but also contains John Aislabie's 18th century water garden, adorned with Classical temples, towers and statues. Nearby the visitor will also find the High Victorian Gothic Church of St Mary. Designed by William Burges, its typically elaborate decoration make it a striking contrast to simplicity of the ruined Cistercian Abbey in the nearby valley.
The North of England has had a long tradition of monasticism, especially in Yorkshire where abbeys were established as early as the 7th century. Despite the repeated invasions from Scandinavia and William the Conqueror's later destruction of the North, the legacy of these early religious houses soon enabled the continuation of new communities as populations returned to the areas. The quality of the first settlers at Fountains was of the highest order; four of them were to build reputations as men of letters and nine were to win promotion as abbots. However, the early days on the site were to prove difficult, mirroring many of the other similar new settlements who had been thrust out of their communities by the church reformers.
[image: image1.jpg]©MWc2000

The great west door looking towards the great east window
This was the time of St Bernard of Clairvaux, who was at the height of his influence in the 1130's and 1140's. St Bernard set new examples and ideals throughout the whole Order and was not a force to be easily resisted. From Clairvaux, Cistercian colonisers were to travel westwards to Portugal, north into Scotland and Scandinavia and also well into most of mainland western Europe spreading the word with a newly found fervour. What was to give the Order's expansion its special quality was in part the personal drive of St Bernard himself, but it also certainly owed much to the merits of the message he so energetically preached. Both of these elements came together to bear fruit at Fountains Abbey, the greatest Cistercian community in England.
Fountains was first settled by a splinter group from the Benedictine abbey of St Mary's in York, itself one of the more important houses of the early northern reform and always well capable of attracting recruits. In March 1132, some of St Bernard's Cistercians passed through York on their way to form the new community at Rievaulx. The very example of their teachings was found to be irresistible to some of the Benedictine Order at St Mary's and within a year the more intellectual element of St Mary's had split from their community with the full support of Archbishop Thurstan. After failing to reform the existing community in York, Prior Richard and his companions sought refuge with Archbishop Thurstan. Soon after they founded the site of Fountains on an estate belonging to their patron in the wastelands of South-West Ripon.
[image: image2.jpg]A PRI I 1Y

©MWCc2000

View down the nave looking towards the great east window
It seems that all the essential materials were there for the building of the Abbey. There was shelter from the harsh northerly weather, stone was readily available from local outcrops, along with a plentiful supply of timber. Water was also in abundant supply from the River Skell and also possibly from the springs on the steep banks of the valley.
After Archbishop Thurstan confirmed Prior Richard as the first Abbot, work immediately began on building. It is difficult for the visitor today to imagine that the area around the abbey has looked any different from its present beauty. However, the site at Fountains when the first settlers arrived was described as;

' A place of horror and vast solitude, uninhabited for all the centuries back, thick set with thorns and fit rather to be the lair of wild beasts than the home of human beings '
While the monks cleared the ground and prepared it for cultivation and building, they found their first shelter under a rocky overhang and beneath the branches of a great elm tree in what must have been great discomfort. Despite their spiritual zeal and what must have been immense physical work, the community was not viable and it soon became impossible for it to continue. In their despair in 1133, the monks turned to St Bernard of Clairvaux and the Cistercian order for help. St Bernard of Clairvaux wrote to Henry I in support of the Cistercian Monks who brought Fountains into the Order, 'Which I am resolved to seize by sending our force of Knights' . It is clear here that Bernard is adapting his language to a more military feudal tone Henry would have been familiar with. His force of knights would have been monks from the order.
[image: image3.jpg]©mMwc2000

The north aisle of the church looking east
To the monks in the Skell Valley, their new membership of this now highly organised and dominant French Order, directly under Papal control, seemed at first a betrayal of their ideals, yet this loss of independence was necessary if the community was to survive. In the Autumn of 1135 the abbey was considered sufficiently secure and stable by the Cistercian Order to be admitted, and this was confirmed by King Stephen shortly after.
This transformation to the new order would have involved new rituals and laws and would have been slightly different to what the monks had been used to. The normal rigour of a monks life would have continued as before, but they were forbidden to wear underwear and were given the regulation habit of coarse undyed sheep's wool, which had earned the Cistercian Order their nickname, 'The White Monks'. Another change made was for them to familiarise themselves with the Cistercian language of gesture. This was important as it was the only way communication could be maintained in an order which committed themselves to long periods of silence. Some of these severe regulations would later be dropped, but the Cistercian order were always associated with the qualities of austerity and simplicity.
This simplicity was also carried across into the architecture of their buildings, and Fountains was to be no exception. The architecture was severe, with unadorned styles, relying for impact and effect on large mass and proportion. There would also have been a total absence of ornament and decoration, which was due to St Bernard who insisted it distracted the Monks from their devotions. On the altar there would be a cross made of painted wood and only candlesticks made of iron would have been permitted. Every Cistercian building was built around the same architectural principles, so whenever a Monk travelled to an alien monastery of the order, they would feel more at home due to the familiar surroundings.
[image: image4.jpg]

The presbytery
In the first programme of building works at Fountains, two characteristics especially stand out. One is the strong Burgundian influence, which was imported directly from the Cistercian homeland, the other being the sheer scale of the design. The Cistercians were not great architectural innovators and almost everything they did has precedents outside of the order. However, many of these early ideas were to come from St Bernard himself.
The early church at Fountains repeats the plain cross but it was later obscured in the next century by new buildings. This cross design was also used in the first church at Rievaulx, and was repeated contemporaneously at Tintern and Waverly in their original building. Another Burgundian characteristic, which is also shared with Rievaulx, was the porch sheltering the main door at the west end and further similarities are the pointed barrel vaults of the aisles.
Both at Fountains and at Rievaulx the communities grew very fast, and while work was in progress in the mid-twelfth century, the pace of recruits showed no sign of slowing. Ailred of Rievaulx died in 1167, but as long as he lived it is reported that there came to his abbey
' from foreign nations and distant lands a stream of monks who needed brotherly mercy and true compassion'
An open door policy on this scale was not unusual among the Cistercian communities, yet there was one thing about the order which gave it a distinction. Two-thirds or more of the community were recruited from amongst uneducated men whose contribution to the order was their labour skills. The Cistercians were not the first to use lay brethren in this way, but Ailred of Rievaulx and his contemporaries were among the earliest to emphasise the spirtual advantage of hard manual work, giving both dignity and holy profit to labour.
[image: image5.jpg]©mwc2000

The magnificent west range at Fountains
Many of the lay brethren spent much of their lives on the abbey granges and would return regularly to their home monastery, while others were found permanent employment at or in the immediate vicinity of the monastic establishment. They embraced their work and considered themselves as having the same commitment as the monks themselves, with the monastery also being for them the only home they knew. They relieved the monks from the routine jobs of the abbey and worked it's estates so that the monks might devote all of their time to prayer and meditation. They shared the same church, but were cut off from the monks by screens that enclosed the west end of the nave, where they had their own altar. They attended fewer services, were given more food and slept for longer hours, they were the backbone, heartbeat and labour force of the abbey.
Without the lay brothers, Fountains could never have attained its great wealth or economic importance. Many served the Abbey in a wide range of capacities such as tanners, shoemakers, smiths, brewers and bakers, but their primary role was to tend the abbey's flocks of sheep. These animals were kept on the huge estates the abbey had obtained and covered vast areas of the Lake District and Teeside. By the mid 13th century, Fountains had become one of the richest and largest of the religious houses in England.
The first plans of the traditional Benedictine Abbey were to have a relatively modest west claustral range and for a refectory parallel to the cloister on the south. Within just a few decades, the west range, which had been given over to these lay brethren of the community, had proved too small and was soon extended to the magnificent great length we see today. The brothers had their refectory at the ground floor level at the southern end and their dormitory across the top. This also meant that a new refectory had to be built for the monks, so further building had to be undertaken.
The Church was also further extended, in the Nave and also the Chapel of the Nine altars was added with its magnificent east window. Similar building work at Rievaulx also took place around this time, although on not such a grand a scale. In effect, the pressure of numbers and recruitment of lay brethren had forced upon Fountains what was already becoming the standard Cistercian plan after its more modest Benedictine start, things were looking positively bright for the community.
[image: image6.jpg]

The west range
Most of the abbey's trading was with the wool centres of Europe, Flanders and Italy, but their other businesses also involved cattle rearing, horse breeding, quarrying stone, mining lead and working iron, with many other more minor industrial and agricultural concerns supplementing their incomes.
Economic collapse was inevitable and came in the later half of the 14th century when bad harvests, raids by Scots and the Black Death assisted the effects of previous financial mismanagement. The very presence of the lay brothers had encouraged the monks to extend their estates way beyond what was necessary for their own self-sufficiency and far beyond what they were effectively able to control . The visionary ideals of the first few generations were lost and the new found spiritual life, which had seen them through the early years, was slowly eroded.
Something had to be done and Papal permission was granted for many of the former monastic granges to be rented out to tenant farmers. This soon helped the financial problems and another major change to take place in the 15th century was the move to dairy farming in place of sheep. Although their numbers had suffered considerably through the ravages of the Black Death and crop failures, they now found new prosperity through these ventures. For the rest of the abbey's life, the monks were able to live on the rents and the mixed economy maintained on the granges they had kept in their possession.
Even after these series of setbacks, Fountains always remained one of the more important houses of the Cistercian Order and many of the abbey's abbots sat in Parliament. One of the greatest of these was Abbott Marmaduke Huby (1495-1526) who oversaw a new period of revival. Huby represented the Cistercian Order in England and was responsible for a flood of new recruits into the Cistercian houses. During his abbacy, the usual number of 30 monks at Fountains rose to 52 and he was also responsible for new buildings which included the great Perpendicular tower, which symbolised his great hopes for the abbey's future.
[image: image7.jpg]

The chapter house arcade.

However, this new prosperity wasn't to last for long and life at the abbey was brought to an abrupt end by Henry VIII's Dissolution of the Monasteries. King Henry's disagreements with the Pope over the annulment of his marriage was the start of the end for the religious houses and settlements in England. This, coupled with his need for money, led him to evict the foreign power of the church from England as he saw it as a threat to his government and authority.
Dissolution came for Fountains in 1539, when the deed of surrender was signed in the chapter house. The Abbott, Marmaduke Bradley, who was a friend of Henry's and had served him as a commissioner, was rewarded with the standard pension of £100 a year. His Prior received £8 a year and the 30 or so monks who were present at the end received £6 each, the regulated customary amount for a country Priest.
In 1540, the abbey and over 500 acres of it's land were sold by the crown to Sir Richard Gresham. It was then resold by a descendant, William Gresham of Itwood to Stephen Proctor who was responsible for building Fountains Hall nearby with some of the stone from the abbey. The abbey passed through several hands until 1768 when it was purchased by William Aislabie who set about preserving what had remained, it is due to him we are able to see the beautiful ruins and the magnificent gardens today.
[image: image8.jpg]©mMWc2000

The great east window in the chapel of the nine altars
© MWC 2000
[image: image9.png]

Fountains Abbey additional information
Fountains Abbey is managed by The National Trust.
Opening Hours - October - March 10am - 5pm, closes at dusk if earlier. April - September 10am - 7pm.
Entry - Adults £4-30, Child £2-10, family £10-50. National Trust and English Heritage members - Free.
Telephone - 01765-608888.
OS Map - No 99.
Travel - 4 miles west of Ripon off the B6265. Harrogate 12 miles. Leeds 27 miles.
Train - Nearest Station - Harrogate. Bus connections from Harrogate and Ripon - Tel 01423-566061.
Fountains Abbey
The abbey at Fountains is one of the most remarkable ruins in Europe and a visit to the north of England wouldn't be complete without a trip to view these magnificent remains. Access to Fountains is easy, with good directions displayed all around the area, you are eventually guided into the large Car Park and Visitor Centre. This lies about half a mile's walk along a well covered, but steep path to the Abbey ruins in the valley below, care is required for those with walking difficulties or with wheelchairs, but access is by no means impossible.
A World Heritage Site, Fountains lived up to all my expectations and is a truly remarkable place, it's so large. The nave and the great windows all reach their original heights and inside the west range is just breathtaking. The remains themselves are perfectly situated with the nearby River Skell only enhancing its position, I did enjoy my visit to this very special place.
As you leave the visitor's centre, there are two paths which can be taken down to the ruins, one follows a nature trail and the other is a more direct route. Whichever one is chosen, the first glimpse one gets of the Abbey is the perpendicular tower built by Abbott Marmaduke Huby (1495-1526) soaring up to it's original height from the valley below. The further down the side of the valley one goes, more and more is revealed to the lucky visitor, until you are eventually rewarded with the west door entrance and the magnificent west range stopping any further progress.
Take your time here, allow at least a full afternoon to visit as there is such a great deal to see. You will soon find yourself staring in complete awe at your surrounds and time will disappear before you know it. If you intend on walking the whole of the gardens as well as visiting the Abbey, then a whole day should be put aside, as this is not a site where it is possible to skip around in a couple of hours, and neither should you want to. The splendid Fountains Hall is a short walk from the Abbey and the visitor is able to go into the first floor level through the main entrance as part of your admission fee. Some of the building has been divided up into flats, which are possible to rent I believe, but check with the National Trust for further information on this.
In summing up my visit to Fountains Abbey, I had a wonderful afternoon here, the city of Ripon with it's Cathedral is close by and should also be seen if time permits. I would thoroughly recommend a visit to Fountains as it's one of the most magnificent medieval ruins I have ever visited, a diversion on your tour to the north of England will be greatly rewarded by a few hours spent wandering around and relaxing at this lovely peaceful place.

Arundel Castle
West Sussex
England
[image: image10.jpg]©MWC1998

'Oft on the mouldering Keep by night
Earl Roger takes his stand,
With the sword that shone at Hastings' fight,
Firm grasped in his red, right hand ! '

This is how an ancient poem begins about Roger de Montgomery who it was believed had fought alongside Duke William at Hastings. In fact Roger de Montgomery wasn't at the Battle of Hastings, but was left at home to look after Normandy for William while he was in England. He contributed greatly to the invasion force and was to be richly rewarded for his loyal services.
Duke William, now King William, bestowed upon him the Earldoms of Shrewsbury and Arundel, of which the latter consisted of the rape and honour of the district, as well as the rape of Chichester, which made him Lord of 84 manors. He also founded the Abbey at Shrewsbury in 1083, which he is reputed to have entered 3 days before his death, yet legend has it that his ghost haunts the magnificent keep at Arundel.
After the Norman Conquest, King William divided the County of 'Sudsexe' (Sussex) into six 'rapes' - Chichester, Arundel, Bramber, Lewis, Pevensey, and Hastings. Each one commanded a harbour or river, along with a carefully sited Castle, and the 'rape' system in Sussex cannot be found in any other County. The origin of the term 'rape' is unknown but it is believed to come from the Icelandic measure, 'hrapa' or it could well come from the Norman French word, 'rapiner' to plunder. There is evidence that William systematically laid waste to much of the County in his efforts to form a strong bridgehead for his troops; Sussex was the nearest County to Normandy where reinforcements could be rushed in the event of a Saxon revolt, and in every Sussex 'rape', lesser castles and towers were built to support the main castle.
The origins of Arundel are vague and much of what the visitor sees today is the result of 18th and 19th century reconstruction, although according to local folklaw King Alfred is said to have had fortifications here, but there is no evidence of this site. Over the river at Warningcamp, high on the opposite side of the Arun are the ancient remains of defensive earthworks, but very little is known about them.

[image: image11.jpg]©Mwc19ss

The castle keep at Arundel.
When the castle was built at Arundel it soon started to gather its history as time progressed. Kings and Queens, Empresses and Princes, have all stayed at Arundel, each and every one of them adding to the story of this magnificent Castle.
Earl Roger de Montgomery founded the first castle at Arundel on Christmas Day 1067. It was after King William had held his Christmas Court at Gloucester and awarded Montgomery the Earldom, that he ordered him to build a castle on the Arun to protect the inland reaches. Roger de Montgomery was already an extremely powerful man in his native Normandy and had been a close friend of William's since William was a teenager as he was his cousin. He was present at the Council of Lillebonne in 1066, and agreed to contribute 60 ships to aid the invasion plans of England. He returned with William from Normandy in 1067 and he was summoned to attend Chrismas at Gloucester with the king where he was awarded his honours as one of William's most trusted men.
Earl Roger immediately started to build a classic motte and bailey castle of timber on his Sussex estate. It was planned with a central motte between two baileys, rather than the single bailey of most Norman castles and was similar in consruction to the double bailey plan of Grimboscai in Normandy, South of Caen.The Earthworks at Arundel were begun in 1068 and are still in superb condition. They consist of a central motte protected by a deep fosse (dry ditch) on the west side. The motte is 100ft high from the bottom of the ditch and 69ft high on its inner side with a total dimesion north to south of 950 ft. The original timbers were gradually replaced with stone, starting first with the curtain wall and gatehouse, which still survive with its original retangular portcullis groove.
In 1071 Roger was made Earl of Shrewsbury, and although these lands were not in control of the Crown, the new Earl added his own special share to the conquest at the expense of the Welsh. This was done by setting up political govenment and a well devised scheme of castle-building. He later secretly supported the Conqueror's eldest son, Robert Duke of Normandy, in his claim against William Rufus, but took no active part in the rebellion. Roger de Montgomery died in 1094 and was succeeded at Arundel by his son, Robert, known as Robert de Belleme.
[image: image12.jpg]©MWC1998

The apartments at Arundel

Robert de Belleme was a very hard and cruel man who was very keen on military architecture. He set out to strengthen all his properties with a series of building plans, probably to keep out all those who sought to have him dead as he had many enemies. Belleme rebelled against Henry I in 1102 and supported Henry's brother Robert in Normandy. However, he was soon punished for his disloyalty. While Robert was away, the castle at Arundel was besieged and only surrendered after 3 months, after which Robert was banished for life, his lands and possessions confiscated by the Crown.
After Henry I's death it was given to his second wife Adeliza of Louvain.. In 1138 she married William D'Albini II and they went on to live at Arundel. D'Albini was a great builder who also gained other lands. He built the magnificent square keep at Castle Rising, (also featured as a prevous site on these pages) as well as the Castle at New Buckenham. He was made Earl of Sussex on his marriage and constructed the fantastic keep at Arundel which still survives today. It was built of Caen stone which was brought over from Normandy, and Quarr Abbey stone from the Isle of Wight. It is in fact an irregular oval in its plan with walls 27 ft high and 10 feet thick, the exterior is smooth stone punctuated at intervals with small buttresses. By the standards of the time, the interior of the keep would have been luxurious and richly decorated, fit for a Queen dowager, but would also have served as the administrative centre for the district.
The year following their marriage in 1139 they invited the Empress Matilda, daughter of Henry I to stay, as she intended to press her claim to the throne from Stephen. Stephen threatened to besiege Arundel and a safe passage was quickly established for her to go to Bristol . Matilda continued with her rightful claim to the throne, but was unsuccessful, although she did manage to get Stephen to agree that her eldest son Henry would inherit the Crown on his death. D'Albini continued to own Arundel until his death in 1176 when it again came under the Crown, this time owned by Henry II, Matilda's son.
Henry II stayed at the Castle in 1182 and on many other occasions. He spent vast sums on improvements mainly to the domestic facilities of the castle, and added a new domestic range by the south bailey. Some of this work is still to be seen as part of the new buildings erected in the last 200 years. It is two storeys high, in the south wing of the present castle. The Castle returned to the D'Albini family under Richard Coeur de Lion and several 'fines' were paid to the Crown for the family to retain possession. Hugh de Albini was the last of his line when he died young in 1243.

[image: image13.jpg]©MWC1998

- [image: image14.jpg]

The castle gatehouse built around 1080
John Fitzalan of Clun, who had married Hugh de Albini's daughter Isobel, acquired the Castle and Honour of Arundel. The Fitzalan's were to hold the castle in an almost uninterrupted line until 1555 when Mary Fitzalan, last of the family, married Thomas, 4th Duke of Norfolk, thereby carrying Arundel into the Howard family where it remains to this day.
John Fitzalan died in 1272 and Arundel passed to his five year old son, Richard. In 1285 King Edward I granted the right to hold two fairs a year at Arundel and to tax the goods there. This created additional much needed cash to renovate the castle and buildings, as many had fallen into disrepair through neglect or lack of money. In 1289 Richard was created Earl of Arundel by 'Longshanks' and the two became good friends. Richard fought with the King against the Scots and he is described on the Rolls of the Siege of Caerlaverock in 1300:
' A handsome and well-loved Knight, I saw there richly armed in red with gold lion rampant '
He was responsible for much building work at Arundel which included the reconstruction of the entrance to the keep, the Well Tower and the barbican with two square towers in front of the Norman gateway, which was also heightened. Richard, the 1st Fitzalan Earl died at the age of 35 in 1302.
The next hundred years saw the fortunes rise and fall for the Fitzalan's. Richard's son , Edmund 2nd Earl was beheaded after getting caught up in the rebellion against Edward II. He was caught by Queen Isabella's lover, Mortimer and executed without trial in Hereford. Arundel passed to the Earl of Kent, 6th son of Edward I, but he was also beheaded when the castle was returned to the Fitzalans 4 years later.
Richard Fitzalan, 3rd Earl took part in the Battle of Crecy with Edward III and the young Black Prince of Wales. Every proud Englishman and Welshman did their part for their King and Country that day against overwhelming odds. He returned home from Calais a hero and later obtained the estates of the de Warenne family when his Uncle, the Earl of Surrey died. He was responsible for much rebuilding at Arundel and also responsible for the beautiful Fitzalan Chapel which was built according to the terms of his will.

[image: image15.jpg]

The entrance to the Fitzalan Chapel
His son, another Richard, became the 4th Earl and is remembered for his treachery to Richard II. He began by actively supporting the King but later changed sides. He often received harsh treatment from Richard II and on the occasion of Queen Anne's burial, Richard had him thrashed with a stick for being late and wanting to go early. The King later had him executed and awarded Arundel to his friend John Holland, Duke of Exeter.
His daughter, Elizabeth Fitzalan's marriage to Thomas Mowbray, 1st Duke of Norfolk, which brought together the Fitzalan Family and Norfolk family.
Arundel was returned to the Fitzalan's when Henry IV had Holland beheaded and gave Arundel to the great Thomas Fitzalan,5th Earl of Arundel. After Richard II was under the control of Bolingbroke, Thomas Fitzalan was appointed as one of his Governors. He married Beatrice, the daughter of John I of Portugal and became the first member of the family to be buried in the Chapel. They both take top billing in front of the Altar with their fine tomb effigies of carved alabaster.
He also played an important role in the Hundred Years War and at home. He was with Henry IV when he invaded Wales in pursuit of the elusive Owen Glendower. He commanded one of the three units that drove deep into the Welsh mountains, the others being commanded by the King and the other by a young Prince Henry, later to be Henry V. He excelled himself again in 1411 when with 1,200 men, he sailed from Dover to Sluys and marched to Paris in aid of John the Fearless, Duke of Burgundy who was allied with the English at the time. In many ways this trip was a huge success, they had a sharp encounter at St Cloud and distinguished themselves as they aided Fearless to take control of Paris from the Armagnacs, eventually driving them beyond the Loire. He was later with Henry V at Harfleur where he caught dysentery and died leaving no heir.
Another Fitzalan to excel in the War was John, 7th Earl. He stood over six feet tall and was nicknamed the 'English Achilles' and was a distinguished soldier. He was created Duke of Touraine by the Regent Bedford in 1434 but died the following year after having his leg amputated after the Battle of Beauvais. He was brought back and buried in the Fitzalan Chapel minus his leg and his splendid Tomb can be seen today. One effigy of him in full armour and the other below of him in Death.
William Fitzalan the 9th Earl was also a Knight of the Garter and served as Governor of Dover and Warden of the Cinque ports, a title which came with being Governor of Dover.
The Fitzalan line drew to a close when Mary Fitzalan, daughter of Henry, 12th earl of Arundel, married Thomas Howard, 4th Duke of Norfolk. Thomas was beheaded in 1557 by Elizabeth I for his relationship and treachery with Mary Queen of Scots.
[image: image16.jpg]

Of the Howard family one member earns a mention in particular. Thomas, 3rd Duke of Norfolk played in the dangerous politics of Henry VIII's Court. To increase his influence at Court he managed to marry off two of his nieces to Henry. Ann Boleyn, his 2nd wife and Katherine Howard his 5th wife. Both were exploited by their uncle and both met their ends on the block. Thomas did nothing to stop their beheading for fear of Henry. He had his daughter married to one of Henry's illigitimate sons, Henry Fitzroy, Duke of Richmond, but he died before the marriage could be consummated. His son was executed on a trumped up charge of treason and Thomas himself only avoided death by the early death of Henry VIII.
At the outbreak of the Civil War, Thomas Howard 14th Earl of Arundel, was out of the Country. Arundel castle was claimed by the Royalists and between 20th December 1643 and 6th January 1644, it was put under seige by General Sir William Waller. The effects were devastating and the Norman gatehouse still bears the scars from the battering. The seige was fully recorded and such was the damage that ;
'The roofless apartments were left to moulder in neglect or sink beneath the ravages of the elements.'
And this is how the castle was to remain until the mid-18th century.
In 1716 the 8th Duke intended to build a new house on the site but instead rebuilt some of the south range. Further repairs were undertaken to the house but not the castle. In 1787 the 11th Duke, Charles Howard was an amateur architect and had a good friendship with the Prince Regent. He decided to completely reconstruct the castle to his own designs. The works were completed in 1815 at a cost of £600,000.
Queen Victoria stayed here in 1846 (you can still see her bed) but what she saw of the castle is not what you see today. Henry Granville, 14th Duke began to reconstruct the castle again but he died before it was completed. His son Henry, 15th Earl completed his work with the help of C.A.Bucker, a leading Architect in Antiquary Designs. Their work was completed between 1875-1900 with many of the interior features of previous reconstructions being kept.
Before the restoration of the keep, which was left in ruin for its picturesque beauty, the Dukes used to keep a colony of owls. A tradition exists at the castle where, when a family member is about to die, a white owl is seen fluttering at one of the windows.
© MWC1998
[image: image17.jpg]©MWC1998

The curtain wall
[image: image18.png]

Arundel Castle additional information
Arundel Castle is owned by Miles Francis, 17th Duke of Norfolk, Earl Marshal of England.

Open - April to the end of October, but check before visiting for the latest information
Hours Sunday - Friday, 12 Noon - 1700. *Closed on Saturdays* and Good Friday.
Entry - Again, check with the castle for the latest entry fees.
Telephone 01903 882173.
Local Tourist Information 61 High Street, Arundel, West Sussex. 01903 882268.
OS Map - Map No 197/198 Ref TQ018074
** There is no Photography or Video allowed inside of the Castle or Chapel at Arundel **
Arundel Castle

Arundel Castle has been painted by Turner, Constable, Prout and Vicat Cole in all its ancient glory. It stands in its prominant position looking out across the Arun guarding the landscape and is famous throught the world as one of the mighty strongholds of our Island.
The town of Arundel is rather small, but beautifully sited around the Castle walls. There are good parking facilities available within a short walking distance of the Castle Entrance. The town itself has some fine shops and also a wealth of excellent second hand bookshops for that elusive book you've always sought.

The Castle has suffered some severe critcism in the past for its reconstruction work, a little unjustly I may add, as what the visitor sees today is mainly 18th and 19th century reconstruction. It has been said that the Victorians have been guilty of mis-interpreting the medieval interiors, while they may have been guilty of handing a rather false image down, I feel their work should be seen as tribute to the masterly skills taken in its construction. The work is a lot harder on the eye (all those vast expanses of blank stone on the exterior) than many other Gothic reconstructions but inside, their work is a joy to the eye.
Arundel is perfect for a day out, a visit to the shops in the morning followed by the Castle as it opens at noon. The park and gardens are beautifully kept and are perfect for picnics. The tour of the castle is superb with something for eveyone as you wander from room to room completely in awe of your surroundings. I thoroughly enjoyed my visit after having driven past time and time again as a small boy, staring wided eyed in a dream up at the huge castle walls.
The area has a wealth of medieval buildings and history, the City of Chichester is only 8 miles away with the wonderful Cathedral. The small town of Boxgrove is just outside Chichester on the way from Arundel where the famous Boxgrove man was dug up. There is also the delightful Priory here which I shall feature in the future on these pages along with one or two other sites from this area.
There is also the small village of Bosham the other side of Chichester where King Harold came from and the lovely Saxon Church where he worshipped remains almost unchanged. A beautiful waterfront village, Harold also set off from here on his trip to Normandy as seen in the Bayeux tapestry.
Many will people will have noticed that I havn't included any Pictures from inside the new castle and of the Chapel. There is strictly no photography allowed inside so you shall have to go there to see them. It is well worth it !
Some people may be a little disappointed that I've only written on the history of Arundel during the Fitzalan's period and before, I personally find the Medieval History more interesting and this site is about medieval buildings. Much of Arundel has been built since the 18th and 19th centuries and so falls outside the period of this site.
Bodiam Castle
East Sussex
England
[image: image19.jpg]

'Anyone who has ever built sandcastles will feel an immediate affinity with Bodiam, it looks like the work of a giant bucket and spade.'
Gervase Jackson-Stops.

The impressive towers and broad moat of Bodiam Castle are like a scene from a fantasy as you gaze at them for the very first time. At a quick glance it appears to be the very epitome of a medieval castle, until closer inspection is given. One soon discovers that it was built at an evolutionary stage when the nobility were looking for more comfortable, agreeable places to live that offered them security, but also represented an outward show of their wealth and rank. Comparatively few of its type were built and it should be more accurately described as a Courtyard Castle. The castles built in this period were the last true castles to be built in England, they provided security and also separate suites of rooms for the Lord, his domestic staff, guests and garrison.
When Edward III signed the treaty of Bretigny in 1360 he renounced his claim to the Crown of France whilst retaining Aquitaine, Calais and other important provinces. He was unable, and perhaps not too bothered, about evacuating his forces from the remainder of France and these men soon banded together. This was the time of the 'Free Companies' or 'Routiers', private mercenary armies who would normally be under the control of the king but who now sold their services to the highest bidder. They were basically medieval mercenaries, who indulged in looting and destruction on an appalling scale, with many of the men involved gaining great wealth and notoriety from such expeditions.
[image: image20.jpg]

Sir Robert Knolles sets sail for France
At this time in the history of the Hundred Years War, there was a rise in the more professional soldier. The leadership in the field was being handed down to the lesser nobility and many took this opportunity to gain influence and great wealth. Men such as Bertrand du Guesclin, Sir Thomas Dagworth, Sir Robert Knolles and Sir Hugh Calveley all became commanders of the so called 'Free Companies', acting sometimes with the blessing of their King and sometimes without, but all the time causing havoc and destruction wherever they operated in France.
It was under the command of Robert Knolles that the builder of Bodiam Castle built his reputation and wealth. Sir Edward Dalyngrigge was something of a character in his day, he belonged to an old established Sussex family who came from present day Dalling Ridge, near East Grinstead, but returned from France in 1377 much more wealthier and powerful. It was after he married Elizabeth Wardeux he came into possession of the manor of Bodiam in 1378.
This manor house was not where the present Castle stands, but to the North of Bodiam Church in the adjacent valley of the Kent ditch. The site was excavated in the 60's and 70's and pottery finds indicated it was in use from the late 13th century until the building of the Castle at the end of the fourteenth century. The Wardeux family had acquired the manor by marriage to the de Bodeham family, who had held it since the conquest when it was given to Hugh, Count of Eu, a kinsman of the Conqueror. He gave it to his son who took the name de Bodeham from the name of the Saxon settlement on the site.
[image: image21.jpg]©mMwC1999

Inside the Castle from the South East
Sir Edward Dalyngrigge was a Knight for the Shire of Sussex for 10 Parliments between 1379 and 1388 and was without doubt one of the most powerful men in Sussex at this time along with his Patron the Earl of Arundel. In 1384, Richard II's Uncle, the powerful John of Gaunt, Duke of Lancaster, took out a lawsuit against Dalyngrigge to try to stop him interfering with his newly acquired estates in Sussex.
Gaunt was not a popular figure in Sussex and was resented by many of the counties gentry. They joined together with Dalyngrigge, who represented them, and he was not to let them down. In his appearance at the trial, Dalyngrigge appeared in full coat armour and conducted his own defence, which at times became violent and unruly. It gives us a good idea as to his personality and twice during the hearing he threw his gauntlet down and challenged Gaunt, which seems a little over the top for charges of trespass and illegial hunting. Dalyngrigge saw the case as more a matter for the court of chivalry with his honour being at stake than a legal one. However, Gaunt eventually won the hearing, but it appears Dalyngrigge didn't suffer at all as a result.
England at the end of the 14th century was seriously under threat of invasion from the French; the victories of Crecy and Poitiers were a distant memory as the French slowly clawed back her possessions. Piracy was rife in the channel and in 1377 Rye and Winchelsea were both sacked and burned. In 1380 Dalyngrigge was part of a Kings commission to consider the state of the country, its possessions and expenses of the Royal Household. In the same year he was also appointed to survey the town of Winchelsea and consider how it may be fortified against the French. This was of great importance to Dalyngrigge as his manor was about 14 miles upstream from Winchelsea on the River Rother and could easily be reached by more raiding parties. Althouigh he was probably more guilty of piracy and pillage in the past than the French raiders he was commanded to keep out !
Hastings was also attacked soon after and on 21 October 1385, Dalyngrigge was given licence to ;
"Crenellate his house to protect the inland reaches of the Rother and halt the French advances"
At this time many castles and manor houses were either rebuilt of fortified such as Cooling Castle and Scotney Castle to counter any invasion. Dalyngrigge combined the best features of these together with those he had first hand experience of in France to build Bodiam. He was unlikely to have been at Bodiam during the initial stages of building, as he was appointed Captain of the French port of Brest between 1386-87.
[image: image22.jpg]©mwc1gse

Bodiam from the NE in Winter.
By 1390 the threat of invasion had receded and Sir Edward was appointed to several commissions, one to conclude a truce with the King of France and another to survey the Castles and fortresses of Calais and Picardy. In the same year he was one of nine Knights who put their Seal to a letter to the Pope deploring the excesses of the Church. In 1395 he was to further improve his status when appointed by the King as Keeper of the Tower of London and Governor of the City. Dalyngrigge was no doubt living in his newly built Castle by this time, but wasn't to enjoy it for long. He died in 1395 and was succeeded by his son, Sir John Dalyngrigge.

The information we have on the early life of Bodiam is rather obscure and what information we do have is largely thanks to Lord Curzon . He brought together all the information for the first time in his book " Bodiam Castle" published in 1926, and it is thanks to his excellent research that we know what we do of the castle today.
The castle was to remain in the Dalyngrigge family until 1483 when it came to another famous Sussex family, the Lewknors, by marriage. Sir Thomas Lewknor was a Lancastrian and was attainted by Richard III. The King issued a commission in 1483 to the Earl of Surrey and other loyal Nobles, authorizing them ;
' To levy the men in the Counties of Kent and Sussex to besiege the Castle of Bodyham which the rebels have seized.'
The castle was given up without a struggle and no damage was done to its walls. After Bosworth, the castle was again back in the hands of the Lewknors and passed to several minor heirs of the family.
At the time of the civil war it was in the hands of John Hufton, 2nd Earl of Thanet. He was a staunch Royalist but in 1644 he sold it to Sir Nathaniel Powel, a Parliamentarian. It does not appear to have been actively involved in the war or dismantled by General Waller in 1643 as has been suggested. There is no damage to any of the exterior walls and shows no sign of bombardment, the only damage visible is in the interior.
[image: image23.jpg]o
=
s
o

- [image: image24.jpg]©MWC1999

The chapel window - SE corner of the castle
The Castle was only inhabited again during a brief period in the 18th Century when a small cottage was erected inside, by the Postern Tower. The Castle suffered from the usual pilfering of stone and slowly turned into the ivy clad ruin the mid 18th century drawings and paintings show.
A local Squire from Brightling, John 'Mad Jack' Fuller, was to rescue the Castle in 1828. Sir Godfrey Webster had been trying to sell the Castle and adjoining lands since 1815, and was it going to be dismantled when Fuller paid £3000 to save it from destruction. Fuller was a huge, fat man who was an MP for many years in Sussex. He was thrown out of Parliament on several occasions for his unruly behavior, and many of his follies litter the landscape around Brightling.
A very popular man locally, he did a lot for the poor, several books have been written on his exploits. His grave, or rather, Pyramid is 25ft tall and stands in the lovely Churchyard at Brightling. It is said that he is buried in the centre, sitting in his favorite chair, wearing top hat and tails with a bottle of his best Claret and a cooked chicken - Dalyngrigge would, I'm certain have approved. The Castle was sold again in 1864 by Fuller's grandson for £5000 to Lord Ashcombe, who undertook many vital repairs over the next 40 years.
Lord Curzon first saw Bodiam in 1905 while Warden of the Cinque Ports and immediately fell in love with it. It wasn't until 1916 that he was able to negotiate its sale. His wife tells that after his first visit he returned and proposed to her in the beautiful setting of Winchelsea Church. Curzon embarked on a grand programme of research and restoration with his Architect William Weir and it is thanks to him that we can all enjoy this beautiful castle today. He left it in his will to The National Trust who have continued his work.

[image: image25.jpg]©mMwC1998

Bodiam Great Hall
[image: image26.png]

Bodiam Additional Information
Bodiam is owned and managed by The National Trust.
Open all year round.
Hours - Feb-Nov 10 until 6 or dusk if earlier. Nov- Feb 10 until 4. Closed on Monday.

Entry - Adults - Children - Family Ticket - Call 01580 - 830436 for latest prices.
Or the visit the National Trust web page on Bodiam :
http://www.nationaltrust.org.uk/scripts/nthandbook.dll?ACTION=PROPERTY&PROPERTYID=106

Telephone - 01892 - 891001. Bodiam site office.
Os Map 199: ref TQ 782256.
Bodiam Castle

The Castle has excellent car parking facilities and can be also reached by a No 349 Bus from Hastings Station. Nearest Railway station is Robertsbridge (5miles).
The Castle entrance is 1/4 mile walk from the Car park but special arrangements for people with disabilities can take them to the entrance. There is wheelchair access to the Castle but not the Towers. Dogs are permitted on the site but not allowed in the Castle. Picnics are welcome to be taken in the grounds but not in the castle.
Bodiam Castle is one of the most famous and evocative in Britain and is probably the most ideal for a visit with children. An excellent Guidebook is available on the castle and its history along with many gifts and books for children in a well-stocked shop. There is also has a very reasonable restaurant alongside although these are only open from February until the end of October.

Special mention should be given to the entrance front to the castle. The must present to the visitor one of the finest facades of battlements and towers of any surviving castle today
The castle and grounds can get very busy during the school holidays and summer months, but a visit with entry just before 5 O'clock on a summers evening, as they lock the gates, is well worth it. It ensures you are locked in with a closing time to be out at 6. (A castle to yourself for an hour). Winter is not so busy and a visit on a fine, crisp winters day can be a very rewarding.
Although the exterior is in excellent condition some folk may find the interior a little disappointing, for these people, I leave you with the words of Lord Curzon:
"At Bodiam, not only does the watery cincture remain, but no trace of the modern world appears to invade the ancient and solitary beauty of the scene. It could hardly surprise anyone were a train of richly clad Knights, falcons on their wrists, and their ladies mounted on gaily caparisoned palfreys, suddenly emerge from the Barbican Gate for the enjoyment of the chase. Or even the flash of spearheads and the clatter of iron-shod hooves to indicate the exit of a party with more serious intent."
[image: image27.jpg]

Castle Rising
Norfolk
England
[image: image28.jpg]©mMwci99s

' Rising was a sea-port town, where Lynn was but a marsh,
Now Lynn is a sea-port town, and Rising fears the worse.'

The magnificent keep at Castle Rising was built in c1140 by William d'Albini II to celebrate his marriage to the widow of Henry I and his acquisition of the earldom of Sussex and was modeled on the keep at Norwich, built by Henry I. At its building it was the largest in the country and was later particularly noted for its highly decorated forebuilding and its staircase approach, which even today is still in pretty good condition.
The castle itself, with its man-made earthbanks and ditches, covers an area of 12 acres with its strong, yet beautiful keep within. It soon became one of the most important in East Anglia, boasting a large list of several Lords and Ladies, from the de'Albigny Earls of Sussex to the Howard Dukes of Norfolk, with Isabella, Queen of Edward II, being its most famous resident.

The Doomsday Book (1086) shows that before and after 1066, Rising was a mere outlying member of the great manor of Snettisham. The Saxon Archbishop of Canterbury, Stigand held it, from 1052 until his overthrow by the Normans in 1070. It was then handed by William the Conqueror to Odo, Bishop of Bayeux and Earl of Kent, his half-brother, on whose orders the Bayeux Tapestry was made.
Castle Rising was held by him until his fall from favour in 1088, whereby it came into the possession of William Rufus, whom he opposed. Rufus then gave it to the newly arrived William d'Albini, a grant later confirmed by Henry I. On his death it was brought by his Son William II, who two years later married Alice of Louvain, Widow of Henry I. It was after this that the beautiful keep we see today was built.
Early in its life, at about 1140, a mint was established and continued to produce coins for several years. Rising remained within the de'Albigny family for the next 200 years, after which, several leading families held it until it came into the hands of the Crown by its sale. A royal ownership followed lasting until the 16th Century. This was to be the brightest period in the castle's history with Kings, Queens and Princes all staying at the keep.
[image: image29.jpg]

The Castle Entrance
First, in 1331 was Isabella, Daughter of King Phillip IV of France and wife of Edward II, King of England. In 1327 she was an accomplice in her husband's murder along with her lover Mortimer and was sent there on the orders of her son, Edward III. She was in no way a prisoner at Rising, and led her life like any dowager Queen. With £3000 a year through her revenues and lands, she moved with her retinue and household of 180 people from one residence to another. There is plenty of evidence of her frequent and prolonged stays at Rising with visits from Edward III, her son and his Queen, Philippa in 1342,1343,1344 and 1349. She was to retain Castle Rising until her death in 1358. During this period extensive reworking of the Castle was done as the records show.
In 1337, by Charter dated 1st October and enrolled upon the Charter Rolls, Edward III altered the terms of the original Montalt conveyance of 10 years before. He granted the Castle and Manor to Edward, Black Prince of Wales, along with the newly created Duchy of Cornwall. Ownership of the Castle was to take effect after the death of Isabella, and remain, with the Duchy, to be passed on to its heirs, or in the event of no heir, reversion to the Crown. Edward, Black Prince of Wales, added it to his vast possessions and retained it until his early death in 1376. During his ownership, and after, much money was spent strengthening the fortifications in case of a landing from the French, and were several times put on a state of alert. The Famous Bishop of Winchester, William Wykeham supervised this work, who was at this time Clerk of the King's Works. Two early canon found at Castle Rising date from this time and can now be seen at the Tower of London. By the end of the 14th Century, Castle Rising was in excellent structural order.
[image: image30.jpg]

Queen Isabella returns to England
Over the next few years it changed hands several times whilst being held by Richard II. Its owners include John, Duke of Brittany, husband of the King's sister Joan, the Fair maid of kent. Thomas, Duke of Gloucester, the King's uncle, and another uncle, Edmund, Duke of York. From 1403 until 1544 the castle was again back in the hands of the Duchy of Cornwall, held by the Duke and Prince when there was one, and by the King when there was not.
In 1461, during the War of the Roses, the castle was once more put on a state of alert, when the Yorkist Edward IV was about to displace the Lancastrian Henry VI. The kings' men of Norfolk were ordered to take over the Castle and hold it with sufficient Men-at- Arms. This was to be the start of the decline of Rising. An interesting fact about Castle Rising which has recently been brought to my attention is that in 1469, Richard III, then Duke of Gloucester, accompanied the King on his progress through Norfolk. While staying at Castle Rising he wrote the earliest letter of his that has survived. If anybody wishes to see a transcript of the letter - E-mail me.(Thanks Laura)
[image: image31.jpg]

A reconstruction of the castle entrance by Alan Sorrell
It was maintained of sorts until 1544, when small sums of money were spent doing minor repairs. It was at this time that Henry VIII swapped the manor of Rising, along with several others to Thomas Howard, Duke of Norfolk, for Walton, Falkenham and other Suffolk Lands.
The last call, so to speak of the Castle was in 1572, when a survey describes to the Queen, Elizabeth I, that it was;
" Erected at the first but for the speare and shield, and for that force it may be maynteynde if it please her Majestie to be at the charge, 'This charge they estimate at £2000. 'And further, 'if the same castle should be taken downe and sold for benefitt, it is so greatlie decaied as the same will not yeald above one hundred markes" (£66-67p)
Fortunately the Castle was not pulled down, though increasingly in ruin. It remained with the Howard family until 1968 when custody was passed to the State.
Much work has been done to restore what has remained and is now managed by Mr Greville Howard
© MWC1998
[image: image32.jpg]o
H
H
°

Castle Rising from the Gatehouse
Castle Rising

Castle Rising lies in the County of Norfolk, 5 miles to the northeast of King's Lynn, near the Norfolk coast of the Wash, just off the A149. The site is suitable for people with disabilities but access inside could cause problems because of stairs and low ceilings in places. Dogs are allowed on leads in certain areas.
There is a good car park at the site and entrance is gained via the shop, which is small, but well stocked with books, postcards and other gifts. Included in the price of admission is a free taped tour of the castle, which I can thoroughly recommend. It gives a good history of the castle during its occupation and takes you back to its most famous occupant's time at the castle, Queen Isabella.
I found my visit to be a most enjoyable experience. It was not crowded at all, even on the public holiday weekend I visited. The castle has some charming secrets to offer and although the floors inside have long collapsed, with the taped tour guide a good idea of the workings and celebrations of the castle can be pictured. The area surrounding castle has some excellent places of interest to visit if you have the time. I shall feature some in the coming months.
Framlingham Castle
Suffolk

England

[image: image33.jpg]

' By God, sir Earl, you shall either go or hang !'
'By God, O King, I shall neither go nor hang !'

These are the words that were exchanged between Roger Bigod, fifth Earl of Norfolk, Marshall of England and King Edward I when the Earl refused to serve in Gascony in 1297 while the King went to Flanders. This was a typical outburst from a Bigod whose ancestors dating back to the Norman invasion had played an influential part in the upsets and stability of the crown of England from their Castle at Framlingham.
There had been a fortification at Framlingham long before the Normans arrived, perhaps as early as the sixth century, and King Edmund is said to have met the Danes nearby in battle and after sought protection at Framlingham. He was to flee from this stronghold and was later captured and murdered in the forests nearby. Before Domesday it was held by Aelmer, a Thane, and consisted of 24 villagers with a total value of £16. After Domesday under Roger Bigod it had risen to 32 villagers with a value of £36. Excavations for a drain at Framlingham in 1953 uncovered 25 skeletons, some with 8th century dress ornaments, which are thought to belong to the Saxon cemetery.
The first Norman building to appear here was a classic motte and bailey castle of timber, put up using local materials. The earth would have been dug from the ditches and piled up on the inner side which were then faced and topped with timber palisading. This would have soon been replaced with stone, which was not only stronger but made an attack more difficult. It also gave the local population a sure reminder of who was in charge.
The local Saxons seemed to have adjusted well to the transition to Norman rule and suffered far less than others in the surrounding districts. The Bigods became Warlords of East Anglia, taunting sucessive Kings from their refortified castle at Framlingham., and the Howards, who later took over Framlingham as Dukes of Norfolk, also had their fair share of troubles at the castle.
The first Bigod to appear in history is Robert le Bigod, a poor Knight, who gained the favour of William the Bastard, Duke of Normandy, by informing him of the intended treachery of William, Count of Mortain. Robert held the lands of Malitot, Loges and Chanon in Normandy and served Duke William as one of his seneschals. He is described at the Battle of Hastings as;
'Small of body, but brave and bold, he assaulted the English gallantly'
His son, Roger is also believed to have served on the Field of Hastings although there is no mention of him in English records before 1079. He was endowed with the forfieted estates of the Earl of Norfolk, Ralph de Guader who's downfall took place in 1074. In the Domesday Book he appears as holding six lordships in Essex, and 117 in Suffolk. In 1101 he was given the estates of Framlingham by Henry I which were to become the principal stronghold of the Bigods for more than 200 years. Roger Bigod died in 1107, and was suceeded by his eldest son, Willaim Bigod. He drowned in the wreck of the White ship on 26th November 1120 and Roger's second son, Hugh Bigod inherited all and took possession of the estates.
[image: image34.jpg]©MWC1999

The castle walls from the lower court of the original castle.

Hugh Bigod, first Earl of Norfolk, survived his father's death by 70 years and must have been quite a young child when he died. Little is heard of him for many years until 1122, when he is named as Constable of Norwich Castle and Governor of the City when it obtained a charter from the Crown. He was to soon make up for this quiet start during the civil wars of Stephen and Matilda where he appears to have surpassed even his fellow Barons with his acts of treachery which he maintained throughout his life. His first major action was on the death of Henry I in 1135. He hastened to England and swore to Archbishop William Corbois that the dying King, after some quarrel with his daughter Matilda, had disinherited her and named Stephen of Blois his successor. Stephen's arrival in England soon settled the matter and he was crowned King. At first Stephen's energy managed to keep his followers together, but after a bout of sickness, reports of his death soon started the Barons squabbling.
Bigod was the first to take up arms and he quickly seized Norwich. Stephen was quick to recover and promptly laid siege to the city and Hugh was compelled to surrender. Stephen spared Bigod and for a short time he remained faithful. In 1140 he declared for the Empress Matilda and stood a siege in his castle at Bungay, yet the following year he was fighting in Stephen's army at the Battle of Lincoln. For the next few years he remained in his lands in East Anglia and even settled a squabble in 1148 between Stephen and Archbishop Theobald who he had invited to his new castle at Framlingham. Five years later in 1153 Hugh joined the side of Henry of Anjou who had landed and asserted his claim to the crown. Stephen quickly took Ipswich but was not in any position to punish the rebel Bigod, who later managed to escape.
[image: image35.jpg]

A reconstruction of life inside Framlingham by Alan Sorrell

In 1154 Henry of Anjou was crowned Henry II and Bigod's earldom and lands at Framlingham were confirmed, but he was soon to start his usual tricks again which Henry soon put down. In 1157 Henry marched into East Anglia and received the Earls submission and he is not heard of again until 1169 when he is named among those excommunicated by Thomas Becket.
In 1173, Henry's son, the young crowned prince Henry, rebelled and this gave Hugh another chance to cause some trouble. Robert de Beaumont, Earl of Leicester, landed at Walton in Suffolk in September 1173 and marched to Framlingham to join forces with Bigod. Together they took the Castle of Hagnet, but Leicester was captured later by Richard de Lacy, Henry's Justiciar after leaving Framlingham. The other Barons turned on Bigod, and not being strong enough, he managed to buy them off thus ensuring a safe passage for the Flemings in his service.
The next year he was in the field again with the aid of troops from Philip of Flanders. They laid siege to Norwich, which they soon took by a direct assault and burned, causing Henry II to return home and march on East Anglia. Henry destroyed Bigod's castle at Walton and was marching on Framlingham when Bigod hastily made a submission to the King at Laleham on 25th July 1174. By now Henry's castle at Orford, 12 miles away, was complete, so he had Framlingham destroyed and Hugh Bigod ceases to appear in history again until his death in 1177 while in the Holy Land with Philip of Flanders.

[image: image36.jpg]©MWC1999

- [image: image37.jpg]©MWC1000

The Gatehouse and curtain wall at Framlingham
Henry II confiscated all of Bigod's possessions and his son Roger II appealed with his mother on several occasions for the return of their inheritance. This was denied by Henry and the estates at Framlingham, now with a demolished castle, remained with the crown until Henry's death.
On the sucession to the throne of Richard Coer de Lion on 3rd September 1189, Roger Bigod II was taken into favour and by a charter of 27th November, the new King confirmed him in all his honours, the Earldom of Norfolk, and the stewardship of the royal household. It was around this time that the new castle at Framlingham was built. Roger Bigod second Earl of Norfolk was to remain loyal to Richard and in his absence from England on Crusade he supported the King's authority against the designs of Prince John.
When John succeeded to the throne Bigod gained John's favour. Although in 1215 he joined the confederate barons in a movement which resulted in the Magna Carta on 15 June 1215, and was one of 25 executors, or trustees, of its provisions. Soon after he was excommunicated by Innocent III along with all the other supporters against King John. The following year King John attacked the castle at Framlingham and it surrendered after 2 days, the defeated garrison consisting of 26 Knights, 20 Men-at-arms, 7 crossbowmen, a chaplain and 3 others. Roger had to wait until Henry III succeeded to the throne before Framlingham was returned after the Council of Oxford in May 1221 but the following August he died. He was succeeded by his eldest son, Hugh, as third Earl who, however, only survived his father by four years.
Another Roger, the fourth Earl, was the grandson, through his mother Matilda, of the great William Marshal, Earl of Pembroke. Being a minor at the time of his father's death he grew up under the care of William Longespee, Earl of Salisbury. In 1237 he greatly distinguished himself by his prowess at the tournament at Blythe , Nottinghamshire, in which the rival barons, North and South had a serious encounter. In 1246 Roger Bigod was invested with the office of Earl Marshal in right of his mother because of the failure of the male line. He served his King at home and abroad and was present at the Battle of Lewis on the King's side but later joined De Montfort and held the castle at Oxford with his followers. Little is heard of him until his death in 1270.
[image: image38.jpg]©MWC1999

The castle wall walk
The next owner of Framlingham was another Roger Bigod, 5th earl of Norfolk, who was the nephew of the 4th earl Roger. His life runs in a parallel with that of King Edward I, and his career is closely identified with the constitutional struggle with the crown in which the barons played an important part. When Edward called a meeting of the barons at Salisbury in 1297, with a view to getting their support on an invasion of France, the barons rebelled, with Bigod, true to his familiy tradition, being at the head of the opposition. It was at this meeting that the famous words I opened this page with were spoken between Roger Bigod and Edward I, King of England.
'With you, O King, I will gladly go; as belongs to me by hereditary right, I will go in the front of the host before your face'
'And without me, you will go with the rest ? '
'Without you, O King, I am not bound to go, and go I will not'
'By God, sir Earl, you shall either go or hang ! '
'By God, O King, I shall neither go nor hang ! '
And he didn't go, and he didn't hang, but on his death in 1307, all his estates passed to the crown with the end of the Bigod Earls of Norfolk.
[image: image39.jpg]©mwciss

The inside of the castle from the wall walk, showing the Poorhouse
Framlingham was administered through relatives of the crown for most of the 14th Century until Thomas Mowbray was made Duke of Norfolk by Richard II in 1397. Mowbray was given Framlingham and other estates, but he died in exile and his son was executed for rebellion against Henry V.
His brother, John, was recognised as Duke in 1425 and often lived at Framlingham Castle as did his son and grandson in sucession. Ann Mowbray was engaged to Richard, duke of York, one of the Princes who disappeared in the Tower of London, it was through her that the estate passed to the Howard family.
John Howard repaired the royal castle at Framlingham before his death, leading the Royal army at the Battle of Bosworth in 1485. His son, Thomas, was captured at the Battle but restored to favour and made Duke after sucessfully leading the new King's Army at Flodden. He rebuilt the fine church in Framlingham to house the Tombs and monuments of his family. The rest of the history of the Howards is briefly covered on my site featuring Arundel Castle, where the two castles histories are closely linked during this period.
In 1553, Framlingham castle was given by King Edward VI to his sister Mary Tudor. She stayed at Framlingham while waiting her sucession to the crown, which hung in the balance. Her colours flew over the gateway and thousands of her supporters camped around the castle. The Earl of Arundel arrived to inform her she was Queen, and later the Duke of Norfolk was released from the Tower to return to his estates.
[image: image40.jpg]

Queen Mary Tudor
In Elizabeth's reign the castle was used as a prison for Priests who defied the Church of England, before being returned to the Howards in 1613. The days of Glory and pomp at Framlingham were over and the Howards preferred their new house at Kenninghall in Norfolk. The castle was leased and finally sold to Robert Hitchen in 1635.
When he died his will ordered the castle to be pulled down except for it's outer walls and a poorhouse was to be built inside. He was also responsible for the building of the Almshouses in Framlingham, which still survive today. The castle was leased to various groups and societies for meetings, after the poorhouse was redundant. It was then owned by Pembroke college. It passed into the care of the state in 1913 and was later given to English Heritage, who run the castle today.

©MWC1999
[image: image41.png]

Framlingham Castle additional information.
Framlingham Castle - is managed by English Heritage.
Open - 1st April - 1st Nov: daily, 10am - 6pm.
2nd Nov - 31st March: daily, 10am - 4pm. Closed 24th - 26th Dec.
Entry - £2-95 / £2.20 / £1-50.
Telephone - 01728-724189
OS Map - No 156 ref; TM 287637.
Local Tourist Information - 01449-676800
Framlingham Castle
The superb castle at Framlingham looks from the outside almost exactly as it did when it was built over 700 years ago. The continuious curtain wall linking 13 towers can be climbed and walked giving excellent views of the surrounding countryside and town of Framlingham. The castle lies to the north of the town, beyond the parish church which contains some fine tombs of the Norfolk family.
The curtain wall is in excellent condition, but nothing remains inside of the original buildings, only the poor House and outbuildings. There is a small carpark at the entrance to the castle which is usually good for a few hours, but at busy periods during the summer or during special events, an alternative can be found a short distance away in the town. The town is a delight with many interesting shops and the church lies at the head and should not be missed.
Nearest Railway Station is Wickham Market, 6 miles. and there is also a bus service available for local routes.

Access to the castle for people with disabilities is no problem for the grounds and ground floor, Guide dogs only are allowed inside the Castle.
An excellent headset tour is available as part of your admission, which I always enjoy.
Framlingham is another of those castles that is perfect for a visit with children who can run about inside until completely worn out. There is also an activity sheet available as part of your admission to teach them the workings of the castle. When on the wall walk, great care should be taken with children.

I must confess I was a little disappointed on my first glance inside the castle as it is only a shell of it's former glory, but a very attractive one all the same. On spending some time walking the battlements, I soon warmed to the place and thoroughly enjoyed my time there. If possible, and if your time permits, a walk around the surrounding ditch below the towering walls outside is well worth the effort. The castle and grounds are excellent for a picnic, with lots of open space and grass, it makes a perfect spot for lunch before your afternoon visit to Orford Castle. The very attractive town of Orford lies12 miles to the south of Framlingham, one of the homes of King Henry II and also featured as a site on these web pages. Orford unlike Framlingham has only the castle keep surviving, but no curtain wall.
All in all a visit to these two sites make for an excellent day out, I can thoroughly recommend them.
Orford Castle
Suffolk
England
[image: image42.jpg]@ MWC 1909

'A quiet village of brick-and-timber buildings with the magnificent 12th century castle'

The small Suffolk town of Orford at the time of the Domesday book was only a small hamlet. Less than one hundred years later it was transformed by Henry II into a busy port with a magnificent castle to guard it. The area before the castle was built was dominated by the Bigod family from their castle at Framlingham. Hugh Bigod, Earl of Norfolk was one of a band of dissenting Barons in the reigns of Stephen and Henry II. Henry was keen to regain his authority in the region, and the Bigods were a threat to this which needed to be countered, there was also the threat of a foreign invasion. Work begun on the castle at Orford in 1165 and Henry also drained the marshes around the area which in turn utilised the coastal geography, turning Orford into a newer sheltered port. There had been a market at Orford since 1105 and this helped to consolodate and build the local economy along with the port and castle. The building of the town church also begun at the same time as the castle. Orford's future looked suddenly secure.
[image: image43.jpg]

Orford village and Orford Ness from the Castle Battlements.
Henry Plantagenet was born in 1133, the son of Geoffrey Plantagenet, Count of Anjou, and Matilda, daughter of Henry I of England. He grew up in Anjou, but visited England as early as 1142 to defend his mother's claim to the disputed throne of Stephen. He was educated by famous scholars and he had a true love of reading and intellectual discussion. Geoffrey of Anjou died in September 1151, leaving Normandy and Anjou to Henry. Henry's continental possessions more than doubled when he married Eleanor of Aquitane, ex-wife of King Louis VII of France. After a succession agreement between Stephen and Matilda in 1153, he was crowned Henry II in October 1154. Eleanor bore Henry five sons and three daughters between 1153 and 1167; the relationship between Henry, Eleanor and their sons Henry, Richard and John proved to be tumultuous and treacherous, a relationship which is magnificently portrayed in the Oscar winning film, 'The Lion in Winter' starring Peter O'Toole and Katherine Hepburn.
The empire ruled by Henry and his sons was considerably larger than our lone English island - the French Angevin positions extended from Normandy southward to the Pyrennes, covering the counties of Brittany, Maine, Poitou, Touraine and Gascony, as well as Anjou, Aquitane and Normandy. Henry was extremely energetic and traveled quickly and extensively within the borders of his kingdom, he was also a Castle builder and destroyer. One of his first actions on becoming King was to order all castles that had been built in Stephen's reign to be either destroyed or handed over, this is where his confrontation with the Norfolk Bigods stems, which I shall cover on my next featured site, Framlingham Castle.
[image: image44.jpg]CASTRI ORFORDENCEIS IN
ORIENTEM PROSPECT VS,

Orford Castle c1600 showing curtain wall.
Orford Castle is remarkable in two respects, it has a unique shape and planning and it is the earliest castle whose entire building accounts survive, these are held in the Public Records Office in London. Over the period from 1165 to 1173 a total of £1413 was spent on the castle, most of which was in the first two years. The royal revenue at this time was approximatly £10,000 a year and there is evidence that some costs of the building were set against local debts and taxes in cash and kind and didn't go through the usual accounting system. This was to help it being too much of a drain on the Royal income and this was supervised by local, trusted men. One of the first constables of Orford , Bartholomew de Glanville, was a local man who took up his post in 1167. By this time foodstuffs and supplies were being ordered, so the castle must have been habitable by then.
[image: image45.jpg]

- [image: image46.jpg]

The Castle Basement and the Upper Hall, most likely Henry's apartment.
It seems that the keep was built first, followed by the curtain walls and towers, with the ditches and palisading added last. It is full of interest, not only because of the important part it played in restraining the ambitions of the over-mighty earls of Norfolk, but it was part of a royal castle policy which Henry II had made his very own. The Keep at Orford although very obviously belonging to this general class of building, has many individual and experimental features, quite approriate as Henry was a connoisseur in the construction of such towers. Orford's unique design, with forebuilding and two other projecting rectangular turrets, make it a building of unusual complexity and it was the most expensive of all his castles built. Particularly individual is the way in which the two principal residential floors of the tower are planned as distinct and self contained apartments, with the grander suite on the second floor, fully equiped, was most probably intended for use by Henry himself. It was because of this unusual shape that the interior design was given much more flexibility than with a purely conical shaped keep. The only other example of a similar keep in England is that of Conisborough in Yorkshire, which was built in the 1180's by Hamelin, half-brother of Henry II.
The only other Royal Castles between Colchester and Norwich were the small inland ones at Eye and Haugley. Henry agreed a compromise with Bigod over his estates at the start of his building at Orford, he allowed the earl to keep Framlingham and his other castle at Bungay in return for payment of a larger fine. Henry kept his castle at Walton (up the coast near Felixstowe) until Orford was complete and then demolished it.
[image: image47.jpg]@Mwe 1988

Upper Hall Window seat.

In 1173, Henry's eldest son rebelled against him and was backed by a number of barons including Bigod and also a number of Flemish mercenaries who landed near Orford. The rebellion colapsed and Henry ordered the demolition of Framlingham Castle and its confiscation from Bigod. Orford at this time had been heavily reinforced with men and large quantities of foodstuffs are recorded as being purchased. Houses from the town were dismantled and re-erected within the castle walls to provide more accomodation for the growing garrison.
A curious incident occured in the early life of the castle. The story, as told by Ralph of Coggeshall in about 1207, tells of an incident that occured 40 years earlier. The story of the Orford Merman is as follows;
' Men fishing in the sea caught in their nets a wild man. He was naked and was like a man in all his members, covered with hair and with a long shaggy beard. He eagerly ate whatever was brought to him, but if it was raw he pressed it between his hands until all the juice was expelled. He would not talk, even when tortured and hung up by his feet. Brought into church, he showed no signs of reverence or belief. He saught his bed at sunset and always remained there until sunrise.

He was allowed to go into the sea, strongly guarded with three lines of nets, but he dived under the nets and came up again and again. Eventually he came back of his own free will. But later on he escaped and was never seen again. '
[image: image48.jpg]

Orford Castle from the SE.

In 1217 Orford Castle was captured by Louis, the french leader during the fighting after the death of king John. Thereafter the castle was repaired from time to time but from 1280 onwards, in the reign of Edward I, it was granted out and eventually sold. This was the begining of the end for Orford after what was to be a very short useful life. It had served as a centre of local government and been the symbol of royal authority at a busy if declining port. The Estuary soon silted up and trade soon declined giving the castle no role to perform.
Orford was a borough from 1579 to 1886 and was represented in Parliment from 1483 to 1832. An Earldom of Orford existed for a time, its most famous Earl was Sir Robert Walpole, Prime Minister for 21 years. In 1930 the remains of the castle were presented to Orford town trust by Sir Arthur Churchman, and in 1962 it passed into state guardianship.
It is now managed and maintained by English Heritage.

© MWC1999
[image: image49.jpg]

Castle waste outflow
[image: image50.png]

Additional Information
Orford Castle is managed by English Heritage.
Opening Hours 1st April - 1st November: daily, 10am - 6pm. 2nd November - 31st March, Wed - Sun, 10am - 4pm.
Entry - £2-30 for adults with concessions for OAP and children.
Telephone - 01394 - 450472
OS Map - No 169; Ref TM 419499
Buses - Tel; 0645 583358.
Train - Nearest Station, Wickham Market, 8 miles.
Orford Castle

Orford Castle is 20 miles NE of Ipswich on the B1084 road. At the Castle there are free children's activity sheets available and a CD Rom unit showing information on English Castles. There is plenty of parking available, but beware, the Market Parking is a Pay-and-display ticket system. Dogs are not permitted and unfortunatly access for people with disabilities is very restricted.
Of the original Castle built, only the magnificent keep remains today. It is in near perfect condition and is one of the best preserved in the country. The huge earthworks and mounds are still clearly visable and give a rough idea of the size of the original structure with its outer curtain wall. Orford is a gem, its excellent condition and warren of passageways are more than enough to keep even the most energetic busy. Throughout the Castle there is plenty of information to provide the visitor with a good understanding on the castle workings and custodians are on hand to answer any questions. I was very surprised at how much room was available inside, the main rooms are homely and very spacious, it has been very carefully thought out in its planning.
The village of Orford is just a short distance from the Castle and a few minuites spent walking around is a most enjoyable experience. The wide open Market space is sourrounded by old houses of various styles with the 12th century Church being the centre piece. Also a short walk from the castle is Orford Quay, the river had silted up by the 17th century and ships found it difficult to sail up river and this is when it prospered as a fishing community. Orford is on the estuary of the River Alde which rises near Framlingham and flows to Aldeburgh, where it is deflected by a long shingle split that now extends 10 Km and is growing 15 metres a year. The best place to get a good view of the area is the top of the Castle from the battlements, from there the whole landscape is revealed. It has changed considerably since Henry first built his wonderful castle here in the 12th Century, only man is not responsible this time, mother nature has done her work.
A visit to Orford should be done in conjunction with a visit to Framlingham Castle, some twelve miles to the NW. The history of the two castles are closely linked and I shall feature Framlingham as my next site. They are both hidden gems in the heart of the beautiful Suffolk countryside, a lovely part of our Isle.
Other sites nearby which may also be easily taken in during a visit to the area are the Abbey remains of Leiston, eight miles from Orford. This is also managed by English Heritage and admission is free, open daylight hours. Another site worth a visit in the area is the hugh Parish Church of the Holy Trinity at Blythburgh, dating from 1412. Blythburgh gained its weath from the wooltrade in the 14th & 15th centuries and much of this must have been spent on this large church.
A special thanks this month to Susan Kynaston for scanning some pictures for me.
Battle Abbey
East Sussex
England
[image: image51.jpg]©MWC1889’

'It was a battle fought on a knife edge - and it is questionable whether the best man won.....'

It is very difficult not to feel emotion after a visit to this magnificent Benedictine Abbey which commemorates one of the most famous events in English history, the Battle of Hastings on 14th October 1066. The altar of the Abbey Church was positioned, by the orders of William I, at the spot where Harold was believed to have been killed on that fateful day. This page is about what happened to the Field of Hastings after the Battle.
Few events conjure the imagination as much as that which took place here when William the Bastard, Duke of Normandy took on the Saxon King Harold, in what was to be a desparate struggle for the Throne. It was the last time the British Isles suffered a sucessful invasion, and the events of that day were as dramatic as to what followed in 'Norman England' as a result.
[image: image52.jpg]

The death of King Harold from the Bayeux Tapestry
The Abbey, it is said, was to have been founded as a result of a vow made by Duke William in an Abbey at St Valerie Sur Somme, before the sea crossing, in which he promised to establish a monastry free of episcopal control if God granted him victory. This story only first appears in a forged Charter of 1154, which was produced by Monks before Henry II as part of their struggle to maintain independance from the control of the Bishop of Chichester whose Diocese the abbey lay. The Chronicles of Battel Abbey written in c1180 state that the Abbey was;
" Founded by the Conqueror in expiation for the sin involved in the conquest "
The most likely story is that William's vow was probably made in 1070. It was in that year that he was formally recrowned by Papel legates. The Papel authorites imposed heavy penances on the Normans for the bloodshed of the invasion and the building of an Abbey on the Field of Hastings would not only be welcome by his followers, but be a lasting memorial to those who died in the Battle and populate a comparativly empty stretch of country which had shown itself to be a good invasion point. The original name given for the Abbey was Holy Trinity but was later changed to Battel Abbey in honour of the dead.
[image: image53.jpg]

The Seal of Battle Abbey

The Domesday book tells us that William gave the Abbot all the land within One and a half miles of the Abbey as well as other lands throughout the County, although 16 of these holdings were near to Battle, Alciston lay 17 miles to the west. Once the decision had be made to build, four Monks from the Benedictine abbey of Marmoutier on the Loire came over from France to form the community.
The Monks were horrified when they saw the site chosen, there was a clay valley bottom which was swampy and undrained, and to build on the edge of such a slope where the Saxon line stood was to incur a good deal of extra costs. Not surprisingly, the Monks began to build on the more favourable ground to the west, but when William heard of this he was extremely angry and ordered them to stop and establish the community at the correct place, as the building costs were funded by William they duly moved it to the correct position.
By 1076 the eastern arm of the abbey was completed enough to allow for consecretion. William initally intended the Abbey to have 60 monks and later be capable of supporting up to 140. In the early stages the monks lived in temporary wooden buildings, once the church was complete the permanent buildings of the cloister and outer court could begin. In February 1094 the Abbey church was consecrated in the presence of William II, the Archbishop of Canterbury and seven Bishops.
[image: image54.jpg]

Battle Abbey school showing remains of the Cloisters.
On the Conqueror's death he left many items to his 'favourite' Abbey which included his royal cloak, and a portable altar used on his campaigns. William had endowed the Abbey to such an extent that on his death it was the 15th wealthiest religious house in the country. The most important of these gifts was the granting of the leuga to the monks. This meant that all the land and men within one and a half miles of the high altar was under supreme jurisdiction of the Abbey. Although rough uncultivated land when it was gifted, with careful management (especially under the guidence of Abbot Ralph) it managed to quadruple its value between 1086 and 1115.
Abbot Gausbert (1076-1095) was also good at solicitoring gifts from various wealthy Barons and sucessfully persuaded a knight to give 30 acres of his estate near Bodiam to the Abbey. The surviving records of the Abbey tell us a great deal of its affairs, petitions to the King, encroachment of its lands and the foodstuffs purchased. Also, details of upsets in the community caused by the French pirate raids along the coast during the later half of the 14th century are mentioned.
One of the main problems the Abbey had in the first 150 years of exsistance was to keep its status as a Royal Peculiar with its exemption from episcopal control. No bishop welcomed such exemption and the Bishop of Chicester was no different, also this being such a rare prize for an Abbey, they were keen for it to continue. They didn't have a problem with this during William I and II's rule, the problem was how to maintain this with Kings who had no link or tie to the Abbey.
[image: image55.jpg]| ~,amwmg[}

The Terrace where part of the Saxon lines stood in 1066.
Battle in 1147 was under great pressure from the Bishop of Chichester, Bishop Hilary, a trained Church Lawyer. He wasn't happy with Battle's status and exemption from his control, as the Abbey at Battle lay in his diocese. The Abbey at this time was one of the richest religious houses in the country and held other vast estates all over the county of Sussex.
The Abbey continued to buy up all the adjacent lands to the Abbey once they became available and this soon started to cause resentment in the community. This is where Bishop Hilary of Chichester gets involved, no doubt thinking of the extra revenue he would command if Battle were under his control. The argument carried on until Hilary excommunicated the Abbot of Battle, Walter de Luci, who appealed to the King.
De Luci had a good representation at the King's council with his brother, Richard de Luci, one of two justiciars and leading adviser to King Henry II. The Bishop meantime appealed to the Pope and it ceased to be a local problem and could be seen as an Episcopal attack on the royal prerogative, ie Battle's status granted by the Conqueror.
It was in this part of the dispute which involved the appearance of the forged Royal Charter in 1154 and on this very Charter, Richard de Luci states to King Henry II the famous words:
" We should all ourselves be Charters, for we are all feoffees from that conquest made at Battle."
The charter doesn't try and make the claim for its special Royal status, that is already there. The Royal status existed after William through Rufus and Henry his sons, even Stephen confirmed it. What the charter tries to do is justify the Abbey gaining the extra land by saying that they were responding to their original instructions, given by the Conqueror, by regaining all the land originally given to them within the leuga (the circular estate which was the Monks initial most important endowment).
In the charter, William the Conqueror is made to instruct Abbot Gausbert (1076-95),
"To keep Battle banlieu or leuga free of hereditary leases of any kind. The Abbot is to avoid at all costs the domination of servants, giving over to them for lease only the land within the leuga which he could not farm directly..........."
In May 1157 the matter was settled by Henry II and Thomas Becket in the Abbey's favour, but this was not the end of the matter. The Monks continued to get harsh treatment from the Bishop until they paid the substantial sum of 1500 marks to King John in 1211. In return the King confirmed the Abbey's ancient privilege and agreed the Monks were free to appoint their own Abbots. In 1222 Ralph Neville became Bishop of Chichester and again attacked Battle's exemption and in 1223 appealed to Rome. In 1235 a compromise was gained where the Bishop, if invited, could preach to the monks in the chapter and could also check if the election of a new abbot had been conducted correctly. He was also given other access to the Abbey at certain times but only with permission of the Abbot. The Abbey seems to have won its long dispute for special privilages.
[image: image56.jpg]©MWC1999

Novices Chamber
Much of the 13th and early 14th century saw large rebuilding programmes taking place at the Abbey, the cloister and extension of the church. The finances of the Abbey were in excellent order thanks to its careful management of resources.
In the 14th century the Abbey's life was to be disturbed again, but not in the form of past legal disputes. From the 1330's onwards the Abbots were one of the main organisers for defence from the French raids along the coast from Romney Marsh to Pevensey. In 1338 the building started on the Great Gatehouse and the sourrounding walls were also improved no doubt with an eye to security. One of the finest medieval gatehouses in England it provided access to the outer court of the Abbey, its bakery, brewhouse and administative offices as well as having its ajoining precinct wall with its military wall-walk at the east side.

By the end of the 14th century French raids were increasing and in the summer of 1377 Abbot Hamo gained enduring fame when he headed his troops to repulse some French raiders. At this time the Abbey was kept busy providing food and clothing to the poor and refugees who fled from the coastal areas. The Black Death also took its toll, when in 1347 they had 52 monks it was reduced to 34 in 1352, their numbers were to never recover and later dropped to around 25. Careful management was needed as the French raids and Black Death also affected the income of the Abbey. This was done and rebuilding took place throughout much of the 15th century with the Abbey becoming almost self-sufficient.
[image: image57.jpg]©MWC1999

- [image: image58.jpg]©MWC1999

The Dorter Range
In 1529 John Hammond was elected Abbot with signs all around him that monastic life was seriously under threat. In the summer of 1535 the abbey was inspected by Thomas Cromwell's inspector, Dr Richard Layton. By the spring of 1538 Robertsbridge and Battle were the only monastic houses surviving in Sussex and Robertsbridge surrendered on 16th April of that year. In May, Layton returnedto Battle to make an inventory of the contents and when this was completed on 27th May, Hammond and 18 Monks surrendered the house. Layton described Battle as;
" So beggary a house I never see, nor so filthy stuff "
Its income of £880 in 1535 made it one of the most prosperous Benedictine houses in the country, perhaps they knew the end was near and so gave away all movable assets. Abbot Hammond was given a large pension of £100 a year and moved to a house opposite in Battle High Street where he died in 1546.
In 1538 the Abbey and most of its lands were given to Sir Anthony Browne, Master of the Kings Horse and great friend of Henry VIII. Browne demolished the Abbey Church, Chapter House and part of the cloisters and started an extensive rebuilding programme turning it into a royal residence although no royal ever came and stayed. One can't help wondering how Hammond must have felt to see his beautiful abbey ripped apart in front of his very eyes. Browne did extremely well from the dissolution and spent the rest of his life undertaking building on his properties. On his death in 1548 he was buried in Battle Church where his spendid effigy stands with his wife alongside. The Abbey stayed within the Family, slowly falling into disrepair until Sir Geoffrey Vassel Webster spent considerable sums on rebuilding in the late 18th century, although it was he who finally un-roofed the monastic dormitory.
The next celebrated owners also spent vast amounts on the Abbey. The Duke and Duchess of Clevland in 1858 employed the architect Henry Clutton to build a library in the SW end of the west range and also saved ruinous parts of the Abbey. After WW1 the west Range was leased to Battle Abbey School, who still occupy it. In 1976 during the American Bi-centinary a group citizens gave a generous donation and it was purchased for the nation. It is now managed and run by English Heritage.
©MWC1998
[image: image59.jpg]

Novices Commonroom
[image: image60.png]

[image: image61.jpg]©MWC 2000

- [image: image62.jpg]

The magnificent moated manor house of Oxburgh Hall, Norfolk was built by Sir Edmund Bedingfeld in 1482 after receiving a Charter licence from King Edward IV to build Walls, towers and battlements, although it is very possible a manor house exisited on this site much earlier than this date.
The building is only built of soft brick and would be incapable of resisting any seige or bombardment and can therefore not be classified as a castle but a moated fortified manor house. Most of the building remains much as it did when it was first built, with only minor alterations made over the centuries to make the living space more comfortable.
The moated manor and beautiful gardens remain to this day in the Bedingfeld family and in 1982 they celebrated the 500th anniversary of it's existence. The Bedingfeld's originated from Normandy and it is said that the earliest ancestor, Ogerus de Pugeys, came over from Normandy at the time of the conquest as one of four Knights of the Lord Malet. The family continued to prosper through time with many members fighting for their king in the Scottish and French wars, with Sir Peter de Bedingfeld probably being the most famous after his actions at Crecy in 1346 alongside King Edward III and his son, Edward, Black Prince of Wales.
[image: image63.jpg]

-[image: image64.jpg]

In August 1497, King Henry VII stayed at Oxburgh with his Queen, Elizabeth of York and later in the reign of King Henry VIII, Sir Edmund Bedingfeld was appointed Steward and Controller of Catherine of Aragon's household shortly after the King's marriage to Anne Boleyn. Bedingfeld was ordered to keep her under house arrest and had strict orders that she was not to have visitors or any correspondence. The Family did well under Henry VIII, probably because of Edmund's great loyalty and they also did equally well under Queen Mary. In 1553 Sir Henry Bedingfeld took 140 armed horsemen to Framlingham Castle, also featured on this web site, in support of Mary as she waited for her chance to claim the Throne for herself.
On the death of Mary the family were to suffer as followers of the Catholic faith. They lost all their titles and estates and were forced to remain at Oxburgh and not venture outside the district, this was a hard time for the Family and these restrictions made cntrolling family affairs difficult. The Family also suffered during the English Civil War as they gave their support to Charles I and only returned to favour under Charles II.

Oxburgh is a gem, and it's beautifully kept gardens and house make a lovely diversion for an afternnon. There are many original fittings and furnishings inside the house and staff are on hand to answer any questions you have.
[image: image65.jpg]

Leeds Castle in Kent was once described by Lord Conway as "the loveliest castle in the world." Whilst that claim could be open to debate, it is certainly a lovely building and well worth a visit. Originally a Saxon royal manor built in AD. 857, the first castle built here after the Norman conquest was an earthwork enclosure with a wooden palisade. It was converted to stone around 1119 by Robert Crevecoeur, with two towers along the perimeter wall being added. This building work has now completely vanished and the only traces are some Norman arches in the vaulting, which were rediscovered in the early 1900's.
In 1139 the Empress Matilda invaded England to claim the throne from King Stephen. She was aided by Robert, Earl of Gloucester, who held Leeds Castle, but the county of Kent was mostly loyal to Stephen, and following a minor siege, Stephen took control of the castle.
The Castle remained with the Crown through much of the next century, and in 1278 it came into the possession of Edward I. He rebuilt much of the castle and enlarged it considerably, adding an outer stone curtain wall around the edge of the larger island, with flanking towers and a water-gate at the south-east. The gatehouse was also strengthened, with its barbican and drawbridge, it's the most fortress-like feature of the castle, as much of the rest is more like a comfortable fortified residence.
[image: image66.jpg]

Leeds soon became known as a 'Ladies Castle', its royal residents included Eleanor and Margaret, the wives of Edward I, Philippa of Hainault, wife of Edward III, Catherine de Valois, wife of Henry V, Catherine of Aragon, wife of Henry VIII, and Elizabeth I, who was imprisoned here for a while. The castle is best known today as a residence for Henry VIII, who spent vast sums of money on an extensive rebuilding programme. It was from Leeds that Henry set off for his momentous meeting at the Fields of the Cloth of Gold with Francis I of France in 1520 - an event recalled today in the magnificent paintings in the castle Banqueting Hall.
Leeds has been constantly inhabited and rebuilt since then. Most of the castle today is the result of nineteenth-century reconstruction with many additions. In 1926 Leeds was bought by the Hon. Mrs. Wilson-Filmer, known as Lady Baillie. She immediately began a restoration programme that took her over 30 years to complete, leaving it as it stands today.
10 great Gardens

1. Audley End house and garden, Essex

2. Kirby Hall, Northamptonahire

Hampton Court Palace, London

Historic royal palace with famous garden and maze.

Royal botanic gardens KEW, London

The worlds’ first and greatest botanic garden (300 acres bodering the river Thames)

Stowe landscape Gardens, Buckinghamshire

Outstanding and most influential classical landscape gardens. The mansion is occupied by a school.

Audley End

Saffrron Walden, Essex

A beautiful landscape garden with England’s largest house, with River Cam running near it.

Leed’s Castle, Maidstone, Kent

Historic castile with extensive ground, Major tourist attractins

Royal pavilion, Brighten East Sussex

Sourhead, Stourton, Warminster, Wilterfordshire

One of the loviest landscaped gardens in England. Outstanding English landscape garden with grottoes and classical temples. The splendid garden is an outstanding example of the English landscape with a large lake.

Dyham Park

Ancient deer park, occupyies a remarkable settings and notable for parkland and superb trees.

Eden Projects, Bodelva, Cornwall

Plants from all over the world nurtured in vast glass domes. Eden project is a gateway to a fascinating world of plants. The spendicular Eden project, opned in 2001, to promote an understanding of the natural world and helping the economic regeneration.

ST Michael’s Mount

Anglesey Abbey

A 19th century garden with sweeping lawns, herbaceous borders and very strong color.

Blickling Hall, Norwich, Norfork,

Rolling parkland, impressive topiary and well planted 19th century parterre surrounding the mansion.

Blenheim Palace

Warwick Castle

The most perfect piece of castleated antiquity in the Kindom

Ickworth, Bury St Edmund, Suffolk,

Wooded parkland plus Italian style house and gardens, an ornamental canal and a vineyard

Lyme park, Stockport, Cheshsire, near Manchester

One of the pealk district most impressive stately homes, It has been used for filming the TV version of Austen’s “Pride and Prejustice”. The extensive park is famous for its red deer. A sunken Dutch garden, a splendid orangery and a collection of Gibbs planats. Lyme park has England’s best preserved palladian houses

Chatsworth, Bakewell, Derbyshire

Very famous, huge 1000 acre park on a river bank, with temples, sculptures, fountains, bridges, streams, cascades and ponds. A splendid Emperer Fountain, highest gravity-fed fountain in the world. The palace of the peak district.

One of the finest house in England, contains one of the most private art collections in the country.

Alnwick castle, Alnwick, Nothumberland

Spectacular landscaping with water feature and fine ornamental garden. Its dramatic main feature is the Grand Cascade, which is a magnificent tumbling mass of water ending inan eruption of water into the air every second. World’s largest tree house.

Castle Howard, York

Grand 18th contrary landscape garden.It has rose collection of over 2000 varierty in the old walled garden near the house.

Harewood House, Leeds

Most impressive garden in Uk. Grand garden. A stunning example of the traditional English landscape style, with arrangement of native trees. Gently sweeping hillsides surrounding an extensive serpentine lake.

Bodnant garden, Conwy, Wales

Historic garden with superb stands of fir, hemlock, cedar and redwood. The garden is a masterpiece. Massive granite house.

Powis Castle and garden

An historic garden overhung with yew topiary, flamboyant herbaceous planting plus outstanding rhododendrons. The view marvellous, with views over the river severn and the boder countryside.

Lake district

Extremely beautiful, with varied delights of soft hills, woodland, the panoramas of the great lakes, the unexpected dsiscoveries of smaller waters or tarns, the remote mountains and mountain passes.

Windemere

Ullswater

York

England’s most ancient northern city lies in the River Ouse in the center of the Vale of York. The home o fArchbishop of York, Primite of England, second to the Archbishop of Cnaterbury in the hierarchy of the Church of England. Old, street, city walls, and old buildings. York Minster, England’s largest medieval church.

 Durham Cathedral is voted Bratain’s favorate building in 2001.

Angle of the north, Britain’s largest culpture

Leeds Castle, set on two islands on the River Len in the heart of Kent, has been home to royalty, lords and ladies for over 1000 years.

Visitors are transported through 900 years of the castle’s history; an eclectic mix of period architecture, sumptuous interiors and family treasures waiting to be discovered.

Our internationally renowned aviaries offer a fascinating glimpse into the world of modern conservation and captive breeding programmes. Black swans glide on the moat and waterways, peacocks wander through the grounds and birds of prey soar on the wind during daily falconry displays.

The gardens offer continuous colour throughout the year. From a mass of spring bulbs and wild flowers in the wood garden, through fragrant herbs and roses in the quintessentially English Culpeper garden, to late flowering borders in the drought-resistant Mediterranean garden.

Leeds Castle is not just a museum but also a place where people meet and special events bring the grounds to life.

Mighty Caernarfon is possibly the most famous of Wales's castles. Its sheer scale and commanding presence easily set it apart from the rest, and to this day, still trumpet in no uncertain terms the intention of its builder Edward I.
Begun in 1283 as the definitive chapter in his conquest of Wales, Caernarfon was constructed not only as a military stronghold but also as a seat of government and royal palace.
The castle's majestic persona is no architectural accident: it was designed to echo the walls of Constantinople, the imperial power of Rome and the dream castle, 'the fairest that ever man saw', of Welsh myth and legend. After all these years Caernarfon's immense strength remains unchanged.
Standing at the mouth of the Seiont river, the fortress (with its unique polygonal towers, intimidating battlements and colour banded masonry) dominates the walled town also founded by Edward I. Caernarfon's symbolic status was emphasized when Edward made sure that his son, the first English Prince of Wales, was born here in 1284. In 1969, the castle gained worldwide fame as the setting for the Investiture of Prince Charles as Prince of Wales.
History comes alive at Caernarfon in so many ways - along the lofty wall walks, beneath the twin-towered gatehouse and within imaginative exhibitions located within the towers. The castle also houses the Regimental Museum of the Royal Welch Fusiliers, Wales's oldest regiment.
	[image: image67.jpg]

	Where is Stirling Castle
Stirling is the most strategically important of all the castles in Scotland. Hence it has been fought over and changed hands more than any other Scottish castle. It is at the landward end of the Firth of Forth, and controls movement across the Lowlands and into the Highlands. He who controlled Stirling, effectively controlled Scotland
History of Stirling Castle
The Picts may have had a fort here, the Romans certainly did. The Romans built their Fort on castle rock. It was later replaced by a new castle commissioned by the Scottish King Alexander I, who died at the Castle in 1124 and his body was taken to
Dunfermline for burial.

When William the Lion was captured by the English at Alnwick, he was forced by Henry II to sign the Treaty of Falaise in 1174, which ensured the six most important castles in Scotland, including Stirling, should be garrisoned by English soldiers. In 1189 the castle was returned to Scottish hands.

During the Wars of Independence Stirling really came into prominence again. After capturing Berwick in 1296, Edward I of England took Stirling Castle without a problem. But the next year the Scottish forces of William Wallace, "Braveheart", beat the English army in battle at Stirling Bridge.

Within a year it was back in English hands, but they soon had to surrender to the Scots. In 1304 the castle was the last stronghold in the Scottish rebels' hands and in April of that year King Edward I of England besieged Stirling, who were forced to surrender when their food ran out.
The English then held Stirling until 1313, and following Robert the Bruce's victory at Bannockburn, the Scots resumed control of the castle. In fact Robert Bruce tried to destroy the fortifications at Stirling to prevent it being used as an English garrison. But in vain, as after defeating the Scots at Halidon Hill, the English returned and strengthened the castle
1342 saw the English yielding in turn to the Scots. And with the accession of the Stewarts as the Scottish Royal Family, Stirling
once more became a Royal abode.

In 1452 Stirling was the site of the murder of William, 8th Earl of Douglas by King James II. Douglas, had been invited to dine at the castle under safe conduct from the King. The safe conduct was not respected, and Douglas was slain

On the 9th of September 1543, the young Queen Mary (Mary Queen of Scots) was crowned in the chapel royal at Stirling. In 1566 Stirling was once again chosen as the refuge of a royal infant when the two month old Prince James, son of Mary (later James VI) was moved there by feuding Scottish lords.

In 1651, the Cromwellian General Monk, lay siege to Stirling and the Governor was forced to surrender after a mutiny by his Scottish garrison.
After the restoration, the castle reverted to the Earl of Mar and his heirs, but after the then Earl was accused of being a Jacobite, King George I removed him from the castle
The Crown then was the keeper of Stirling Castle until in 1923, when King George V restored it to the Earl of Mar.

St Michael’s Mount is truly unique; a tiny, rocky island filled with astonishing history and natural beauty, yet still a living, working community of people. This is no dusty old museum – St Michael’s Mount is full of life, a place where ancient and modern sit side by side, and where nothing is quite as it seems…An island – which you can walk to when the tide is low. A medieval castle – that is still home to a modern family. A tranquil, beautiful location – that has played its part in many furious battles.
Edinburgh Castle dominates the city of Edinburgh like no other castle in Scotland, and Edinburgh Castle is unequalled in the whole of the British Isles. Over one thousand years of history sit on top of the famous Edinburgh rock, and when you see Edinburgh Castle you will understand why over a million visitors a year visit Edinburgh Castle.

When you come to Scotland and visit Edinburgh Castle you will see why the early inhabitants of the area we now call Edinburgh, made their first settlements here, in what is now the city of Edinburgh. People have always sought a safe refuge, and the volcanic rock that forms the base of Edinburgh Castle, has always afforded the ultimate safe and defensive position in Edinburgh.

The City of Edinburgh grew outwards from the Castle rock, and the first houses in Edinburgh were built on the area in front of Edinburgh Castle, which is now known as the Lawnmarket, and then the house building continued down the High Street and The Cannongate towards the Royal Palace of Holyrood House. These streets collectively form a single street known as The Royal Mile. The Royal Mile acquired its name over the ages as Scottish and English kings, queens and royalty in general, have travelled to and fro between the Palace of Holyrood House and Edinburgh Castle - hence the name The Royal Mile.

No visit to Edinburgh is complete without a visit to Edinburgh Castle, and once you have ventured up to the highest parts of Edinburgh Castle’s structure, you will be overwhelmed by the spectacular views of Edinburgh afforded from this Scottish "Castle of Castles".

Edinburgh Castle is every schoolboy's dream of what a castle should look like and the Edinburgh Castle website endeavours to give the Edinburgh visitor an in-depth view of Edinburgh Castle and it's history from early times right up until the present day.

The visitor to the Castle is awarded with magnificent panoramas in every direction when they visit the Castle. No matter whether you are on the lowest levels of the Castle, or the highest points, visitors are delighted by what can be seen. When you look to the north, on a clear day, you can see the mountains of The Kingdom of Fife in the distance and immediately below you are the world famous Princes Street Gardens. Princes Street is unique in that the shops along its length are only on the north side of the street, so from them you have an uninterrupted view of the Castle. Beyond Princes Street is George Street the most original of Edinburgh's Georgian New Town Streets - with shops along its length. Continuing to the north you have Queen Street which runs parallel to it. Beyond Queen Street the remaining New Town Preservation area is mostly residential, and the city can boast of having the most intact Georgian city in the whole of Europe, and has Unicef World Heritage Site status.

Apart from information on Edinburgh Castle, we have included lots of general information about Edinburgh in the website. You will notice we have sections covering Edinburgh accommodation which include Edinburgh Hotels, Edinburgh Bed and Breakfasts, Edinburgh Guest Houses, Edinburgh Self-catering Flats and Edinburgh Apartments. Other sections include Edinburgh Cafes, Edinburgh Entertainment, Edinburgh Restaurants, Edinburgh Weddings, Edinburgh Festivals and of course Shopping in Edinburgh. On Edinburgh Pubs and Clubs Guide website you can also find lot of useful information on where to relax and have fun in Edinburgh.

The Edinburgh Castle website has many photographs of the various artefacts contained in Edinburgh Castle and pertaining to the Castle and Edinburgh itself. We act on what the Edinburgh Castle website visitors request, and have added the Edinburgh Tattoo page complete with the derivation of the word Tattoo as a result. We are always interested in what our visitors would like to see in Edinburgh, and in the pages of the Edinburgh Castle website. We welcome requests from you whether your interest is Edinburgh Castle or the City of Edinburgh, as we want our website to reflect what people really want to see and do when they visit Edinburgh. All photographs of Edinburgh and Edinburgh Castle used in our website are taken with state-of-the-art professional digital cameras by our resident Edinburgh Castle biz photographer, and we hope that his photos of Edinburgh and Edinburgh Castle reflect the diverse aspects of Edinburgh Castle and Edinburgh.

	Windsor Castle
and Eton College
[image: image68.jpg]

Book Your Hotel Room
in Windsor Now

 INCLUDEPICTURE "http://www.lduhtrp.net/image-1938527-10438393" * MERGEFORMATINET

England's Oldest Castle
Windsor Castle, located about an hour's drive outside of London, is the oldest castle in England. It's also the most famous castle in the world.

Built by William the Conqueror, the Castle looks out over the countryside and Windsor Great Park. Windsor Castle is one of The Queen's official residences. Its rooms are furnished with priceless works of art from the Royal Collection.

Jubilee Garden
The 2-acre Jubilee Garden, set inside the castle's main entrance, is the first new garden to be created at the castle in 180 years.

Windsor Castle Group Tours
Special Group Tours are available for 15 or more people.

Hours
Open daily, except for Dec. 25, 26.
Mar-Oct 9:45am-5:15pm
Nov-Feb 9:45am-4:15pm

Changing of the Guard
April-end of June Mon-Sat at 11am.
July-to end of March (alternate days at 11am, except for Sundays).
Weather permitting.

If you have the time, it's also worth spending an hour or two walking around the quaint town of Windsor— it's loaded with antique shops, fun restaurants and historic pubs.
Top
	[image: image70.png]

	Click here for More Info and to Book Windsor Castle, Stonehenge and Bath Sightseeing Tours

 INCLUDEPICTURE "http://www.tqlkg.com/image-1938527-10429773" * MERGEFORMATINET

Fun Events
Rent a Limo for your Team's Quarterly Getaway and enjoy a fun day touring Windsor Castle.

Afterwards, arrange for a Guided Tour of historic Eton College, located near Windsor Castle or visit Runnymede, where King John signed the Magna Carta.

Eton College — one of the most exclusive schools in the world
Founded in 1440 by King Henry VI — Eton is one of the oldest schools in the country. It's also one of the most famous — Prince William graduated there. Eton has also educated 18 former British Prime Ministers.

You'll be sure to recognize the students if you see them — their attire dates back to the 1850s — black tails, vest, and pin-striped pants.

1. The Tower of London

2. Warwick Castle

3. Tintagel Castle

4. Leeds Castle

5. Caernarfon Castle

6. Stirling Castle

7. St. Michael's Mount

8. Edinburgh Castle

9. Hampton Court*

10. Windsor Castle

* Hampton Court houses the most famous maze in the world.

[image: image72.jpg]

Coastal look-out ... see dramatic views of Dunstanburgh castle on the Nothumberland coastal path. Photograph: Lee Frost/Robert Harding World Imagery/Corbis

	10. Edinburgh Castle, Edinburgh
	[image: image73.png]

	[image: image74.png]

	A castle has dominated the spectacular cityscape (now a World Heritage Site) for over 1,000 years. It is an embodiment of the nation's colourful history, housing Mons Meg, the great cannon employed at the siege of Norham in the 15th century, as well as the Honours of Scotland - the Scottish Crown jewels - and the famous Stone of Destiny. Click here to find out more

Edinburgh Castle

A majestic landmark which dominates the capital city's skyline just as it has dominated Scotland's long and colourful history Edinburgh Castle is the best known and most visited of our historic buildings.

[image: image113.png]

Perched on an extinct volcano and offering stunning views, this instantly recognisable fortress is a powerful national symbol, and part of Edinburgh's World Heritage site.

	7. York Minster, York
	[image: image75.png]

	[image: image76.png]

	At over 1,000 years old, the site of York Minster can boast a lot of fascinating history. The building itself is a beautiful medieval architectural achievement with some of the finest collections of stained glass in the world

	THE NATIONAL TRUST TOP TEN PICNIC SPOTS FOR SUMMER
By 24 Hour Museum Staff
28/07/2006

	[image: image77.png]

	

	[image: image78.jpg]

	
	Holnicote Estate © NTPL/Jennie Woodcock
	[image: image79.png]

	There's no better way to celebrate summer than packing a picnic and chilling out with family and friends – especially when your picnic spot is magically beautiful.

With their sweeping vistas and historic settings, the National Trust’s inspiring houses and parkland provide the perfect location for the Great British picnic.

Fancy picnicking in a historic park? On an island? Or in the grounds of an atmospheric abbey or castle ruin? The National Trust offers the lot with a unique variety of perfect picnic spots.

Here’s the National Trust’s pick of the top ten idyllic Picnic Hot Spots – each of them ideal for celebrating summer in style.

	

	[image: image80.png]

	Brownsea Island © NTPL/Joe Cornish
	[image: image81.jpg]

	Brownsea Island

Take a boat to Brownsea Island, Dorset and you will discover an old haunt of smugglers that is now a beautiful nature reserve. As well as beautiful beaches and peaceful vistas you get to see red squirrels, deer and seabirds diving into the sea and spectacular views of Old Harry Rocks and the Purbeck Hills.

A new cliff-top walk has been recently added whilst kids might like to take part in the Smugglers’ Trail to the treasure chest.

This blissfully car-free island is a real getaway and you can take your picnic anywhere. Children’s lunchboxes are available from the restaurant. Admission £4.40 per adult, £2.00 per child, family £11, family (one adult) £6.50. £6.50 Ferry. Tel 01202 707744 for more information.

	

	[image: image82.jpg]

	
	Lyme Park © NTPL/Matthew Antrobus
	[image: image83.png]

	Lyme Park

Lyme Park, Cheshire, which played a starring role as Jane Austen’s ‘Pemberley’ in the BBC’s adaptation of Pride and Prejudice, is a breathtakingly beautiful place for a picnic.

Lovers of the TV adaptation may know the park as the setting for the famous scene where Mr Darcy runs into Elizabeth Bennett after a quick dip in the lake, but for those of a more chaste disposition a tranquil Victorian garden, with roses, reflection lake and sunken parterre offer a perfect escape from the rigours of the modern world.

There is plenty of room to choose a picnic spot as the park covers 1,400 acres over a vast medieval deer park, moorland and woodland estate. There is also an early 18th century hunting tower (The Cage).

Entry to the estate is £4.50 per car, which can be refunded against an adult ticket to the Garden & House at £6.50 per adult and £3.30 per child. Tel: 01663 762023

	

	[image: image84.png]

	Wallington © NTPL/Matthew Antrobus
	[image: image85.jpg]

	Wallington

At Wallington in Northumberland, you can picnic on a number of lawns including a central lawn in the courtyard where children can let off steam.

Or place your rug near some stone griffin heads, which look like something out of Harry Potter, or for a more secluded spot, walk through the formal gardens to the bottom of the walled garden and choose a grassy area near the pond, under the shelter of trees.

Once you have fed and watered perhaps you might like to take a peek inside the house which boasts a series Pre-Raphaelite paintings by William Bell Scott. There is also a collection of dolls’ houses.

To finish off you can walk through the estate, which encompasses wooded valleys and high moorland, including land around the recently reacquired folly at Rothley Castle.

Admission £8 per adult, £4 per child, family £20. Tel: 01691 777701

	

	[image: image86.jpg]

	
	Gibside Chapel and Avenue © NTPL/John Garrett
	[image: image87.png]

	Gibside

Families can picnic in a ‘forest garden’ and there are many miles of woodland walks by the River Derwent at Gibside, Newcastle-upon-Tyne.

A former residence of the Bowes-Lyon family from which the former Queen Mother came, Gibside’s vast estate boasts streams to paddle in, woods to explore and open spaces to run around or play a game of footie in. There are also several outstanding buildings, including a Palladian chapel, a column to liberty, greenhouse and stables.

The estate is a Site of Special Scientific Interest – so look out for red squirrels, kingfishers, rabbits and other wildlife. Entrance is £5 per adult, £3 per child, £15 per family, one adult family £10. Tel: 0207 261 6691

	

	[image: image88.png]

	Stowe Landscape Gardens © NTPL/David Levenson
	[image: image89.jpg]

	Stowe Landscape Garden

Stowe Landscape Garden, Bucks – is the perfect setting for a family picnic and with more than 40 monuments, temples and secret corners to explore and 750 acres of parkland. It’s also a great place to while away a summer's day.

Choose from a picnic spot in a Grecian Valley full of wild flowers, or by the Temple of Venus overlooking the lake, beside lakeside pavilions and drink in the panoramic views. The gardens’ impressive woodland walks give way to Palladian bridges and grottos as classical statues vie with pleasantly appealing pavilions.

Many of the garden buildings have recently been restored and the addition of thousands of new trees and shrubs has restored the gardens into something representing its original glory as the quintessential and idealised English Arcadia.

Kids will love to play in its wide open spaces and magical corners; even parents can find rare moments of peace and tranquillity here. Garden admission £6 per adult, £3 per child, family £15. Tel: 01280 822850

	

	[image: image90.jpg]

	
	Corfe Castle Estate © NTPL/Matthew Antrobus
	[image: image91.png]

	Corfe Castle

Corfe Castle is one of the most picturesque castle ruins to be found anywhere in the UK. Dating back to the time of William the Conqueror, the castle was designed to control the gateway through the Purbeck Hills and was an important stronghold until its partial destruction in the 17th century.

Defended during the Civil War by the prudent and virtuous Lady Bankes, the castle fell to treachery from within, and was substantially destroyed afterwards by the Parliamentarians. Today this evocative ruin boasts extensive grounds – making it an ideal spot for a summer picnic.

The castle is also a great place for a ‘Famous Five’ picnic, as it was Enid Blyton’s inspiration for Kirren Castle.

Take a hamper and rug and find a grassy spot in the outer bailey and west bailey within the Castle. From here you can cast your eye across the beautiful Dorset countryside or watch trains on the Swanage Railway - Dorset's premier standard gauge preserved railway - steam through this gentle and historic landscape.

Admission £5.00 per adult, £2.50 per child £12.50 family. Family (one adult) £7.50. Discount offered to paying visitors arriving by public transport. Tel: 01929 481294

	

	[image: image92.png]

	Stourhead © NTPL/Ian Shaw
	[image: image93.jpg]

	Stourhead

Enchanting temples, monuments and rare planting around a tranquil lake - these are just some of the rewards waiting if you take your picnic basket to Stourhead, Wiltshire.

The Georgian mansion of Stourhead is set within 100 acres of landscaped garden – so the chances are you can place your picnic rug in a secluded spot in the grounds, by the lake or in front of temples.

Once you have enjoyed your picnic and possibly had a nap under the shade of a tree there are lots of things to do at Stourhead.

The mature woodland boasts a collection of some of the most exotic trees you’re likely to encounter in the UK, whilst those with a head for heights are rewarded with a stunning view from the top of Alfred's Tower, one of the Trust's finest follies. There are also two interesting Iron Age hillforts to explore.

Garden admission £6.20 per adult, £3.40 per child. Tel: 01747 841152

	

	[image: image94.jpg]

	
	Kedleston Hall and Park © NTPL/Matthew Antrobus
	[image: image95.png]

	Kedleston Hall

If it’s a mixture of exercise and relaxation you’re after, Kedleston Hall in Derbyshire is the place for you.

Four new walks in the park offer short and long walks round the lakeside, the wider wilderness and the extensive woodland. Just the thing to build up an appetite before settling down to a classic British picnic in a classic British setting.

The house is crammed with artefacts and a museum of Eastern art but this summer it’s Kedleston’s lovely gardens that will be the big draw for people looking to enjoy the fine weather.

Rightly celebrated for their displays of azaleas and rhododendrons, the gardens have been restored, in part, to an 18th-century 'pleasure ground’. The surrounding park, which like the house was designed by Robert Adam, includes a fine ornamental bridge, fishing pavilion and series of lakes and cascades.

All Saints' Church (in the ownership of the Churches Conservation Trust) is the only survivor of the medieval village of Kedleston and contains a collection of monuments and memorials to the Curzon family, who built Kedleston between 1759 and 1765.

Park and garden charge £3.10 pp, £1.55 child. Tel: 01332 842191

	

	[image: image96.png]

	Petworth House © NTPL/Rupert Truman
	[image: image97.jpg]

	Petworth Park

Take your picnic to Petworth Park and you’ll be enjoying the splendours of a beautiful newly restored 18th century, Capability Brown-inspired ‘Pleasure Ground’.

A gentle stroll round this 30-acre wooded garden will lead you to wonders such as the Doric Temple and the Rotunda built in the style of a Greek Ionic temple. It marks the highest point on the Estate, overlooking not only the Pleasure Ground to the east but also the huge expanse of Petworth Park to the west.

You can saunter along gently undulating paths then sit and picnic al fresco and enjoy the views.

The entrance ticket is £3 and £1.50 and includes access to the Servants Quarters and Restaurant and Shop. Tel: 017983 342207

	

	[image: image98.jpg]

	
	Fountains Abbey/Studley Royal © NTPL/Andrew Butler
	[image: image99.png]

	Fountains Abbey

Soak up the atmosphere in the Georgian water garden at Fountains Abbey, North Yorkshire, with its lakes, cascades and temples.

The 360-acre park is grazed today by 500 deer, whilst the nearby St Mary's Church, a William Burgess masterpiece with fabulous stained glass, offers the chance for cool reflection after soaking up the sun.

Why not spread a rug beneath the monumental ruins and gothic arches of this Cistercian abbey and watermill? After all, it’s not everyday you can eat your sandwiches at the heart of a world heritage site.

Children’s lunchboxes are available from the Restaurant. Admission £6.50 per person, £3.50 per child, family £17.50. Tel: 01765 608888

	If you don’t have time to pack a picnic, you could always pick up a lunch box from a National Trust café. And if the weather lets you down there’s always a warm welcome at a National Trust tea room or restaurant nearby.

For more ideas of what to do at National Trust properties this summer, see the Trust's downloadable wall planner with 42 action packed days of things to do with the kids at Trust properties.

Covering 12 regions, the maps include details of outdoor play areas, trails, quizzes and much more that will bring history to life for young people.

Britain's Top Ten Haunted Castles

[image: image100.jpg]

[image: image101.png]

[image: image102.png]

Haunted castles dot the British landscape. Some are just ruins; some are now run as tourist attractions; and some are still lived in. Many are worth a visit. Read about Britain’s top ten spooky castles below.

Muncaster Castle

Muncaster Castle in Cumbria is haunted by the ghost of a mysterious White Lady as well as by Tom Fool a jester who worked in the castle 400 years ago and now likes to play tricks on visitors. Parties of 6-8 people can arrange for an all-night ghost sit in the Tapestry Room, said to be the castle’s most haunted spot. Scientists and paranormal researchers also conduct field experiments here and you can arrange to participate in one of these yourself with an all-night vigil.

Glamis Castle

As well as being a delight to look at, the castle made famous by Shakespeare’s Macbeth has a panoply of ghosts to frighten visitors and fascinate students of the paranormal. Overnight stays are, alas, not an option here but the castle is open from 10am to 6pm each day.

Chillingham Castle

This appropriately named castle has a wealth of spooky stories to entertain visitors and its very own ghost-walker to tell them. Ghost tours cost £20 per person and run in the evenings all year round. The castle also occasionally has ghost-themed special events such as dinner evenings where a ghost hunter visits and relates some of his experiences in the field.

Warwick Castle

Now owned by the Tussauds group, Warwick castle plays host to many spectacular shows and events throughout the year. Waxwork figures and costumed actors help bring the past to life. The castle’s famous Ghost Tower is said to be haunted by the spirit of Fulke Greville, an Elizabethan poet and courtier who was murdered by an aggrieved servant. A monthly Ghost – Alive show recreates this gruesome event.

[image: image103.png]

[image: image104.png]

Tutbury Castle

Tutbury Castle in Staffordshire is more of a ruin than a functioning building, having been largely destroyed on the orders of Oliver Cromwell for harbouring the King, Charles I, during the English civil war. Despite this, the building has a rich haunted history which no doubt owes much to its tumultuous past. Mary Queen of Scots spent much of her imprisonment here and her ghost has been spotted on the grounds on several occasions.

Tutbury is only open to the general public from Easter until September but special arrangements can be made for large parties at other times. The castle also runs ghost hunts which can involve overnight stays in the Great Hall or King’s bedroom.

Windsor Castle

The official residence of Her Majesty the Queen plays host to a number of illustrious ghosts including Henry VIII, his sometime wife Anne Boleyn, Charles I, and George III. Only certain parts of the castle are open to visitors, and only during the day, so you may not get to see any of the famous ghosts even if they make an appearance, but you never know!

Bodelwyddan Castle

Many mystery ghosts have been spotted at Bodelwyddan Castle in north Wales. The castle offers ghost walks; evening ghost vigils in which you use the latest equipment to try and detect ghosts; and, for the stout of heart, all-night vigils too. The castle is also an outstation for the National Portrait Gallery so, even if you don’t get to see a ghost; you should be able to absorb a little culture.

Berre Pomeroy Castle

Berre Pomeroy Castle in Devon is now no more than a picturesque ruin but it is said to be one of the most haunted spots in Britain. Both White and Blue Lady ghosts have been seen in the grounds. The first is believed to be the spirit of Margaret Pomeroy, imprisoned in the castle dungeon and left to starve to death by a jealous sister; the identity of the other is unknown. The castle is open to the public from March until October but only during the day.

Tamworth Castle

Tamworth Castle in Staffordshire is home to many ghosts, including that of one unfortunate woman who threw herself to her death over the battlements after learning that her lover had been slain. Another ghost, of the Black Lady, was famously photographed by a ghost-hunting team in the 1940s.

Edinburgh Castle

Situated spectacularly on a hill overlooking the city, Edinburgh castle has its share of spectacular ghost stories, including that of the headless drummer boy who appears whenever danger threatens; and the Lost Piper who vanished one day while exploring the maze of tunnels beneath the castle.

Conclusion

Britain abounds in haunted castles. Some are entertainment centres, where the past is brought to life by modern means; and some are just brooding ruins, where you’ll be left alone with the ghosts. Why not take a trip and have a pleasant hour-long excursion, or even a nerve-racking overnight stay?

Caernarfon Castle is the most famous and, perhaps, the most striking medieval monument in all Wales ... which is just as its builder, King Edward I, intended and legend, its every aspect was designed to trumpet his pride in the conquest of Wales and his claim to imperial power. his Welsh Capital and royal palace, Edward contrived the birth here, in 1284, of the son who would become the first English Prince of Wales. Imaginative exhibitions inside the towers bring history alive, and the castle's stylish, modern shop offers a wide range of goods. The castle and the town walls are aWorld Heritage Site

1. Lake District, UK, Top 1 in Lake

The Lake District National Park shows the splendour and beauty of Cumbria’s countryside. The area offers many outdoor activities including hiking, biking, fishing and various water sports.

Lakes Lodge Hotel
A Victorian townhouse set in the Cumbrian town of Ambleside, 100 metres from the banks of beautiful Lake Windermere. Near to the hotel there are many recreational activities available including golfing, boating, swimming, sailing, hiking/biking trails, mountain biking, horse riding, fishing and bird watching. Nearby attractions include World of Beatrix Potter, Rydal Mount (William Wordsworth's home) and Windermere Steamboat Museum.

Top 10 UK beaches
Some people’s idea of a top beach may be an idyllic one of long, golden sands stretching on for miles and miles without a single soul in sight to spoil the view. However, for other people the attraction of going to a beach is not necessarily for the tranquillity, but for the activities and facilities that can be found there.

A busy beach town resort may not be some people’s idea of a good time, but for many other people it may be exactly what they are after. Beach towns are especially good to visit if you’re heading out with your children – who are likely to be more impressed by a ghost train ride than the surrounding scenery!

A number of beaches have the Blue Flag standard, which is a symbol of good sanitary and safety facilities, and shows that particular resorts provide environmental education activities and have excellent bathing water quality. However, some of the most unspoilt and more secluded beaches are also great places to visit, even though they may not qualify for the Blue Flag standard.

The team at realbuzz.com have selected some of our favourite beaches in the UK, providing something for everyone – from souls seeking a quiet spot in which to chill out, to water sports enthusiasts seeking somewhere to catch the wind or ride a wave.

Beadnell Bay, Northumberland
This is a wide horseshoe-shaped golden beach backed by sand dunes, and is never crowded no matter what time of the year you decide to visit. The beach is good place to bring the kids, as it’s clean and safe for them go paddling. The views from the beach over to Dunstanburgh are magnificent, and the area is also well known for its nesting grounds for many species of seabirds. Confusingly, this east coast bay actually faces west – so you can watch a glorious Northumbrian sunset looking over the North Sea and Cheviot Hills at the same time.

Beadnell Bay is a haven for windsurfers, as the car park is spacious and provides easy access to the beach – so you won’t have far to carry your equipment. The sea is usually quite calm and the bay has predominantly westerly winds, which makes it easy to reach the harbour should you get into difficulties while out on the water. The Outward Trust runs water sports courses and hires equipment for water sports from the car park.

West Wittering, Chichester, West Sussex
Owned locally and managed by a conservation company, this is considered to be one of the best managed beaches in the UK, according to the Blue Flag Awards. It has a host of natural assets – the best of which are the lagoons left in the sand at low tide, which provide perfect paddling pools for youngsters to play in. HM Coastguard even hand out ‘Sea Smart’ identity bands for children to wear for free, to encourage them to play safely.

The sand dunes and some of the neatly mown grass areas at West Wittering provide excellent spots for people to have picnics and barbecues. Locals call the area ‘God’s Pocket’ because the coast is sheltered by the Isle of Wight and can be warm and sunny even when it’s raining elsewhere. For instructions on surfing in the area, make inquiries at the West Wittering Surf Club – who will be able to give advice to both beginners and experienced surfers. Car parking is very close to the beach, making it popular with wind- and kitesurfers.

Blackpool Sands, near Dartmouth
A brilliant beach for families, which has been owned and managed by the same family since the 1950s. The stretch is two thirds of a mile long and lies between steep, green-pine-wooded cliffs and the turquoise sea, and is a designated Blue Flag beach. You shouldn’t have to worry about what you are stepping on, as the beach is cleaned daily and dogs are barred from the area. The beach is always very popular – so if you’re visiting at a peak season weekend, you should look to arrive before 11am.

The owners of Blackpool Sands have brought in some perfect castle-building sand, as well as a giant pit containing specially imported fine sand – making the location perfect for children. Swimming is good immediately off the beach; a special area is roped off and there is a tethered raft for swimmers to dive off. The cove is free from dangerous currents and is patrolled by lifeguards from May to October. Surfskis, kayaks, boogie boards, wetsuits and snorkels are all available for hire near the beach.

Woolacombe, near Ilfracombe
This beach consists of more than two miles of fine golden sand backed by sandy hills and the Woolacombe Downs. Those looking for a bit of peace and quiet will be pleased to hear that speed boats and jet skis are prohibited here – which also makes it a superb facility for swimming, surfing, windsurfing, sailing and sea canoeing.

Woolacombe is a Blue Flag beach, is accessible from two car parks nearby and is operated by lifeguards and patrol vehicles during the daytime. When the tide is out, the beach provides large flat areas of sand, which are great for playing a few games on such as cricket. There is also a playground for the younger children. Through the summer, the Landmark Trust runs wildlife activities at the beach – including snorkelling in the marine conservation waters, and cliff walks to bird colonies and to where seals live in the headlands.

	Tower of London
and the Crown Jewels
[image: image105.jpg]

Founded by William the Conqueror in 1066, the Tower of London is
one of the world's most famous
and spectacular fortresses — it
attracts over 2.5 million tourists every year. Be sure to take a souvenir picture with one of the Tower's famous "Beefeaters."

[image: image106.jpg]

Crown Jewels
Since the 14th century, The Tower of London has housed the priceless Crown Jewels, which include St. Edward's Crown, worn by Queen Elizabeth II during her coronation in 1953. Visit the Tower's permanent exhibition "Crowns & Diamonds: the Making of the Crown Jewels."
Ceremony of the Keys
Admission is free for the Ceremony of the Keys at the Tower of London at 9:50pm. each night, but you need to plan ahead. Visitors may request up to seven passes by writing to: The Ceremony of the Keys, H.M. Tower of Lodon, London, EC3N 4AB.

The White Tower
Royal Armories' Collection
Armor and weapons of the medieval English Kings and their armies are displayed in the White Tower — the Oldest Medieval Building at the Tower of London.

The Medieval Palace Rooms
See parts of the Tower of London that the Kings of England used when in residence.

Yeoman Warders
Today, the Yeomon Warders are more popularly known as London's famous "Beefeaters." Since 1485, the yeoman warders — all men — have guarded over the royal fortress. In January 2007, after 522 years, the Tower of London hired its first female yeoman warder.

Tower of London "Ravens"
For 350 years, the Tower of London has kep "six black ravens" in its inner courtyard — the birds are favorites among the many tourists who visit the Tower every year. As legend has it, Kings Charles II was told that if the Ravens died or ever left the Tower, the Tower and the Kingdom would fall. So, to this day, there must always be six ravens at the Tower.

Bloody Tower
Sir Walter Ralegh was imprisoned in the Bloody Tower for 13 years.

Scaffolding Site & Tower Green
The famous Scaffold is the site of seven London executions, including three Queens — two of Henry VIII's wives, Anne Boleyn and Catherine Howard, were beheaded here.

[image: image107.jpg]

Plan to spend at least 2-3 hours at the Tower of London, so you can be sure to see everything.

Click here to Buy Tower of London Tickets [image: image108]

Top
	[image: image109.png]

	Click here for More Info and to Buy Tower of London Tickets [image: image110]

Fun Event Location
Host a fun Medieval Theme Event at The Tower of London and make your event a memorable one.
[image: image111.jpg]

The Medieval Palace —
King's Great Chamber,
Hall and Throne Room
Step back into the 13th Century with a Reception for up to 150 guests. Note: The Medieval Palace is only available for events during the Summer months.

Enjoy a leisurely stroll along the Wall Walk — it offers panoramic views of the Tower, Tower Bridge and the River Thames.

The Jewel House
Enjoy a Private Viewing and Reception. Minimum of 15 people, maximum 80.

The White Tower
The Oldest Medieval Building at the Tower of London — can accommodate up to 80 people for Dinner or up to 250 for a VIP Reception.
The Royal Regiment of Fusiliers
This space accommodates up to 70 people for a sit-down event or up to 100 for a Reception.

The New Armories
Fun location for up to 240 people for a sit-down event or 300 for a Reception.

Group Discounts
Special Group Discount for 15 or more people.

Hours
Mar 1-Oct 31
Mon-Sat 9am-6pm
Sun 10am-6pm
Last admission 5pm.

Nov 1-Feb 28
Tues-Sat 9am-5pm,
Sun-Mon 10am-5pm
Last admission 4pm.

Nearest Underground Stations
Tower Hill or Aldgate Station.
(It's a 10-minute walk from Aldgate Station.)

More Info
Tower of London

Click here to Buy Tower of London Tickets [image: image112]

Tower of London Ice-Rink —
Christmas and New Year Season
Click here for more info on the Tower of London Ice-Rink,
including Xmas and New Year Season Dates, Hours, Ticket Prices and Group Ticket Information
Britain's Top 10 Castles & Palaces
Back to main Attractions page to select another fun attraction in London

	
	
	

[image: image114.jpg]

