PRESS RELEASE FOR IMMEDIATE RELEASE 16 April 2012

A celebration of Bath’s World Heritage Site status

Royal Victoria Park is to host a day of celebrations on Sunday 22 April as Bath & North East Somerset Council, in partnership with Bath Preservation Trust, commemorates 25 years of Bath achieving World Heritage Site status. The World Heritage Day event will feature activities for the whole family to enjoy in Royal Victoria Park, on the lawn outside the Royal Crescent.

To mark this special anniversary, 100 children from St Andrews, Oldfield Junior and St John’s Catholic Primary Schools are filming their very own aerial “art attack” using the World Heritage Symbol (from 11am to 12.30pm on the Royal Crescent Lawn). Their film will feature as part of the 2012 People’s Archive on the forthcoming QUEST Cultural Olympiad project website due to launch in May.

Councillor Cherry Beath (Lib-Dem, Combe Down), Cabinet Member for Sustainable Development, said: “As part of the celebrations commemorating 25 years of Bath being the only entire UK city to achieve World Heritage Site status, Bath & North East Somerset Council is delighted to welcome everyone to Royal Victoria Park for this family-friendly event on Sunday 22 April.

“World Heritage Day is all about encouraging people to enjoy finding out more about the legacy of this very special place and ensuring future generations can appreciate it too.

“We hope people of all ages will enjoy the variety of activities on offer, which rejoice in Bath’s multiple layers of cultural genius. This ranges from Roman foresight and technology in harnessing the only hot springs in the country to how, in the same fantastic landscape setting, the elegant Georgian new town influenced the architectural and social traditions of a nation.”

People can enjoy Roman military re-enactments with The Ermine Street Guard and explore their Roman camp; with demonstrations of weaponry and manoeuvres throughout the day between 11am and 4pm. There will also be two special demonstrations at 12 noon and 2.30pm.

The Mayor’s Honorary Guides will conduct guided circular walks every hour at 11.50am, 12.50pm, 1.50pm and 2.50pm around the architecture of upper Bath starting at the Roman Camp in Royal Victoria Park. The Roman events and the guided walks are free to all.

No. 1 Royal Crescent will be open from 10.30am to 5pm (last admission 4.30pm) on World Heritage Day offering visitors the chance to meet Georgian servants. The much-loved costumed actors will bring to life the day-to-day challenges of running a household in the 18th Century. Costumed performances will take place throughout the day between 11am and 4pm. Admission to No.1 Royal Crescent is free on World Heritage Day for Bath & North East Somerset Council residents with a Discovery Card.

Carving Stone at The Circus, from 11am to 3pm, presents an opportunity to join local sculptor Laurence Tindall and letter carver Iain Cotton for a chance to have a go at stone carving inspired by floral designs. This event has been organised by the Bath Preservation Trust with the stone provided by the Bath Stone Group.

Caroline Kay, Chief Executive of the Bath Preservation Trust, said: "We are delighted to be working with local schools to celebrate Bath's status as a World Heritage Site. It is great to see young people taking an active interest in the heritage that is all around them and working together to mark this important anniversary."

The Assembly Rooms, Bennett Street will be open 10.30am to 5pm for visitors to explore the historical rooms that were at the heart of fashionable Georgian society, the perfect venue for entertainment. When completed in 1771, they were described as ‘the most noble and elegant of any in the kingdom’. National Trust staff will be on hand to talk about the work that they do in Bath and the South Cotswolds and how you can get involved. There is free entry for Discovery Card holders and National Trust members.

For more information on the World Heritage Day events visit www.bathnes.gov.uk/heritageevents.

ENDS

For more information contact:

Tom Boden, Head of Education and Audience Development

tomaboden@bptrust.org.uk Tel: 01225 333895

Notes for editors

The Bath Preservation Trust was set up in 1934 to safeguard the historic city of Bath. Bath is a UNESCO World Heritage Site, and the only complete city in the UK afforded World Heritage Status. The purposes of the Trust are:

- to encourage and support the conservation, evolution and enhancement of Bath and its environs within a framework appropriate both to its historic setting and its sustainable future, and

- to provide educational resources which focus on the architectural and historic importance of the city.

The Trust receives no statutory funding and is supported by around 1400 members who share a passion for the city and its environs.

The Trust also runs or helps to run four of the best museums in Bath.

