PRESS RELEASE 13 June, 2006

HIDDEN GEM IN PORTSMOUTH HISTORIC DOCKYARD

PORTER'S GARDEN CELEBRATES GIANT SUBTROPICAL PLANT in BRUNEL BICENTENARY YEAR

"The Porter's Garden project continues our historic links and cultivates exotic maritime plants," said Dr Ann Coats, Chair of the Friends of the Porter's Garden. “This year our new feature is the Brunel Border, designed in the colours of Brunel’s great ships (black Ophiopogon planiscapus and white and red pansies).”

2006 is the bicentenary of the birth of Isambard Kingdom Brunel, our great nineteenth century engineer, in Portsea. It was opened on 9 April Lord Mayor of Portsmouth Councillor Robin Sparshatt, who cut through coloured ribbons and ceremonially watered the border.

“But,| continued Dr Coats, “this summer’s highlights are two Echium pininanas. They were donated to us in 2004 as seedlings and have taken a while to reach their present height of 12 feet, but are now in full bloom.”

Also called the ‘Tower of Jewels’ or ‘Pride of Tenerife’, their flower spikes are festooned with purple-blue, funnel-shaped flowers. After flowering the plants will die, but scatter their seeds. Native to the Canary Islands, they are common in Cornwall, the Scilly Isles and Ireland. They may be found locally in the Crescent Garden, Alverstoke and on the Isle of Wight.

View these stunning plants in the recreated eighteenth century Porter's Garden in Portsmouth's Historic Dockyard, which is free and open 365 days a year from 10.00-17.00. Better still, attend a Midsummer Garden Party on Sunday 25 June from 2-4pm.

This year the Friends of the Porter’s Garden are also celebrating their Best Landscape Garden 2005 award from The Portsmouth Society. The garden is looking even lovelier as it approaches its sixth midsummer, as flower beds and hedges mature. You can help raise funds for more plants by bringing your family and friends to enjoy fresh party fare, ice cream, kindly donated by Minghella ice cream, fruit punch or a soft drink and music from a jazz duo from Portsmouth Grammar School and the Con Brio singers for £6.50. Unusual plants will also be on sale.

Tickets for the party cost £6.50 per person with all proceeds going to the Friends of Porter's Garden to continue to enhance the garden and its historic features. If you wish to purchase a ticket contact Dr Ann Coats on 023 9286 3799 or email: ann@dockyards.org. Website www.hants.org.uk/portersgarden

Directions: M275 into Portsmouth following the brown signs to Historic Ships along Market Way, Alfred Road and Queen Street. There is multi-storey and ground level car parking in Havant Street. Walk through the Victory Gate entrance and turn right past the white Porter’s Lodge.

ENDS

Press and photographers are invited to attend.

Please note:

Would press coverage of the party please be BY FRIDAY 23 JUNE at the latest, so that the organisers know the numbers attending for catering.
PLEASE NOTE: I shall be unavailable from 18-21 June inclusive. You may contact Pauline Powell.

Thank you

Ann Coats 02392 863 799

Editorial Notes
The Porter's Garden
The Porter's Garden was designed by Robert Camlin in 1999 and recreated on the site formerly occupied by the Dockyard Porter's garden. The Friends of Porter's garden took over the planting and gardening early in 2001. Their main objective is to recreate the Porter's garden with reference to its historical, educational and recreational value. The dockyard itself is situated in an area of Portsea with many flats and few gardens or green spaces for residents to sit in and enjoy.

Our three granite seats, depicting the hull sections of Mary Rose, HMS Victory and HMS Warrior 1860, were installed in 2005, the fruit of three years of research, planning and careful attention by the sculptor, Roger Stephens, completed after the Friends were awarded £11,000 by Onyx Environmental Trust. Our Knot Garden, designed with the assistance of children from St George’s Beneficial School and Meon Junior School, was finally completed with the addition of four standard holly bushes on 21 June 2005.

The Onyx Environmental Trust
Under the Landfill Tax Credit Scheme, registered landfill site operators can donate a percentage of their landfill tax liability in return for a tax credit. This credit is available to environmental bodies to fund mainly environmental, community and restoration projects. Landfill operators are currently permitted to donate up to 6% of their landfill tax liability.

The Onyx Environmental Trust is a registered charity and an approved Environmental Body formed under the Landfill Tax Regulations. For more information or to find out how to apply for funding, visit the Trust's
website www.onyxenvtrust.org.

Onyx Environmental Group plc has supported this initiative by contributions to The Onyx Environmental Trust in excess of £28 million of landfill tax to more than 500 projects nationwide.

The Sculptor: Roger Stephens

Pipers Drier Studio

Clarendon Park

Salisbury

Wiltshire

SP5 3EW

01722 711770

