

EXHIBITION » Lisboa Story Centre

Lisboa Story Centre is a place dedicated to the history of the city which combines knowledge and technology. Throughout 60 minutes, one can travel in time through 20 centuries of Lisbon's memories, since its foundation until nowadays, that intersect with the memories of the country and of the world.

The exhibition has multi-media resources and an immersive scenography (allusion to spaces, replicas of vessels, mannequins dressed in old costumes, iconography, films, sounds and smells).

The visit is guided by an audio guide (already included in the ticket price) available in 9 languages:
Portuguese (with a version for children), Spanish, English, French, Italian, German, Russian, Mandarin and Japanese.

TICKETS FOR GROUPS (≥10 people) ---- LSC

Adult – 5€
Senior (≥ 65 years old) – 4€
Student (≥ 16 years old) – 4€
Child (6 ≥ 15 years old) – 2,5€
Child (≤ 5 years old) – free
(School groups until high school)
. 1 teacher for each 10 students – free

INDIVIDUAL TICKETS ---- LSC

Adult – 7€
Senior (≥ 65 years old) – 5€
Student (≥ 16 years old) – 5€
Child (6 ≥ 15 years old) – 3€
Child (≤ 5 years old) – free
Families (2 adults + 2 children ≤15 years old) – 18€

TICKETS FOR LSC + ARCH OF AUGUSTA STREET

Adult – 8€
Senior (≥ 65 years old) – 6,5€
Student (≥ 16 years old) – 6,5€
Child (6 ≥ 15 years old) – 4,5€
Child (≤ 5 years old) – free
Families (2 adults + 2 children ≤15 years old) – 24€

BRIEF NOTE OF THE MONTH

» John I of Castile, lifting the siege in Lisbon.

The death of the King D. Fernando in 1385 brought an instability period to the kingdom of Portugal. In the absence of a son, the leadership of the kingdom is assumed by the widow D. Leonor Teles de Menezes but in the name of her daughter D. Beatriz Teles and of her son in law D. João I of Castile. Aiming the peace between the two kingdoms, the marriage between these it was an arrangement that was settled on the Treated Salvaterra de Magos, signed by both kings D. Fernando of Portugal and D. João I of Castile.

The situation leads to a popular revolt that, with the support of the bourgeoisie and some nobility, takes D. João I, Mestre de Avis - half-brother of D. Fernando - to be assumed as a pretender to the throne of Portugal.

The conflict intensifies and the invasion by Castile did not delay. In 1384 Lisbon was surrounded for almost five months. In September 3 the siege was lifted due to the resistance of the walled city, due the black death that struck the army of Castile and also due to the attacks headed by Nuno Álvares Pereira, the Constable.

D. João I, Mestre de Avis, is acclaimed King of Portugal in 1385.

HANDS-ON ACTIVITIES »

Lisbon's delights

decorating cookies activity

5 ≥ 12 years old | 5€ | 60 min.

Lisbon crows

origami activity

7 ≥ 12 years old | 3€ | 60 min.

Ship with magnet

painting activity

4 ≥ 6 years old | 3,5€ | 60 min.

COMING SOON »

ACTIVITIES FOR SCHOOL GROUPS - 2014/15

* Animation with historical characters.
* Theatre inspired by the episodes of the history of the city.

LISBOA STORY CENTRE

Terreiro do Paço, n.º 78 a 81, 1100-148 LISBOA

Tel.: 21 194 10 99; 21 194 10 27;

Tlm.: 91 644 08 27 | Fax: 211 153 280

Schedule: 10am to 8pm (last entry at 7pm)

E-mail: servicoeducativo@lisboastorycentre.pt

Site: <http://www.lisboastorycentre.pt>

The building provides accessibility for visitors with limited mobility.