

Wednesday April 16, 2014

ROYAL TOUR DOWN UNDER: LIVE ROLLING COVERAGE ON SEVEN NEWS

When the Duke and Duchess of Cambridge touch down on Australian soil later today, Seven News will be there to bring viewers rolling coverage of their historic 10-day visit.

From Sydney Airport to the Blue Mountains, Manly and Uluru, our team of experienced reporters led by Seven News anchor **Mark Ferguson** will be with Prince William and Catherine every step of the way as they commence their first official tour as a family with eight-month-old Prince George.

Seven News special coverage begins today from 2pm AEST with **Mark Ferguson** and **Melissa Doyle** live from the Royal couple's first reception at the iconic Sydney Opera House.

Then join **Mark Ferguson** live from the Blue Mountains on Thursday April 17 from 1pm AEST and again on Good Friday at the Sydney Royal Easter Show from 10.30am AEST.

Rolling news coverage will continue for all 10 days of the Royal Tour, with Seven News' extensive team of presenters and reporters live in the field at key tour locations as well as in studio.

And each day, Seven News at 6pm AEST will have a full wrap up of the Royal Tour as well as the day's other news.

Extensive Royal Tour coverage continues to ANZAC Day with Seven News live to **Melissa Doyle** at the Canberra War Memorial from 10am AEST, where the Royal couple will attend the official ANZAC Day march and commemorative service.

Chris Bath will host live coverage from the ANZAC Day commemorative service in Gallipoli from 1pm AEST, with additional reporting from Seven News video journalist **Hugh Whitfeld** in Villers-Bretonneux and feature stories by guest reporter **Corporal Ben Roberts-Smith VC, MG**.

2014 ROYAL TOUR COVERAGE ON SEVEN

*NB: All times below subject to change

**All times below AEST

Wed April 16

2.00pm **Seven News Special** Mark Ferguson and Melissa Doyle live from Sydney Opera House

6.00pm **Seven News**

Thurs April 17

1pm **Seven News Special** Mark Ferguson live from the Three Sisters, Blue Mountains

4pm **Seven News at 4**

6pm **Seven News**

Fri April 18

10.30am **Seven News Special** Mark Ferguson live from the Sydney Royal Easter Show
3pm **Seven News Special** Mark Ferguson live from the Sydney Royal Easter Show
Melissa Doyle live from Manly
4pm **Seven News at 4**
6pm **Seven News**

Sat April 19

10.30am **Seven News Special** Brisbane
6pm **Seven News**

Sun April 20

1.30pm **Seven News Special** Mark Ferguson live from Sydney's Taronga Zoo
6pm **Seven News**

Tues April 22

1pm **Seven News Special** Melissa Doyle live from Uluru
4pm **Seven News at 4** with Melissa Doyle live from Uluru
5.30pm **Seven News Special** Melissa Doyle live from Uluru
6pm **Seven News**

Wed April 23

11am **Seven News Special** Adelaide
6pm **Seven News**

Thurs April 24

12.30pm **Seven News Special** Mark Ferguson at Parliament House
6pm **Seven News**

Fri April 25

10am **Seven News Special** Melissa Doyle at Canberra War Memorial
1pm **Seven News Special** Chris Bath in Gallipoli
2.20pm **Seven News Flash** Hugh Whitfeld in Villers-Bretonneux
6pm **Seven News**

For more information:

Brittany Stack
Publicist, News and Public Affairs
0410 724 424 | (02) 8777 7827
BStack@seven.com.au