

St Peter's Church, Sandwich

Client – The Churches Conservation Trust

Creation of an Interpretation Plan and project managing implementation

Contract value £43,000 (HLF funded)

We have worked alongside volunteers of the Friends of St Peters, local schools and community artists to deliver a package of interpretation for this 900 year old church that is in the ownership of The Churches Conservation Trust. The project has included arranging training for volunteers in oral history recording, working with local historians and archivists, researching and writing text, organising events, providing illustration and graphic design services and general project management.

The new interpretation includes:

- 8 banners depicting key events in the history of the church.
- An illustrated screen displaying a timeline linking events at the church with the history of Sandwich.
- 2 illustrated Browsing Books telling the stories behind the banners and the screen.
- St Peter's Day Parade event to celebrate the creation of the banners.
- Education resources, developed by community artists working with Sandwich Junior School.
- Leaflets - family trail and large print guide.
- Short film, to be created by Junior School Film Club.

