[bookmark: _GoBack][image:]Date: April 2013
Press briefing

STARS STUDDED PERFORMANCES
MARGAM COUNTRY PARK, Neath Port Talbot

The historic 1,000 acre country park and its imposing Victorian Gothic house which was a gift to the ‘people of South Wales’ in 1973 is a hugely popular venue. 200,000 visitors a year appreciate its splendid natural landscapes and the wide variety of entertainment on offer – from traditional family days out with a picnic in the park and countryside walks to rugged adventure fun with GoApe tree top experiences, kayaking on the lakes, and everything in between from the natural to the supernatural.

This year sees more than usual activity at Margam which, partly, is because the fairytale mansion has become the setting for a lavish £30m supernatural sci-fi American television production based on the early life of Leonardo da Vinci. Called ‘Da Vinci’s Demons’* it starts this spring, with a story of the young Leonardo getting involved with the supernatural and visitors will be able to glimpse the elaborate film set when they see inside the great hall and its grand staircase.

Just as exciting, it is the combination of Heritage Lottery and One Historic Garden funding from the EU and Welsh Governments which been responsible for Margam’s ‘stellar’ restoration programme. Much has been done already. The 18th century orangery, which at 100 metres is the longest in Britain, now makes a delightful venue for weddings. And for the first time in decades, the fragrance of oranges will be filling the restored elegant citrus house this spring. Built in 1800, it was designed as a grand show-off gesture to walk guests down its heavily scented 44m length – a concept that still impresses today.

Restoration also starts this spring on the magnificent Victorian terrace and its stone broadwalk steps, which have been well trodden on since 1838. The Japanese garden and Victorian glasshouses in the kitchen garden are also to be given a new lease of life, together with the charming old gardener’s house, Ivy Cottage, which will become a holiday home.

Margam’s monastic start as an Abbey in the 12th century had Cistercian monks growing rich on the wool trade, until Henry VIII and the Dissolution. But these ruins, together with the tiny chapel on the hillside for the ‘less exalted’ locals, are very much part of the visiting pleasure today. The impressive Gothic manor was built in 1830 by Christopher Rice Mansel Talbot, who had made his fortune from the steel town that carries his name, Port Talbot. The late Victorian era was Margam’s heyday with visits from the future King Edward VII and family connections to the famous plant hunter Frank Kingdom-Ward who may have introduced some of the rhododendrons which bring so much spring colour to the hillsides, but some of the giant trees found at Margam go back even further: a knobbly barked cork tree is over a century old and there are 200-year-old beech and tulip trees.

The estate is rich in wildlife. A herd of 35 rare Chinese Pére David deer, extinct in the wild, roam the 500 acres of parkland along with traditional fallow and red deer, which may be spotted on any hillside walk, and red kites which are making a comeback. Another rarity is the herd of Glamorgan cattle which, as the only one in the country, has saved the breed from extinction. The rare breeds farm trail always fascinates the children and to learn about the wildlife of South Wales in more depth, the Field Studies Council (FSC) offers courses with accommodation at the eco-friendly Margam Discovery Centre. Small scale wildlife thrives here, too – particularly the bats which have colonised the nooks and crannies of many buildings: the pipistrelles favour the Orangery, the long eared bats enjoy the Abbey; and in the Citrus House a warm space above the boiler was specially created to encourage bats to roost.

The events calendar is packed at Margam and on a good day up to 10,000 visitors may arrive but there’s plenty of of space to spread out and, situated close to the M4, the park is easily accessible. Weekends are particularly popular with activities from archery contests and kite and clown festivals to historical extravaganzas with costumed performers, jugglers, story telling and living statues.

*The first episode of ‘De Vinci’s Demons’ starts on TV on April 19th (Fox, 10pm) starring Tom Riley.

www.onehistoricgarden.co.uk

Notes to editors:
Press contacts for Margam Country Park: 01639 881635
One Historic Garden is part-funded through EU’s Convergence European Regional Development Fund through Visit Wales and Welsh Government.
Press trips available

Large selection of images available

For further information about One Historic Garden please contact:
Colette Walker, blue Sail Colette.walker@bluesail.com 07988 447573
Laura Brown, Blue Sail Laura.brown@bluesail.com 07739 321279
www.onehistorigarden.co.uk/press
@1historicgarden

image1.jpeg
ONE HISTORIC
GARDEN

Seven Welsh parks, gardens
and woodlands — rediscovered

