St Michael’s mount

An iconic island-ancient, romantic and breathtaking beautiful,.

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

Impressive Baroque country mansion set in a beautiful garden and extensive 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

Stratford upon Avon----Shakespeare Country

Shakespeare’s birthplace.

Stunning countryside and fascinating culture.

Anglesey Abbey

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

Blickling Hall, Norwich, Norfork,

A spectacular Jacobeaan house.

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

Blenheim Palace

World heritage site. One of the largest and finest private house in England, with spectacular parkland and gardens. . A masterpiece of English Baroque Architecture. Famous as the birthplace of Sir Winston Churchill.

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.

One of the world’s greatest medieval castle. Site of the investiture of Prince Chales as Prince of Wales. Its sheer scale and commanding presense.

 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.
	

	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: image1.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: image3.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: image5.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: image6.png]

	[image: image7.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: image46.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: image8.png]

	[image: image9.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: image10.png]

	

	[image: image11.jpg]

	
	Holnicote Estate © NTPL/Jennie Woodcock
	[image: image12.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: image13.png]

	Brownsea Island © NTPL/Joe Cornish
	[image: image14.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: image15.jpg]

	
	Lyme Park © NTPL/Matthew Antrobus
	[image: image16.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: image17.png]

	Wallington © NTPL/Matthew Antrobus
	[image: image18.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: image19.jpg]

	
	Gibside Chapel and Avenue © NTPL/John Garrett
	[image: image20.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: image21.png]

	Stowe Landscape Gardens © NTPL/David Levenson
	[image: image22.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: image23.jpg]

	
	Corfe Castle Estate © NTPL/Matthew Antrobus
	[image: image24.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: image25.png]

	Stourhead © NTPL/Ian Shaw
	[image: image26.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: image27.jpg]

	
	Kedleston Hall and Park © NTPL/Matthew Antrobus
	[image: image28.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: image29.png]

	Petworth House © NTPL/Rupert Truman
	[image: image30.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: image31.jpg]

	
	Fountains Abbey/Studley Royal © NTPL/Andrew Butler
	[image: image32.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: image33.jpg]

[image: image34.png]

[image: image35.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: image36.png]

[image: image37.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: image38.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: image39.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: image40.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: image41]

Top
	[image: image42.png]

	Click here for More Info and to Buy Tower of London Tickets [image: image43]

Fun Event Location
Host a fun Medieval Theme Event at The Tower of London and make your event a memorable one.
[image: image44.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: image45]

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

	
	
	

White Cliff of Dover

Composed of chalk hundreds of feet thick, stand bared like white teeth. Defiant coast.

Brighten

Pebble beach and marshes

Red white and brown strata of sandstone, limestone and clay stripe, the Cliff of the Jurrasic Coast of Dorset and East Devon, geologically rich, A world heritage site

Nothern Ireland

The coast of Northern Ireland is one of singular beauty and drama, with mountains with their green and purple slopes running down to the sea. A lot of cliffs and coves with great height and dramatically colored and shaped rocks, plus a lot off wild flowers. Breathtaking array of colors: creamy limestone, dark, red sandstone and pale grey puddingstone. Some are purple hued basalt running down to the dea in a succession of dramatic, shape –prowed headlands and cliffs.

Giant Causeway is the premier tourist attraction. With about 37, 000 hexagonal columns, stumps of cooled basalt that slope into the sea in a blunt nosed promontory below the cliffs. Romantics insist it was a Giant hero built the causeway as a means of gettering over to the herbridean island to see his giantess girlfriend.

[image: image47.jpg]

