

Underground station

Bus stop

Cycle hire

Police station

Postbox

Telephone

Information

Statue

Memorial

Fountain

Drinking fountain

Deckchair hire

Disabled toilets

Public toilets

Café

Children's play area

Senior Playground

Turnstile

Restaurant

Shop

Car parking

Disabled car parking

Pedestrian crossing

Park features

Public access sites (opening periods vary)

Non public access sites

Cycle parking

Jubilee Greenway

Diana, Princess of Wales Memorial Walk

Cycling permitted

No vehicle access

WALKING DISTANCE (MINUTES) 3

Facebook

YouTube

Twitter

QR code

EATING & DRINKING

THE SERPENTINE BAR & KITCHEN serves an all day and evening menu offering a wide variety of seasonal home cooked foods. Freshly prepared sandwiches and salads with a daily selection of cakes and puddings from the bakery are also on offer. Coffee and loose leaf teas, cold drinks and cocktails are available from the bar. There is a large outdoor terrace and garden with seating overlooking the Serpentine.

Location: Eastern side of the Serpentine
Open: Every day 8am-8pm
Serving Breakfast: 8am-12noon
Lunch: 12noon-3pm
Afternoon Tea: 3pm-5pm
Dinner: 5pm-8pm

THE LIDO CAFÉ

With stunning views along The Serpentine and a large alfresco dining area, the Lido is a great place to get refreshed and watch the world go by. The restaurant is licensed for alcohol; facilities include toilets, baby change, high chairs, newspapers, and outdoor seating.

Location: South side of the Serpentine, near the Diana, Princess of Wales Memorial Fountain.
T: +44 (0)20 7706 7098
Open: 9am-8pm in the summer, 10am-4pm in the winter

SPORT & LEISURE

SERPENTINE BOATHOUSE
Rowing boats, pedal boats and the Solar Shuttle are available for hire 10am to 7pm between March & October.

HORSE RIDING There is a specialist horse riding arena, or 'Manège', as well as two designated routes for horse riding (North Ride and South Ride). Horses are available for hire from Briggs Stables T: +44 (0)20 7723 2813 Nye Stables T: +44 (0)20 7262 3791.

SWIMMING The Serpentine Lido and Paddling Pool are open to the public seven days a week from May to the beginning of September each year.
T: +44 (0)20 7706 3422 for information on opening hours and booking.

TENNIS The Sports Centre is accredited by the Lawn Tennis Association. There are 6 high quality tennis courts served by a friendly changing pavilion and café.
T: +44 (0)20 7262 3474 for opening hours and booking.
www.willtown.co.uk

BOWLS The Pavilion Centre has a well-maintained 6 rink flat green bowling green. NB: The Centre does not hire woods.
T: +44 (0)20 7262 3474 for information on opening hours and booking.

PUTTING Tickets are available from the Centre reception or the café and include the hire of putters and balls.
T: +44 (0)20 7262 3474 for information on opening hours.

DISABLED ACCESS

Liberty Drives provides free mobility for anyone who finds it difficult to see all 760 acres of Hyde Park and Kensington Gardens. 10am to 5pm Tuesday to Friday May to October.
T: +44 (0)7767 498 096
E: info@hydeparkappeal.org
www.hydeparkappeal.org

THE ROYAL PARKS ARE

Bushy Park
The Green Park
Greenwich Park
Hyde Park
Kensington Gardens
The Regent's Park & Primrose Hill
Richmond Park
St James's Park
Brompton Cemetery
Grosvenor Square
Victoria Tower Gardens

CONTACTING POLICE

T: 999 for emergencies.
T: 101 for other calls.
You can also report a crime online at www.online.met.police.uk
The park is open from 5am until midnight all year round.

PARK MANAGEMENT

Steve Edwards
The Old Police House
Hyde Park, London W2 2UH
T: 0300 061 2000
E: hyde@royalparksgsi.gov.uk
www.royalparksgsi.gov.uk