MARLOW


Henry VIII might have courted Jane Seymour in picturesque Marlow.

The manor of Marlow originally belonged to the Earls of Mercia, but after the Norman Conquest, it was given by William the Conqueror to his Queen Matilda. Edward I passed it to his son, who later became Earl of Gloucester, and from him it passed, with the title to the Clares and Despencers. Then via female heirs it became the property of the

Beauchamps and Nevilles (Earls of Warwick). Anne

Earl of Warwick married Richard Duke of Gloucester (who became Richard III) in the crown until Queen Mary granted it to William Lord Paget in 1554.

On the Thames riverfront in Marlow is Higginson Park. It is the location of Court Garden House, which is now a leisure complex. Before the house was built, this is

Richard III and Anne Neville reputedly the location where King Henry VIII courted Jane

Seymour. A conference room is now named in her honour.

Rumour has it that Seymour Court (about a mile north of Marlow) was either the birthplace or home of Jane Seymour, although this is widely disputed and has

Jane Seymour by Hans Holbein


Jubilee, Oueen Elizabeth II visited Higginson Park, Marlow and unveiled a 7ft tall bronze statue of 5times Olympic champion rower, Sir Steve Redgrave.


Statue of Steve Redgrave - Five times an Olympic champion

Further information www.britishhistory.ac.uk