

Historic Chatham Dockyard 01634 823800

£6-8 for booking groups of 15+ Term time only.

Visits can include a walkthrough of HMS Ocelot, rope making and a ropery tour, air powdered rocket activities and a tour of Destroyer HMS Cavalier.


Eagle Heights Wildlife 01322 866577

Foundation

Home Education Annual Pass for Adult & Child = £24.99 (Visit as many times with no extra cost for 12 months during term time.)


Enjoy informative wildlife displays and see animals such as eagles, huskies, owls and meerkats.

Rare Breeds Centre 01233 861508

£7.50 per child for groups of 10+

See farm animals such as sheep, pigs, horses, rabbits and birds.

Enjoy indoor & outdoor play areas, The Hill Fort and assault course, the Tube Maze and more!


The Beaney House of Art and

Knowledge 01227 862501

Entrance is free. Learning activities from £1. Object Handling Session - £40 up to 25 children, adults go free.


During sessions, children take on the role of archaeologists to investigate historical artefacts from Ancient Greece and WWII.

The Canterbury Roman 01227 862501

Museum

Educational groups - £2.50 per child (adults go free.) Learning activities at the museum from £1.

Enjoy a fascinating insight into what life was like in Roman Britain.


Dover Transport Museum 01304 822409


See and learn about all kinds of transport, some hundreds of years old, as well as a huge collection of heritage items.


EHE Discounts at Kent Attractions


English Heritage:

The English Heritage offers include a self-led education visit, free entry to pre-booked learning groups and free resources. Call for more information.

Dover Castle 03703 330606

(English Heritage)


Explore Henry II's Great Tower, delve into the Secret Wartime Tunnels and visit the Roman Lighthouse.

Walmer Castle and Gardens

(English Heritage)

03703 330606

Explore the Duke of Wellington's career, and story of his life and death. See the original pair of Wellington Boots!


Deal Castle 03703 330606

(English Heritage)


Explore the rich and varied history of the castle alongside the stories of the people who lived and worked there for over 400 years.

St. Augustine's Abbey 03703 330606

(English Heritage)


Experience the abbey as it appeared in the 1500's with virtual reality headsets that enable you to 'walk' through parts of the 16th-century monastery.

Lullingstone Roman Villa

(English Heritage)

03703 330606

Experience a light show bringing the villa to life and galleries displaying a collection of Roman artefacts. Try on the Roman costumes and play traditional board games from the period.


Down House –

Home of Charles Darwin 03703 330606

(English Heritage)


Let Sir David Attenborough take you on an interactive multimedia tour around the house and discover how the great man developed his ground-breaking theories.

Leeds Castle 01622 767821

Children aged 4-16 = £6.95 (1 adult free for up to 10 children. Additional adults = £9.00) Term time weekdays only. Call for more information.

(Valid until 31 March 2019)

Explore inside the castle to discover almost 900 years of history, including Tudor life and the 1920's.


Battle of Britain Memorial Museum

£2.50 per child (pre-booked visit)

01303 249292


Learn about the bravery and sacrifice during WWII with a guided tour of the site, listen to stories of replica fighters and other attractions.

Kent Wildlife Trust offer tutors to groups and reduced rates where possible to accommodate group sizes. Call for more information.

Enjoy an outdoor setting learning about mini beasts, plants, flowers & trees. Handle rocks and soil.

