CIRCULAR WALK AT EMO COURT

About 1 hour 15 minutes
See accompanying sheet for information and notes
STOP ONE: at front of house
Heraldic Tigers 

Panels on the house – Coade Stone
Coat of Arms  

Wellingtonias               
Continue to right of house

Tunnel

STOP TWO: at side of house

Urns   
Croquet lawn

Continue diagonally right to start of beech walk

STOP THREE: at statue by pond
Yews

Statues

Trees – oak, beech, davidia,
Chimneys of house
Continue down through beech walk (turning left at end) to lake

STOP FOUR: at lake

Swans, ducks, moorhens and wildlife
Oak tree

Lake

Continue towards the house across the field 

STOP FIVE: before gate to garden
Ha-ha

House

Continue towards house and turn right to exit to car park
STOP SIX: at game store

Game store – small octagonal building on left before car park
Side view of house and side buildings
Squirrels and bats
NOTES TO CIRCULAR WALK AT EMO
Stop 1: front of the house

As you look up at the front of the house, there are two panels right and left below the roof. They are made of Coade stone, an artificial stone material resistant to weathering (see separate pages on website for more detail on Coade stone, on the panels and on the heraldic tigers).

The panel on the right details the arts and architecture. One cherub holds a harp, another paints at an easel. Others are involved in building and building design. One holds the plan of Emo Court in his hands.

The panel on the left has agriculture as its theme. The pastoral scene shows a sheepdog lying down and cherubs harvesting corn and playing pan pipes.
The centre panel is the coat of arms of the Dawson-Damer family, the Earls of Portarlington. Below it is the date (1796) in Roman numerals of the initial building of the house (see separate worksheet on website for more detail of Roman numerals and house date).

The two heraldic tigers are made of re-constituted stone. They are covered in the winter for protection from frost, and each holds one quarter of the coat of arms.
The Wellingtonia trees were planted as an entrance avenue to the house in 1853, and it is the longest avenue of its kind (one mile), turning to go out towards the Dublin road. The Wellingtonia (or Sequoiadendron) is the largest species on earth, and gets its common name from the Duke of Wellington who had died in 1850, shortly before the species was introduced to Europe from the United States. Squirrels are very fond of the cones.
Continue through the gate to the right of the house leading to the garden. 
As you walk through the iron gates, you are walking over the servants’ tunnel, which originally led from the stables area to the basement of the house. In the late 18th century, vaulted brick tunnels were designed so that servants were not seen as they went about their business between the house and the kitchen garden or stables. An excellent example of a servants’ tunnel can be seen at Castle Coole near Enniskillen.

Stop 2:  at the side of the house

From here the whole sweep of the gardens can be seen.

The urns which are placed along the terrace at the back and side of the house were originally placed on the roof, and were put in their present positions by Major Cholmeley-Harrison. There is also a Roman bath (presently under cover for protection) which was purchased by the 3rd Earl of Portarlington for the bathroom extension which was added to the far end of the house. Unfortunately the bath was too heavy to be brought upstairs.
The very large urn in the centre of the grassy area may originally have had flowers planted in it.
The flat grassy area to the side of the house was originally a croquet lawn, and was occasionally used by the Jesuits as a tennis court if the main tennis court near the beech walk was too wet. Below the croquet lawn there used to stand a sun dial.

Continue down towards the trees and statue by the pond.

Stop 3: at the statue by the pond

From here there is an excellent view of the yew tree walks which were planted in the 19th century. All Irish yew trees are descended from a yew tree discovered at Florence Court Co Fermanagh in the 18th century, and have an upright rather than spreading habit. They can only be propagated from cuttings, and the berries are poisonous. They are thinned from the centre outwards, thus necessitating wire to keep their shape. 

There are many statues throughout the gardens at Emo Court, dating mostly from the 19th century (for more detail, see the separate Sculpture Trail and Statues worksheets on the website). Some were stored for safety by the Jesuits in the basement of the house during the novitiate here, others were used  as audiences for voice production practice. There used to be a statue of St Bernadette at the pond, which was known as the Grotto, where presently a statue of Ceres stands. 
If you look back at the house from here, 16 chimneys are visible on the house. Originally there were 16 at each end, and a further eight on each side – 48 in total. Now there is a total of 29. Spare a thought for the small boy who was the chimney sweep, and the under housemaid who had to clean out the ashes, and the footman who replenished the coal every day, usually before breakfast!
In this part of the garden (called “the Vista”, down through the gardens to the gates), there are many beautiful and rare trees (for more detail, see the separate Tree Trail: Vista worksheet on the website ) such as the Handkerchief Tree (Davidia Involucrata) known for its unusual white flowers in May, and the Tulip Tree (Liriodendron) with its glorious yellow foliage in autumn. Many of these trees were planted by Major Cholmeley-Harrison, some from seeds brought back in his pockets from his travels.  
At this part of the garden there was once a wall or hedge across the garden. When the Earls of Portarlington lived here, it was permitted for local people to walk in the lower part of the gardens below the wall but not to come close to the house.

Continue down through the beech walk towards the lake. The left-hand path is known as Mad Margaret’s Walk, and the story is told that an under-housemaid hanged herself on a tree here.
Stop 4: at the lake

The lake is man-made, and was in fact made by the 1st Earl of Portarlington when the house was built. Until recently there was a boat-house near the path. The sluice gates at the north end of the lake were made by Mallet and Company in Dublin, and while there were originally cascades nearby, nowadays the small stream is not full enough. There is a bog on the far side of the lake where turf was cut for the house in the time of the Jesuits, as evidenced by many photographs of Father Browne. This area is now a nature reserve.
The swans and ducks remain on the lake all year round, and are fed crushed barley in the winter. Wild bird seed is better for them than white bread!

At the lakeside, the small oak tree has been grown from an acorn off the large oak tree.

Continue on across the field and up towards the house.

Stop 5: at the gate as you leave the field

Here there is a very clear view of the ha-ha or sunken fence (see website for more information on a “ha-ha”). It is the boundary to the garden, designed not to interrupt the view and to be invisible until closely approached. This garden feature originates in the 18th century; it is a trench, the inner side of which is vertical and faced with stone and the outer side slopes towards the field. Its purpose was to keep away from the garden any deer or cattle which were grazing on the pasture. The origin of the word ‘ha-ha’ is uncertain – Horace Walpole (in 1780) guessed that it was the expression of surprise that people uttered when they discovered this unexpected check to their walk.
There is a very good view of the garden front of the house (see website for more details). The plaster panel (dated 1854) is of a celebratory procession with Dionysus, the Greek god of wine, central in his carriage.
Continue up the path and turn right towards the car park.

Stop 6: at the Game Store or Game Larder or Salting House

This small but beautifully designed building was used for hanging and storing game after it had been shot on the estate. The hooks of different sizes remain in the ceiling. There is small colony of pipistrelle bats which roost here. Pheasants were kept nearby during the Jesuits’ time here - although in the early days, there was a pheasantry nearer the old farm and stables.

There is a good view here of the smaller buildings which were originally attached to the main house by the Serpentine Corridor which has been demolished. The small building which is the café nowadays is known as the Bachelors’ Quarters or the Dower House, and was used for extra accommodation when large parties were staying at the house. 
Emo is fortunate in that there are many red squirrels in the estate. Grey squirrels have not as yet taken hold, and the red squirrels can often be seen in the beech trees near the car park and elsewhere in the gardens (see website for more details and for worksheets on squirrels). There are bat roosts at Emo – a particularly large maternity roost of soprano pipistrelle bats in the roof of the café building, and brown long-eared bats and Leisler’s bats can also be spotted at Emo Court (see website for more details on bats at Emo). Occasionally, bat-watching evenings are organised at Emo Court.
1

