PRESS RELEASE

For immediate release: Monday 28.05.2012
[image: image1.jpg]BATH PRESERVATION TRUST

BATH’S OWN RIVER PROCESSION!
[image: image2.jpg]

 [image: image3.jpg]

 [image: image4.jpg]

The water may be a mirror, and the barges and bridges made of sugar, but the detail in the Jubilee River Procession sculpture on the dining table at No.1 Royal Crescent is truly magnificent. Created by volunteer museum guide, Jean Boardman, the sculpture is inspired by Canaletto’s paintings of royal river processions, and is authentic to the period of this Georgian townhouse museum.
Sugar table displays were used to demonstrate wealth as well as interpret the classical architecture of the day, and any guest seated at this table in 1776 would have been suitably impressed with this display. Alongside is an array of more sugary treats including gilded gingerbread, sugar baskets and marzipan fruits. The sugar sculpted place ‘cards’ reveal the names of men involved with the house over its 216yr history, including architect John Wood as well as HRH Prince Charles who is patron of the Bath Preservation Trust. Imagine what they would have talked about!
Children and adults alike will enjoy searching the house for other Royal connections, which include pictures of Queen Charlotte taking the waters at the Pump Rooms, ‘Mad’ King George III, and his second son Prince Frederick who was the original Grand Old Duke of York.
· Ends -
All media enquiries to:
Janey Abbott
Tel: 01225 428126 Email: jabbott@bptrust.org.uk
Editors’ Notes:

· More images are available on request from Kate Rogers, contact 01225 428126 or email krogers@bptrust.org.uk
· No.1 Royal Crescent’s exhibition runs until 10 June 2012.
· No.1 Royal Crescent’s opening times are Tuesday – Sunday, 10.30am to 5.00pm (last entry 4.30pm). Closed on Mondays.
· This exhibition is free with normal admission to the museum.
· Special private tours and workshops are available with our truly talented but amteur artist, Jean Boardman. To meet her, view the display and gain valuable experience in the art of sugar sculpture please contact Kate (details above) to arrange an exclusive event on a Monday or after 5.00pm. Light refreshments will be provided.
· A full listing of future Bath Preservation Trust events can be found at www.bptlearning.org.uk under events calendar.
· We will extend the exhibition if it continues to be as popular as it is.
No.1 Royal Crescent, Bath BA1 2LR
01225 428126

10.30 – 17.00, Tuesday – Sunday, last admission 16.30
£6.50 adults, £5.00 concessions, senior citizens and students, £2.50 children (5-16 years), £13.00 family ticket

www.bath-preservation-trust.org.uk

No.1 Royal Crescent is a magnificently restored Georgian town house that creates a wonderfully vital picture of life in Georgian Bath.

Built between 1767 – 1774 to the designs of the architect John Wood the Younger, the Royal Crescent is justly considered one of the finest achievements of 18th century urban architecture and represents the highest point of Palladian architecture in Bath. No.1 was the first house to be built in the Crescent and originally provided luxury accommodation for the aristocratic visitors who came to take the waters and enjoy the social season.

Nowadays No.1 provides visitors to the Crescent with an opportunity to look beyond the famous Palladian façade and see what life was like for the wealthy in 18th century Bath. Each room is an exquisite example of Georgian interior design with authentic furniture, paintings, textiles and carpets.

Pipes and port are laid out for an evening of cards in the comfortable Gentleman’s Study. Upstairs you can see the elegant Drawing Room, where fashionable visitors took tea, or slip into a delightfully feminine bedroom. Below stairs is a splendidly equipped, bustling Georgian Kitchen.

PAGE
1

